

Eclipse Code Recommenders

TECHNISCHE
UNIVERSITÄT
DARMSTADT

IDE 2.0: Eclipse meets Social (and Crowds)

tw: @MarcelBruch
g+: +Marcel Bruch

Eclipse Stammtisch Zurich

Shop All Departments Search Books GO Cart Wish List

Books Advanced Search Browse Subjects New Releases Bestsellers The New York Times® Bestsellers Libros En Español Bargain Books Textbooks

The Pragmatic Programmer: From Journeyman to Master [Paperback]

Andrew Hunt (Author), David Thomas (Author)

★★★★★ (150 customer reviews)

List Price: ~~\$49.99~~

Price: **\$38.99** & this item ships for **FREE with Super Saver Shipping.** Details

You Save: **\$11.00 (22%)**

In Stock.

Ships from and sold by Amazon.com. Gift-wrap available.

Customers Who Bought This Item Also Bought

Page 1 of 20

[Code Complete: A Practical Handbook of Software...](#) by Steve McConnell
★★★★★ (119)
\$31.49

[Clean Code: A Handbook of Agile Software Craf...](#) by Robert C. Martin
★★★★★ (67)
\$35.99

[Refactoring: Improving the Design of Existing Code](#) by Martin Fowler
★★★★★ (141)
\$50.69

[The Mythical Man-Month: Essays on Software...](#) by Frederick P. Brooks
★★★★★ (145)
\$32.94

[The Passionate Programmer: Creating a Remarkable C...](#) by Chad Fowler
★★★★★ (32)
\$16.29

What Do Customers Ultimately Buy After Viewing This Item?

-

75% buy the item featured on this page:
The Pragmatic Programmer: From Journeyman to Master ★★★★★ (150)
\$38.99
-

9% buy
[Code Complete: A Practical Handbook of Software Construction](#) ★★★★★ (119)
\$31.49
-

6% buy
[Design Patterns: Elements of Reusable Object-Oriented Software](#) ★★★★★ (271)
\$35.57
-

5% buy
[Clean Code: A Handbook of Agile Software Craftsmanship](#) ★★★★★ (67)
\$35.99

Eclipse Code Recommenders

All Frameworks Search Code GO Cart Wish List

Code Advanced Search Browse Subjects New Releases Bestsellers The New York Times® Bestsellers Libros En Español Bargain Books Textbooks

```

demo.preferences
SimpleFieldsPreferencePage
  prefs: MyPreferenceStore
  uiCalendarURL: Text
  uiEnablePopupNotifications: Button
  createContents(Composite): Control
  performOk(): boolean
  createContainer(Composite): Composite
  createReminderGroup(Composite): Group
  init(IWorkbench): void
  @Override
  protected Control createContents(Composite parent)
  {
 Composite pageContainer = createContainer(parent);
 Group reminderGroup = createReminderGroup(pageContainer);
 Label label = new Label(reminderGroup, SWT.NONE);
 label.setText("Calendar URL:");
 uiCalendarURL = new Text(reminderGroup, SWT.BORDER);
  }

```

Developers Who Called "new Text ()" Method Also Called

What Do Developers Ultimately Override After Extending This Class?

100 % overwrote
PreferencePage.createContents()

96 % overwrote
PreferencePage.performOk()

5 % overwrote
PreferencePage.performCancel()

“Other developers frequently ~~thought~~ used the following methods...”

INTELLIGENT CODE COMPLETION

Code Completion...

```
@Override
protected Control createDialogArea(final Composite parent) {
 Composite container = (Composite) super.createDialogArea(parent);

 .swtTextWidget = new Text(container, SWT.BORDER);
 .swtTextWidget.|
 return container;
}
```


What does the developer need, i.e., which methods should the code completion present to the user?

