

Tutorial JavaFX 8 (Español)

Sep 17, 2014

JavaFX proporciona a los desarrolladores de Java una nueva plataforma gráfica. JavaFX 2.0 se publicó en octubre del 2011 con la intención de reemplazar a Swing en la creación de nuevos interfaces gráficos de usario (IGU). Cuando empecé a enseñar JavaFX en 2011 era una tecnología muy incipiente todavía. No había libros sobre JavaFX que fueran **adecuados para estudiantes de programación noveles**, así es que empecé a escribir una serie de tutoriales muy detallados sobre JavaFX.

El tutorial te guía a lo largo del diseño, programación y publicación de una aplicación de contactos (libreta de direcciones) mediante JavaFX. Este es el aspecto que tendrá la aplicación final:

Lo que aprenderás

- Creación de un nuevo projecto JavaFX
- Uso de Scene Builder para diseñar la interfaz de usuario
- Estructuración de una aplicación según el patrón MVC (Modelo, Vista, Controlador)
- Uso de ObservableList para la actualización automática de la interfaz de usuario
- Uso de TableView y respuesta a cambios de selección en la tabla
- Creación de un diálogo personalizado para editar personas
- Validación de la entrada del usuario
- Aplicación de estilos usando CSS
- Persistencia de datos mediante XML
- Guardado del último archivo abierto en las preferencias de usuario
- Creación de un gráfico JavaFX para mostrar estadísticas
- Despliegue de una aplicación JavaFX nativa

Después de completar esta serie de tutoriales deberías estar preparado para desarrollar aplicaciones sofisticadas con JavaFX.

Como usar este tutorial

Hay dos formas de utilizarlo

- **máximo-aprendizaje**: Crea tu propio proyecto JavaFX desde cero.
- **máxima-rápidez**: Importa el código fuente de una parte del tutorial en tu entorno de desarrollo favorito (es un proyecto Eclipse, pero puedes usar otros entornos, como Netbeans, con ligeras modificaciones). Después revisa el tutorial para entender el código. Este enfoque también resulta útil si te quedas atascado en la creación de tu propio código.

¿ Espero que te diviertas y aprendas mucho! Empieza en Part 1: Scene Builder.

Tutorial JavaFX 8 - Parte 1: Scene Builder

Sep 17, 2014

Contenidos en Parte 1

- Familiarizándose con JavaFX
- Crear y empezar un proyecto JavaFX
- Uso de Scene builder para diseñar la interfaz de usuario
- Estructura básica de una aplicación mediante el patrón Modelo Vista Controlador (MVC)

Prerequisitos

- Última versión de <u>Java JDK 8</u> (includes **JavaFX 8**).
- Eclipse 4.3 o superior con el plugin e(fx)clipse. La forma más sencilla de obtenerlo es descargarse la distribución preconfigurada desde <u>e(fx)clipse</u> <u>website</u>. Como alternativa puedes usar un <u>sitio de actualización</u> para tu instalación de Eclipse.
- Scene Builder 2.0 o superior

Configuración de Eclipse

Hay que indicarle a Eclipse que use JDK 8 y también dónde se encuentra el ejecutable del Scene Builder:

- 1. Abre las Preferencias de Eclipse (menú *Window | Preferences* y navega hasta *Java | Installed JREs*.
- 2. Si no lo tienes el jre1.8 en la lista de JREs, entonces pulsa *Add...*, selecciona *Standard VM* y elige el *Directorio* de instalación (JRE Home directory) de tu JDK 8.
- 3. Elimina otros JREs o JDKs de tal manera que **JDK 8 se convierta en la opción por defecto**.

4. Navega a *Java | Compiler*. Establece el **nivel de cumplimiento del compilador en 1.8** (Compiler compliance level).

5. Navega hasta Java / JavaFX. Especifica la ruta al ejecutable del Scene Builder.

Enlaces útiles

Te podría interesar mantener los siguientes enlaces:

- Java 8 API Documentación (JavaDoc) de las clases estándar de Java
- JavaFX 8 API Documentación de las clases JavaFX
- <u>ControlsFX API</u> Documentación para el proyecto <u>ControlsFX</u>, el cual ofrece controles JavaFX adicionales
- Oracle's JavaFX Tutorials Tutoriales oficiales de Oracle sobre JavaFX

¡Y ahora, manos a la obra!

Crea un nuevo proyecto JavaFX

En Eclipse (con e(fx)clipse instalado) ve a *File | New | Other...* y elige *JavaFX Project*. Especifica el nombre del proyecto (ej.*AddressApp*) y aprieta *Finish*.

Borra el paquete *application* y su contenido si ha sido automáticamente creado.

Crea los paquetes

Desde el principio vamos a seguir buenos principios de diseño de software. Algunos de estos principios se traducen en el uso de la arquitectura denominada **Modelo-Vista-Controlador** (MVC). Esta arquitectura promueve la división de nuestro código en tres apartados claramente definidos, uno por cada elemento de la arquitectura. En Java esta separación se logra mediante la creación de tres paquetes separados.

En el ratón hacemos clic derecho en la carpeta src, New | Package:

- ch.makery.address contendrá la mayoría de clases de control (C)
- ch.makery.address.model contendrá las clases del modelo (M)
- ch.makery.address.view contendrá las vistas (V)

Nota: Nuestro paquete dedicado a las vistas contendrá también algunos controladores dedicados exclusivamente a una vista. Les llamaremos **controladores-vista**.

Crea el archivo FXML de diseño

Hay dos formas de crear la interfaz de usuario. Programándolo en Java o mediante un archivo XML. Si buscas en Internet encontrarás información relativa a ambos métodos. Aquí usaremos XML (archivo con la extensión .fxml) para casi todo. Encuentro más claro mantener el controlador y la vista separados entre sí. Además, podemos usar la herramienta de edición visual Scene Builder, la cual nos evita tener que trabajar directamente con el XML.

Haz clic derecho el paquete *view* y crea un nuevo archivo FXML (*New | Other | FXML | New FXML Document*) llamadoPersonOverview.

Diseño mediante Scene Builder

Nota: Si no puedes hacerlo funcionar, descarga las fuentes para esta parte del tutorial e inténtalo con el archivo fxml incluido.

Haz clic derecho sobre PersonOverview.fxml y elige *Open with Scene Builder*. Ahora deberías ver el Scene Builder con un *AnchorPane*(visible en la jerarquía de componentes (herramienta Hierarchy) situada a la izquierda).

1. Selecciona el *AnchorPane* en tu jerarquía y ajusta el tamaño en el apartado Layout (a la derecha):

2. Añade un *SplitPane (Horizontal Flow)* arrastrándolo desde la librería (Library) al área principal de edición. Haz clic derecho sobre el *SplitPane* en la jerarquía y

elige Fit to Parent.

3. Arrastra un *TableView* (bajo *Controls*) al lado izquierdo del *SplitPane*. Selecciona la TableView (no una sola columna) y establece las siguientes restricciones de apariencia (Layout) para la TableView. Dentro de un *AnchorPane* siempre se pueden establecer anclajes (anchors) para los cuatro bordes (<u>más información sobre Layouts</u>).

4. Ve al menú *Preview | Show Preview in Window* para comprobar si se visualiza correctamente. Intenta cambiar el tamaño de la ventana. La TableView debería ajustar su tamaño al tamaño de la ventana, pues está "anclada" a sus bordes.

5. Cambia el texto de las columnas (bajo Properties) a "First Name" y "Last Name".

6. Selecciona la *TableView* y elige *constrained-resize* para la *Column Resize Policy* (en Properties). Esto asegura que las columnas usarán siempre todo el espacio que tengan disponible.

7. Añade una *Label* al lado derecho del *SplitPane* con el texto "Person Details" (truco: usa la búsqueda en la librería para encontrar el componente *Label*). Ajusta su

apariencia usando anclajes.

8. Añade un GridPane* al lado derecho, selecciónalo y ajusta su apariencia usando anclajes (superior, derecho e izquierdo).

9. Añade las siguientes etiquetas (Label) a las celdas del *GridPane* .

Nota: Para añadir una fila al *GridPane selecciona un número de fila existente* (se volverá de color amarillo), haz clic derecho sobre el número de fila y elige "Add

Row".

10. Añade 3 botones a la parte inferior. Truco: Selecciónalos todos, haz click derecho e invoca *Wrap In | HBox*. Esto los pondrá a los 3 juntos en un HBox. Podrías necesitar establecer un espaciado *spacing* dentro del HBox. Después, establece también anclajes (derecho e inferior) para que se mantengan en el lugar correcto.

11. Ahora deberías ver algo parecido a lo siguiente. Usa el menú *Preview* para comprobar su comportamiento al cambiar el tamaño de la ventana.

Crea la aplicación principal

Necesitamos otro archivo FXML para nuestra vista raíz, la cual contendrá una barra de menús y encapsulará la vista recién creada Person Overview. fxml.

1. Crea otro archivo FXML dentro del paquete view llamado RootLayout.fxml. Esta vez, elige *BorderPane* como elemento raíz..

- 2. Abre RootLayout.fxml en el Scene Builder.
- 3. Cambia el tamaño del *BorderPane* con la propiedad *Pref Width* establecida en 600 y *Pref Height* en 400.

4. Añade una *MenuBar* en la ranura superior del *BorderPane*. De momento no vamos a implementar la funcionalidad del menú.

La clase principal en JavaFX

Ahroa necesitamos crear la **clase java principal**, la cual iniciará nuestra aplicación mediante RootLayout.fxml y añadirá la vistaPersonOverview.fxml en el centro.

1. Haz clic derecho en el proyecto y elige *New | Other | JavaFX | classes | JavaFX Main Class*.

2. Llama a esta clase MainApp y ponla en el paquete de controladores ch.makery.address (nota: este es el paquete padre de los

paquetes view y model). JavaFX Main Class Create a new JavaFX Main Class Source folder | AddressApp-Part-1/src Browse ... Package ch.makery.address Browse ... Name MainApp ? < Back Next > Finish Cancel

La clase generada (MainApp.java) extiende a la clase Application y contiene dos métodos. Esta es la estructura básica que necesitamos para ejecutar una Aplicación JavaFX. La parte más importante para nosotros es el método start(Stage primaryStage). Este método es invocado automáticamente cuando la aplicación es lanzada desde el método main.

Como puedes ver, el método start(...) tomo un Stage como parámetro. El gráfico siguiente muestra la estructura de cualquier aplicación JavaFX:

Fuente de la imagen: http://www.oracle.com

Es como una obra de teatro: El Stage (escenario) es el contenedor principal, normalmente una ventana con borde y los típicos botones para maximizar, minimizar o cerrar la ventana. Dentro del Stage se puede añadir una Scene (escena), la cual puede cambiarse dinámicamente por otra Scene. Dentro de un Scene se añaden los nodos JavaFX, tales como AnchorPane, TextBox, etc.

