

AJDT 2.2.0 Release Review

The Eclipse logo features a dark sphere with a bright light source on its left side, creating a lens flare effect. The word "eclipse" is written in a white, lowercase, sans-serif font across the center of the sphere. Three horizontal white lines pass behind the sphere, intersecting the text.

eclipse

Planned Review Date: XXX

Communication Channel: ajdt-dev@eclipse.org, eclipse.technology.ajdt

Andrew Eisenberg, Andy Clement

Introduction

- AJDT is the Eclipse tool support for the AspectJ language
- This release review is for 2.2.0

Terms

- Intertype Declaration (ITD)
 - AspectJ language construct that allows aspects to declare methods, fields, or constructors in other classes
- Intertype Inner type (ITIT)
 - AspectJ language construct that allows aspects to declare inner-types in other classes

Overview

- The focus of this release has been on AspectJ 1.7 support, and ensuring that Java 7 and AspectJ 1.7 programs are compatible within the AJDT tooling.

Features (summary)

- Refactoring enhancements
- ITIT support
- Search and indexing improvements

Features (Refactoring enhancements)

- Pull Out refactoring (bug 316809)
- Rename refactoring in AJ files (Bugs 98078, 259044)
- Generics-aware push-in refactoring (Bug 321065)

Features (ITIT support)

- General ITIT support (Bug 316554)
- Reconciling (Bug 317086)
- Content assist (Bug 317087)
- Navigation (Bug 317089)
- Push in refactoring support (Bug 337772)

Features (Search and indexing)

- Searching and indexing of ITD target types (Bug 314291)
- Searching and indexing of references inside of pointcuts and declare (Bug 314297)
- Searching and indexing of type references in AspectJ-specific locations (Bug 322028)

AspectJ Features

- Notable changes that AJDT picks up by embedding the latest AspectJ (1.7.0):
 - Java 7 support
 - Improved memory usage in AJDT
 - ITIT support
 - More information in the AspectJ readmes:
 - <http://www.eclipse.org/aspectj/doc/released/README-170.html>
 - <http://www.eclipse.org/aspectj/doc/released/README-1612.html>
 - <http://www.eclipse.org/aspectj/doc/released/README-1611.html>
 - <http://www.eclipse.org/aspectj/doc/released/README-1610.html>

Non-Code Aspects

- Documentation is up to date
 - Developer documentation has been moved to the Eclipse wiki
- Many strings have been externalized
 - Not yet translated

APIs

- APIs are in a good state
- No new APIs introduced since 2.0.0
- All existing APIs are unchanged and backwards compatible

Architectural Issues

- AJDT relies heavily on internals of JDT in order to be as integrated as possible with Java language tooling.
 - accesses to internal JDT classes and APIs
 - use Equinox Weaving to weave into JDT code that is otherwise inaccessible
- Weaving and internal access are done in a stable way
 - thoroughly tested
 - same bundles can be used against 3.7.x JDT and 3.8.x JDT

Architectural Issues (cont.)

- AspectJ weaver and runtime
 - Distributed with AJDT
 - Can be used separately from AJDT
- Equinox Weaving
 - Distributed with AJDT
 - Can be used separately from AJDT

Architectural Issues (cont.)

- Some areas in UI should be in core
 - See bugs 268110 and 268116
 - Consider refactoring in future releases

Tool Usability

- AJDT is mature and is being used to develop many large scale applications including AJDT itself.

End-of-Life

- No features have been end-of-life'd in this release.

Bugzilla

- Bugs closed since last release review (2.1.1) (98 bugs)
- Bugs closed since previous release (25 bugs)
- All open bugs in AJDT (141 bugs)
- New, unresolved bugs since last release review (30 bugs)

Standards

- AJDT runs on J2SE 5, 6, and 7
- Version 2.2.0 requires Eclipse 3.7, 3.8, or 4.2
 - single update site that targets all of these versions

UI Usability

- No UI review for this release. Most recent review can be found here:
 - http://www.eclipse.org/ajdt/accessibility1_3.html
- All issues from this review have been resolved.
- Where possible and appropriate, AJDT uses JDT as a guidance for UI
 - Refactoring wizards
 - Aspect and In path pages

Schedule

- No delays expected for final release
 - to coincide with Juno release

Communities

- Continuing to foster active community:
 - Regular monitoring of AJDT newsgroup, AspectJ/AJDT users/dev mailing lists, and Bugzilla
 - Heavily used by Spring – we regularly monitor the Spring AOP and STS related forums

IP Log

- IP process followed
- Available at:
 - http://www.eclipse.org/projects/ip_log.php?projectid=tools.ajdt

IP Issues

- None.

Project Plan MUST UPDATE!!!

- Future releases:
- Documented at
 - <http://www.eclipse.org/projects/project-plan.php?projectid=tools.ajdt>

Release Review Version

- These slides are based on the following version of the Release Review document:
 - http://wiki.eclipse.org/Development_Resources/HOWTO/Release_Reviews
- And the following template:
 - <http://wiki.eclipse.org/images/4/4a/ReleaseReview20081211.zip>