- view : NSView - Control
- addControlListener(ControlListener listener) : void - Control
- addDisposeListener(DisposeListener listener) : void - Control
- addDragDetectListener(DragDetectListener listener) : void - Control
- addFocusListener(FocusListener listener) : void - Control
- addHelpListener(HelpListener listener) : void - Control
- addKeyListener(KeyListener listener) : void - Control
- addListener(int eventType, Listener listener) : void - Control
- addMenuDetectListener(MenuDetectListener listener) : void - Control
- addModifyListener(ModifyListener listener) : void - Control
- addMouseListener(MouseListener listener) : void - Control
- addMouseMoveListener(MouseMoveListener listener) : void - Control
- addMouseTrackListener(MouseTrackListener listener) : void - Control
- addMouseWheelListener(MouseWheelListener listener) : void - Control
- addPaintListener(PaintListener listener) : void - Control
- addSelectionListener(SelectionListener listener) : void - Control
- addTraverseListener(TraverseListener listener) : void - Control
- addVerifyListener(VerifyListener listener) : void - Control
- append(String string) : void - Text
- clearSelection() : void - Text
- computeSize(int wHint, int hHint) : Point - Control
- computeSize(int wHint, int hHint, boolean autoSize) : Point - Control
- computeTrim(int x, int y, int width, int height) : Point - Control
- copy() : void - Text
- cut() : void - Text
- dispose() : void - Control
- dragDetect() : boolean - Control
- dragDetect(int x, int y) : boolean - Control
- equals(Object object) : boolean - Control
- forceFocus() : void - Control
- getAccess() : Access - Control
- getBackground() : Color - Control
- getBackgroundImage() : Image - Control
- getBorderWidth() : int - Control
- getBounds() : Rectangle - Control
- getCaretLineNumber() : int - Text
- getCaretLocation() : Point - Text
- getCaretPosition() : int - Text
- getCharCount() : int - Text
- getClass() : Class<?> - Object
- getClientArea() : Rectangle - Scrollable
- getCursor() : Cursor - Control
- getData() : Object - Widget
- getData(String key) : Object - Widget
- getDisplay() : Display - Widget
- getDoubleClickEnabled() : boolean - Text
- getDragDetect() : boolean - Control
- getEchoChar() : char - Text
- getEditable() : boolean - Text
- getEnabled() : boolean - Control
- getFont() : Font - Control
- getForeground() : Color - Control
- getHorizontalBar() : ScrollBar - Scrollable
- getLayoutData() : Object - Control
- getLineCount() : int - Text
- getLineDelimiter() : String - Text
- getLineHeight() : int - Text
- getListeners(int eventType) : Listener[] - Control
- getLocation() : Point - Control
- getMenu() : Menu - Control
- getMessage() : String - Text
- getMonitor() : Monitor - Control
- getOrientation() : int - Text
- getParent() : Composite - Control
- getRegion() : Region - Control
- getSelection() : Point - Text
- getSelectionCount() : int - Text
- getSelectionText() : String - Text
- getShell() : Shell - Control
- getTopIndex() : int - Text
- getTopPixel() : int - Text
- getVerticalBar() : ScrollBar - Scrollable
- getVisible() : boolean - Control
- hashCode() : int - Object
- insert(String string) : void - Text
- internal_dispose_GC(long context, GCData data) : void - Control
- internal_new_GC(GCData data) : long - Control
- isDisposed() : boolean - Widget
- isEnabled() : boolean - Control
- isFocusControl() : boolean - Control
- isListening(int eventType) : boolean - Control
- isReparentable() : boolean - Control
- isVisible() : boolean - Control
- moveAbove(Control control) : void - Control
- moveBelow(Control control) : void - Control
- notify() : void - Object
- notifyAll() : void - Object
- notifyListeners(int eventType, Event event) : void - Control
- pack() : void - Control
- pack(boolean changed) : void - Control
- paste() : void - Text
- print(GC gc) : boolean - Control
- redraw() : void - Control
- redraw(int x, int y, int width, int height, boolean autoSize) : void - Control
- removeControlListener(ControlListener listener) : void - Control
- removeDisposeListener(DisposeListener listener) : void - Control
- removeDragDetectListener(DragDetectListener listener) : void - Control
- removeFocusListener(FocusListener listener) : void - Control
- removeHelpListener(HelpListener listener) : void - Control
- removeKeyListener(KeyListener listener) : void - Control
- removeListener(int eventType, Listener listener) : void - Control
- removeMenuDetectListener(MenuDetectListener listener) : void - Control
- removeModifyListener(ModifyListener listener) : void - Control
- removeMouseListener(MouseListener listener) : void - Control
- removeMouseMoveListener(MouseMoveListener listener) : void - Control
- removeMouseTrackListener(MouseTrackListener listener) : void - Control
- removeMouseWheelListener(MouseWheelListener listener) : void - Control
- setBackgroundImage(Image image) : void - Control
- setBounds(Rectangle rect) : void - Control
- setBounds(int x, int y, int width, int height) : void - Control
- setCapture(boolean capture) : void - Control
- setCursor(Cursor cursor) : void - Control
- setData(Object data) : void - Widget
- setData(String key, Object value) : void - Widget
- setDoubleClickEnabled(boolean doubleClickEnabled) : void - Text
- setDragDetect(boolean dragDetect) : void - Control
- setEchoChar(char echo) : void - Text
- setEditable(boolean editable) : void - Text
- setEnabled(boolean enabled) : void - Control
- setFocus() : boolean - Control
- setFont(Font font) : void - Control
- setBackgroundImage(Image image) : void - Widget
- setData(Object data) : void - Widget
- setData(String key, Object value) : void - Widget
- setDoubleClickEnabled(boolean doubleClickEnabled) : void - Text
- setDragDetect(boolean dragDetect) : void - Control
- setEchoChar(char echo) : void - Text
- setEditable(boolean editable) : void - Text
- setEnabled(boolean enabled) : void - Control
- setFocus() : boolean - Control
- setFont(Font font) : void - Control
- setForeground(Color color) : void - Control
- setLayoutData(Object layoutData) : void - Control
- setLocation(Point location) : void - Control
- setLocation(int x, int y) : void - Control
- setMenu(Menu menu) : void - Control
- setMessage(String message) : void - Text
- setOrientation(int orientation) : void - Text
- setParent(Composite parent) : boolean - Control
- setRedraw(boolean redraw) : void - Control
- setRegion(Region region) : void - Control
- setSelection(int start) : void - Text
- setSelection(Point selection) : void - Text
- setSelection(int start, int end) : void - Text
- setSize(Point size) : void - Control
- setSize(int width, int height) : void - Control
- toControl(Point point) : Point - Control
- toControl(int x, int y) : Point - Control
- toDisplay(Point point) : Point - Control
- toDisplay(int x, int y) : Point - Control
- toString() : String - Widget
- traverse(int traversal) : boolean - Control
- traverse(int traversal, Event event) : boolean - Control
- traverse(int traversal, KeyEvent event) : boolean - Control
- update() : void - Control
- wait() : void - Object
- wait(long timeout) : void - Object
- wait(long timeout, int nanos) : void - Object
- DELIMITER : String - Text
- LIMIT : int - Text

All 164 Methods of Text ?

JButton? 381 Methods.

Code Completion...


```
@Override
protected Control createDialogArea(final Composite parent) {
 final Composite container = (Composite) super.createDialogArea(parent);

 .swtTextWidget = new Text(container, SWT.BORDER);
 .swtTextWidget.|
 return container;
}
```


What does the developer need, i.e., which methods should the code completion present to the user?

Intelligent Code Completion

... or just the three missing ones?

Tools Outline

Intelligent Code Completion

Smart Bug Detection

What have I missed?

Stacktrace Search Engine

Extended Documentation

But what are the hot-spots of Dialog?

the first dialog potentially blocking the UI

Code Example Recommender

How do I get an instance of...?

“Developers who ~~bought~~ overwrote this method typically also overwrote...”

USAGE-DRIVEN JAVADOC

01010011 01101111 01000011

In ~~good~~ documentation we trust...

```
/**
 * Rollsback the transaction if any and clears different lists to
 * start with an empty resource again.
 * Note that the super.doUnload is not called because that clears
 * the list resulting in all kinds of undesirable inverseremoves.
 */
@Override
protected void doUnload() {
 ...
}
```


No? Are you sure?

Generating high-quality API documentation

```
/**
 * The number of questions.
 */
private int numberOfQuestions;

/**
 * Sets the number of questions.
 *
 * @param numberOfQuestions the number of questions
 * @throws IllegalArgumentException the illegal argument exception
 */
public void setNumberOfQuestions(int numberOfQuestions)
 throws IllegalArgumentException {
 if (numberOfQuestions < 0) {
 throw new IllegalArgumentException("numberOfQuestions < 0");
 }
 this.numberOfQuestions = numberOfQuestions;
}
```

Generating ~~high-quality~~ API documentation

```
/**
 * The number of questions.
 */
private int numberOfQuestions;

/**
 * Sets the number of questions.
 *
 * @param numberOfQuestions the number of questions
 * @throws IllegalArgumentException the illegal argument exception
 */
public void setNumberOfQuestions(int numberOfQuestions)
 throws IllegalArgumentException {
 if (numberOfQuestions < 0) {
 throw new IllegalArgumentException("numberOfQuestions < 0");
 }
 this.numberOfQuestions = numberOfQuestions;
}
```

What people say about JAutodoc...

User:Anonymous	Rating: 9	2009-08-02 11:32:37
Wow exactly what I needed!		