Para tener más información puedes consultar Working with the JavaFX Scene Graph.

Abre el archivo MainApp. java y reemplaza todo su código con el código siguiente:

```
package ch.makery.address;
import java.io.IOException;
import javafx.application.Application;
import javafx.fxml.FXMLLoader;
import javafx.scene.Scene;
import javafx.scene.layout.AnchorPane;
import javafx.scene.layout.BorderPane;
import javafx.stage.Stage;
public class MainApp extends Application {
 private Stage primaryStage;
 private BorderPane rootLayout;
 @Override
 public void start(Stage primaryStage) {
 this.primaryStage = primaryStage;
 this.primaryStage.setTitle("AddressApp");
```

```
initRootLayout();
 showPersonOverview();
 }
 /**
 * Initializes the root layout.
 */
 public void initRootLayout() {
 try {
 // Load root layout from fxml file.
 FXMLLoader loader = new FXMLLoader();
 loader.setLocation(MainApp.class.getResource("view/RootLayout.fx
ml"));
 rootLayout = (BorderPane) loader.load();
 // Show the scene containing the root layout.
 Scene scene = new Scene(rootLayout);
 primaryStage.setScene(scene);
 primaryStage.show();
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
 /**
 * Shows the person overview inside the root layout.
 */
 public void showPersonOverview() {
```

```
try {
 // Load person overview.
 FXMLLoader loader = new FXMLLoader();
 loader.setLocation(MainApp.class.getResource("view/PersonOvervie")
w.fxml"));
 AnchorPane personOverview = (AnchorPane) loader.load();
 // Set person overview into the center of root layout.
 rootLayout.setCenter(personOverview);
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
 /**
 * Returns the main stage.
 * @return
 */
 public Stage getPrimaryStage() {
 return primaryStage;
 }
 public static void main(String[] args) {
 launch(args);
 }
}
```

Los diferentes comentarios deben darte pistas sobre lo que hace cada parte del código.

Si ejecutas la aplicación ahjora, verás ago parecido a la captura de pantalla incluida al principio de este artículo.

Problemas frecuentes

Si JavaFX no encuentra un archivo fxml puedes obtener el siguiente mensaje de error

java.lang.IllegalStateException: Location is not set.

Para resolverlo comprueba otra vez que no hayas escrito mal el nombre de tus archivos fxml.

Si todavía no te funciona, descárgate el código de esta parte del tutorial y pruébalo con el fxml proporcionado.

Tutorial JavaFX 8 - Parte 2: Modelo y TableView

Sep 17, 2014

Contenidos en Parte 2

- Creación de una clase para el modelo
- Uso del modelo en una ObservableList
- Visualización del modelo mediante TableView y Controladores

Crea la clase para el Modelo

Neceistamos un modelo para contener la información sobre los contactos de nuestra agenda. Añade una nueva clase al paquete encargado de contener los modelos (ch.makery.address.model) denominada Person. La clase Person tendrá atributos (instancias de clase) para el nombre, la dirección y la fecha de nacimiento. Añade el código siguiente a la clase. Explicaré detalles de JavaFX después del código.

Person.java

```
package ch.makery.address.model;
import java.time.LocalDate;
import javafx.beans.property.IntegerProperty;
import javafx.beans.property.ObjectProperty;
import javafx.beans.property.SimpleIntegerProperty;
import javafx.beans.property.SimpleObjectProperty;
import javafx.beans.property.SimpleStringProperty;
import javafx.beans.property.StringProperty;
/**
 * Model class for a Person.
 * @author Marco Jakob
public class Person {
 private final StringProperty firstName;
 private final StringProperty lastName;
 private final StringProperty street;
```

```
private final IntegerProperty postalCode;
 private final StringProperty city;
 private final ObjectProperty<LocalDate> birthday;
 /**
 * Default constructor.
 */
 public Person() {
 this(null, null);
 }
 /**
 * Constructor with some initial data.
 * @param firstName
 * @param lastName
 */
 public Person(String firstName, String lastName) {
 this.firstName = new SimpleStringProperty(firstName);
 this.lastName = new SimpleStringProperty(lastName);
 // Some initial dummy data, just for convenient testing.
 this.street = new SimpleStringProperty("some street");
 this.postalCode = new SimpleIntegerProperty(1234);
 this.city = new SimpleStringProperty("some city");
 this.birthday = new SimpleObjectProperty<LocalDate>(LocalDate.of(199))
9, 2, 21));
 }
```

```
public String getFirstName() {
 return firstName.get();
}
public void setFirstName(String firstName) {
 this.firstName.set(firstName);
}
public StringProperty firstNameProperty() {
 return firstName;
}
public String getLastName() {
 return lastName.get();
}
public void setLastName(String lastName) {
 this.lastName.set(lastName);
}
public StringProperty lastNameProperty() {
 return lastName;
}
public String getStreet() {
 return street.get();
}
public void setStreet(String street) {
```

```
this.street.set(street);
}
public StringProperty streetProperty() {
 return street;
}
public int getPostalCode() {
 return postalCode.get();
}
public void setPostalCode(int postalCode) {
 this.postalCode.set(postalCode);
}
public IntegerProperty postalCodeProperty() {
 return postalCode;
}
public String getCity() {
 return city.get();
}
public void setCity(String city) {
 this.city.set(city);
}
public StringProperty cityProperty() {
 return city;
```

```
public LocalDate getBirthday() {
 return birthday.get();
}

public void setBirthday(LocalDate birthday) {
 this.birthday.set(birthday);
}

public ObjectProperty<LocalDate> birthdayProperty() {
 return birthday;
}
```

Explicación del código

- Con JavaFX es habitual usar Propiedades para todos los atributos de un clase usada como modelo. Una Propiedad permite, entre otras cosas, recibir notificaciones automáticamente cuando el valor de una variable cambia (por ejemplo si cambia lastName. Esto ayuda a mantener sincronizados la vista y los datos. Para aprender más sobre Propiedades lee Using JavaFX Properties and Binding.
- LocalDate, el tipo que usamos para especificar la fecha de nacimiento (birthday) es parte de la nueva API de JDK 8 para la fecha y la hora.

Una lista de personas

Los principales datos que maneja nuestra aplicación son una colección de personas. Vamos a crear una lista de objetos de tipo Persondentro de la clase principal MainApp. El resto de controladores obtendrá luego acceso a esa lista central dentro de MainApp.

Lista observable (ObservableList)

Estamos clases gráficas de JavaFX que necesitan ser informadas sobre los cambios en la lista de personas. Esto es importante, pues de otro modo la vista no estará sincronizada con los datos. Para estos fines, JavaFX ha introducido nuevas clases de colección.

De esas colecciones, necesitamos la denominada ObservableList. Para crear una nueva ObservableList, añade el código siguiente al principio de la clase MainApp. También añadiremos un constructor para crear datos de ejemplo y un método de consulta (get) público:

MainApp.java

```
// ... AFTER THE OTHER VARIABLES ...
 /**
 * The data as an observable list of Persons.
 */
 private ObservableList<Person> personData = FXCollections.observableArra
yList();
 /**
 * Constructor
 */
 public MainApp() {
 // Add some sample data
 personData.add(new Person("Hans", "Muster"));
 personData.add(new Person("Ruth", "Mueller"));
 personData.add(new Person("Heinz", "Kurz"));
 personData.add(new Person("Cornelia", "Meier"));
 personData.add(new Person("Werner", "Meyer"));
 personData.add(new Person("Lydia", "Kunz"));
 personData.add(new Person("Anna", "Best"));
```

```
personData.add(new Person("Stefan", "Meier"));
personData.add(new Person("Martin", "Mueller"));
}

/**
 * Returns the data as an observable list of Persons.
 * @return
 */
public ObservableList<Person> getPersonData() {
 return personData;
}

// ... THE REST OF THE CLASS ...
```

PersonOverviewController

Finalmente vamos a añadir datos a nuestra table. Para ello necesitaremos un controlador específico para la vista PersonOverview.fxml.

- 1. Crea una clase normal dentro del paquete **view** denominado PersonOverviewController.java. (Debemos ponerlo en el mismo paquete que PersonOverview.fxml o el Scene Builder no lo encontrará, al menos no en la versión actual).
- 2. Añadiremos algunos atributos para acceder a la tabla y las etiquetas de la vista. Estos atributos irán precedidos por la anotación@FXML. Esto es necesario para que la vista tenga acceso a los atributos y métodos del controlador, incluso aunque sean privados. Una vez definida la vista en fxml, la aplicación se encargará de rellenar automáticamente estos atributos al cargar el fxml. Así pues, añade el código siguiente:

Nota: acuérdate siempre de importar javafx, NO AWT ó Swing!

PersonOverviewController.java

```
package ch.makery.address.view;
import javafx.fxml.FXML;
import javafx.scene.control.Label;
import javafx.scene.control.TableColumn;
import javafx.scene.control.TableView;
import ch.makery.address.MainApp;
import ch.makery.address.model.Person;
public class PersonOverviewController {
 @FXML
 private TableView<Person> personTable;
 @FXML
 private TableColumn<Person, String> firstNameColumn;
 @FXML
 private TableColumn<Person, String> lastNameColumn;
 @FXML
 private Label firstNameLabel;
 @FXML
 private Label lastNameLabel;
 @FXML
 private Label streetLabel;
 @FXML
 private Label postalCodeLabel;
 @FXML
 private Label cityLabel;
 @FXML
```

```
private Label birthdayLabel;
 // Reference to the main application.
 private MainApp mainApp;
 /**
 * The constructor.
 * The constructor is called before the initialize() method.
 */
 public PersonOverviewController() {
 }
 /**
 * Initializes the controller class. This method is automatically called
 * after the fxml file has been loaded.
 */
 @FXML
 private void initialize() {
 // Initialize the person table with the two columns.
 firstNameColumn.setCellValueFactory(cellData -> cellData.getValue().
firstNameProperty());
 lastNameColumn.setCellValueFactory(cellData -> cellData.getValue().1
astNameProperty());
 }
 /**
 * Is called by the main application to give a reference back to itself.
 * @param mainApp
```

```
public void setMainApp(MainApp mainApp) {
 this.mainApp = mainApp;

 // Add observable list data to the table
 personTable.setItems(mainApp.getPersonData());
}
```

Este código necesita cierta explicación:

- Los campos y métodos donde el archivo fxml necesita acceso deben ser anotados con @FXML. En realidad, sólo si son privados, pero es mejor tenerlos privados y marcarlos con la anotación.
- El método <u>initialize()</u> es invocado automáticamente tras cargar el fxml. En ese momento, todos los atributos FXML deberían ya haber sido inicializados..
- El método setCellValueFactory(...) que aplicamos sobre las columnas de la tabla se usa para determinar qué atributos de la clasePerson deben ser usados para cada columna particular. La flecha -> indica que estamos usando una característica de Java 8 denominada Lambdas. Otra opción sería utilizar un PropertyValueFactory, pero entonces no ofrecería seguridad de tipo (type-safe).

