

Java Foundations

Graphics, Audio, and MouseEvents

Objectives

- This lesson covers the following objectives:
 - Create and use a JavaFX image and ImageView
 - Create and use JavaFX audio
 - Create and use MouseEvents
 - Understand Lambda expressions in GUI applications

Using Your Own Graphics

- JavaFX can provide UI elements, shapes, and text
 - But if you have a talent for art, you can use your own graphics in place of those that JavaFX provides
- For example:

- The art for the level-select button wasn't created by JavaFX
- But we used JavaFX to procedurally add level numbers, text, and the graphic of Duke

A JavaFX Image and ImageView

- An Image is an object that describes the location of a graphics file (.png, .jpg, .gif ...)

```
Image image;
String imagePath = "Images/Fan1.png";
image = new Image(getClass().getResource(imagePath).toString());
```

- An ImageView is the actual Node
 - Calling its constructor requires an Image argument
- ```
ImageView imageView = new ImageView(image);
```
- An ImageView also contains the same properties as any other node: x-position, y-position, width, height ...

# Why Have Both an Image and ImageView?

- One big advantage is animation
  - Images can be swapped in and out of the same ImageView
- The Fan in Java Puzzle Ball takes advantage of this
  - The fan cycles through 2 images when it's blowing


- Custom buttons also benefit
  - You could use different images for buttons depending on their state:
 - Is the mouse hovering over the button?
 - Is the user clicking the button?

## ImageView Hints

- How to create Images:

```
Image image1 = new
Image(getClass().getResource("Images/fan1.png").toString());
Image image2 = new
Image(getClass().getResource("Images/fan2.png").toString());
```

- How to create an ImageView:

```
ImageView imageView = new ImageView(image1);
```

- How to swap an Image into an ImageView:

```
imageView.setImage(image2);
```

- imageView retains its properties, such as positioning


Remember to import  
`javafx.scene.image.Image;` and  
`javafx.scene.image.ImageView;`

# Creating Objects with Node Properties

- So far, we've written all JavaFX code in the start() method
  - This is similar to the beginning of the course, where most code was written in the main() method
- Object-oriented code shouldn't be written this way
  - Instead, objects should have Node fields
- The start() and main() methods are intended to be drivers

## Example: The Goal Class

- Fields
  - `private Image dukeImage;`
  - `private ImageView dukeImageView;`
- Constructor
  - Takes arguments for x and y positions
  - Assigns the image to its respective ImageView
  - Positions dukeImageView according to the x and y arguments


# Exercise 1


- Import and open the GoalTest project
- Notice that ...
  - The Root Node is publically available
  - There's a package with several graphic files
  - The Goal class is an ordinary Java class file type
- Write the Goal class according to the specifications on the previous slide
  - You'll also need to add this class's ImageView to the Root Node
- Instantiate a few Goal objects from the start() method


## File Locations

- Make sure files are in the correct location


```
Image image = new Image(getClass().getResource("Images/Duke.png"));
```

- Images/Duke.png refers to a folder within the GoalTest folder

– ... \GoalTest\src\goaltest\Images

Project Folder    Source Folder    Primary Package    Another Package

- Or a package within a package


## Scaling a Node

- It's very easy to make a rectangle wider:


- But if you try the same thing with an ImageView ...
  - It might look awful!


## Scaling a Node the Right Way

- JavaFX is very good at scaling graphics
  - The quality of the image is less likely to deteriorate
- You have the option to preserve the aspect ratio of an ImageView
  - An ImageView's width and height scale together
  - This avoids distortion

```
imageView.setPreserveRatio(true);
imageView.setFitWidth(25);
```

## Ordering Nodes

- Sometimes, testers of Java Puzzle Ball didn't realize that their goal was to get the ball to Duke
- We thought adding a baseball glove would help solve the problem
- Duke and the glove are two separate ImageViews
  - These needed to be ordered properly so that the glove doesn't display behind the hand


## Ordering Nodes the Right Way

- The order that Nodes are added to the Root Node determines the order that they are displayed
- Nodes added early are buried under nodes added later

```
root.getChildren().addAll(gloveImageView, dukeImageView);
```

- To fix this you could ...
  - Change the order that Nodes are added to the Root Node
  - Bring an ImageView to the front or back


```
gloveImageView.toFront(); //Either one of these
dukeImageView.toBack(); //will solve the problem
```


# The Goal Class

- Fields

```
-private Image dukeImage;
-private ImageView dukeImageView;
-private Image gloveImage;
-private ImageView gloveImageView;
```


- Constructor

- Takes arguments for x and y positions
- Assigns each Image to its respective ImageView
- Positions dukeImageView according to the x and y arguments
- Positions and scales gloveImageView relative to dukeImageView

