

**Take your productivity to the next level
using IntelliJ IDEA and powerful utility tools**

Red Island, 8.5.2018.

Why utility tools?

—

Skill is important as well as **tools!**

Da Vinci with a mop and a bucket of mud may be a better painter than you, but he would never beat Da Vinci with quality tools.

Complexity...

Complexity is the enemy of
execution!

Simplify, simplify, simplify!
Automate, automate, automate!

Keyboard vs Mouse

Aim

1 or 0
key presses

Productivity tools

Java IDE

Notes & Sharing

Navigation & Search

Clipboard manager

Global hotkeys

Java IDE

Why IntelliJ IDEA?

Benefits of IntelliJ IDEA

Staying in the flow

- by using **only keyboard**

Powerful actions

- actions are **searchable**

Code generation and refactoring

- a lot of options with **undo feature**

Debugging

- changing values **on the fly**

Plugins and built-in tools

- Git, Maven, Terminal, **Local History** etc.

Powerful Actions

How to measure and increase productivity?

Productivity Guide Help > Productivity Guide

IntelliJ IDEA uptime: 5 minutes, idle time: 4 minutes
Code completion has saved you from typing at least 46.7K characters since 7.6.2017 (~371 per working day)
Quick fixes have saved you from 626 possible bugs since 4.9.2017 (~7 per working day)

Feature	Group	Used	Last used ▲
Go to file	Navigation	390 times	one minute ago
Go to class	Navigation	715 times	2 minutes ago
Syntax aware selection	Code Editing	62,942 times	15 hours ago
Multiple carets	Code Editing	93 times	16 hours ago
Comment/Uncommen...	Code Assistants	473 times	17 hours ago
Go to declaration	Navigation	3,337 times	18 hours ago
Variable name complet...	Code Completion	5,922 times	19 hours ago
Recent files popup	Navigation	193 times	20 hours ago
Using camel words pre...	Navigation	345 times	20 hours ago

To open any class in the editor quickly, press **Ctrl+N (Navigate | Class)** and start typing the name of the class. Choose the class from a drop-down list that appears.

Enter class name: Include non-project classes (%N)

- Mammal (Animal.Mammalia) MyProject
- MetersToInchesConverter MyProject

You can open any file in your project in a similar way by using **Ctrl+Shift+N (Navigate | File)**

The most powerful shortcuts

- Find **A**ction
 - *Ctrl + Shift + A*
- Search Everywhere
 - *Shift + Shift* (press it quickly)
- Show intention actions
 - *Alt + Enter*

Powerful Actions

Navigation

Use only **ONE TAB!**

- History
 - *Ctrl + Alt + left or right arrow key*
- Recent files
 - *Ctrl + E*
- Bookmarks
 - Set/remove a bookmark
 - *Ctrl + Shift + number*
 - Go to a bookmark
 - *Ctrl + number*

```
1 package javacro;
2
3 public class ExampleClass
4 {
5 private int id;
6 private String firstName;
7 private String lastName;
8
9 public ExampleClass(String firstName, int id)
10 {
11 this.id = id;
12 this.firstName = firstName;
13 }
14
15 public int getId() { return id; }
16
17
18
19
20 public String getFirstName() { return this.firstName; }
21
22
23
24
25 public void setFirstName(String firstName) { this.firstName = firstName; }
26
27
28
29
30 }
31
```

Recent Files

- Project
- Favorites
- TODO
- Structure
- Version Control
- AEM
- Ant Build
- Database
- AEM Console
- Gradle
- Java Enterprise
- Event Log
- Maven Projects
- Spring
- Terminal
- Bean Validation
- Web

ExampleClass.java
index.html
FirstPojo.java

...\gs-spring-boot-master\complete\src\main\resources\static

Navigation

Use **one step** solutions instead of manual navigation!

Efficient file navigation

- Navigate to Class
 - *Ctrl + N*
- Navigate to file
 - *Ctrl + Shift + N*
- Navigate to symbols
 - *Ctrl + Shift + Alt + N*
- Find File
 - *Ctrl + Shift + F*
- Structural search (advanced)

Structural search and replace!