Conexión de MainApp con PersonOverviewController

El método setMainApp(...) debe ser invocado desde la clase MainApp. Esto nos da la oportunidad de acceder al objeto MainApp para obtener la lista de Person y otras cosas. Sustituye el método showPersonOverview() con el código siguiente, el cual contiene dos líneas adicionales:

MainApp.java - nuevo método showPersonOverview()s

```
/**
 * Shows the person overview inside the root layout.
 */
public void showPersonOverview() {
 try {
```

```
// Load person overview.
FXMLLoader loader = new FXMLLoader();
loader.setLocation(MainApp.class.getResource("view/PersonOverview.fx
ml"));
AnchorPane personOverview = (AnchorPane) loader.load();

// Set person overview into the center of root layout.
rootLayout.setCenter(personOverview);

// Give the controller access to the main app.
PersonOverviewController controller = loader.getController();
controller.setMainApp(this);


} catch (IOException e) {
 e.printStackTrace();
}
```

Vincular la vista al controlador

¡Ya casi lo tenemos! Pero falta un detalle: no le hemos indicado a la vista declarada en PersonOverview.fxml cuál es su controlador y que elemento hacer corresponder to cada uno de los atributos en el controlador.

1. Abre PersonOverview.fxml en SceneBuilder.

2. Abre la sección *Controller* en el lado izquierdo y selecciona PersonOverviewController como **controlador**.

3. Selecciona TableView en la sección *Hierarchy* y en el apartado *Code* escribe personTable en la propiedad **fx:id**.

4. Haz lo mismo para las columnas, poniendo firstNameColumn y lastNameColumn como sus fx:id respectivamente.

5. Para cada etiqueta en la segunda columna, introduce el fx:id que corresponda.

6. Importante: En Eclipse **refresca el projecto AddressApp** (tecla F5). Esto es necesario porque a veces Eclipse no se da cuenta de los cambios realizados desde el Scene Builder.

Inicia la aplicación

Ahora, cuando ejecutes la aplicación, deberías obtener algo parecido a la captura de pantalla incluida al principio de este artículo.

Enhorabuena!

Tutorial JavaFX 8 - Parte 3: Interacción con el usuario

Sep 17, 2014

Contenidos en Parte 3

- Respuesta a cambios en la selección dentro de la tabla.
- Añade funcionalidad de los botones **añadir**, **editar**, y **borrar**.
- Crear un diálogo emergente (popup dialog) a medida para editar un contacto.
- Validación de la entrada del usuario.

Respuesta a cambios en la selección de la Tabla

Todavía no hemos usado la parte derecha de la interfaz de nuestra aplicación. La intención es usar esta parte para mostrar los detalles de la persona seleccionada por el usuario en la tabla.

En primer lugar vamos a añadir un nuevo método dentro de PersonOverviewController que nos ayude a rellenar las etiquetas con los datos de una sola persona.

Crea un método llamado showPersonDetails(Person person). Este método recorrerá todas las etiquetas y establecerá el texto con detalles de la persona usando setText(...). Si en vez de una instancia de Person se pasa null entonces las etiquetas deben ser borradas.

PersonOverviewController.java

```
/**
 * Fills all text fields to show details about the person.
 * If the specified person is null, all text fields are cleared.
 *
 * @param person the person or null
 */
private void showPersonDetails(Person person) {
  if (person != null) {
 // Fill the labels with info from the person object.
 firstNameLabel.setText(person.getFirstName());
```

```
lastNameLabel.setText(person.getLastName());
 streetLabel.setText(person.getStreet());
 postalCodeLabel.setText(Integer.toString(person.getPostalCode()));
 cityLabel.setText(person.getCity());
 // TODO: We need a way to convert the birthday into a String!
 // birthdayLabel.setText(...);
 } else {
 // Person is null, remove all the text.
 firstNameLabel.setText("");
 lastNameLabel.setText("");
 streetLabel.setText("");
 postalCodeLabel.setText("");
 cityLabel.setText("");
 birthdayLabel.setText("");
 }
}
```

Convierte la fecha de nacimiento en una cadena

Te darás cuenta de que no podemos usar el atributo birthday directamente para establecer el valor de una Label porque se requiere unString, y birthday es de tipo LocalDate. Así pues necesitamos convertir birthday de LocalDate a String.

En la práctica vamos a necesitar convertir entre LocalDate y String en varios sitios y en ambos sentidos. Una buena práctica es crear una clase auxiliar con métodos estáticos (static) para esta finalidad. Llamaremos a esta clase DateUtil y la ubicaremos una paquete separado denominado ch.makery.address.util:

DateUtil.java

```
package ch.makery.address.util;
```

```
import java.time.LocalDate;
import java.time.format.DateTimeFormatter;
import java.time.format.DateTimeParseException;
/**
* Helper functions for handling dates.
* @author Marco Jakob
*/
public class DateUtil {
 /** The date pattern that is used for conversion. Change as you wish. */
 private static final String DATE_PATTERN = "dd.MM.yyyy";
 /** The date formatter. */
 private static final DateTimeFormatter DATE_FORMATTER =
 DateTimeFormatter.ofPattern(DATE_PATTERN);
 /**
 * Returns the given date as a well formatted String. The above defined
 * {@link DateUtil#DATE_PATTERN} is used.
 * @param date the date to be returned as a string
 * @return formatted string
 */
 public static String format(LocalDate date) {
 if (date == null) {
 return null;
```

```
}
 return DATE_FORMATTER.format(date);
 }
 /**
 * Converts a String in the format of the defined {@link DateUtil#DATE_P
ATTERN}
 * to a {@link LocalDate} object.
 * Returns null if the String could not be converted.
 * @param dateString the date as String
 * @return the date object or null if it could not be converted
 */
 public static LocalDate parse(String dateString) {
 try {
 return DATE FORMATTER.parse(dateString, LocalDate::from);
 } catch (DateTimeParseException e) {
 return null;
 }
 }
 /**
 * Checks the String whether it is a valid date.
 * @param dateString
 * @return true if the String is a valid date
 */
 public static boolean validDate(String dateString) {
```

```
// Try to parse the String.
return DateUtil.parse(dateString) != null;
}
```

Truco: Puedes cambiar el formato de la fecha cambiando el patrón **DATE_PATTERN**. Para conocer los diferentes tipos de formato consulta **DateTimeFormatter**.

Utilización de la clase DateUtil

Ahora necesitamos utilizar la nueva clase DateUtil en el método showPersonDetails de PersonOverviewController. Sustituye el *TODO* que habíamos añadido con la línea siguiente:

```
birthdayLabel.setText(DateUtil.format(person.getBirthday()));
```

Detecta cambios de selección en la tabla

Para enterarse de que el usuario ha seleccionado a un persona en la tabla de contactos, necesitamos escuchar los cambios. Esto se consigue mediante la implementación de un interface de JavaFX que se llama ChangeListener with one method called changed(...). Este método solo tiene tres parámetros: observable, oldValue, y newValue.

En Java 8 la forma más elegante de implementar una interfaz con un único método es mediante una *lambda expression*. Añadiremos algunas líneas al método initialize() de PersonOverviewController. El código resultante se asemejará al siguiente:

PersonOverviewController.java

```
@FXML
private void initialize() {
 // Initialize the person table with the two columns.
 firstNameColumn.setCellValueFactory(
 cellData -> cellData.getValue().firstNameProperty());
 lastNameColumn.setCellValueFactory(
 cellData -> cellData.getValue().lastNameProperty());
```

Con showPersonDetails(null); borramos los detalles de una persona.

Con personTable.getSelectionModel... obtenemos la selectedItemProperty de la tabla de personas, y le añadimos un *listener*. Cuando quiera que el usuario seleccione a una persona en la table, nuestra *lambda expression* será ejecutada: se toma la persona recien seleccionada y se le pasa al método showPersonDetails(...) method.

Intenta **ejecutar tu aplicación** en este momento. Comprueba que cuando seleccionas a una persona, los detalles sobre esta son mostrados en la parte derecha de la ventana.

Si algo no funciona, puedes comparar tu clase PersonOverviewController con PersonOverviewController.java.

El botón de borrar (Delete)

Nuestro interfaz de usuario ya contiene un botón de borrar, pero sin funcionalidad. Podemos seleccionar la acción a ejecutar al pulsar un botón desde el *Scene Builder*. Cualquier método de nuestro controlador anotado con <code>@FXML</code> (o declarado como *public*) es accesible desde *Scene Builder*. Así pues, empecemos añadiendo el método de borrado al final de nuestra clasePersonOverviewController:

PersonOverviewController.java

```
/**
 * Called when the user clicks on the delete button.
 */
@FXML
```

```
private void handleDeletePerson() {
 int selectedIndex = personTable.getSelectionModel().getSelectedIndex();
 personTable.getItems().remove(selectedIndex);
}
```

Ahora, abre el archivo PersonOverview.fxml en el *SceneBuilder*. Selecciona el botón *Delete*, abre el apartado *Code* y ponhandleDeletePerson en el menú desplegable denominado **On Action**.

Gestión de errores

Si ejecutas tu aplicación en este punto deberías ser capaz de borrar personas de la tabla. Pero, ¿qué ocurre si **pulsas el botón de borrar sin seleccionar a nadie** en la tabla.

Se produce un error de tipo ArrayIndexOutOfBoundsException porque no puede borrar una persona en el índice -1, que es el valor devuelto por el método getSelectedIndex() - cuando no hay ningún elemento seleccionado.

Ignorar semejante error no es nada recomendable. Deberíamos hacerle saber al usuario que tiene que seleccionar una persona previamente para poderla borrar (incluso mejor sería deshabilitar el botón para que el usuario ni siquiera tenga la oportunidad de realizar una acción incorrecta).

