

COMP 110/401

APPENDIX: SEARCHING FOR TEXT IN ECLIPSE

Instructor: Prasan Dewan (FB 150, dewan@unc.edu)

FILE SEARCH IN A PROJECT (USEFUL IN JAVA TEACHING AND YOUR PROJECTS)

Suppose you want to search the entire project for some string such as some text in a Sakai question: such as “println(c) displays”

SELECT PROJECT

Select project (not the src folder)

FILE → SEARCH

SEARCH DIALOG

The screenshot shows the Eclipse Search dialog box. It has a title bar with standard window controls. Below the title bar is a tabbed interface with five tabs: 'File Search' (selected), 'Task Search', 'Git Search', 'Java Search', and 'Plug-in Search'. The 'Containing text:' section has a text input field containing 'println(c) displays', which is highlighted by a blue box labeled 'Search string'. To the right of this field are three checkboxes: 'Case sensitive' (checked), 'Regular expression' (unchecked), and 'Whole word' (unchecked). Below this is a section for 'File name patterns (separated by comma):' with a dropdown menu showing '*.java' and a 'Choose...' button. A note below the dropdown explains the wildcard symbols. There is also an unchecked checkbox for 'Consider derived resources'. The 'Scope' section has three radio buttons: 'Workspace' (unchecked), 'Selected resources' (unchecked), and 'Enclosing projects' (checked), which is highlighted by a blue box labeled 'Scope of search'. Below these are a 'Working set:' label, an empty text field, and another 'Choose...' button. At the bottom of the dialog are four buttons: a help button (question mark icon), 'Customize...', 'Replace...', and 'Search', which is highlighted by a blue box labeled 'Command'.

Search

File Search Task Search Git Search Java Search Plug-in Search

Containing text:

println(c) displays

Search string

☒ Case sensitive
☐ Regular expression
☐ Whole word

(* = any string, ? = any character, \ = escape for literals: * ? \)

File name patterns (separated by comma):

*.java

Choose...

(* = any string, ? = any character, \x = excluding x)

☐ Consider derived resources

Scope

☐ Workspace ☐ Selected resources ☒ Enclosing projects

Scope of search

☐ Working set: Choose...

? Customize... Replace... Search

Command

SEARCH RESULTS

The screenshot shows the Eclipse IDE interface with the following components:

- Package Explorer:** Displays the project structure for 'grail13', including packages like 'lectures.animation.loops', 'lectures.animation.mvc', and 'lectures.class_dual_roles.instances'.
- Code Editor:** Shows the file 'package-info.java' with the following content:

```
1 /**
2  * PRAXIS INFO
3  *
4  * This praxis teaches inheritance using the example of collections that
5  * go beyond fixed-length arrays.
6  *
7  * We see three such collections- histories, databases, and sets- and see how
8  * we can reuse (share) code among them using inheritance.
9  *
10 * We also see factory methods that choose between different histories.
11 *
12 * NAVIGATION INFO
13 *
14 * ABaseStringHistory
15 * AnInheritingStringDatabase
16 * AnInheritingStringSet
17 * StringHistoryFactory
18 * StrngHistoryReverser
19 *
20 */
21 package lectures.inheritance;
```
- Search View:** Shows the search results for the query 'println(c) displays'. The results are listed under the 'JavaTeaching' project, specifically in the 'lectures' package, under 'constructors_pointers'. The results are:
 - 95: * If c is an instance of C, one of the things `println(c)` displays
 - 84: * If c is an instance of C, then `println(c)` displays:
- Console:** Shows the output of the search results, including the text 'println(c) displays'.

Search view shown,
console in another tab

SEARCH RESULTS ZOOMED

Look at all the tabs
availalale here

MULTI FILE TEXT SEARCH FOR PRINTLN

SEARCH RESULTS

Use CTR+SHIFT+G (shown earlier) to find active uses of the method