The screenshot shows an IDE with a code editor and a structural search dialog. The code editor contains the following Java code:

```
3 public class ExampleClass
4 {
5 private int id;
6 private String firstName;
7 private String lastName;
8 }
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
```

The structural search dialog is titled "Structural Search - all fields of the class". It contains the following search template:

```
Search template:
class $Class$ {
 $FieldType$ $Field$ = $Init$;
}
```

Below the search template are four buttons: "Save Template...", "Edit Variables...", "History...", and "Existing Templates...".

The "Options" section includes:

- Recursive matching
- Case sensitive
- File type: Java Source
- Context: (empty)
- Dialect: None

The "Scope" section includes:

- Scope: Project Files
- Open in new tab

At the bottom of the dialog are buttons for "Find" and "Cancel", and a "Status:" label with a question mark icon.

Powerful Actions
Navigation
Code Generation

Code Generation

Generate code on almost each
line you type - easy way!

Generate a field from constructor parameter *Alt + Enter*

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;

 public ExampleClass(String firstName, int id, String newField)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName)
 {
 this.firstName = firstName;
 }
}
```


Live Templates

- OOTB templates:
 - *psvm*
 - *sout*
 - *iter* (foreach)
 - *itar* (arrays)
 - *ritar* (reverse, arrays)

```
import java.util.Arrays;

public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName)
 {
 this.firstName = firstName;
 }
}
```

Live Templates Configuration

The screenshot shows the IntelliJ IDEA Settings dialog, specifically the 'Live Templates' configuration page. The left sidebar shows the 'Settings' tree with 'Live Templates' selected. The main area is titled 'Editor > Live Templates' and shows a list of templates under the 'Touch UI' category. The 'aem_cq_dialog_with_tab' template is selected and highlighted in blue. Below the list, the configuration for this template is shown, including its abbreviation, description, and template text. The 'Options' panel on the right shows the 'Expand with' dropdown set to 'Default (Tab)' and the 'Shorten EQ names' checkbox checked. Red arrows point from the 'aem_cq_dialog_with_tab' entry in the list to the 'Abbreviation' field and the 'Template text' area. The 'Edit variables' button is also visible.

Settings

live templates

Keymap

Editor

Color Scheme

General

Inspections

File and Code Templates

Live Templates

Intentions

Plugins

Editor > Live Templates

By default expand with: Tab

Touch UI

- aem_checkbox
- aem_cq_dialog_tab (Touch UI dialog tab (usefull when you have dialog with tabs))
- aem_cq_dialog_with_tab (Touch UI dialog skeleton with tab)
- aem_cq_dialog_without_tab (Touch UI dialog skeleton without tab)

Abbreviation: aem_cq_dialog_with_tab Description: Touch UI dialog skeleton with tab

Template text:

```
<?xml version="1.0" encoding="UTF-8"?>
<jcr:root xmlns:sling="http://sling.apache.org/jcr/sling/1.0" xmlns:cq="http://www.day.com/jcr/cq/1.0" xmlns:jcr="http://www.j
jcr:primaryType="nt:unstructured"
jcr:title="$COMPONENT_NAME$"
sling:resourceType="cq/gui/components/authoring/dialog">
<content
jcr:primaryType="nt:unstructured"
sling:resourceType="granite/ui/components/foundation/container">
<layout
jcr:primaryType="nt:unstructured"
sling:resourceType="granite/ui/components/foundation/layouts/tabs"
type="nav" />
<items jcr:primaryType="nt:unstructured">
<TAB_NODE$
jcr:primaryType="nt:unstructured"
jcr:title="$TAB_NAME$"
sling:resourceType="granite/ui/components/foundation/container">
<layout
jcr:primaryType="nt:unstructured"
sling:resourceType="granite/ui/components/foundation/layouts/fixedcolumns" />
<items jcr:primaryType="nt:unstructured">
<column
jcr:primaryType="nt:unstructured"
sling:resourceType="granite/ui/components/foundation/container">
<items jcr:primaryType="nt:unstructured">
$END$
</items>
</column>
</items>
</TAB_NODE$
</items>
</content>
</jcr:root>
```

Options

Expand with: Default (Tab)

Reformat according to style

Shorten EQ names

Edit variables

Applicable in XML: XML Text. Change

OK Cancel Apply

Advanced Live Templates: AEM framework example

Complete Current Statement: *Ctrl + Shift + Enter*