Vamos a añadir un diálogo emergente para informar al usuario. Desafortunadamente no hay componentes para diálogos incluidos en JavaFX 8. Para evitar tener que crearlos manualmente podemos **añadir una librería** que ya los incluya (<u>Dialogs</u>):

- Descarga este controlsfx-8.0.6 20.jar (también se puede obtener de la página web de ControlsFX).
 - Importante: La versión de ControlsFX debe ser la 8.0.6_20 o superior para que funcione con JDK 8u20 debido a un cambio crítico en esa versión.
- 2. Crea una subcarpeta lib dentro del proyecto y coloca dentro del archivo jar.

3. Añade la librería al **classpath** de tu proyecto: En Eclipse se puede hacer mediante *clic-derecho sobre el archivo jar* | *Build Path* | *Add to Build Path*. Ahora Eclipse ya sabe donde encontrar esa librería.

Con algunos cambios en el método handleDeletePerson() podemos mostrar una simple ventana de diálogo emergente en el caso de que el usuario pulse el botón Delete sin haber seleccionado a nadie en la tabla de contactos:

PersonOverviewController.java


```
/**
 * Called when the user clicks on the delete button.
 */
@FXML
private void handleDeletePerson() {
 int selectedIndex = personTable.getSelectionModel().getSelectedIndex();
 if (selectedIndex >= 0) {
 personTable.getItems().remove(selectedIndex);
 } else {
 // Nothing selected.
 Dialogs.create()
 .title("No Selection")
 .masthead("No Person Selected")
 .message("Please select a person in the table.")
 .showWarning();
 }
}
```

Diálogos para crear y editar contactos

Las acciones de editar y crear nuevo contacto necesitan algo más de elaboración: vamos a necesitar una ventana de diálogo a medida (es decir, un nuevo stage) con un formulario para preguntar al usuario los detalles sobre la persona.

Diseña la ventana de diálogo

1. Crea un nuevo archivo fxml llamado PersonEditDialog.fxml dentro del paquete *view*.

2. Usa un panel de rejilla (GridPane), etiquetas (Label), campos de texto (TextField) y botones (Button) para crear una ventana de diálogo como la

siguiente:

Si quieres puedes descargar el código desde <u>PersonEditDialog.fxml</u>.

Create the Controller

Crea el controlador para la ventana de edición de personas y llámalo PersonEditDialogController.java:

PersonEditDialogController.java

```
package ch.makery.address.view;

import javafx.fxml.FXML;
import javafx.scene.control.TextField;
import javafx.stage.Stage;

import org.controlsfx.dialog.Dialogs;

import ch.makery.address.model.Person;
import ch.makery.address.util.DateUtil;
```

```
/**
 * Dialog to edit details of a person.
 * @author Marco Jakob
*/
public class PersonEditDialogController {
 @FXML
 private TextField firstNameField;
 @FXML
 private TextField lastNameField;
 @FXML
 private TextField streetField;
 @FXML
 private TextField postalCodeField;
 @FXML
 private TextField cityField;
 @FXML
 private TextField birthdayField;
 private Stage dialogStage;
 private Person person;
 private boolean okClicked = false;
 /**
 * Initializes the controller class. This method is automatically called
 * after the fxml file has been loaded.
 */
```

```
@FXML
private void initialize() {
}
/**
 * Sets the stage of this dialog.
 * @param dialogStage
 */
public void setDialogStage(Stage dialogStage) {
 this.dialogStage = dialogStage;
}
/**
 * Sets the person to be edited in the dialog.
 * @param person
 */
public void setPerson(Person person) {
 this.person = person;
 firstNameField.setText(person.getFirstName());
 lastNameField.setText(person.getLastName());
 streetField.setText(person.getStreet());
 postalCodeField.setText(Integer.toString(person.getPostalCode()));
 cityField.setText(person.getCity());
 birthdayField.setText(DateUtil.format(person.getBirthday()));
 birthdayField.setPromptText("dd.mm.yyyy");
}
```

```
/**
 * Returns true if the user clicked OK, false otherwise.
 * @return
 */
 public boolean isOkClicked() {
 return okClicked;
 }
 /**
 * Called when the user clicks ok.
 */
 @FXML
 private void handleOk() {
 if (isInputValid()) {
 person.setFirstName(firstNameField.getText());
 person.setLastName(lastNameField.getText());
 person.setStreet(streetField.getText());
 person.setPostalCode(Integer.parseInt(postalCodeField.getText())
);
 person.setCity(cityField.getText());
 person.setBirthday(DateUtil.parse(birthdayField.getText()));
 okClicked = true;
 dialogStage.close();
 }
 }
```

```
/**
 * Called when the user clicks cancel.
 */
 @FXML
 private void handleCancel() {
 dialogStage.close();
 }
 /**
 * Validates the user input in the text fields.
 * @return true if the input is valid
 */
 private boolean isInputValid() {
 String errorMessage = "";
 if (firstNameField.getText() == null || firstNameField.getText().len
gth() == 0) {
 errorMessage += "No valid first name!\n";
 }
 if (lastNameField.getText() == null | lastNameField.getText().lengt
h() == 0) {
 errorMessage += "No valid last name!\n";
 }
 if (streetField.getText() == null | streetField.getText().length()
== 0) {
 errorMessage += "No valid street!\n";
 }
 if (postalCodeField.getText() == null || postalCodeField.getText().1
ength() == 0) {
```

```
errorMessage += "No valid postal code!\n";
 } else {
 // try to parse the postal code into an int.
 try {
 Integer.parseInt(postalCodeField.getText());
 } catch (NumberFormatException e) {
 errorMessage += "No valid postal code (must be an integer)!\
n";
 }
 }
 if (cityField.getText() == null | cityField.getText().length() == 0
) {
 errorMessage += "No valid city!\n";
 }
 if (birthdayField.getText() == null || birthdayField.getText().lengt
h() == 0) {
 errorMessage += "No valid birthday!\n";
 } else {
 if (!DateUtil.validDate(birthdayField.getText())) {
 errorMessage += "No valid birthday. Use the format dd.mm.yyy
y!\n";
 }
 }
 if (errorMessage.length() == 0) {
 return true;
 } else {
 // Show the error message.
 Dialogs.create()
```

```
.title("Invalid Fields")
 .masthead("Please correct invalid fields")
 .message(errorMessage)
 .showError();
 return false;
}
```

Algunas cuestiones relativas a este controlador:

- El método setPerson(...) puede ser invocado desde otra clase para establecer la persona que será editada.
- Cuando el usuario pula el botón OK, el método handleok() es invocado.
 Primero se valida la entrada del usuario mediante la ejecución del método isInputValid(). Sólo si la validación tiene éxito el objeto persona es modificado con los datos introducidos por el usuario. Esos cambios son aplicados directamente sobre el objeto pasado como argumento del método setPerson(...)!
- El método boolean okClicked se utiliza para determinar si el usuario ha pulsado el botón OK o el botón Cancel.

Enlaza la vista y el controlador

Una vez creadas la vista (FXML) y el controlador, necesitamos vincular el uno con el otro:

- 1. Abre el archivo PersonEditDialog.fxml.
- 2. En la sección *Controller* a la izquierda selecciona PersonEditDialogController como clase de control.
- 3. Establece el campo **fx:id** de todas los **TextField** con los identificadores de los atributos del controlador correspondientes.
- 4. Especifica el campo **onAction** de los dos botones con los métodos del controlador correspondientes a cada acción.

Abriendo la ventana de diálogo

Añade un método para cargar y mostrar el método de edición de una persona dentro de la clase MainApp:

MainApp.java

```
/**
 * Opens a dialog to edit details for the specified person. If the user
 * clicks OK, the changes are saved into the provided person object and true
 * is returned.
 * @param person the person object to be edited
 * @return true if the user clicked OK, false otherwise.
 */
public boolean showPersonEditDialog(Person person) {
 try {
 // Load the fxml file and create a new stage for the popup dialog.
 FXMLLoader loader = new FXMLLoader();
 loader.setLocation(MainApp.class.getResource("view/PersonEditDialog.
fxml"));
 AnchorPane page = (AnchorPane) loader.load();
 // Create the dialog Stage.
 Stage dialogStage = new Stage();
 dialogStage.setTitle("Edit Person");
 dialogStage.initModality(Modality.WINDOW_MODAL);
 dialogStage.initOwner(primaryStage);
 Scene scene = new Scene(page);
 dialogStage.setScene(scene);
 // Set the person into the controller.
 PersonEditDialogController controller = loader.getController();
 controller.setDialogStage(dialogStage);
 controller.setPerson(person);
```

```
// Show the dialog and wait until the user closes it
 dialogStage.showAndWait();

 return controller.isOkClicked();
} catch (IOException e) {
 e.printStackTrace();
 return false;
}
```

Añade los siguientes métodos a la clase PersonOverviewController. Esos métodos llamarán al método showPersonEditDialog(...) desdeMainApp cuando el usuario pulse en los botones new o edit.

PersonOverviewController.java

```
/**
  * Called when the user clicks the new button. Opens a dialog to edit
  * details for a new person.
  */
  @FXML

private void handleNewPerson() {
 Person tempPerson = new Person();
 boolean okClicked = mainApp.showPersonEditDialog(tempPerson);
 if (okClicked) {
 mainApp.getPersonData().add(tempPerson);
 }
}

/**
  * Called when the user clicks the edit button. Opens a dialog to edit
```

```
* details for the selected person.
 */
@FXML
private void handleEditPerson() {
 Person selectedPerson = personTable.getSelectionModel().getSelectedItem(
);
 if (selectedPerson != null) {
 boolean okClicked = mainApp.showPersonEditDialog(selectedPerson);
 if (okClicked) {
 showPersonDetails(selectedPerson);
 }
 } else {
 // Nothing selected.
 Dialogs.create()
 .title("No Selection")
 .masthead("No Person Selected")
 .message("Please select a person in the table.")
 .showWarning();
 }
}
```

Abre el archivo PersonOverview.fxml mediante Scene Builder. Elige los métodos correspondientes en el campo *On Action* para los botones*new* y *edit*.

¡Ya está!

Llegados a este punto deberías tener una aplicación de *libreta de contactos* en funcionamiento. Esta aplicación es capaz de añadir, editar y borrar personas. Tiene incluso algunas capacidades de validación para evitar que el usuario introduzca información incorrecta.

Espero que los conceptos y estructura de esta aplicación te permitan empezar tu propia aplicación JavaFX. ¡ Disfruta !

Tutorial JavaFX 8 - Parte 4: Hojas de estilo CSS

Sep 17, 2014

Contenidos en Parte 4

- Estilos mediante CSS
- Añadiendo un Icono de Aplicación

Estilos mediante CSS

En JavaFX puedes dar estilo al interfaz de usuario utilizando hojas de estilo en cascada (CSS). ¡ Esto es estupendo ! Nunca había sido tan fácil personalizar la apariencia de una aplicación Java.