User:Anonymous	Rating: 9	2009-02-13 19:58:32
Thank you... this plugin rocks!		

User:Anonymous	Rating: 9	2009-02-13 19:58:32
Works perfectly. Smarter than I expected!		

WTH? What did you expect?!

How Recommenders is coming to rescue...

“Templates meet Social - reloaded!”

SNIPMATCH

Eclipse Java Editor Templates

<input checked="" type="checkbox"/> @author	Javadoc	author name	
<input checked="" type="checkbox"/> 	Javadoc		
<input checked="" type="checkbox"/> <code>	Javadoc	<code></code>	
<input checked="" type="checkbox"/> <i>	Javadoc	<i></i>	
<input checked="" type="checkbox"/> <pre>			
<input checked="" type="checkbox"/> addlistener	<input checked="" type="checkbox"/> ifelse	Java statements	if else statement
<input checked="" type="checkbox"/> arrayadd	<input checked="" type="checkbox"/> Image	SWT statements	new Image
<input checked="" type="checkbox"/> arraymerge	<input checked="" type="checkbox"/> instanceof	Java statements	dynamic type test and cast
<input checked="" type="checkbox"/> Browser	<input checked="" type="checkbox"/> Label	SWT statements	new Label
<input checked="" type="checkbox"/> Button	<input checked="" type="checkbox"/> lazy		
<input checked="" type="checkbox"/> cast	<input checked="" type="checkbox"/> Link	<input checked="" type="checkbox"/> Scale	SWT statements new Scale
<input checked="" type="checkbox"/> catch	<input checked="" type="checkbox"/> List	<input checked="" type="checkbox"/> ScrolledComposite	SWT statements new ScrolledComposite
<input checked="" type="checkbox"/> Combo	<input checked="" type="checkbox"/> main	<input checked="" type="checkbox"/> Shell	SWT statements new Shell
<input checked="" type="checkbox"/> Composite	<input checked="" type="checkbox"/> mainloop	<input checked="" type="checkbox"/> Spinner	SWT statements new Spinner
<input checked="" type="checkbox"/> DateTime	<input checked="" type="checkbox"/> new	<input checked="" type="checkbox"/> static_final	Java type members static final field
<input checked="" type="checkbox"/> do	<input checked="" type="checkbox"/> nls	<input checked="" type="checkbox"/> StyledText	SWT statements new StyledText
<input checked="" type="checkbox"/> else	<input checked="" type="checkbox"/> null	<input checked="" type="checkbox"/> StyleRange	SWT statements new StyleRange for a StyledText
<input checked="" type="checkbox"/> elseif	<input checked="" type="checkbox"/> private_method	<input checked="" type="checkbox"/> switch	Java statements switch case statement
<input checked="" type="checkbox"/> execute	<input checked="" type="checkbox"/> private_static_method	<input checked="" type="checkbox"/> synchronized	Java statements synchronized block
<input checked="" type="checkbox"/> ExpandBar	<input checked="" type="checkbox"/> protected_method	<input checked="" type="checkbox"/> syserr	Java statements print to standard error
<input checked="" type="checkbox"/> ExpandItem	<input checked="" type="checkbox"/> public_method	<input checked="" type="checkbox"/> sysout	Java statements print to standard out
<input checked="" type="checkbox"/> fall-through	<input checked="" type="checkbox"/> runnable	<input checked="" type="checkbox"/> systrace	Java statements print current method to standard out
<input checked="" type="checkbox"/> false	<input checked="" type="checkbox"/> SashForm	<input checked="" type="checkbox"/> TabFolder	SWT statements new TabFolder

42x Java Templates.
35x SWT Templates.
7 Years.

<input checked="" type="checkbox"/> while	Java statements	iterate with enumeration
<input checked="" type="checkbox"/> while	Java statements	iterate with iterator
<input checked="" type="checkbox"/> while	Java statements	while loop with condition

The rise of code snippet repositories

SNIPPLR CODE 2.0

all code snippets

github:gist

 Kodejava

JExamples

Java Examples in Open Source Code

We analyze the source code of production Java open source projects such as Ant, Tomcat and Spring and load that analysis into a java examples database designed for easy searching. You enter the name of a Java API Class you want to see example invocations of and

and many more...

Searching snippets in your IDE...

```
import java.io.File;

public class Test {

 public static void main(String[] args) {

 String settingsPath = "settings.txt";

 File file = new File(settingsPath);
 }
}
```

read file sett|

read fileObject from **settingsPath**

read list of files in folder **settingsPath**

read file **<fileObject>** into a string

read fileObject from **<filePathString>**

read lines in **<fileObject>** into an array

read list of files in folder **<pathString>**

“Why is Google Codesearch not ‘google for code search’?”

CODE-SEARCH ENGINES LIFT OFF

How many request per minutes do
code search engines have?

20

Number for koders.com in 2009 according to “Analyzing and mining a code search engine usage log”
<http://dx.doi.org/10.1007/s10664-010-9144-6> 23

Navigating the API jungle...

```
private CompilationUnit createCompilationUnit(String source) {  
  
 // how can I create and configure an ASTParser?  
 ASTParser parser = null;  
 parser.setSource(source.toCharArray());  
  
 // ASTParser --> CompilationUnit: how?  
 CompilationUnit cu = null;  
 return cu;  
}
```

**How to solve
String -> ASTParser -> CompilationUnit?**

When asking Google code search...

Results 1 - 10 of 515 (0.912 seconds)

Why?

eclipse astparser compilationunit lang:java\$

Search

Results 1 - 10 of 515 (0.912 seconds)