```
public class ExampleClass

 private int id;
 private String firstName;
 private String lastName;

 public static void main(String[] args)
 {
 // using Ctrl + Shift + Enter to complete statements (";" is being added automatically at the end of the line)
 DemoEnum demoEnum = DemoEnum.VALUE_2;
 }

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;

 String s = "sdf";
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName) { this.firstName = firstName; }
```


Powerful Features

Navigation

Code Generation

Refactoring

Refactoring

Basic refactoring while coding ensures much higher code quality!

Extract Variable: *Ctrl + Alt + V*

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;

 public static void main(String[] args)
 {
 // always extract variable using Ctrl + Alt + V
 }

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName) { this.firstName = firstName; }
}
```


Extract Method: *Ctrl + Alt + M*

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;
 private String shortcut;

 public static void main(String[] args)
 {
 // extract method using Ctrl + Alt + M - should be used very often to ensure that methods are small! :)
 }

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName) { this.firstName = firstName; }
}
```

What is your first reaction when you hear word “Regex”?

COMMON

SEIZE THE REGEX POWER!

Simple Regex Usage with Preview

The screenshot shows a search and replace interface in a text editor. At the top, there are two search input fields, both containing a magnifying glass icon. To the right of the first search field are navigation icons (up, down, search, replace, filter) and checkboxes for Match Case, Words, and Regex. Below the search fields are buttons for , , and . To the right of these buttons are checkboxes for Preserve Case and In Selection. The main text area contains a list of email addresses, each on a new line, with line numbers 1 through 11 on the left. The email addresses are: name1.surname1@gmail.com, name1.surname2@gmail.com, name2.surname3@hotmail.com, name3.surname4@gmail.com, name5.surname5@hotmail.com, name8.surname6@gmail.com, name13.surname7@gmail.com, name21.surname8@hotmail.com, name34.surname9@gmail.com, and name55.surname10@gmail.com.

HIDDEN IN PLAIN SIGHT - MULTICURSORS

Advanced Feature: Multicursors *Alt + Shift + Left click*

```
public class EnumMulticursor {  
 // refactoring multiple arrays into enum  
 private String[] possibleStrings = new String[] { "value1", "value2", "value3", "value4", "value5" }  
 private int[] possibleSValues = new int[] { 12345, 23456, 34567, 456789, 5678910 };  
}
```

Powerful Features

Navigation

Code Generation

Refactoring

Debugging

Debugging

- Variable's value is shown **inside code editor!**
- Remote debugging
- Built-in code coverage tool

DE

Debugging

```
public static void main(String[] args)
{
 // Debugging options:
 // - Smart Step Into - Shift + F7
 // - evaluate expression - Alt + Left click
 // - evaluate expression/code block/change value - Alt + F8
 String prefix = "Straightforward";
 System.out.println(formatString(prefix, getString()));
}

private static String formatString(String prefix, String initialString)
{
 String formattedString = prefix + " " + initialString + "!";
 return formattedString;
}

private static String getString()
{
 return "debugging";
}
```

ExampleClass > main()

Debugger Console

Frames Threads Variables

Debugging: Code Coverage

The screenshot displays the IntelliJ IDEA IDE with a Java test class and its execution results. The code editor shows the following Java code:

```
2
3 import org.junit.Test;
4
5 import static org.hamcrest.CoreMatchers.is;
6 import static org.junit.Assert.assertThat;
7
8 public class ExampleClassTest
9 {
10
11 @Test
12 public void test_formatText()
13 {
14 //given
15 ExampleClass exampleClass = new ExampleClass( firstName: "Checking code coverage");
16
17 //when
18 String formattedString = exampleClass.formatText( suffix: " :");
19
20 //then
21 assertThat(formattedString, is( value: "Checking code coverage is easy! :)"));
22 }
23 }
```

The IDE interface shows the test execution results in the bottom panel:

- Run: ExampleClassTest x
- Tests passed: 1 of 1 test - 14 ms
- ExampleClassTest (javacro) 14 ms
- test_formatText 14 ms

The output window shows the following text:

```
"C:\Program Files\Java\jdk1.8.0_131\bin\java" ...
---- IntelliJ IDEA coverage runner ----
sampling ...
include patterns:
javacro\..*
exclude patterns:
Process finished with exit code 0
```

Powerful Features

Navigation

Code Generation

Refactoring

Debugging

Plugins & Built-in

Features

Plugins

- StringManipulation
- .gitignore plugin
- AceJump (alternative exists)
- ...

Built-in Features

- Compare with Clipboard
- Local History
- Git Integration
- Language Injection
- Terminal

Compare with Clipboard

The screenshot shows an IDE window with the following menu items: File, Edit, View, Navigate, Code, Analyze, Refactor, Build, Run, Tools, VCS, Window, Help. The breadcrumb path is: complete > src > main > java > javacro > ExampleClass. The code editor displays the following Java code:

```
1 package javacro;
2
3 public class ExampleClass
4 {
5 private int id;
6 private String firstName;
7 private String lastName;
8
9 public ExampleClass(String firstName, int id)
10 {
11 this.id = id;
12 this.firstName = firstName;
13 }
14
15 public int getId()
16 {
17 return id;
18 }
19
20 public String getFirstName()
21 {
22 return this.firstName;
23 }
24
25 public void setFirstName(String firstName)
26 {
27 this.firstName = firstName;
28 }
29
30 }
31
```

A comparison tool overlay is visible on the right side of the code editor, showing a diff between the current code and a version from the clipboard. The diff highlights the following changes:

- Line 5: `private int id;` (added)
- Line 6: `private String firstName;` (added)
- Line 7: `private String lastName;` (added)
- Line 9: `public ExampleClass(String firstName, int id)` (added)
- Line 11: `this.id = id;` (added)
- Line 12: `this.firstName = firstName;` (added)
- Line 15: `public int getId()` (added)
- Line 17: `return id;` (added)
- Line 20: `public String getFirstName()` (added)
- Line 22: `return this.firstName;` (added)
- Line 25: `public void setFirstName(String firstName)` (added)
- Line 27: `this.firstName = firstName;` (added)

Compare with Clipboard

```
Clipboard vs Editor  
Side-by-side viewer | Do not ignore | Highlight words | 2 differences  
From clipboard | Selection from ExampleClass.java (C:\ecx-io\Workspace_J...  
✓ private long id; | >> 1 | 1 << | private int id;  
private String firstName; | >> 2 | 2 | private String firstName;  
 | | 3 << | private String lastName;
```


Local History: Opening