En este tutorial vamos a crear un tema oscuro (*DarkTheme*) inspirado en el diseño de Windows 8 Metro. El código CSS de los botones está basado en el artículo de blog JMetro - Windows 8 Metro controls on Java by Pedro Duque Vieira.

Familiarizándose con CSS

Para poder aplicar estilos a una aplicación JavaFX application debes tener una comprensión básica de CSS en general. Un buen punto de partida es este tutorial: CSS tutorial.

Para información más específica de CSS y JavaFX puedes consultar:

- Skinning JavaFX Applications with CSS Tutorial by Oracle
- JavaFX CSS Reference Official Reference

Estilo por defecto en JavaFX

Los estilos por defecto de JavaFX 8 se encuentran en un archivo denominado modena.css. Este archivo CSS se encuentra dentro del arhivo jar jfxrt.jar que se encuentra en tu directorio de instalación de Java, en la ruta /jdk1.8.x/jre/lib/ext/jfxrt.jar.

Puedes descomprimir jfxrt.jar o abrirlo como si fuera un zip. Encontrarás el archivo modena.css en la rutacom/sun/javafx/scene/control/skin/modena/

Este estilo se aplica siempre a una aplicación JavaFX. Añadiendo un estilo personal podemos reescribir los estilos por defecto definidos enmodena.css.

Truco: Ayuda consultar el archivo CSS por defecto para ver qué estilos necesitas sobreescribir.

Vinculando hojas de estilo CSS

Añade un archivo CSS denominado DarkTheme.css al paquete view.

DarkTheme.css

```
.background {
 -fx-background-color: #1d1d1d;
}
```

```
.label {
 -fx-font-size: 11pt;
 -fx-font-family: "Segoe UI Semibold";
 -fx-text-fill: white;
 -fx-opacity: 0.6;
}
.label-bright {
 -fx-font-size: 11pt;
 -fx-font-family: "Segoe UI Semibold";
 -fx-text-fill: white;
 -fx-opacity: 1;
}
.label-header {
 -fx-font-size: 32pt;
 -fx-font-family: "Segoe UI Light";
 -fx-text-fill: white;
 -fx-opacity: 1;
}
.table-view {
 -fx-base: #1d1d1d;
 -fx-control-inner-background: #1d1d1d;
 -fx-background-color: #1d1d1d;
 -fx-table-cell-border-color: transparent;
 -fx-table-header-border-color: transparent;
 -fx-padding: 5;
}
```

```
.table-view .column-header-background {
 -fx-background-color: transparent;
}
.table-view .column-header, .table-view .filler {
 -fx-size: 35;
 -fx-border-width: 0 0 1 0;
 -fx-background-color: transparent;
 -fx-border-color:
 transparent
 transparent
 derive(-fx-base, 80%)
 transparent;
 -fx-border-insets: 0 10 1 0;
}
.table-view .column-header .label {
 -fx-font-size: 20pt;
 -fx-font-family: "Segoe UI Light";
 -fx-text-fill: white;
 -fx-alignment: center-left;
 -fx-opacity: 1;
}
.table-view:focused .table-row-cell:filled:focused:selected {
 -fx-background-color: -fx-focus-color;
}
```

```
.split-pane:horizontal > .split-pane-divider {
 -fx-border-color: transparent #1d1d1d transparent #1d1d1d;
 -fx-background-color: transparent, derive(#1d1d1d,20%);
}
.split-pane {
 -fx-padding: 1 0 0 0;
}
.menu-bar {
 -fx-background-color: derive(#1d1d1d,20%);
}
.context-menu {
 -fx-background-color: derive(#1d1d1d,50%);
}
.menu-bar .label {
 -fx-font-size: 14pt;
 -fx-font-family: "Segoe UI Light";
 -fx-text-fill: white;
 -fx-opacity: 0.9;
}
.menu .left-container {
 -fx-background-color: black;
}
.text-field {
```

```
-fx-font-size: 12pt;
 -fx-font-family: "Segoe UI Semibold";
}
/*
 * Metro style Push Button
 * Author: Pedro Duque Vieira
* http://pixelduke.wordpress.com/2012/10/23/jmetro-windows-8-controls-on-ja
va/
 */
.button {
 -fx-padding: 5 22 5 22;
 -fx-border-color: #e2e2e2;
 -fx-border-width: 2;
 -fx-background-radius: 0;
 -fx-background-color: #1d1d1d;
 -fx-font-family: "Segoe UI", Helvetica, Arial, sans-serif;
 -fx-font-size: 11pt;
 -fx-text-fill: #d8d8d8;
 -fx-background-insets: 0 0 0 0, 0, 1, 2;
}
.button:hover {
 -fx-background-color: #3a3a3a;
}
.button:pressed, .button:default:hover:pressed {
  -fx-background-color: white;
  -fx-text-fill: #1d1d1d;
```


```
}
.button:focused {
 -fx-border-color: white, white;
 -fx-border-width: 1, 1;
 -fx-border-style: solid, segments(1, 1);
 -fx-border-radius: 0, 0;
 -fx-border-insets: 1 1 1 1, 0;
}
.button:disabled, .button:default:disabled {
 -fx-opacity: 0.4;
 -fx-background-color: #1d1d1d;
 -fx-text-fill: white;
}
.button:default {
 -fx-background-color: -fx-focus-color;
 -fx-text-fill: #ffffff;
}
.button:default:hover {
 -fx-background-color: derive(-fx-focus-color,30%);
}
```

A continuación necesitamos vincular el CSS a nuestra escena. Podemos hacer esto programáticamente, mediante código Java, pero en esta ocasión vamos a utilizar Scene Builder para añadirlo a nuestros archivos FXML:

Añade el CSS a RootLayout.fxml

1. Abre el archivo RootLayout.fxml en Scene Builder.

2. Selecciona el BorderPane raíz en la sección *Hierarchy*. En la vista *Properties* añade el archivo DarkTheme.css como hoja de estilo (campo denominado Stylesheets).

Añade el CSS a PersonEditDialog.fxml

- 1. Abre el archivo PersonEditDialog.fxml en Scene Builder. Selecciona el AnchorPane raíz e incluye DarkTheme.css como hoja de estilo en la sección *Properties*.
- 2. El fondo todavía es blanco, hay que añadir la clase background al AnchorPane raíz.

3. Selecciona el botón OK y elige *Default Button* en la vista *Properties*. Eso cambiará su color y lo convertirá en el botón "por defecto", el que se ejecutará si el usuario aprieta la tecla *enter*.

Añade el CSS a PersonOverview.fxml

- 1. Abre el archivo PersonOverview.fxml en Scene Builder. Selecciona el AnchorPane raíz en la sección *Hierarchy* y añadeDarkTheme.css a sus Stylesheets.
- 2. A estas alturas deberías haber observado algunos cambios: La tabla y los botones son negros. Las clases de estilo .table-view y.button de modena.css se aplican

automáticamente a la tabla y los botones. Ya que hemos redefinido (sobreescrito) algunos de esos estilos en nuestro propio CSS, los nuevos estilos se aplican automáticamente.

- 3. Posiblemente tengas que ajustar el tamaño de los botones para que se muestre todo el texto.
- 4. Selecciona el panel AnchorPane de la derecha, dentro del SplitPane.

5. Ves a la vista *Properties* y elige background como clase de estilo. El fondo debería volverse negro.

Etiquetas con un estilo diferente

En este momento, todas las etiquetas en el lado derecho tienen el mismo tamaño. Ya tenemos definidos en el CSS unos estilos denominados.label-header y .label-bright que vamos a usar para personalizar la apariencia de las etiquetas.

1. Selecciona la etiqueta (Label) *Person Details* y añade label-header como clase de estilo.

2. A cada etiqueta en la columna de la derecha (donde se muestran los detalles de una persona), añade la clase de estilo label-bright.

Añadiendo un icono a la aplicación

Ahora mismo nuestra aplicación utiliza el icono por defecto para la barra de título y la barra de tareas:

Quedaría mucho mejor con un icono propio:

El archivo de icono

Un posible sitio para obtener iconos gratuitos es Icon Finder. Yo por ejemplo descargué este icono de libreta de direcciones.

Crea una carpeta dentro de tu aplicación llamado **resources** y añádele una subcarpeta para almacenar imágenes, llámala **images**. Pon el icono que hayas elegido dentro de la carpeta de imágenes. La estructura de directorios de tu carpeta debe tener un aspecto similar a este:

```
 AddressApp-Part-4

 ⇒ src

 ⇒ JRE System Library [JavaSE-1.8]

 ⇒ Referenced Libraries

 ⇒ lib

 ⇒ resources

 ⇒ images

 address_book_32.png

 build.fxbuild
```

Establece el icono de la escena principal

Para establecer el icono de nuestra escena debemos añadir la línea de código siguiente al método start(...) dentro de MainApp.java

MainApp.java

```
this.primaryStage.getIcons().add(new Image("file:resources/images/address_bo
ok_32.png"));
```

The whole start(...) method should look something like this now:

```
public void start(Stage primaryStage) {
 this.primaryStage = primaryStage;
 this.primaryStage.setTitle("AddressApp");

 // Set the application icon.
 this.primaryStage.getIcons().add(new Image("file:resources/images/address_book_32.png"));


 initRootLayout();

 showPersonOverview();
}
```

También puedes añadir un icono a la escena que contiene la venta de edición de los detalles de una persona.

Tutorial JavaFX 8 - Parte 5: Persistencia de datos con XML

Sep 17, 2014

Contenidos en Parte 5

- Persistencia de datos en XML
- Utilización de FileChooser
- Utilización de Menu
- Guardando la ruta al último archivo abierto en las preferencias de usuario

Actualmente, los datos de nuestra aplicación de libreta de direcciones reside únicamente en memoria. Cada vez que cerramos la aplicación los datos se pierden. Así pues, ha llegado la hora de pensar en como guardar los datos de forma persistente.

Guardando preferencias del usuario

Java nos permite guardar cierta información mediante una clase llamada Preferences, pensada para guardar las preferencias de usuario de una aplicación. Dependiendo del sistema operativo, estas preferencias son guardadas en un sitio u otro (por ejemplo el registro de Windows).

No podemos usar un archivo de Preferences para guardar nuestra libreta de direcciones completa, pero nos sirve para guardarinformación de estado muy simple. Un ejemplo del tipo de cosas que podemos guardar en estas preferencias es la ruta al último archivo abierto. Con esta información podemos recuperar el último estado de la aplicación cuando el usuario vuelva a ejecutar la aplicación.