[JML3/.../jml3-syntax_highlighting/JML3Core/src/org/jmlspecs/eclipse/jml/dom/CompilationUnit.java](#) [Show 12 matches](#) [Show duplicates](#)

```
127: /**
128:  * The Java element (an org.eclipse.jdt.core.ICompilationUnit or an org.eclipse.jdt.core.ICompilationUnit2)
129:  * this compilation unit was created from, or null
130:  */
131:
132: * <p>
133: * Each call to {@link ASTParser#createAST(org.eclipse.core.runtime.IProgressMonitor, org.eclipse.jdt.core.IJavaProject,
134: * gives rise to separate universe of binding objects. This method
135: *
136: *
137: *
138: *
139: *
140: *
141: *
142: *
143: *
144: *
145: *
146: *
147: *
148: *
149: *
150: *
151: *
152: *
153: *
154: *
155: *
156: *
157: *
158: *
159: *
160: *
161: *
162: *
163: *
164: *
165: *
166: *
167: *
168: *
169: *
170: *
171: *
172: *
173: *
174: *
175: *
176: *
177: *
178: *
179: *
180: *
181: *
182: *
183: *
184: *
185: *
186: *
187: *
188: *
189: *
190: *
191: *
192: *
193: *
194: *
195: *
196: *
197: *
198: *
199: *
200: *
201: *
202: *
203: *
204: *
205: *
206: *
207: *
208: *
209: *
210: *
211: *
212: *
213: *
214: *
215: *
216: *
217: *
218: *
219: *
220: *
221: *
222: *
223: *
224: *
225: *
226: *
227: *
228: *
229: *
230: *
231: *
232: *
233: *
234: *
235: *
236: *
237: *
238: *
239: *
240: *
241: *
242: *
243: *
244: *
245: *
246: *
247: *
248: *
249: *
250: *
251: *
252: *
253: *
254: *
255: *
256: *
257: *
258: *
259: *
260: *
261: *
262: *
263: *
264: *
265: *
266: *
267: *
268: *
269: *
270: *
271: *
272: *
273: *
274: *
275: *
276: *
277: *
278: *
279: *
280: *
281: *
282: *
283: *
284: *
285: *
286: *
287: *
288: *
289: *
290: *
291: *
292: *
293: *
294: *
295: *
296: *
297: *
298: *
299: *
300: *
301: *
302: *
303: *
304: *
305: *
306: *
307: *
308: *
309: *
310: *
311: *
312: *
313: *
314: *
315: *
316: *
317: *
318: *
319: *
320: *
321: *
322: *
323: *
324: *
325: *
326: *
327: *
328: *
329: *
330: *
331: *
332: *
333: *
334: *
335: *
336: *
337: *
338: *
339: *
340: *
341: *
342: *
343: *
344: *
345: *
346: *
347: *
348: *
349: *
350: *
351: *
352: *
353: *
354: *
355: *
356: *
357: *
358: *
359: *
360: *
361: *
362: *
363: *
364: *
365: *
366: *
367: *
368: *
369: *
370: *
371: *
372: *
373: *
374: *
375: *
376: *
377: *
378: *
379: *
380: *
381: *
382: *
383: *
384: *
385: *
386: *
387: *
388: *
389: *
390: *
391: *
392: *
393: *
394: *
395: *
396: *
397: *
398: *
399: *
400: *
401: *
402: *
403: *
404: *
405: *
406: *
407: *
408: *
409: *
410: *
411: *
412: *
413: *
414: *
415: *
416: *
417: *
418: *
419: *
420: *
421: *
422: *
423: *
424: *
425: *
426: *
427: *
428: *
429: *
430: *
431: *
432: *
433: *
434: *
435: *
436: *
437: *
438: *
439: *
440: *
441: *
442: *
443: *
444: *
445: *
446: *
447: *
448: *
449: *
450: *
451: *
452: *
453: *
454: *
455: *
456: *
457: *
458: *
459: *
460: *
461: *
462: *
463: *
464: *
465: *
466: *
467: *
468: *
469: *
470: *
471: *
472: *
473: *
474: *
475: *
476: *
477: *
478: *
479: *
480: *
481: *
482: *
483: *
484: *
485: *
486: *
487: *
488: *
489: /**
490:  * The Java element (an org.eclipse.jdt.core.ICompilationUnit or an org.eclipse.jdt.core.ICompilationUnit2)
491:  * this compilation unit was created from, or null
```

Text-based retrieval!

Inexpressive query language!

Ignores prior knowledge!

[trunk/CrystalPlugin/test/edu/cmu/cs/crystal/cfg/eclipse/CFGTestUtils.java](#)

```
33: import org.eclipse.core.resources.ResourcesPlugin;
34: import org.eclipse.core.runtime.CoreException;
35: import org.eclipse.jdt.core.ICompilationUnit;
36: import org.eclipse.jdt.core.IJavaProject;
37: import org.eclipse.jdt.core.JavaCore;
38: import org.eclipse.jdt.core.dom.AST;
39: import org.eclipse.jdt.core.dom.ASTParser;
40: import org.eclipse.jdt.core.dom.CompilationUnit;
41: import org.eclipse.jdt.core.dom.MethodDeclaration;
```

<http://crystalsaf.googlecode.com/svn> - LGPL - Java

[sdk/.../android/ide/eclipse/adt/internal/refactorings/extractstring/ExtractStringRefactoring.java](#) [Show 20 matches](#)

```
7: *
8: * http://www.eclipse.org/org/documents/epl-v10.php
9: *
17: package com.android.ide.eclipse.adt.internal.refactorings.extractstring;
21: import com.android.ide.eclipse.adt.AdtConstants;
22: import com.android.ide.eclipse.adt.internal.editors.AndroidXmlEditor;
```

Example code search engine

```
public class MyJavaEditor extends EditorPart {  
 private CompilationUnit createCompilationUnit(String source) {  
 // how can I create and configure an ASTParser?  
 ASTParser parser = null;  
 parser.setSource(source.toCharArray());  
  
 // ASTParser --> CompilationUnit: how?  
 CompilationUnit cu = null;  
 return cu;  
 }  
}
```

Query

Search methods similar to 'createCompliationUnit(String)'

Press '^Space' to show Chained Java Code Proposals

Sample search query

Extracted from MyJavaEditor.createCompilationUnit():

--- data ---

```
extends: org.eclipse.ui.EditorPart
uses: org.eclipse.jdt.core.CompilationUnit
uses: org.eclipse.jdt.core.ASTParser
calls: org.eclipse.jdt.core.ASTParser.setSource(char[])
```

--- requested ---


```
def: org.eclipse.jdt.core.CompilationUnit (def=null)
def: org.eclipse.jdt.core.ASTParser (def=null)
```

In development...

“Why is Google Codesearch not ‘google for code search’?”