```
1 package javacro;
2
3 public class ExampleClass
4 {
5 private int id;
6 private String firstName;
7
8 public ExampleClass(String firstName, int id)
9 {
10 this.id = id;
11 this.firstName = firstName;
12 }
13
14 public int getId()
15 {
16 return id;
17 }
18
19 public String getFirstName()
20 {
21 return this.firstName;
22 }
23
24 public void setFirstName(String firstName)
25 {
26 this.firstName = firstName;
27 }
28
29 }
30
```

Local History: Differences

The screenshot displays the IntelliJ IDEA Local History tool. On the left, a list of history entries is shown, with a context menu open over the entry "Changing class(String) of class javacro.ExampleClass". The main area shows a side-by-side comparison of the file "ExampleClass.java" from "10 minutes ago" (Read-only) and the "Current" version. The differences are highlighted in green and red. A red box highlights the navigation arrows in the diff view.

Local History List:

- Last 12 Hours
- 7 minutes ago - 1 file: ExampleClass.java
- 7 minutes ago - 1 file: ExampleClass.java
- 10 minutes ago - 1 file: ExampleClass.java (Context menu: Revert, Create Patch..., Help)
- 10 minutes ago - 1 file: ExampleClass.java
- 11 minutes ago - 1 file: Deleting field lastName of class javacro.ExampleClass, method setLastName(String)...
- 12 minutes ago - 2 files: Renaming class javacro.SimpleClass to ExampleClass
- 12 minutes ago - 1 file: SimpleClass.java
- 13 minutes ago - 1 file: Reverted to 3.4.2018 6:57 AM
- 18 minutes ago - 1 file: Reverted to 3.4.2018 6:56 AM
- 21 minutes ago - 1 file: SimpleClass.java
- 22 minutes ago - 1 file: SimpleClass.java (init)
- 23 minutes ago - 2 files: Creating class javacro.SimpleClass

Diff View:

10 minutes ago - ExampleClass.java (Read-only) | Current

```
1 package javacro;
2
3 public class ExampleClass
4 {
5 private String firstName;
6 private int id;
7
8 public ExampleClass(String firstName, int id)
9 {
10 this.firstName = firstName;
11 this.id = id;
12 }
13
14 public String getFirstName()
15 {
16 return this.firstName;
17 }
18
19 public void setFirstName(String firstName)
20 {
21 this.firstName = firstName;
22 }
23
24 }
25
```

Current

```
1 package javacro;
2
3 public class ExampleClass
4 {
5 private int id;
6 private String firstName;
7
8 public ExampleClass(String firstName, int id)
9 {
10 this.id = id;
11 this.firstName = firstName;
12 }
13
14 public int getId()
15 {
16 return id;
17 }
18
19 public String getFirstName()
20 {
21 return this.firstName;
22 }
23
24 public void setFirstName(String firstName)
25 {
26 this.firstName = firstName;
27 }
28 }
```

4 differences

Language Injection *Alt + Enter*

```
public String createHtml()  
{  
 String html = "";  
 return html;  
}  
  
public String formatText(String suffix)  
{  
 String formattedString = formatString(prefix, getString());  
 return formattedString + suffix;  
}  
  
private static String formatString(String prefix, String initalString)  
{  
 String formattedString = prefix + " " + initalString + "!";  
 return formattedString;  
}  
  
