

详解如何让MyEclipse具有强大的提示功能Java认证考试 PDF
转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/571/2021_2022__E8_AF_A6_E8_A7_A3_E5_A6_82_E4_c104_571356.htm

先举个简单的例子说明问题所在，例如在Eclipse，MyEclipse代码里面，打个foreach，switch等这些，是无法得到代码提示的（不信自己试试），其他的就更不用说了，而在Microsoft Visual Studio里面是得到非常友好的代码提示的。实际上，Eclipse

，MyEclipse代码里面的代码提示功能默认的一般是点“。”，一般是有了点“。”，才会有代码提示。原理：“Auto Activation triggers for java”这个选项就是指触发代码提示的选项，把“。”改成“。abcdefghijklmnopqrstuvwxyz（，”的意思，就是指遇到26个字母和。（，（这些符号就触发代码提示功能了。（具体后面有说，放心）增强Eclipse，MyEclipse的代码提示功能，具体怎么样来配置？下面开始说步骤：已在6.0和6.5测试通过

1. 打开MyEclipse 6.0.1，然后“window”

- “Preferences”
2. 选择“java”，展开，“Editor”，选择“Content Assist”。
3. 选择“Content Assist”，然后看到右边，右边的“Auto-Activation”下面的“Auto Activation triggers for java”这个选项。其实就是指触发代码提示的就是“.”这个符号。“Auto activation delay”这个是延时，可以根据自己的需要进行设置。我设置的是10
4. “Auto Activation triggers for java”这个选项，在“.”后加abc字母，方便后面的查找修改。然后“apply”，点击“OK”。
5. 然后，“File”

- “Export”，在弹出的窗口中选择“Perferences”，点击“下一步”。
6. 选择导出文件路径，本人导出到桌面，输入“test

”作为文件名，点击“保存”。7.在桌面找到刚在保存的文件“test.epf”，右键选择“用记事本打开”。8.可以看到很多配置MyEclipse 6.0.1的信息9.按“ctrl F”快捷键，输入“.abc”，点击“查找下一个”。10.查找到“.abc”的配置信息如下：如下：

```
/instance/org.eclipse.jdt.ui/content_assist_autoactivation_triggers_ja
```

va=.abc 11.把“.abc”改成“.abcdefghijklmnopqrstuvwxyz”，

保存，关闭“test.epf”。12.回到MyEclipse 6.0.1界面，“File”“Import”，在弹出的窗口中选择“Perferences”，点击“下一步”，选择刚在已经修改的“test.epf”文件，点击“打开”，点击“Finish”。该步骤和上面的导出步骤类似。

13.最后当然是进行代码测试了。随便新建一个工程，新建一个类。在代码输入switch，foreach等进行测试。你立即会发现，果然出了提示，而且无论是敲哪个字母都会有很多相关的提示了，很流畅，很方便。总结：“Auto Activation triggers

for java”这个选项就是指触发代码提示的选项，把“.”改成“.abcdefghijklmnopqrstuvwxyz(,”的意思，就是指遇到26个字母和.，（这些符号就触发代码提示功能了。顺便说一下，修改类名，接口名等以不同颜色高亮的，可以这样配置在

“java”“enditor”“syntac”，右边展开“java”

“classes”，勾上“Enable”这个选项，选择自己喜欢的颜色

即可。当然还有其他相关的颜色配置。具体就不说啦。其实

，在“Preferences”这个东西，有很多可以配置的东西，使

得MyEclipse优化的，具体的就要各个人根据个人喜好去

配置了。更多优质资料尽在百考试题论坛 百考试题在线题库

java认证更多详细资料 100Test 下载频道开通，各类考试题目

直接下载。详细请访问 www.100test.com