Los siguientes dos métodos se encargan de guardar y recuperar las Preferences. Añádelos al final de la clase MainApp:

MainApp.java

```
/**
 * Returns the person file preference, i.e. the file that was last opened.
 * The preference is read from the OS specific registry. If no such
 * preference can be found, null is returned.
 *
 * @return
 */
public File getPersonFilePath() {
 Preferences prefs = Preferences.userNodeForPackage(MainApp.class);
 String filePath = prefs.get("filePath", null);
 if (filePath != null) {
 return new File(filePath);
 } else {
 return null;
 }
}
```

```
}
/**
 * Sets the file path of the currently loaded file. The path is persisted in
 * the OS specific registry.
 * @param file the file or null to remove the path
 */
public void setPersonFilePath(File file) {
 Preferences prefs = Preferences.userNodeForPackage(MainApp.class);
 if (file != null) {
 prefs.put("filePath", file.getPath());
 // Update the stage title.
 primaryStage.setTitle("AddressApp - " + file.getName());
 } else {
 prefs.remove("filePath");
 // Update the stage title.
 primaryStage.setTitle("AddressApp");
 }
}
```

Persistencia de datos mediante XML

¿Por qué XML?

Una de las formas más habituales de almacenar datos es mediante una de base de datos. Las bases de datos típicamente contienen algún tipo de datos relacionales (tablas relacionadas mediante índices), mientras que los datos que tenemos que guardar. A este problema se le denomina *desadaptación de impedancias objeto-relacional* (<u>object-relational impedance mismatch</u>). Cuesta bastante trabajo adaptar objetos a tablas de una base de datos relacional. Aunque existen algunas soluciones para ayudarnos a realizar esta adaptación (ej. <u>Hibernate</u>, la más popular), todavía cuesta bastante trabajo de configuración.

Para nuestro sencillo modelo de datos es mucho más fácil usar XML. Usaremos una librería llamada <u>JAXB</u> (**J**ava **A**rchitecture for **XMLB**inding). Con apenas unas pocas líneas de código JAXB nos permitirá generar una salida en XML como esta:

Ejemplo de salid en XML

```
<persons>
 <person>
 <birthday>1999-02-21/birthday>
 <city>some city</city>
 <firstName>Hans</firstName>
 <lastName>Muster</lastName>
 <postalCode>1234</postalCode>
 <street>some street</street>
 </person>
 <person>
 <birthday>1999-02-21/birthday>
 <city>some city</city>
 <firstName>Anna</firstName>
 <lastName>Best</lastName>
 <postalCode>1234</postalCode>
 <street>some street</street>
 </person>
</persons>
```

Utilización de JAXB

JAXB viene incluido en el JDKm. Eso significa que no necesitamos añadir ninguna librería adicional.

JAXB proporciona dos funcionalidades principales: la capacidad de convertir objectos Java en XML (marshalling), y a la inversa, la capacidad de convertir XML en objetos Java (unmarshalling).

Para que JAXB sea capaz de hacer la conversión, necesitamos preparar nuestro modelo.

Preparando el modelo para JAXB

Los datos que queremos guardar se hallan en la variable personData dentro de la clase MainApp. JAXB requiere que la clase raíz (la que contenga a todo el árbol XML) sea anotada anotada con @XmlRootElement. Sin embargo personData es de clase ObservableList, que no se puede utilizar en JAXB. De ahí que necesitemos crear otra clase para contener nuestra lista de personas (Person) de cara a ser adaptada a XML por JAXB

La nueva clase que creamos se llama PersonListWrapper y la ponemos en el paquete ch.makery.address.model.

PersonListWrapper.java

```
package ch.makery.address.model;

import java.util.List;

import javax.xml.bind.annotation.XmlElement;

import javax.xml.bind.annotation.XmlRootElement;

/**

* Helper class to wrap a list of persons. This is used for saving the

* list of persons to XML.

*

* @author Marco Jakob

*/

@XmlRootElement(name = "persons")
```

```
public class PersonListWrapper {
 private List<Person> persons;

@XmlElement(name = "person")
 public List<Person> getPersons() {
 return persons;
 }

public void setPersons(List<Person> persons) {
 this.persons = persons;
 }
}
```

Fíjate en las dos anotaciones.

- @XmlRootElement define el nombre del elemento raíz del XML.
- @XmlElement es un nombre opcional que podemos especificar para el elemento (usado en su representación XML).

Leyendo y escribiendo datos con JAXB

Haremos a nuestra clase MainApp responsable de leer y escribir los datos XML. Añade la siguiente pareja de métodos al final de la claseMainApp.java:

```
/**
 * Loads person data from the specified file. The current person data will
 * be replaced.
 *
 * @param file
 */
public void loadPersonDataFromFile(File file) {
 try {
```

```
JAXBContext context = JAXBContext
 .newInstance(PersonListWrapper.class);
 Unmarshaller um = context.createUnmarshaller();
 // Reading XML from the file and unmarshalling.
 PersonListWrapper wrapper = (PersonListWrapper) um.unmarshal(file);
 personData.clear();
 personData.addAll(wrapper.getPersons());
 // Save the file path to the registry.
 setPersonFilePath(file);
 } catch (Exception e) { // catches ANY exception
 Dialogs.create()
 .title("Error")
 .masthead("Could not load data from file:\n" + file.getPath(
))
 .showException(e);
 }
}
/**
 * Saves the current person data to the specified file.
 * @param file
public void savePersonDataToFile(File file) {
 try {
```


```
JAXBContext context = JAXBContext
 .newInstance(PersonListWrapper.class);
 Marshaller m = context.createMarshaller();
 m.setProperty(Marshaller.JAXB_FORMATTED_OUTPUT, true);
 // Wrapping our person data.
 PersonListWrapper wrapper = new PersonListWrapper();
 wrapper.setPersons(personData);
 // Marshalling and saving XML to the file.
 m.marshal(wrapper, file);
 // Save the file path to the registry.
 setPersonFilePath(file);
 } catch (Exception e) { // catches ANY exception
 Dialogs.create().title("Error")
 .masthead("Could not save data to file:\n" + file.getPath())
 .showException(e);
 }
}
```

Los métodos de escritura (marshalling) y lectura (unmarshalling) ya están listos. Ahora crearemos unas opciones de menú para poder utilizar esos métodos.

Gestión de acciones de menú

En nuestro RootLayout.fxml ya hay un menú, pero todavía no lo hemos utilizado. Antes de añadir acciones al menú crearemos todos los ítems del menú.

Abre ela rchivo RootLayout.fxml en Scene Builder y arrastra los ítems de menú necesarios desde la sección *library* a la barra de menús (componente MenuBar en la *hierarchy*). Crea los siguientes ítems: New, Open..., Save, Save As..., y Exit.

Truco: Mediante el uso de la opción *Accelerator* en la vista *Properties* se pueden establecer atajos de teclado para lanzar las acciones asociadas a los ítems del menú.

Controlador para las acciones de menú: RootLayoutController

Para implementar las acciones del menú necesitaremos una nueva clase de control. Crea una nueva clase RootLayoutController dentro dech.makery.address.view.

Añade el siguiente contenido al controlador recién creado.

RootLayoutController.java

```
package ch.makery.address.view;

import java.io.File;

import javafx.fxml.FXML;
import javafx.stage.FileChooser;

import org.controlsfx.dialog.Dialogs;

import ch.makery.address.MainApp;
```

```
/**
* The controller for the root layout. The root layout provides the basic
 * application layout containing a menu bar and space where other JavaFX
* elements can be placed.
 * @author Marco Jakob
*/
public class RootLayoutController {
 // Reference to the main application
 private MainApp mainApp;
 /**
 * Is called by the main application to give a reference back to itself.
 * @param mainApp
 */
 public void setMainApp(MainApp mainApp) {
 this.mainApp = mainApp;
 }
 /**
 * Creates an empty address book.
 */
 @FXML
 private void handleNew() {
 mainApp.getPersonData().clear();
 mainApp.setPersonFilePath(null);
```

```
}
 /**
 * Opens a FileChooser to let the user select an address book to load.
 */
 @FXML
 private void handleOpen() {
 FileChooser fileChooser = new FileChooser();
 // Set extension filter
 FileChooser.ExtensionFilter extFilter = new FileChooser.ExtensionFil
ter(
 "XML files (*.xml)", "*.xml");
 fileChooser.getExtensionFilters().add(extFilter);
 // Show save file dialog
 File file = fileChooser.showOpenDialog(mainApp.getPrimaryStage());
 if (file != null) {
 mainApp.loadPersonDataFromFile(file);
 }
 }
 /**
 * Saves the file to the person file that is currently open. If there is
no
 * open file, the "save as" dialog is shown.
 */
 @FXML
 private void handleSave() {
```

```
File personFile = mainApp.getPersonFilePath();
 if (personFile != null) {
 mainApp.savePersonDataToFile(personFile);
 } else {
 handleSaveAs();
 }
 }
 /**
 * Opens a FileChooser to let the user select a file to save to.
 */
 @FXML
 private void handleSaveAs() {
 FileChooser fileChooser = new FileChooser();
 // Set extension filter
 FileChooser.ExtensionFilter extFilter = new FileChooser.ExtensionFil
ter(
 "XML files (*.xml)", "*.xml");
 fileChooser.getExtensionFilters().add(extFilter);
 // Show save file dialog
 File file = fileChooser.showSaveDialog(mainApp.getPrimaryStage());
 if (file != null) {
 // Make sure it has the correct extension
 if (!file.getPath().endsWith(".xml")) {
 file = new File(file.getPath() + ".xml");
 }
```

```
mainApp.savePersonDataToFile(file);
 }
 }
 /**
 * Opens an about dialog.
 */
 @FXML
 private void handleAbout() {
 Dialogs.create()
 .title("AddressApp")
 .masthead("About")
 .message("Author: Marco Jakob\nWebsite: http://code.makery.ch")
 .showInformation();
 }
 /**
 * Closes the application.
 */
 @FXML
 private void handleExit() {
 System.exit(0);
 }
}
```


FileChooser

Fíjate en los métodos que usan la clase FileChooser dentro de RootLayoutController. Primero, se crea una nueva instancia de la claseFileChooser. A continuación, se le añade un filtro de extensión para que sólo se muestren los archivos terminados en .xml. Finalmente, el objeto FileChooser se muestra justo encima de la escena principal.

Si el usuario cierra la ventana del FileChoosersin escoger un archivo, se devuelve null. En otro caso, se obtiene el archivo seleccionado, y se lo podemos pasar al método loadPersonDataFromFile(...) o al método savePersonDataToFile(...) de la clase MainApp.