LEVERAGING USER FEEDBACK TO IMPROVE CODE SEARCH ENGINES

Leveraging user feedback


```
org.eclipse.jdt.internal.junit.ui.TestRunnerViewPart.clearStatus() {  
 getStatusLine().setMessage(null);  
 getStatusLine().setErrorMessage(null);  
}  
  
org.eclipse.debug.internal.ui.views.variables.VariablesView.clearStatusLine() {  
 IStatusLineManager manager = getViewSite().getActionBars().getStatusLineManager();  
 manager.setErrorMessage(null);  
 manager.setMessage(null);  
}  
  
org.eclipse.team.internal.ccvs.ui.repo.RepositoriesView.selectionChanged(IWorkbenchPart, ISelection) {  
 getViewSite().getActionBars().getStatusLineManager().setMessage(msg);  
}  
  
org.eclipse.ui.views.navigator.ResourceNavigator.updateStatusLine(IStructuredSelection) {  
 getViewSite().getActionBars().getStatusLineManager().setMessage(msg);  
}
```

Refine the ranking based on feedback

Learning how to rank

Ranking the examples

$$\text{score}(d, q) = \sum_{i=0}^n w_i \cdot f_i(d, q)$$

document

query

weight
($-\infty \dots +\infty$)

feature-score i
[0..1]

Updating the feature weights...

feature	weight	Ex 1	Ex 2	Ex 3	Ex 4
f_1	1.0	1.0	0.2	0.5	0.8
f_2	0.5	0.4	0.0	0.8	0.0
f_3	1.0	0.2	1.0	0.1	0.1
score	—	1.4	1.2	1.0	0.9

(a) before optimization

10.000 *

feature	weight	Ex 1	Ex 2	Ex 3	Ex 4
f_1	2.0	1.0	0.2	0.5	0.8
f_2	0.5	0.4	0.0	0.8	0.0
f_3	-1.0	0.2	1.0	0.1	0.1
score	—	2.0	-0.6	1.3	1.5

(b) after optimization

“The good ones in the crock, the bad ones in... the problem view.”

SMART BUG DETECTION – DRIVEN BY REAL USAGES

What's wrong with this code?


```
Resource - Code Recommenders Demo Project/src/demo/wizards/MyWizardPage.java - Eclipse Platform
File Edit Source Refactor Navigate Search Project Run Window Help
MyWizardPage.java
package demo.wizards;

import org.eclipse.jface.wizard.WizardPage;

public class MyWizardPage extends WizardPage implements ModifyListener {

 public void createControl(Composite parent) {

 Composite container = new Composite(parent, SWT.NONE);
 container.setLayout(new GridLayout());

 Text text = new Text(container, SWT.BORDER);
 text.setText("Hello!");
 text.setLayoutData(new GridData());
 text.addModifyListener(this);

 IWorkbench workbench = PlatformUI.getWorkbench();
 IWorkbenchHelpSystem help = workbench.getHelpSystem();
 help.setHelp(container, "id");

 }
}
```

Writable Smart Insert 30:9

At runtime you get...

...and a lengthy stacktrace

```
org.eclipse.core.runtime.AssertionFailedException: null argument:  
  at org.eclipse.core.runtime.Assert.isNotNull(Assert.java:85)  
  at org.eclipse.core.runtime.Assert.isNotNull(Assert.java:73)  
  at org.eclipse.jface.wizard.Wizard.createPageControls(Wizard.java:174)  
  at org.eclipse.jface.wizard.WizardDialog.createPageControls(WizardDialog.java:734)  
  at org.eclipse.jface.wizard.WizardDialog.setWizard(WizardDialog.java:1162)  
  at org.eclipse.jface.wizard.WizardDialog.updateForPage(WizardDialog.java:1221)  
  at org.eclipse.jface.wizard.WizardDialog.access$4(WizardDialog.java:1218)  
  at org.eclipse.jface.wizard.WizardDialog$6.run(WizardDialog.java:1207)  
  at org.eclipse.swt.custom.BusyIndicator.showWhile(BusyIndicator.java:70)  
  at org.eclipse.jface.wizard.WizardDialog.showPage(WizardDialog.java:1205)  
  at org.eclipse.ui.internal.dialogs.ImportExportPage.treeDoubleClicked(ImportExportPage.java)  
  at org.eclipse.ui.internal.dialogs.ImportPage$2.doubleClick(ImportPage.java:72)  
  at org.eclipse.jface.viewers.StructuredViewer$1.run(StructuredViewer.java:824)  
  at org.eclipse.core.runtime.SafeRunner.run(SafeRunner.java:42)  
  at org.eclipse.ui.internal.JFaceUtil$1.run(JFaceUtil.java:49)  
  at org.eclipse.jface.util.SafeRunnable.run(SafeRunnable.java:175)  
  at org.eclipse.jface.viewers.StructuredViewer.fireDoubleClick(StructuredViewer.java:822)  
  at org.eclipse.jface.viewers.AbstractTreeViewer.handleDoubleSelect(AbstractTreeViewer.java)  
  at org.eclipse.jface.viewers.StructuredViewer$4.widgetDefaultSelected(StructuredViewer.java)
```


So what have we missed?

If all of your colleagues do it – why don't you?

How to detect such wrong uses?

How to detect such wrong uses?

Just one formula...

$$\textit{strangeness}(x) = 1 - \frac{|E(x)|}{|E(x)| + |A(x)|}$$

x = {observed method calls on a variable}

E(x) = {*exact* similar usages for variables of type x in the code base}

A(x) = {*almost* similar usages, i.e., x+1 method call}

Missing Calls Detector in Eclipse

The screenshot shows the Eclipse IDE interface. The top editor window is titled `*MyWizardPage.java`. The code content is as follows:

```
package org.eclipse.recommenders.examples.demo;

import org.eclipse.jface.wizard.WizardPage;

public class MyWizardPage extends WizardPage {

 private Text text;

 @Override
 public void createControl(final Composite parent) {
```

A red arrow points to a warning icon in the left margin, which is circled in red. A tooltip message is displayed over the icon:

Usage of 'this' is fishy [95%]. Is 'this.setControl(Control)' missing?

In development...

Applied on Eclipse 3.5...

eclipse BUGS CONTACT | LEGAL

Bugzilla - Bug List

[Home](#) | [New](#) | [Search](#) | | [Reports](#) | [My Requests](#) | [My Votes](#) | [Preferences](#)
| [Help](#) | [Log out](#) bruch@st.informatik.tu-darmstadt.de | [Terms of Use](#) | [Copyright Agent](#)

Mon Aug 15 2011 12:43:31 EDT

Reporter: monperrus

18 bugs found.

ID ▼	Sev	Pri	Status	Resolution	Summary
326504	min	P3	RESO	FIXE	[patch] useless composite in NewNodeDialog.createDialogArea
296784	nor	P3	RESO	FIXE	[patch] Layout of RefactoringStatusDialog not standard
296782	enh	P3	RESO	FIXE	CreateProfileDialog.createDialogArea should extend the super implementation of Dialog.createDialogArea
296781	min	P3	RESO	FIXE	AlreadyExistsDialog.initializeComposite clones Dialog.createDialogArea
296581	min	P3	VERI	FIXE	NameValuePairDialog.createDialogArea should use super.createDialogArea
296552	min	P3	VERI	FIXE	ExpressionInputDialog.dispose is called twice
296483	min	P3	VERI	FIXE	GoToAddressDialog should not modify parent composite layout
296481	min	P3	VERI	FIXE	AddSourceContainerDialog.createDialogArea should use super.createDialogArea
297840	min	P3	NEW	---	Strange Code in ExpressionInputDialog.dispose
296578	min	P3	NEW	---	[About] the computation of topContainerHeightHint could reuse existing code (AboutDialog.createDialogArea)
296568	min	P3	NEW	---	[ui] TrustCertificateDialog.createDialogArea: why setting the layout of a Tree?

