

Programming of Interactive Systems

Anastasia.Bezierianos@iri.fr

1

interactive systems

3

Week 2: a. Intro to JavaFX

Anastasia.Bezierianos@iri.fr

(part of this class is based on previous classes from Anastasia, and of T. Tsandilas, S. Huot, M. Beaudouin-Lafon, N. Roussel, O. Chapuis)

2

graphical interfaces

A **graphical user interface** or **GUI**, is an interface that allows users to interact with electronic devices through graphical icons and visual components (widgets)

GUIs: input events (and their result) are specified w.r.t. output (on what widget they act on)

4

events

Event: An object that represents a user's interaction with a GUI component; can be "handled" to create interactive components

Types of UI events:

- Mouse: move/drag/click button press/release, ...
- Keyboard: key press/release sometimes with modifiers like shift/control/alt, ...
- Touchscreen: finger tap/drag, ...
- Window: resize/minimize/restore/close, etc.

5

JavaFX

7

interface toolkits

libraries of interactive objects (« widgets », e.g. buttons) that we use to construct interfaces
functions to help programming of GUIs
usually also handle input events

This week we focus on a specific toolkit, **JavaFX**.
Later in the class we will discuss toolkits more ...

6

JavaFX toolkit (and ancestors)

- Original Java GUI was the Abstract Window Toolkit (AWT), that was platform dependent.
- Swing was introduced in 1997 to fix the problems with AWT, with higher level components, with pluggable look and feel.
- Swing is built on AWT, default until Java 7 (likely will never die, many Apps running it)
- Since Java 8, **JavaFX** is included in SDK but still not the standard (built on Swing/AWT)

8

JavaFX

Java + Flash + Flex

As with Java, it is cross-platform

Can use tools for interface building WYSIWYG
(SceneBuilder, more later)

Supports advanced event handling (Swing/AWT)

CSS styling

9

« widgets » (window gadget)

11

JavaFX

Minimum development tools:
(check with your TA !!!)

- IDE (Eclipse, Netbeans, JDeveloper Oracle)
- JDK 8 or higher
- JDK 8 → Java FX 2.2 (separate installer)
- JDK 8 → JAVA FX 8 (included in SDK installer)
- (SceneBuilder 1.0 or newer)

(note) if eclipse gives you an "Access Restriction" error, go to Project→Properties→Java Build Path→Libraries open JRE, edit Access rules and Add: Accessible javafx/**

10

JavaFX widgets (atomic interactive)

12

JavaFX widgets (non-editable)

Values

A label that needs to be wrapped

Label

Progress View

Separator

ProgressBar
ProgressIndicator

Tooltip

https://docs.oracle.com/javase/8/javafx/user-interface-tutorial/ui_controls.htm#JFXUI336

13

JavaFX widget (control) classes

https://docs.oracle.com/javase/8/javafx/user-interface-tutorial/ui_controls.htm#JFXUI336

15

JavaFX widgets (more complex)

FileChooser

ColorPicker

TreeView

HTMLEditor

Accordion
TitlePane

DatePicker

TableView,
TableColumn

Menu, MenuItem

https://docs.oracle.com/javase/8/javafx/user-interface-tutorial/ui_controls.htm#JFXUI336

14

JavaFX - our first window

New Project → New Class (HelloWorld)

```
import javafx.application.Application;
import javafx.stage.Stage;

public class HelloWorld extends Application {

 public static void main(String[] args){
 launch(args);
 }

 @Override
 public void start(Stage primaryStage) throws Exception {
 primaryStage.setTitle("First GUI window!");
 primaryStage.show();
 }
}
```

16

JavaFX - our first window (2)

```
import javafx.application.Application;
import javafx.stage.Stage;

public class HelloWorld extends Application {

 public static void main(String[] args){
 System.out.println("We are starting ...");
 launch(args);
 System.out.println("Are we stopping?");
 }

 @Override
 public void start(Stage primaryStage) throws Exception {
 primaryStage.setTitle("First GUI window!");
 primaryStage.show();
 }
}
```