Conectando el FXML con el controlador

- Abre RootLayout.fxml en Scene Builder. En la sección Controller selecciona RootLayoutController como controlador.
- 2. Vuelve a la sección *Hierarchy* y elige un ítem del menú. En el campo **On Action** de la sección *Code* debes tener como opciones todos los métodos disponibles en la clase de control. Elije el que corresponda a cada uno de los ítems del menú.

- 3. Repite el paso 2 para todos y cada uno de ls ítems del menú.
- 4. Cierra Scene Builder y refresca el proyecto (pulsa **Refresh** (**F5**) sobre la carpeta raíz de tu proyecto). Esto hará que Eclipse se entere de los cambios realizados en Scene Builder

Conectando la clase MainApp y el controlador RootLayoutController

En varios sitios, el controlador RootLayoutController necesita una referencia a la clase MainApp. Todavía no hemos pasado esa referencia alRootLayoutController.

Abre la clase MainApp y sustituye el método initRootLayout() por el código siguiente:

```
* Initializes the root layout and tries to load the last opened
 * person file.
 */
public void initRootLayout() {
 try {
 // Load root layout from fxml file.
 FXMLLoader loader = new FXMLLoader();
 loader.setLocation(MainApp.class
 .getResource("view/RootLayout.fxml"));
 rootLayout = (BorderPane) loader.load();
 // Show the scene containing the root layout.
 Scene scene = new Scene(rootLayout);
 primaryStage.setScene(scene);
 // Give the controller access to the main app.
 RootLayoutController controller = loader.getController();
 controller.setMainApp(this);
 primaryStage.show();
 } catch (IOException e) {
 e.printStackTrace();
 }
 // Try to load last opened person file.
 File file = getPersonFilePath();
 if (file != null) {
 loadPersonDataFromFile(file);
 }
```

}

Fíjate en los 2 cambios introducidos: Las líneas que *dan acceso a MainApp" y las últimas tres líneas para* cargar el último archivo abierto*.

Pruebas

Si pruebas ahora tu aplicación deberías ser capaz de usar los menús para grabar los datos de los contactos en un archivo XML.

Si abres el archivo XML resultante en un editor, notarás que la fecha de nacimiento no se guarda correctamente, aparece una etiqueta birthday/> vacía. La razón es que JAXB no sabe como convertir LocalDate a XML. Debemos proporcionar un adaptador a medida para realizar esta conversión.

Dentro de ch.makery.address.util crea una nueva clase denominada LocalDateAdapter con el contenido siguiente:

LocalDateAdapter.java

```
package ch.makery.address.util;
import java.time.LocalDate;
import javax.xml.bind.annotation.adapters.XmlAdapter;

/**
 * Adapter (for JAXB) to convert between the LocalDate and the ISO 8601
 * String representation of the date such as '2012-12-03'.
 *
 * @author Marco Jakob
 */
public class LocalDateAdapter extends XmlAdapter<String, LocalDate> {
 @Override
 public LocalDate unmarshal(String v) throws Exception {
```

```
return LocalDate.parse(v);
}

@Override
public String marshal(LocalDate v) throws Exception {
 return v.toString();
}
```

A continuación abre la clase Person y añade la siguiente anotación al método getBirthday():

```
@XmlJavaTypeAdapter(LocalDateAdapter.class)
public LocalDate getBirthday() {
 return birthday.get();
}
```

Ahora prueba a guardar los datos de nuevo y abre el archivo XML otra vez. Debería abrir automáticamente el último archivo abierto durante la ejecución previa.

Como funciona

Ahora veamos como funciona todo junto

- 1. La aplicación se inicia con la ejecución del método main(...) de la clase MainApp.
- 2. El constructor public MainApp() es invocado y añade algunos datos de ejemplo.
- 3. El método start(...) de la clase MainApp es invocado, el cual a su vez invoca a initRootLayout() para inicializar la vista principal utilizando el archivo RootLayout.fxml. El archivo FSML tiene información sobre qué controlador utilizar y enlaza la vista con su controlador RootLayoutController.
- 4. MainApp obtiene el controlador RootLayoutController del cargador FXML y le pasa a ese controlador una referencia a sí mismo. con esta referencia el controlador podrá después acceder a los métodos (públicos) de MainApp.

5. Al final del método initRootLayout() se intenta obtener el último archivo de direcciones abierto desde las Preferences. Si existe esa información en Preferences entonces se leen los datos del XML. Estos datos sobreescribirán los datos de ejemplo generados en el constructor.

Tutorial JavaFX 8 - Parte 6: Gráficos estadísticas

Sep 17, 2014

Contenidos en Parte 6

 Creando un Gráfico estadístico para mostrar la distribución de meses de nacimiento.

Estadísticas sobre fecha de nacimiento

Las personas en nuestra libreta de direcciones tienen una fecha de nacimiento. ¿No sería bonito tener algunas estadísticas sobre los meses en que celebran el cumpleaños?.

Usaremos un **Gráfico de barras** conteniendo una barra para cada mes. Cada barra mostrará cuantas personas en nuestra libreta cumplen años ese mes en particular.

La vista FXML de estadísticas

1. Empezamos creando un archivo BirthdayStatistics.fxml dentro del paquete ch.makery.address.view (Clic derecho | New | Other... | New FXML Document).

- 2. Abre el archivo BirthdayStatistics.fxml en Scene Builder.
- 3. Elige el panel raíz AnchorPane. En la sección de *Layout* establece la anchura y altura preferidas (*Pref Width*, *Pref Height*) en 620 y 450 respectivamente.
- 4. Añade un componente BarChart al AnchorPane.

- 5. Clic derecho sobre el elemento BarChart y elige *Fit to Parent*.
- 6. Guarda el archivo FXML, vuelve a Eclipse y refresca el proyecto (F5).

Antes de volver a Scene Builder vamos a crear el controlador y a realizar las conexiones necesarias en nuestra MainApp.

El controlador para las estadísticas

En el paquete de vistas ch.makery.address.view crea una nueva clase Java denominada BirthdayStatisticsController.java.

Veamos primero el controlador completo antes de explicarlo:

BirthdayStatisticsController.java

```
package ch.makery.address.view;
import java.text.DateFormatSymbols;
import java.util.Arrays;
import java.util.List;
import java.util.Locale;
import javafx.collections.FXCollections;
import javafx.collections.ObservableList;
import javafx.fxml.FXML;
import javafx.scene.chart.BarChart;
import javafx.scene.chart.CategoryAxis;
import javafx.scene.chart.XYChart;
import ch.makery.address.model.Person;
/**
 * The controller for the birthday statistics view.
 * @author Marco Jakob
```

```
*/
public class BirthdayStatisticsController {
 @FXML
 private BarChart<String, Integer> barChart;
 @FXML
 private CategoryAxis xAxis;
 private ObservableList<String> monthNames = FXCollections.observableArra
yList();
 /**
 * Initializes the controller class. This method is automatically called
 * after the fxml file has been loaded.
 */
 @FXML
 private void initialize() {
 // Get an array with the English month names.
 String[] months = DateFormatSymbols.getInstance(Locale.ENGLISH).getM
onths();
 // Convert it to a list and add it to our ObservableList of months.
 monthNames.addAll(Arrays.asList(months));
 // Assign the month names as categories for the horizontal axis.
 xAxis.setCategories(monthNames);
 }
 /**
 * Sets the persons to show the statistics for.
```

```
* @param persons
 */
 public void setPersonData(List<Person> persons) {
 // Count the number of people having their birthday in a specific mo
nth.
 int[] monthCounter = new int[12];
 for (Person p : persons) {
 int month = p.getBirthday().getMonthValue() - 1;
 monthCounter[month]++;
 }
 XYChart.Series<String, Integer> series = new XYChart.Series<>();
 // Create a XYChart.Data object for each month. Add it to the series
 for (int i = 0; i < monthCounter.length; i++) {</pre>
 series.getData().add(new XYChart.Data<>(monthNames.get(i), month
Counter[i]));
 }
 barChart.getData().add(series);
 }
}
```


Como funciona el controlador

- 1. El controlador necesitará acceso a dos elementos de nuestro archivo FXML:
 - barChar: Tiene los tipos String e Integer. El tipo String se utiliza para el mes en el eje-X y el tipo Integer se utiliza para el número de personas en un mes determinado.
 - o xAxis: Lo usaremos para añadir las nombres de los meses
- 2. El método initialize() rellena el eje-X con la lista de todos los meses.

3. El método setPersonData(...) será accedido por la clase MainApp para establecer los datos de personas. Este método recorre todas las personas y cuenta los nacimientos por mes. Entonces añade XYChart.Data para cada mes a las series de datos. Cada objetoXYChart.Data representará una barra en el gráfico.

Conectando vista y controlador

- 1. Abre BirthdayStatistics.fxml en Scene Builder.
- 2. En la sección *Controller* pon BirthdayStatisticsController como controlador.
- 3. Selecciona el componente BarChart y pon barChart en la propiedad *fx:id* (sección *Code*).
- 4. Elige el componente CategoryAxis y pon xAxis como propiedad fx:id.

5. Puedes añadir un título al componente BarChart (en *Properties*) para mejorar la apariencia.

Conectando vista y controlador con MainApp

Para el gráfico de estadísticas usaremos el mismo mecanismo que utilizamos para el diálogo de edición de personas, una ventana de diálogo emergente.

Añade el siguiente método a tu clase MainApp:

```
/**
 * Opens a dialog to show birthday statistics.
 */
```

```
public void showBirthdayStatistics() {
 try {
 // Load the fxml file and create a new stage for the popup.
 FXMLLoader loader = new FXMLLoader();
 loader.setLocation(MainApp.class.getResource("view/BirthdayStatistic
s.fxml"));
 AnchorPane page = (AnchorPane) loader.load();
 Stage dialogStage = new Stage();
 dialogStage.setTitle("Birthday Statistics");
 dialogStage.initModality(Modality.WINDOW_MODAL);
 dialogStage.initOwner(primaryStage);
 Scene scene = new Scene(page);
 dialogStage.setScene(scene);
 // Set the persons into the controller.
 BirthdayStatisticsController controller = loader.getController();
 controller.setPersonData(personData);
 dialogStage.show();
 } catch (IOException e) {
 e.printStackTrace();
 }
}
```


Todo está dispuesto, pero todavía no tenemos nada para invocar al nuevo método showBirthdayStatistics(). Afortunadamente ya tenemos un menú en en la vista RootLayout.fxml que puede ser usado para estos fines.