“IDE 2.0? Leveraging the wisdom of the (Eclipse) community...”

ECLIPSE CODE RECOMMENDERS

From IDE 1.0 to IDE 2.0

Leveraging your IDE's build environment

The image shows an IDE window with several panes and annotations:

- Project Environment:** The Package Explorer on the left shows the project structure for `org.eclipse.recommenders.examples.demo`.
- Context:** The main editor shows the `MyDialog.java` file with the `createDialogArea` method.
- Object Usage:** A tooltip shows the `swtTextWidget` variable being used in the `return` statement.
- Selected Proposals:** A list of proposals is shown below the code, including `setLayoutData(Object layoutData) : void - Control - 93 %`.
- Click Feedback:** The ExtDoc pane shows a table of method recommendations based on 1084 implementations.
- Stacktraces:** The Console pane shows a stacktrace for an `InvalidThreadAccessException`.

Method	Frequency	Percentage
should call <code>createDialogArea(Composite)</code>	868 times	80%
rarely call <code>getShell()</code>	207 times	19%
rarely call <code>convertWidthInCharsToPixels(int)</code>	204 times	19%
rarely call <code>convertHorizontalDLUsToPixels(int)</code>	163 times	15%
rarely call <code>convertHeightInCharsToPixels(int)</code>	120 times	11%

Stacktraces

```
Exception in thread "Thread-3" java.lang.RuntimeException: org.eclipse.swt.SWTException: Invalid thread access
 at org.eclipse.recommenders.examples.demo.stacktraces.InvalidThreadAccessDemo$1.run(InvalidThreadAccessDemo.java:68)
 at java.lang.Thread.run(Thread.java:680)
Caused by: org.eclipse.swt.SWTException: Invalid thread access
 at org.eclipse.swt.SWT.error(SWT.java:4083)
 at org.eclipse.swt.SWT.error(SWT.java:3998)
 at org.eclipse.swt.SWT.error(SWT.java:3969)
 at org.eclipse.swt.widgets.Widget.error(Widget.java:715)
 at org.eclipse.swt.widgets.Widget.checkWidget(Widget.java:532)
```


Crowd-sourcing...

Eclipse Code Recommenders Technology Stack

Eclipse Code Recommenders Technology Stack

“Support your own framework. Live walk-through...”

TEAM SERVER FOR ANDROID

Code Recommenders team server

In development...

Demo setup

Contributors so far...

Jan Kassens, Peter Schroeder, Daniel Glöckner, Maik Görtz, Johannes Lerch, Johannes Born, Mohsen Parisay, Andreas Sewe, Sebastian Ahlfeld, Sebastian Kasten, Daniel Staesche, David Kalnischkies, Sebastian Wörner, Boyan Yurukov, Jan Stolzenburg, Nico Wombacher, Dirk Kröhan, Florianrian Jakob, Julius Rückert, Steffen Remus, Christopher Mann, Stefan Henss, Andreas Kaluza, Nikolay Shindov, Michael Novotny, Kristin Arand, Sinem Emeröz, Michael Kutschke, Sebastian Proksch, Tomasz Kalbarczyk, Marko Martin, Sheip Dargutev, David Schuld, Jens Krause, Kristijan Madunic, Daniel Brandtner, Roman Getto, Christian Kilb, Johannes Kastl, Dennis Sängler, Annie Liu, Markus Migenda, Tjark Vandommele, Sebastian Denel, Florian Nöll, Gary Fritz, Dennis Siebert, Peter Sinzig, Laura Altmüller, Paul Schatygin, Jan-Michael Heller, Minh Hoang Nguyen, Sascha Nordquist, Paul Emmanuel Faidherbe, ...