17

Application class

JavaFX programs include **one** class that extends Application (analogous to a single class with a main method for console programs).

javafx.application.Application

19

JavaFX - our first window (2)

```
import javafx.application.Application;
import javafx.stage.Stage; Application class for UI windows

public class HelloWorld extends Application {

 public static void main(String[] args){
 System.out.println("We are starting ...");
 launch(args);
 System.out.println("Are we stopping?");
 }

 @Override
 public void start(Stage primaryStage) throws Exception {
 primaryStage.setTitle("First GUI window!");
 primaryStage.show();
 }
}
```

A Stage (here called primaryStage) is created automatically by JavaFX and passed as an argument to start()
A Stage is a window
Show() makes it appear

main launches start
(main can be omitted!!!)

18

Application class

When running an Application class (a class that extends it), JavaFX does the following:

1. Constructs an instance of that Application class
2. Calls an init() method for application initialization
... don't construct a Stage or Scene in init()
3. Calls the start (javafx.stage.Stage) method
4. Waits for the application to finish: you call Platform.exit() or the last window has been closed.
5. Calls the stop() method to release resources.
init() and stop() have default do-nothing implementations.

20

JavaFX - our first window (cont'd)

So we have a window (Stage),
what are we going to put in it?

21

JavaFX - a button window

```
package examples;
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.stage.Stage;

public class HelloButton extends Application{
 public static void main(String[] args){
 launch(args);
 }

 @Override
 public void start(Stage primaryStage) throws Exception {
 Button okBtn = new Button("ok");
 Scene scene = new Scene(okBtn, 150, 100);
 primaryStage.setScene(scene);

 primaryStage.setTitle("First GUI window!");
 primaryStage.show();
 }
}
```


23

JavaFX - a button window

```
package examples;
import javafx.application.Application;
import javafx.scene.control.Button;
import javafx.stage.Stage;

public class HelloButton extends Application{
 public static void main(String[] args){
 launch(args);
 }

 @Override
 public void start(Stage primaryStage) throws Exception {
 Button okBtn = new Button("ok");
 primaryStage.setTitle("First GUI window!");
 primaryStage.show();
 }
}
```


22

JavaFX - a button window

```
package examples;
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.stage.Stage;

public class HelloButton extends Application{
 public void start(Stage primaryStage) {
 // 1. Create UI control
 Button okBtn = new Button("ok");
 // 2. Add to a scene (scene graph, all UI components)
 Scene scene = new Scene(okBtn, 150, 100);
 // 3. Set the scene as the main scene of your stage (window),
 // here called primaryStage
 primaryStage.setScene(scene);
 // 4. Show your stage to make the window visible
 primaryStage.show();
 }
}
```


24

Terminology

Stage

- represents windows, top level **container**
- many setter methods, e.g., `setTitle()`, `setWidth()`
- you can have multiple stages and use (**set**) one or the other as your main stage (primaryStage in our example):
construct a Stage for each window in your application,
e.g., for dialogs and pop-ups.

Scene

- each stage has a scene (scene graph container)
- scenes hold controls (Buttons, Labels, etc.)
- you can put controls directly in scenes, or use **Panes** for better layout hierarchies:
construct scenes for collections of widgets you want to be grouped and visible together

25

widget complexity

- All UI elements are **Nodes** in JavaFX
- Simple widgets (class Control)
 - buttons, scroll bars, labels, ...
- Composite/complex widgets
 - containers that group other widgets (class Pane)
 - dialog boxes, menus, color pickers, ...

27

Basic structure

Basic structure of a JavaFX program

- Application
- Override the `start(Stage)` method
- `Stage ← Scene ← Nodes (Panes or Controls)`

26

UI hierarchy

28

widget tree

Hierarchical representation of the widget structure

- a widget can belong to only one « container »

29

interface toolkits

All toolkits have:

a collection of UI controls / components
a way to layout these controls (next)
a way to handle input events from users

(syntax and command parameters may differ depending on language / toolkit)

31

widget tree

Hierarchical representation of the widget structure

- a widget can belong to only one « container »

30

JavaFX layouts

32

JavaFX - complex structures

So we have a window (Stage), with a Button.
How can we add more controls on to it?

