SpringOne Platform

by Pivotal.

Spring Tools 4 - Eclipse and beyond

Martin Lippert

@martinlippert

Introducing


Spring Tools 4

All-new Spring tooling

- mostly implemented from scratch
- focused on Spring Boot and annotation-driven Spring app development
- lightweight and super fast
- and it is IDE agnostic


Spring Tools 4 - Public Beta


Spring Tools 4 for Eclipse


Spring Tools 4 for Visual Studio Code


Spring Tools 4 for Atom IDE

public beta available https://spring.io/tools4

Demo Time

Recap

What we have seen

- boot dashboard
- ultra-fast navigation to Spring elements (@/, @+, @)
- live information from running apps (wiring reports, profiles)
- different editors / IDEs


Behind the scenes

Introducing a New Tooling Architecture

Spring Tools 4

- re-written from scratch
- IDE agnostic
- focused on supporting Spring

New tooling architecture

adopting the Language Server Protocol


Learn More. Stay Connected.

Spring Tools 4 - Public Beta https://spring.io/tools4

SpringOne Platform

by Pivotal

@s1p #springone