private static String getString()  
{  
 }
```

ExampleClass > createHtml()

Notes & Sharing

Notes & Sharing

How often do you take notes?

The forgetting Curve.

OneNote Features

- Search (even in screenshots)
- Cloud storage option
- Code highlighting (Highlight plugin)
- Shortcuts for reorganization, *Alt + Shift + Up or Down*

OneNote: notebooks, sections, pages, content

The screenshot displays the Microsoft OneNote interface. At the top, the title bar reads "GUI Components: Classic, Granite, Coral (/libs) - OneNote". The ribbon includes tabs for File, Home, Insert, Draw, History, Review, View, and NoteHighlight. The Home tab is active, showing options for Clipboard, Basic Text, Styles, Tags, and Meetings. The left sidebar shows a list of notebooks: Ecx.io, Personal Development, Spring, Management, and Windows. The current notebook is "Ecx.io", and the selected section is "AEM". The page title is "GUI Components: Classic, Granite, Coral (/libs)", dated Wednesday, July 19, 2017, at 3:18 PM. The content includes a bulleted list:

- Coral UI
 - <https://docs.adobe.com/docs/en/aem/6-3/develop/ref/coral-ui/coralui3/Coral.Select.html>
- Classic UI and Touch UI
 - Classic UI: old UI, before AEM 6.0, uses EXTJS framework
 - Touch UI: Coral UI Framework + Granite UI Foundation framework

Below the text is a diagram illustrating the relationship between AEM, Granite, and Coral UI. AEM is shown at the top, with arrows pointing to Granite and Coral UI. Granite contains Granite UI, which is linked to granite:components (content driven components). Coral UI contains a Utility Library (glue / plumbing) and Widgets (higher level UI building blocks).

On the right side, the "Add Page" pane is open, showing a list of pages including "GUI Components: Classic, Granite, Coral (/libs)", "Components (/apps)", "Dialogs and Design Dialogs", "Templates", "OSGi Components", "OSGi Services", "Sling Models", "Sling Servlets", "ClientLibs: CSS + Javascript", "Sightly HTL", "Sightly HTL Snippets", "Building Blocks Specific", "I18n", "AEM Workflows", "Sling Events", "Error Handling", "Configuration and other", "Permissions", "Debugging", "Run Modes", "Configuration", "Node Types", "Logging", "Best practices", "Testing", "AEM 6.3 Core Components", and "Sort Backend API".

OneNote: Search

Sharing

How do you share information?

Text < Picture < Video

Screenshot tool: Lightshot

- Fast: *PrtSc* key
- Sharing: online or *Ctrl + C*
- Lightweight
- Simple editing options (arrows, text...)

Video recording tool: OBS Studio

- Free, open source
- No limits on time
- Simple
- Option to capture screen or window
- **1 hour** of video with audio \approx **100 MB**

NAVIGATION TO FREQUENTLY USED FILES

Launchy: suggesting *Alt + X*

Copy/Paste

Leverage everything you copy!

Clipboard Manager: Ditto

- Fast: *Ctrl + Alt + `* (suggestion)
- Preview for pictures *F3*
- Searchable
- History: 100+ copied values (configurable)
- Advanced options: paste multiple values (multicursors)

Ditto

```
private String prefix;  
  
public String dittoDemo()  
{  
 System.out.println("");  
 System.out.println("");  
 System.out.println("");  
}  
  
public ExampleClass(String firstName) { this.prefix = firstName; }  
  
public String getPrefix() { return this.prefix; }  
}
```


Automation

One tool to tool them all?

AUTOHOTKEY

Autohotkey

- Global hotkeys – works everywhere!
- Combining tool shortcuts
- Hot strings
- Autocomplete
- Custom scripts

Autohotkey


```
Untitled - Notepad
File Edit Format View Help
Autocomplete
-----
HotStrings
-----
Open Path: Ctrl + Win key + Alt + F
C:\Users\Public
-----
Fast cursor movement!

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Quisque sed sagittis lacus. Nulla cursus bibendum lacus, non blandit lacus commodo vitae. Nulla et enim tempor, hendrerit dui id, fringilla lectus. Vestibulum consectetur sem in erat eleifend imperdiet. Phasellus et dignissim sapien. Vivamus convallis nulla sit amet est consequat, at condimentum risus auctor. In cursus odio neque, in laoreet libero ultricies id. Maecenas convallis venenatis diam sed faucibus. Maecenas urna sem, fermentum ut ligula at, pretium ornare sem.

Donec placerat erat non quam posuere iaculis. Ut pharetra efficitur placerat. Nunc non porta nisi. Cras velit justo, interdum eget condimentum et, pharetra accumsan neque. Aenean vitae odio id massa congue cursus non a turpis. Nullam a sagittis odio. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Quisque massa nunc, iaculis at ligula vitae, ultrices posuere tortor. Vivamus risus nibh, cursus a fringilla sit amet, elementum non quam.