33

JavaFX - a button window

```
package examples;

import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.scene.control.Label;
import javafx.scene.layout.VBox;
import javafx.stage.Stage;

public class SomeButtons extends Application {
 // removed main, Application takes care of starting the program
 // BUT only one per project

 @Override
 public void start(Stage primaryStage) throws Exception {
 Label descriptionLabel = new Label("some buttons");
 Button okBtn = new Button("ok");
 Button cancelBtn = new Button("cancel");

 VBox root = new VBox();
 root.getChildren().addAll(descriptionLabel, okBtn, cancelBtn);

 Scene scene = new Scene(root, 100, 100);

 primaryStage.setTitle("First GUI window!");
 primaryStage.setScene(scene);
 primaryStage.show();
 }
}
```


VBox will store nodes/controls
and be added to a Scene

35

JavaFX - a button window

```
package examples;

import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.scene.control.Label;
import javafx.scene.layout.VBox;
import javafx.stage.Stage;

public class SomeButtons extends Application {

 // removed main, Application takes care of starting the program
 // BUT only one per project

 @Override
 public void start(Stage primaryStage) throws Exception {
 Label descriptionLabel = new Label("some buttons");
 Button okBtn = new Button("ok");
 Button cancelBtn = new Button("cancel");

 VBox root = new VBox();
 root.getChildren().addAll(descriptionLabel, okBtn, cancelBtn);

 Scene scene = new Scene(root, 100, 100);


 primaryStage.setTitle("First GUI window!");
 primaryStage.setScene(scene);
 primaryStage.show();
 }
}
```


34

JavaFX - complex structures

VBox is one of many *Pane* class objects
that help us organize nodes in a container

36

A more realistic structure

A more realistic structure of a JavaFX program

- Application
- Override the `start(Stage)` method
- Stage ← Scene ← Panes ← UI Nodes

37

Panes for layout - FlowPane

```
package examples;

import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.scene.layout.FlowPane;
import javafx.stage.Stage;


public class LayoutButtons extends Application {

 public static void main(String[] args){
 launch(args);
 }

 @Override
 public void start(Stage primaryStage) throws Exception {
 FlowPane root = new FlowPane();

 for (int i = 0; i<100; ++i) {
 root.getChildren().add(new Button(Integer.toString(i)));
 }


 Scene scene = new Scene(root, 300, 300);
 primaryStage.setTitle("Layout Window!");
 primaryStage.setScene(scene);
 primaryStage.show();
 }
}
```


https://docs.oracle.com/javafx/2/layout/builtin_layouts.htm

39

Panes for layout

more tutorials at https://docs.oracle.com/javafx/2/layout/builtin_layouts.htm
image from JavaFX 8 By Hendrik Ebbers & Michael Heinrichs

38

Panes for layout - GridPane

```
public class LayoutGrid extends Application {

 @Override
 public void start(Stage primaryStage) throws Exception {
 GridPane root = new GridPane();
 root.setVgap(10);
 root.setHgap(10);
 int i = 0;
 int j = 0;

 for (i=0;i<10; ++i)
 for (j=0; j<10; ++j){
 Button btn = new Button(i + ":" + j);
 root.add(btn, i,j); // not use getChildren() as we set position
 }

 Text txt = new Text ("This is a grid");
 root.add(txt,0,j,10,1); // start column, row ; span column, row

 Scene scene = new Scene(root, 500, 500);

 primaryStage.setTitle("Layout Window!");
 primaryStage.setScene(scene);
 primaryStage.show();
 }
}
```


https://docs.oracle.com/javafx/2/layout/builtin_layouts.htm

40

Layout Pane Classes

Pane	PaneBase class for all layout panes. It contains the <code>getChildren()</code> method that returns all nodes in the pane.
Stack Pane	Nodes on top of each other in center of pane.
FlowPane	Nodes flow to fill horizontal (vertical) space.
GridPane	Nodes in cell(s) of a grid.
BorderPane	Nodes in one of five regions (T,B,C,L,R).
AnchorPane	Nodes anchored on sides or center of pane.
HBox	Nodes horizontally.
VBox	Nodes vertically.