## Exercise 2


- Continue editing the GoalTest project
- Write the Goal class according to the specifications on the previous slide
  - The constructor should still take only two arguments
  - A glove should appear on top of Duke's hand
- **Hint:** Nodes, including ImageViews, have getter and setter methods for properties like position


# Image and Audio Similarities


- Creating a JavaFX Image object ...

```
Image image = new
Image(getClass().getResource("Images/fan1.png").toString());
```

- Is very similar to creating a JavaFX Audio object

```
Audio audio = new
Audio(getClass().getResource("Audio/Note5.wav").toString());
```

- It's common to store images and audio in their own packages/folders


# Image and Audio Differences

- An Audio object describes the location of an audio file (.wav, .mp3 ...)


```
Audio audio = new
Audio(getClass().getResource("Audio/Note5.wav").toString());
```

- And unlike an Image ...
  - There is no Audio equivalent of an ImageView
  - Audio can be played by referencing the Audio object directly  
`audio.play();`
  - There are many other Audio methods you can call

# The Goal Class

- Fields

```
-private Image dukeImage;
-private ImageView dukeImageView;
-private Image gloveImage;
-private ImageView gloveImageView;
-private Audio tone;
```


- The Goal class contains an Audio object as a field
  - tone plays when the mouse is pressed on Duke
  - We'll see how to implement this feature in the next part of this lesson

## Exercise 3


- Continue editing the GoalTest project
- Declare an Audio object as a field
- Instantiate the Audio object
  - Use the .wav file in the project directory

Remember to import  
`javafx.scene.media.AudioClip;`


# Mouse and Keyboard Events

- Nodes can detect mouse and keyboard events
  - This is true about ImageViews, too!
  - You aren't limited to buttons and other GUI components.
- Helpful methods to make this happen include:
  - `setOnMouseClicked()`
  - `setOnMouseDragged()`
  - `setOnMouseEntered()`
  - `setOnMouseExited()`
  - `setOnMouseMoved()`
  - `setOnMousePressed()`
  - `setOnMouseReleased()`

Click me!

Remember to import  
`javafx.scene.input.MouseEvent`

# Lambda Expressions

- These methods use a special argument, called a Lambda expression:

```
imageView.setOnMousePressed(/*Lambda Expression*/);
```

- Lambda expressions use special syntax:

```
(MouseEvent me) -> System.out.println("Pressed")
```

No semicolon

- Curley braces allow Lambda expressions to contain multiple statements:

```
(MouseEvent me) -> {
 System.out.println("Statement 1");
 System.out.println("Statement 2");
}//end MouseEvent
```

semicolons

# Lambda Expressions as Arguments

- When these are combined, we get the following:

```
imageView.setOnMousePressed(MouseEvent me) -> {
 System.out.println("Statement 1");
 System.out.println("Statement 2");
};
```

- What this code does:

- Allows imageView to detect a mouse press at any time
- If that occurs, the two print statements are executed
- Otherwise, this code is ignored

## MouseEvent

- A MouseEvent object exists only within the scope of the Lambda expression
- It contains many useful properties and methods:

```
imageView.setOnMousePressed(MouseEvent me) -> {
 System.out.println(me.getSceneX());
 System.out.println(me.getSceneY());
};
```

- In this example:

- me is the MouseEvent object
- me is accessed to print the x and y positions of the mouse cursor when imageView is pressed

## MouseEvent Methods

- `getSceneX()`
- `getSceneY()`
  - Returns a double
  - Returns the position of the cursor within the JavaFX Scene
  - The top-left corner of the Scene is position (0,0)
- `getScreenX()`
- `getScreenY()`
  - Returns a double
  - Returns the position of the cursor on your computer's screen
  - The top-left corner of your computer's screen is (0,0)

## Event Listening


- When you write code for MouseEvents
  - You're telling a Node to listen for a particular event
  - But the events don't actually have to occur
- As long as the Node is listening ...
  - It can detect any event, at any time
- A Node can listen for many events

```
imageView.setOnMousePressed(/*Lambda Expression*/);
imageView.setOnMouseDragged(/*Lambda Expression*/);
imageView.setOnMouseReleased(/*Lambda Expression*/);
```


## Exercise 4

- Continue editing the GoalTest project
- Complete the interactions() method so that ...
  - Duke listens for a mouse press and mouse drag
  - Play a sound when the mouse is pressed
  - Print the x and y positions of the mouse dragged event
  - This will be helpful for the problem set
- What if interactions() is never called?
  - Comment out this method call in the constructor


## Summary

- In this lesson, you should have learned how to:
  - Create and use a JavaFX image and ImageView
  - Create and use JavaFX audio
  - Create and use MouseEvents
  - Understand Lambda expressions in GUI applications