Ut vitae lectus eget massa sagittis efficitur sed quis felis. Praesent pellentesque neque ut volutpat tristique. Nulla eu magna nec nulla ornare aliquet. Integer quis volutpat magna. Donec condimentum mi eget risus vestibulum, id eleifend velit finibus. Aenean porta ullamcorper leo eu commodo. Pellentesque ac nisl vitae massa facilisis pulvinar. In vel interdum magna.
```

Thank you.

Questions?

Backup slides

Navigation WITHIN file: moving over errors **F2**

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 thi.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.fi; }

 public void setFirstName(String f
 {
 this.firstName = firstName;
 }
}
```

Cannot resolve symbol 'fi'

Navigation WITHIN file: navigate to class member **Ctrl + F12**

The image shows a code editor on the left and a search results panel on the right. The code editor contains the following Java code:

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName)
 {
 this.firstName = firstName;
 }
}
```

The search results panel, titled "Search for: g" and "ExampleClass.java", shows the following members:

- Inherited members (Ctrl+F12)
- Anonymous Classes (Ctrl+I)
- Lambdas (Ctrl+L)
- ExampleClass
 - ExampleClass(String, int)
 - getFirstName(): String
 - getId(): int
 - setFirstName(String): void
 - firstName: String
 - lastName: String

Red arrows indicate the navigation path: from the search results to the code editor. One arrow points from the search bar to the search results. Another arrow points from the search results to the code editor. A third arrow points from the search results to the code editor. A fourth arrow points from the search results to the code editor.

Navigation WITHIN file: moving between methods *Alt + Up* or *Down*

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName)
 {
 this.firstName = firstName;
 }
}
```


Find file *Ctrl + Shift + F*

The image shows an IDE interface with a search window open. The search window is titled "Find in Path" and has the following options: Match case, Words, Regex?, and File masks. The search term is "Example" and it shows "2 matches in 1 file". The search results are:

- public class ExampleClass ExampleClass.java 3
- public ExampleClass(String firstName, int id) ExampleClass.java 9

Red arrows point from the search results to the corresponding code in the editor. The editor shows the following code:

```
package javacro;

public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName)
 {
 this.firstName = firstName;
 }
}
```

Extract Parameter: *Ctrl + Alt + P*

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;
 private String shortcut;

 public static void main(String[] args)
 {
 // 2 same method calls
 }

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }

 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName) { this.firstName = firstName; }
}
```

Extract Field: *Ctrl + Alt + F*

```
public class ExampleClass
{
 private int id;
 private String firstName;
 private String lastName;
 private String shortcut;

 public static void main(String[] args)
 {
 // extract field using Ctrl + Alt + F
 DemoEnum demoEnum = DemoEnum.VALUE_1;
 String message = "Always extract variable using";
 String shortcut = "Ctrl + Alt + V";
 String separator = "";
 String importantMessage = message + separator + shortcut;
 System.out.println(importantMessage);
 }

 public ExampleClass(String firstName, int id)
 {
 this.id = id;
 this.firstName = firstName;
 }


 public int getId() { return id; }

 public String getFirstName() { return this.firstName; }

 public void setFirstName(String firstName) { this.firstName = firstName; }
}
```


Terminal **Alt + F12**


```
File Edit View Navigate Code Analyze Refactor Build Run Tools VCS Window Help
complete > src > main > java > javacro > ExampleClass
1 package javacro;
2
3 public class ExampleClass
4 {
5 private int id;
6 private String firstName;
7 private String lastName;
8
9 public ExampleClass(String firstName, int id)
10 {
11 this.id = id;
12 this.firstName = firstName;
13 }
14
15 public int getId()
16 {
17 return id;
18 }
19
20 public String getFirstName()
21 {
22 return this.firstName;
23 }
24
25 public void setFirstName(String firstName)
26 {
27 this.firstName = firstName;
28 }
29
30 }
31
```

ExampleClass

6: TODO Terminal Java Enterprise Spring Event Log AEM Console

Local History: Patches