41

Improving layout

Layout Panes have different properties to help create layouts that persist during resizing
(margin, padding, Vgap/Hgap, alignment)

<https://o7planning.org/en/10629/javafx-borderpane-layout-tutorial>

43

The class Node

Layout Panes are considered nodes (same as Controls) so they can be added to other Panes

42

Panes for layout - examples

```
import javafx.application.Application;
public class CombinedLayouts extends Application{
 @Override
 public void start(Stage primaryStage) throws Exception {
 HBox hbox = new HBox();
 hbox.setPadding(new Insets(15, 12, 15, 12)); // padding all around
 hbox.setSpacing(10); // space between nodes
 hbox.setStyle("-fx-background-color: #336699;"); // familiar?
 Button buttonCurrent = new Button("Current");
 buttonCurrent.setPrefSize(100, 20); // preferred size
 Button buttonProjected = new Button("Projected");
 buttonProjected.setPrefSize(100, 20);
 hbox.getChildren().addAll(buttonCurrent, buttonProjected);
 BorderPane root = new BorderPane();
 root.setTop(hbox); // a Pane added to another Pane
 Scene scene = new Scene (root, 200, 200);
 primaryStage.setTitle("Complex Window!");
 primaryStage.setScene(scene);
 primaryStage.show();
 }
}
```

https://docs.oracle.com/javafx/2/layout/builtin_layouts.htm

44

building the interface

When coding (after the design phase):

- Always start by laying out nodes in the window
- Handle the functionality (discussed next) **after**.

Use **Panes** to **structure** and **sub-divide** the layout.

45

JavaFX and CCS

47

building the interface

Example of structure and resulting code:

Scene
 Pane
 Label "A"
 TextField
 Panel
 Label "B"
 TextField

```
Container panel = getContentPane();  
  
VBox panelA = new VBox();  
panel.add(panelA);  
panelA.add(new Label("A"));  
panelA.add(new TextField(5));  
  
VBox panelB = new VBox();  
panel.add(panelB);  
panelB.add(new Label("B"));  
panelB.add(new TextField(5));
```

Structure

Code

46

Consistent design

Imagine we have one or more windows and decide we want to change their visual style everywhere ...

[CSS \(cascading style sheets\)](#)

... it describes how HTML elements are to be displayed on screen, paper, or in other media ...
... and saves a lot of work. It can control the layout of multiple web pages all at once

48

Consistent design

In the location of your main create a CSS file

New → Other → General → mycss.css

Inside the css add some styling properties:

```
.root {  
 -fx-background-image: url("background.jpeg");  
}  
  
.label {  
 -fx-font-size: 12px;  
 -fx-font-weight: bold;  
 -fx-text-fill: #333333;  
 -fx-effect: dropshadow( gaussian , rgba(255,255,255,0.5) , 0,0,0,1 );  
}  
  
.button {  
 -fx-text-fill: white;  
 -fx-font-family: "Arial Narrow";  
 -fx-font-weight: bold;  
 -fx-background-color: linear-gradient(#61a2b1, #2A5058);  
 -fx-effect: dropshadow( three-pass-box , rgba(0,0,0,0.6) , 5, 0.0 , 0 , 1 );  
}  
  
.button:hover {  
 -fx-background-color: linear-gradient(#2A5058, #61a2b1);  
}
```