Q & A

Q & A

Intelligent Code Completion

All 164 Methods of T

Methods listed include: addKeyListener, addMouseListener, addMouseListeners, addMouseWheelListener, addPaintListener, addSelectionListener, addTraverseListener, addVerifyListener, appendString, clearSelection, computeSize, computeTrim, copy, cut, dispose, dragDetect, dragDetect2, equals, forceFocus, getAccessible, getBackground, getBorderWidth, getBounds, getBoundsInParent, getBoundsInScreen, getCharCount, getClass, getClientArea, getCursor, getEchoChar, getEnabled, getFont, getForeground, getHorizontalScrollBar, getYoutubeData, getIcon, getIconImage, getLineHeight, getListeners, getListenersForEvent, pack, pack2, paste, printGC, redraw, redraw2, removeControlListener, removeDisposeListener, removeKeyListener, removeMouseListener, removeMouseListeners, removePaintListener, removeSelectionListener, removeTraverseListener, removeVerifyListener, selectAll, setBackground, setBackgroundImage, setBackgroundMode, setBackgroundPaint, setBackgroundPaintColor, setBackgroundPaintColor2, setBackgroundPaintColor3, setBackgroundPaintColor4, setBackgroundPaintColor5, setBackgroundPaintColor6, setBackgroundPaintColor7, setBackgroundPaintColor8, setBackgroundPaintColor9, setBackgroundPaintColor10, setBackgroundPaintColor11, setBackgroundPaintColor12, setBackgroundPaintColor13, setBackgroundPaintColor14, setBackgroundPaintColor15, setBackgroundPaintColor16, setBackgroundPaintColor17, setBackgroundPaintColor18, setBackgroundPaintColor19, setBackgroundPaintColor20, setBackgroundPaintColor21, setBackgroundPaintColor22, setBackgroundPaintColor23, setBackgroundPaintColor24, setBackgroundPaintColor25, setBackgroundPaintColor26, setBackgroundPaintColor27, setBackgroundPaintColor28, setBackgroundPaintColor29, setBackgroundPaintColor30, setBackgroundPaintColor31, setBackgroundPaintColor32, setBackgroundPaintColor33, setBackgroundPaintColor34, setBackgroundPaintColor35, setBackgroundPaintColor36, setBackgroundPaintColor37, setBackgroundPaintColor38, setBackgroundPaintColor39, setBackgroundPaintColor40, setBackgroundPaintColor41, setBackgroundPaintColor42, setBackgroundPaintColor43, setBackgroundPaintColor44, setBackgroundPaintColor45, setBackgroundPaintColor46, setBackgroundPaintColor47, setBackgroundPaintColor48, setBackgroundPaintColor49, setBackgroundPaintColor50, setBackgroundPaintColor51, setBackgroundPaintColor52, setBackgroundPaintColor53, setBackgroundPaintColor54, setBackgroundPaintColor55, setBackgroundPaintColor56, setBackgroundPaintColor57, setBackgroundPaintColor58, setBackgroundPaintColor59, setBackgroundPaintColor60, setBackgroundPaintColor61, setBackgroundPaintColor62, setBackgroundPaintColor63, setBackgroundPaintColor64, setBackgroundPaintColor65, setBackgroundPaintColor66, setBackgroundPaintColor67, setBackgroundPaintColor68, setBackgroundPaintColor69, setBackgroundPaintColor70, setBackgroundPaintColor71, setBackgroundPaintColor72, setBackgroundPaintColor73, setBackgroundPaintColor74, setBackgroundPaintColor75, setBackgroundPaintColor76, setBackgroundPaintColor77, setBackgroundPaintColor78, setBackgroundPaintColor79, setBackgroundPaintColor80, setBackgroundPaintColor81, setBackgroundPaintColor82, setBackgroundPaintColor83, setBackgroundPaintColor84, setBackgroundPaintColor85, setBackgroundPaintColor86, setBackgroundPaintColor87, setBackgroundPaintColor88, setBackgroundPaintColor89, setBackgroundPaintColor90, setBackgroundPaintColor91, setBackgroundPaintColor92, setBackgroundPaintColor93, setBackgroundPaintColor94, setBackgroundPaintColor95, setBackgroundPaintColor96, setBackgroundPaintColor97, setBackgroundPaintColor98, setBackgroundPaintColor99, setBackgroundPaintColor100, setBackgroundPaintColor101, setBackgroundPaintColor102, setBackgroundPaintColor103, setBackgroundPaintColor104, setBackgroundPaintColor105, setBackgroundPaintColor106, setBackgroundPaintColor107, setBackgroundPaintColor108, setBackgroundPaintColor109, setBackgroundPaintColor110, setBackgroundPaintColor111, setBackgroundPaintColor112, setBackgroundPaintColor113, setBackgroundPaintColor114, setBackgroundPaintColor115, setBackgroundPaintColor116, setBackgroundPaintColor117, setBackgroundPaintColor118, setBackgroundPaintColor119, setBackgroundPaintColor120, setBackgroundPaintColor121, setBackgroundPaintColor122, setBackgroundPaintColor123, setBackgroundPaintColor124, setBackgroundPaintColor125, setBackgroundPaintColor126, setBackgroundPaintColor127, setBackgroundPaintColor128, setBackgroundPaintColor129, setBackgroundPaintColor130, setBackgroundPaintColor131, setBackgroundPaintColor132, setBackgroundPaintColor133, setBackgroundPaintColor134, setBackgroundPaintColor135, setBackgroundPaintColor136, setBackgroundPaintColor137, setBackgroundPaintColor138, setBackgroundPaintColor139, setBackgroundPaintColor140, setBackgroundPaintColor141, setBackgroundPaintColor142, setBackgroundPaintColor143, setBackgroundPaintColor144, setBackgroundPaintColor145, setBackgroundPaintColor146, setBackgroundPaintColor147, setBackgroundPaintColor148, setBackgroundPaintColor149, setBackgroundPaintColor150, setBackgroundPaintColor151, setBackgroundPaintColor152, setBackgroundPaintColor153, setBackgroundPaintColor154, setBackgroundPaintColor155, setBackgroundPaintColor156, setBackgroundPaintColor157, setBackgroundPaintColor158, setBackgroundPaintColor159, setBackgroundPaintColor160, setBackgroundPaintColor161, setBackgroundPaintColor162, setBackgroundPaintColor163, setBackgroundPaintColor164, setBackgroundPaintColor165, setBackgroundPaintColor166, setBackgroundPaintColor167, setBackgroundPaintColor168, setBackgroundPaintColor169, setBackgroundPaintColor170, setBackgroundPaintColor171, setBackgroundPaintColor172, setBackgroundPaintColor173, setBackgroundPaintColor174, setBackgroundPaintColor175, setBackgroundPaintColor176, setBackgroundPaintColor177, setBackgroundPaintColor178, setBackgroundPaintColor179, setBackgroundPaintColor180, setBackgroundPaintColor181, setBackgroundPaintColor182, setBackgroundPaintColor183, setBackgroundPaintColor184, setBackgroundPaintColor185, setBackgroundPaintColor186, setBackgroundPaintColor187, setBackgroundPaintColor188, setBackgroundPaintColor189, setBackgroundPaintColor190, setBackgroundPaintColor191, setBackgroundPaintColor192, setBackgroundPaintColor193, setBackgroundPaintColor194, setBackgroundPaintColor195, setBackgroundPaintColor196, setBackgroundPaintColor197, setBackgroundPaintColor198, setBackgroundPaintColor199, setBackgroundPaintColor200.

Usage-Driven Javadocs

org.eclipse.jface.dialogs.Dialog

A dialog is a specialized window used for narrow-focused communication with the user.

Dialogs are usually modal. Consequently, it is generally practice to open a dialog without a parent. A modal

But what are the hot-spots of Dialog?

first dialog potentially blocking the UI

Smart Bug Detection

That's "strange"

What have I missed?

From IDE 1.0 to IDE 2.0

Leverage the Wisdom of the Crowds!

Example Recommender

How do I get an instance of IStatusLineManager?

```
protected void clearStatusLine() {
 IStatusLineManager manager = getViewSite().getActionBars().getPrimaryStatusLineManager();
 manager.setErrorMessage(null);
 manager.setMessage(null);
}

```


X =

It's there.

<http://eclipse.org/recommenders/>

Follow me on twitter: @MarcelBruch
google+: +Marcel Bruch 58

“People that ~~thought~~ had this NullPointerException, made this mistake:...”

WHAT CAUSED THAT STACKTRACE?

