


GEF Release Review 3.1

Pratik Shah
GEF Developer
IBM, Raleigh

Agenda


- Features
- Non-Code Aspects
- APIs
- Architectural Issues
- End-of-Life
- Bugzilla
- Standards
- Schedule
- Process
- Community
- IP Issues
- Project Plan


New features in 3.1

- Enhanced Text Package
 - Display rich text
 - Now supports rich BiDi content
 - Now supports rendering on mirrored Controls (e.g. Arabic)
- New support for using SWT's advanced graphics
- Support for mirroring on Windows
- New examples
 - Shapes
 - WYSIWYG text editing
 - Graphical Ecore editing (EDiagram)

New Features in 3.1 - Continued


- Other enhancements
 - ShortestPathConnectionRouter
 - Scroll-wheel support
 - System clipboard
 - Direct-editing improvements (keyboard shortcuts, better positioning)
 - Improved performance
 - DirectedGraphLayout
 - FocusTraverseManager
 - Figures
 - Multifarious marquee tool
 - Easier to customize tools via properties


Non-Code Aspects

- Non-javadoc documentation continues to improve
 - Two new eclipse.org articles contributed by the community
 - *Building A Database Schema Diagram Editor with GEF* by Phil Zoio
 - *A Shape Diagram Editor* by Bo Majewski
 - Several unofficial wiki articles
 - Gotchas!
 - Updated, comprehensive documentation page
 - <http://www.eclipse.org/gef/reference/articles.html>
- Localization/Externalization
 - Continue to follow 3.0 practices; same as Platform
 - Translation verification test-cases updated
- Accessibility checklist kept up-to-date
 - <http://www.eclipse.org/gef/developer/accessibility.html>
- FAQs could use an update
- No other GEF-maintained material identified as obsolete
 - Javadoc and ReadMe will be updated

API


- API is Eclipse Quality
- Changes
 - `org.eclipse.draw2d.text` package
 - Was marked as not intended to be sub-classed
 - Breaking API change for FlowBoxes (fragments)
 - `SWTGraphics.State`
 - Likely not used by clients, but a breaking change nonetheless
 - Necessary to support advanced graphics features
 - Changes were made as early as possible

Architectural Issues


- Core architecture is stable; no changes there
- Draw2d's text package was greatly improved
 - Quite a few architectural enhancements
 - Better functionality and scaling
 - Minimal impact on performance when BiDi is not required
- GEF introduces non-critical “new” features as internal or in examples
 - Gives us a chance to address any problems, revamp architecture if necessary, gather usage data

End-of-Life


- The following items were deprecated
 - `org.eclipse.gef.GEF` – Unused; most of it had been deprecated in 3.0
 - `FigureUtilities#getGC()` – Clients could “mess up” the GC with the new advanced graphics functionality
 - Protected fields in `Figure/EditPart` – To address memory consumption we would like to redesign the way rare functions are used
 - `Figure#fireMoved()` – To allow for `CoordinateListener`; needed to distinguish between figure’s bounds changing and figure’s absolute location changing (which may happen without the bounds changing)

Bugzilla


- New bugs reported since 3.0.1 – 98 (1 critical)
- Bugs fixed in this release – 118 (1 critical)
- Existing P1s and P2s – 0
- Bugs outstanding – 191
- Aside: GEF team reported >200 real bugs against Platform during 3.1
 - 3 blockers, 5 criticals
 - >70 fixed in 3.1

Standards


- GEF doesn't follow any specific standard per se; N/A
- Mimic *implicit* standards by other graphical applications
 - Examples
 - Rulers like Microsoft Word
 - Rich-text rendering behaviour copied from browsers Firefox and IE
- Follow OS and Eclipse platform standards, where applicable
 - Examples
 - Keybindings
 - PaletteCustomizerDialog looks like platform's Preferences dialog

Schedule


- Schedule closely followed the platform's release schedule
 - With at most a week's leeway
- M6 slipped by about 10 days because of build issues
 - Switched to JARred plug-ins
 - Bugs in PDE and base builder

Process


- Conformed with Eclipse standards
 - Open, transparent and inclusive
 - Newsgroup remains the main medium for clients to share knowledge, ask questions, and identify problems
 - Mailing list used extensively to elicit requirements, keep GEF shareholders updated about new developments, discuss architectural enhancements and API changes, and solicit contributions
 - Bugzilla used for tracking changes and accepting contributions
- Room for improvement
 - Detailed milestone plans
 - Follow platform process more closely
 - Provide summary of changes between milestones

Community


- GEF is becoming highly popular!
 - De facto framework for graphical-editing in Eclipse
 - Most attended tutorial at EclipseCon 2005
 - One of the most active newsgroups after platform
 - GEF is often among the Top 10 Downloads at eclipse.org
- More contributions during 3.1 than ever before
 - Shapes example (bug 71532)
 - GridLayout (bug 71684)
 - Orthogonal router (bug 71498)
 - EDiagram example properties (bug 84910)
- Community's making up for the lack of non-javadoc documentation
 - Articles, wiki, RedBooks, books, examples

IP Issues


- Successful transition from CPL to EPL
 - Updated about and license files
 - All non-committer contributors re-contributed code under the new license
 - All such contributions were approved by the Eclipse Foundation's legal staff
 - Copyrights updated in all files (contributions acknowledged)

Project Plan


- 3.2 plan hasn't been drawn up yet
- Looking forward:
 - Editing of rich text
 - Palette Keybindings
 - Complex layouts (grid and perhaps table)
 - Smart orthogonal routing of connections
 - Enhanced snapping support (creation, bendpoints)
 - Support for platform's operation history framework
 - Curved connections

That's all, folks!


- Any questions?