```
1  Index: src/main/java/javacro/SimpleClass.java
2  IDEA additional info:
3  Subsystem: com.intellij.openapi.diff.impl.patch.CharsetEP
4  <+>UTF-8
5  =====
6  --- src/main/java/javacro/SimpleClass.java (date 1522731441290)
7  +++ src/main/java/javacro/SimpleClass.java (date 1522731441290)
8  @@ -2,4 +2,23 @@
9
10  public class SimpleClass|
11  {
12  + private String firstName;
13  + private String lastName;
14  +
15  + public SimpleClass(String firstName, String lastName)
16  + {
17  + this.firstName = firstName;
18  + this.lastName = lastName;
19  + }
20  +
21  + public String getFirstName()
22  + {
23  + return this.firstName;
24  + }
25  +
26  + public String getLastName()
27  + {
28  + return this.lastName;
29  + }
30  +
31  }
32
```


Git integration *Alt + `*

VCS Operations

Git

- 1. Commit... Ctrl+K
- 2. Commit File...
- 3. Revert... Ctrl+Alt+Z
- 4. Show History
- 5. Annotate
- 6. Compare with the Same Repository Version
- 7. Branches...
- 8. Push... Ctrl+Shift+K
- 9. Stash Changes...
- 0. UnStash Changes...

Local History

- Show History
- Put Label...

Git integration: Conflict Resolution

Git .ignore plugin

Git .ignore plugin: features

- Templates
- Coloring ignored files in the Project view
- Fix actions
 - Removing tracked files which match patterns added to .gitignore file
 - Adding unversioned files to .gitignore file

Git .ignore plugin: templates

Git Integration: Features

- Intuitive commit + push *Ctrl + K*
- Easy conflict resolution
- Simple stash and unstash

Git integration: Commit + Push, **Ctrl + K**

Commit Changes

Changelist: **Default**

gs-spring-boot 2 files
C:\ecx-io\Workspace_Java\spring\gs-spring-boot-master\complete 2 files
src\main\java\javacro 1 file
FirstPojo.java
.gitignore

(1)

New: 1 Modified: 1

Commit Message

[JIRA-TICKET]: Add FirstPojo implementation

Details:
* code coverage 100%
* additional important information

(2)

Diff

Side-by-side viewer Do not ignore Highlight words

Your version

```
1 package javacro;  
2  
3 public class FirstPojo  
4 {  
5 private String value;  
6  
7 public FirstPojo(String value)
```

(3)

Amend commit
Sign-off commit

Before Commit

Reformat code
Rearrange code
Optimize imports
Perform code analysis
Check TODO (Show All) Configure
Cleanup
Update copyright

(4)

After Commit

Upload files to:
(none)
Always use selected server

Commit Cancel

OneNote: NoteHighlight plugin

cq:design_dialog XML

Wednesday, August 9, 2017 3:50 PM

```
1 <cq:design_dialog
2 jcr:primaryType="nt:unstructured"
3 jcr:title="Header"
4 sling:resourceType="cq/gui/components/authoring/dialog">
5 <content
6 jcr:primaryType="nt:unstructured"
7 sling:resourceType="granite/ui/components/coral/foundation/container">
8 <items jcr:primaryType="nt:unstructured">
9 <fixedcolumns
10 jcr:primaryType="nt:unstructured"
11 sling:resourceType="granite/ui/components/coral/foundation/fixedcolumns">
12 <items jcr:primaryType="nt:unstructured">
13 <properties
14 jcr:primaryType="nt:unstructured"
15 jcr:title="Header Properties"
16 sling:resourceType="granite/ui/components/coral/foundation/container">
17 <items jcr:primaryType="nt:unstructured">
18 <relPath
19 jcr:primaryType="nt:unstructured"
20 sling:resourceType="granite/ui/components/coral/foundation/form/textfield"
21 fieldDescription="Path to the header node relative to jcr:content node (e.g root
22 fieldLabel="Relative Header Path"
23 name="./relPath"
24 value="root/header"/>
25 </items>
26 </properties>
27 </items>
28 </fixedcolumns>
29 </items>
30 </content>
31 </cq:design_dialog>
```


Questions for continuous improvement

- Can the number of **mouse clicks** and **keyboard presses** be reduced even more?
- Has someone already developed a simple solution for our problem?