But what if you get this?


```
Console X
<terminated> ThreadDemo [Java Application] C:\Program Files\Java\jdk1.6.0_18\bin\javaw.exe (20.06.2010 17:07:34)
Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access
 at org.eclipse.swt.SWT.error(SWT.java:3884)
 at org.eclipse.swt.SWT.error(SWT.java:3799)
 at org.eclipse.swt.SWT.error(SWT.java:3770)
 at org.eclipse.swt.widgets.Widget.error(Widget.java:463)
 at org.eclipse.swt.widgets.Widget.checkWidget(Widget.java:355)
 at org.eclipse.swt.widgets.ProgressBar.setSelection(ProgressBar.java:317)
 at org.eclipselabs.cr.stacktraces.demo.ThreadDemo$1.run(ThreadDemo.java:30)
 at java.lang.Thread.run(Thread.java:619)
```

Debugging – the old way

```
Console X
<terminated> ThreadDemo [Java Application] C:\Program Files\Java\jdk1.6.0_18\bin\javaw.exe (20.06.2010 17:07:34)
Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access
 at org.eclipse.swt.SWT.error(SWT.java:3884)
 at org.eclipse.swt.SWT.error(SWT.java:3799)
 at org.eclipse.swt.SWT.error(SWT.java:3770)
 at org.eclipse.swt.widgets.Widget.error(Widget.java:463)
 at org.eclipse.swt.widgets.Widget.checkWidget(Widget.java:355)
 at org.eclipse.swt.widgets.ProgressBar.setSelection(ProgressBar.java:317)
 at org.eclipselabs.cr.stacktraces.demo.ThreadDemo$1.run(ThreadDemo.java:30)
 at java.lang.Thread.run(Thread.java:619)
```


Debugging – the old way

Web Bilder Videos Maps News Shopping E-Mail Mehr ▾ [Webprotokoll](#) | [Sucheinstellungen](#) | [Anmelden](#)

 Exception in thread "Thread-0" org.eclipse.s:

Ungefähr 940 Ergebnisse (0,09 Sekunden) [Erweiterte Suche](#)

 Alles

Das Web
[Seiten auf Deutsch](#)
[Seiten aus Deutschland](#)

[Invalid Thread access - Java @ tutorials.de: Forum & Hilfe](#)
11 Einträge - 2 Autoren - Letzter Eintrag: 6. Aug. 2008
isDisposed() { //-> **Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access //label.setText(System. ...**
[www.tutorials.de/.../208390-invalid-thread-access.html](#) - [Im Cache](#) - [Ähnliche](#)

[\[news.eclipse.newcomer\] Re: SWT Threads](#) - [[Diese Seite übersetzen](#)]
6 Jul 2005 ... **Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access.** In other words if I change my code in LongRunningThread ...
[dev.eclipse.org/newlists/...eclipse.../msg03346.html](#) - [Im Cache](#) - [Ähnliche](#)

[\[SWT\] Countdown-Label -> SWTException \[Archiv\] - mrunix.de](#)
7. Mai 2005 ... **Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access** at org.eclipse.swt.SWT.error(SWT.java:2860) ...
[www.mrunix.de > ... > Programmieren > Java-Forum](#) - [Im Cache](#) - [Ähnliche](#)

[SWT GUI, Observer pattern und Invalid thread access](#)
15. Juni 2006 ... **Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access** at org.eclipse.swt.SWT.error(SWT.java:2942) ...
[newsgroups.derkeiler.com > ... > 2006-06](#) - [Im Cache](#) - [Ähnliche](#)

[SWT Threads - DevX.com Forums](#) - [[Diese Seite übersetzen](#)]
3 Einträge - 3 Autoren - Letzter Eintrag: 13. Juli 2005
Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access. If I hard code the user name and password in my code ...
[forums.devx.com > DevX Developer Forums > Java](#) - [Im Cache](#) - [Ähnliche](#)

[Java Development Tools - SWT anomaly: org.eclipse.swt](#)
... - [[Diese Seite übersetzen](#)]
Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access.
At org.eclipse.swt.SWT.error (SWT.java: 2942). At org.eclipse.swt. ...
[www.anyang-window.com.cn/swt-anomaly-orgeclipseswtswtexception-invalid-thread-access/](#) - [Im Cache](#) - [Ähnliche](#)

But more often we get...

[Web](#) [Bilder](#) [Videos](#) [Maps](#) [News](#) [Shopping](#) [E-Mail](#) [Mehr](#) ▼

[Webprotokoll](#) | [Sucheinstellungen](#) | [Anmelden](#)

InvalidArgumentException: "org.eclipse.jface.IllegalStat

Suche

[Erweiterte Suche](#)

 Alles

▼ Mehr

Das Web

[Seiten auf Deutsch](#)

[Seiten aus
Deutschland](#)

▼ Mehr Optionen

Es wurden keine mit Ihrer Suchanfrage - **InvalidArgumentException:**
"org.eclipse.jface.IllegalState" - übereinstimmenden Dokumente gefunden.

Vorschläge:

- Vergewissern Sie sich, dass alle Wörter richtig geschrieben sind.
- Probieren Sie andere Suchbegriffe.
- Probieren Sie allgemeinere Suchbegriffe.
- Probieren Sie weniger Suchbegriffe.

How can we fix that?

Don't stacktraces share some commonalities?

exception type

message

```
org.eclipse.swt.SWTException: Invalid thread access
at org.eclipse.swt.SWT.error(SWT.java:3884)
at org.eclipse.swt.SWT.error(SWT.java:3799)
at org.eclipse.swt.SWT.error(SWT.java:3770)
at org.eclipse.swt.widgets.Widget.error(Widget.java:463)
at org.eclipse.swt.widgets.Widget.checkWidget(Widget.java:355)
at org.eclipse.swt.widgets.ProgressBar.setSelection(ProgressBar.java:317)
at org.eclipselabs.cr.stacktraces.demo.ThreadDemo$1.run(Unknown Source)
at java.lang.Thread.run(Thread.java:619)
```

stackframes

other information

How about stacktraces.org?

The screenshot shows a web browser window with the address bar containing `http://www.stacktraces.org/`. The main content area displays a Java exception stack trace for an `org.eclipse.swt.SWTException: Invalid thread access`. Below the stack trace are two buttons: `Neues Thema anlegen` and `Themen suchen`. Under the heading `Relevante Themen`, there is a table with three columns: `Übereinstimmung`, `Bewertung`, and `Titel`.


```
Exception in thread "Thread-0" org.eclipse.swt.SWTException: Invalid thread access
at org.eclipse.swt.SWT.error(SWT.java:3884)
at org.eclipse.swt.SWT.error(SWT.java:3799)
at org.eclipse.swt.SWT.error(SWT.java:3770)
at org.eclipse.swt.widgets.Widget.error(Widget.java:463)
at org.eclipse.swt.widgets.Widget.checkWidget(Widget.java:355)
at org.eclipse.swt.widgets.ProgressBar.setSelection(ProgressBar.java:317)
at ExampleWorker$1.run(ExampleWorker.java:32)
at java.lang.Thread.run(Unknown Source)
```

Neues Thema anlegen Themen suchen

Relevante Themen

Übereinstimmung	Bewertung	Titel
95%	104	Zugriff auf SWT-Komponenten aus verschiedenen Threads
45%	35	Verwendung der Eclipse-Shell statt eigener Display-Instanz
35%	-12	Brauche Hilfe bei Fehler

Knowledge sources

Application scenarios for your company

Community-driven (forums, mailinglists,...)

Company Knowledgebase