https://docs.oracle.com/javafx/2/get_started/css.htm

49

Original Class + CSS commands

```
public class UseCSS extends Application {  
 @Override  
 public void start(Stage primaryStage) throws Exception {  
  
 GridPane grid = new GridPane();  
 grid.setAlignment(Pos.CENTER);  
 grid.setHgap(10);  
 grid.setVgap(10);  
 grid.setPadding(new Insets(25, 25, 25, 25));  
  
 Label userName = new Label("User Name:");  
 grid.add(userName, 0, 1);  
  
 TextField userTextField = new TextField();  
 grid.add(userTextField, 1, 1);  
  
 Label pw = new Label("Password:");  
 grid.add(pw, 0, 2);  
  
 PasswordField pwBox = new PasswordField();  
 grid.add(pwBox, 1, 2);  
  
 Button okBtn = new Button("ok");  
 grid.add(okBtn, 1,3);  
  
 Scene scene = new Scene(grid, 300, 275);  
 scene.getStylesheets().add(  
 UseCSS.class.getResource("mycss.css").toExternalForm());  
  
 primaryStage.setTitle("Trying with CSS");  
 primaryStage.setScene(scene);  
 primaryStage.show();  
 }  
}
```

https://docs.oracle.com/javafx/2/get_started/css.htm

51

Original Class


```
public class UseNoCSS extends Application {  
 @Override  
 public void start(Stage primaryStage) throws Exception {  
  
 GridPane grid = new GridPane();  
 grid.setAlignment(Pos.CENTER);  
 grid.setHgap(10);  
 grid.setVgap(10);  
 grid.setPadding(new Insets(25, 25, 25, 25));  
  
 Label userName = new Label("User Name:");  
 grid.add(userName, 0, 1);  
  
 TextField userTextField = new TextField();  
 grid.add(userTextField, 1, 1);  
  
 Label pw = new Label("Password:");  
 grid.add(pw, 0, 2);  
  
 PasswordField pwBox = new PasswordField();  
 grid.add(pwBox, 1, 2);  
  
 Button okBtn = new Button("ok");  
 grid.add(okBtn, 1,3);  
  
 Scene scene = new Scene(grid, 300, 275);  
 primaryStage.setScene(scene);  
 primaryStage.setTitle("Trying without CSS window!");  
 primaryStage.show();  
 }  
}
```

https://docs.oracle.com/javafx/2/get_started/css.htm

50

Consistent design using CSS

Simple way to apply style to all windows

52

Resources

https://docs.oracle.com/javafx/2/layout/builtin_layouts.htm

https://docs.oracle.com/javase/8/javafx/layout-tutorial/size_align.htm#JFXLY133

<https://o7planning.org/en/11009/javafx> (lots on layouts)

https://docs.oracle.com/javafx/2/get_started/css.htm

53

In-class assignment

Go to our website:

(this will look a bit like your TA, but you'll focus on different layouts and behavior)

We will work on these together step by step (decide on layout)

55

In-class exercise

54

Before writing code for the layout, **identify the structure** that sub-divides nicely into rectangular areas. (*)

(*) in TA tomorrow you'll try another solution

56

In this example, we have sub-divided the layout into different **Panes** and chosen a specific layout (**VBox** and **FlowPane**) for each of them.

Note that there is not a unique solution.

57


```
VBox paneC = new VBox();
paneC.setPadding(new Insets(10, 10, 10, 10));
paneC.getChildren().addAll(new Label("Celcius"), new TextField());
```


58


```
FlowPane paneCF = new FlowPane();
paneCF.getChildren().addAll(paneC, paneF);
```


Insertion order is important: items are added from **left to right** for horizontal layouts and **top to bottom** for vertical layouts.

59


```
HBox paneButtons = new HBox();
paneButtons.setPadding(new Insets(10, 10, 10, 10));
paneButtons.setSpacing(10);
paneButtons.setAlignment(Pos.CENTER_RIGHT);
paneButtons.getChildren().addAll(new Button ("Reset"),
new Button("Close"));
```

60


```
BorderPane root = new BorderPane();
root.setCenter(paneCF);
root.setBottom(paneButtons);
```

61

In-class assignment

Consider your minesweeper,
how would you layout your controls?

62