Muestra el menú de estadísticas de cumpleaños

En tu RootLayoutController añade el siguiente método para gestionar las pulsaciones sobre el ítem de menú *Show Statistics*:

```
/**
 * Opens the birthday statistics.
 */
@FXML
private void handleShowBirthdayStatistics() {
 mainApp.showBirthdayStatistics();
}
```

Ahora, abre RootLayout.fxml en Scene Builder. Crea el menú *Statistics* con un ítem denominado *Show Statistics*:

Elige el ítem de menú *Show Statistics* y establece handleShowBirthdayStatistics en su campo On Action (sección *Code*).

Vuelve a Eclipse, refresca el proyecto y pruébalo.

Más información sobre gráficos JavaFX

Un buen sitio para obtener más información es el tutorial oficial de Oracle: <u>Working with JavaFX Charts</u>.

Tutorial JavaFX 8 - Parte 7: Despliegue

Sep 17, 2014

He pensado escribir una última parte de este tutorial para mostrar como desplegar (es decir empaquetar y publicar) la aplicación de libreta de direcciones.

Contenidos en Parte 7

 Desplegando nuestra aplicación JavaFX como un Paquete nativo con e(fx)clipse

Qué es el despliegue

El despliegue es el proceso de empaquetar y distribuir o hacer llegar una aplicación al usuario. Es una fase crucial del desarrollo porque es el primer contacto del usuario final con nuestro software.

Java se anuncia con el slogan **Escribe una vez, ejecuta donde sea** para ilustar sobre los beneficios *multi-plataforma* del lenguaje Java. Idealmente, esto significa que nuestra aplicación Java puede ser ejecutada en cualquier dispositivo equipado con una *Máquina Virtual Java*(JVM).

En el pasado, la experiencia de usuario instalando una aplicación Java no ha sido siempre agradable. Si el usuario no tenía en su sistema la versión requerida de Java Runtime (JRE), debía ser guíado para su instalaci´no previa. Esto originaba ciertas dificultades, como problemas de privilegios (había que ser administrador) o problemas de compatibilidad.

Afortunadamente, JavaFX ofrece una nueva opción para el despliegue de una aplicación denominada **Native Packaging** (también llamada Self-Contained Application Package). Un paquete nativo es un lote que contiene tanto la aplicación como la JRE específica requerida.

Orable en su documentación oficial sobre JavaFX ofrece una guía extensiva de todas las opciones de despliegue en su JavaFX deployment options.

En esta parte del tutorial mostraré como crear un **paquete nativo** con Eclipse y el **plugin e**(**f**x)**clipse**.

Crea una paquete nativo

El objetivo es crear una aplicación auto-contenida en una carpeta. Esta es la apariencia que tendrá la aplicación de libreta de direcciones (en Windows):

La carpeta app contiene los datos de nuestar aplicación y el runtime de Java específico de la plataforma.

Para hacérselo incluso más fácil al usuario, vamos a proporcionar un instalador:

- Un archivo de instalación .exe para Windows.
- Un archivo de instalación .dmg (drag & drop) para MacOS.

El plugin e(fx)clipse nos ayudará a generar el paquete nativo y el instalador.

Paso 1 - Edita build.fxbuild

El archivo build.fxbuild es utilizado por e(fx)clipse parar generar otro archivo que a su vez será usado por la herramienta Ant. (Si no tuvieras el archivo build.fxbuild, crea un nuevo proyecto JavaFX en Eclipse y copia el archivo generado)

- 1. Abre build fxbuild desde la raíz de tu proyecto.
- 2. Rellena todos los campos que contengan una estrella. *Para usuarios de MacOS: no uses espacios en el título de la aplicación porque puede ocasionar un problema.*

3. Como **Packaging Format** elige entre exe para Windows, dmg para MacOS, o rpm para Linux.

4. Pincha en el enlace Generate ant build.xml only (se encuentra en el lado derecho).

```
▼ Building Exporting
```

To generate build instructions and export the project:

- Generate ant build.xml only
- · Generate ant build.xml and run
- 5. Verifica que se ha creado una nueva carpeta denominada build así como un archivo build.xml.

Paso 2 - Añade iconos de instalación

Nos gustaría tener algunos iconos para nuestro instalador:

- AddressApp.ico para el icono de la aplicación una vez instalada
- AddressApp-setup-icon.bmp para la pantalla del programa de instalación
- AddressApp.icns para el instalador de Mac
- 1. Crea las siguientes subcarpetas en la carpeta build:
 - build/package/windows (sólo para Windows)
 - build/package/macos (sólo para MacOS)
- 2. Copia los iconos indicados arriba en las subcarpetas que correspondan. Debería tener esta apariencia ahora:
 - ▲ build
 ▲ package
 ▲ macos
 AddressApp.icns
 ▲ windows
 AddressApp-setup-icon.bmp
 AddressApp.ico
 Build.xml
- 3. Importante: El nombre de los iconos debe coincidir exactamente con el título de la aplicación tal y como ha sido especificada en la propiedad Application title del archivo build.fxbuild:
 - o YourAppTitle.ico
 - o YourAppTitle-setup-icon.bmp
 - YourAppTitle.icns

Paso 3 - Añade recursos

Nuestra carpeta resources no se copia automáticamente, debemos añadirla nosotros a la carpeta build:

- 1. Crea una subcarpeta denominada dist dentro de la carpeta build.
- 2. Copia la carpeta resources (conteniendo las imágenes de nuestra aplicación) dentro de build/dist.

Paso 4 - Edita build.xml para incluir iconos

E(fx)clipse ha generado un archivo build/build.xml que está listo para ser ejecutado por **Ant**. Sin embargo los iconos y las imágenes que tenemos en la carpeta resources no se incluirán en el paquete nativo.

Como todavía no se le puede indicar a e(fx)clipse que incluya recursos adicionales como nuestra carpeta resources y los iconos anteriores, tenemos que editar el archivo build.xml manualmente:

Abre para edición el archivo build.xml y encuentra la ruta fxant. Añade una línea para indicar el directorio base \${basedir} (esto hará que nuestros iconos estén disponibles):

build.xml - añade "basedir"

Encuentra el bloque fx:resources id="appRes" más abajo en el archivo y añade una línea para nuestros resources:

build.xml - añade "resources"

```
<fx:resources id="appRes">

<fx:fileset dir="dist" includes="AddressApp.jar"/>

<fx:fileset dir="dist" includes="libs/*"/>
```

```
<fx:fileset dir="dist" includes="resources/**"/>
</fx:resources>
```

Por alguna razón el número de versión se añade a la aplicación (propiedad fx:application) lo que hace que el instalador adopte siempre el valor por defecto1.0 (tal y como han indicado varios comentarios). Para corregir esto, hay que añadir el número de versión de forma manual (gracias a Marc por descubrir como hacerlo):

build.xml - añade número de "version"

```
<fx:application id="fxApplication"
 name="AddressApp"
 mainClass="ch.makery.address.MainApp"
 version="1.0"
/>
```

Ya podemos ejecutar build.xml con *Ant*. Esto generará un jar ejecutable del proyecto. Pero queremos ir un paso más allá y crear un práctico instalador.

Paso 5 (WINDOWS) - Instalador de Windows (exe)

Con el programa **Inno Setup** podemos crear un instalador Windows de nuestra aplicación como un único archivo .exe. El archivo resultante realizará una instalación a nivel de usuario (no se requieren permisos de administrador). Además se creará un enlace (menú de inicio o escritorio).

- 1. Descarga Inno Setup 5 o posterior. Instala Inno Setup en tu computadora. Nuestro script Ant lo usará automáticamente para generar el instalador.
- 2. Publica la ruta donde está instalado Inno Setup (e.g. C:\Program Files (x86)\Inno Setup 5). Para hacerlo, añade esa ruta a la variablePath en tus variables de entorno de Windows. Si no sabes donde encontrarlas, leeHow to set the path and environment variables in Windows.
- 3. Reinicia Eclipse y continúa con el Paso 5.

Paso 5 (MAC) - Instalador de MacOS (dmg)

Para crear un instalador de Mac OS (dmg) no se requiere ninguna herramienta adicional.

Nota: Para que la imagen del instalador funcione debe tener exactamente el mismo nombre que la aplicación.

Paso 5 (LINUX etc.) - Instalador de Linux (rpm)

Para otras opciones de instalación (ej. msi para Windows o rpm para Linux) consulta este artículo o la documentación de Oracle.

Paso 6 - Ejecuta build.xml

Como último paso, tenemos que ejecutar build.xml con Ant: *Clic derecho sobre build.xml* | *Run As* | *Ant Build*.

La ejecución de build.xml puede tardar un poco (dependiendo de la máquina que lo ejecute).

Si el proceso concluye con éxito, deberías encontrar un lote de instaladores nativos en la carpeta build/deploy/bundles. Este el aspecto que tiene la versión de Windows:

El archivo AddressApp-1.0.exe puede ser como arhivo de instalación independiente. Este instalador copiará el lote enC:/Users/[yourname]/AppData/Local/AddressApp.

¿Qué es lo siguiente?

Espero que este tutorial te haya resultado de ayuda iniciarte en JavaFX y a partir de aquí seas capaz de desarrollar tu propio proyecto.

Cualquier feedback es bienvenido. No dudes en comentar si tienes sugerencias que hacer o algo no te ha quedado claro.

JavaFX 8 Date Picker

Finally, with JavaFX 8 a DatePicker control was added (for JavaFX 2 we had to <u>create our own</u>)!

The DatePicker works well in combination with the new Java 8 Date and Time API. Those two things together provide a much better experience when working with dates in Java!

Basic Usage

Using the DatePicker is straight forward:

```
// Create the DatePicker.
DatePicker datePicker = new DatePicker();

// Add some action (in Java 8 lambda syntax style).
datePicker.setOnAction(event -> {
 LocalDate date = datePicker.getValue();
 System.out.println("Selected date: " + date);
});

// Add the DatePicker to the Stage.
StackPane root = new StackPane();
root.getChildren().add(datePicker);
stage.setScene(new Scene(root, 500, 650));
stage.show();
```


Using FXML

I usually prefer keeping as much of the view in fxml instead of instantiating the controls in Java code as above. WithScene Builder 2.0 and above you can even drag-and-drop the DatePicker into your fxml.

Options

Hide Week Numbers

We can set the **showWeekNumbersProperty** to true/false to show/hide a column showing week numbers. Note: The default value depends on the country of the current locale.


```
datePicker.setShowWeekNumbers(false);
```

Date Converter

The date in the text field is automatically converted to the local format (in my case, it's dd.MM.yyyy). By setting aStringConverter we can change this, for example, to yyyy-MM-dd.


```
String pattern = "yyyy-MM-dd";

datePicker.setPromptText(pattern.toLowerCase());

datePicker.setConverter(new StringConverter<LocalDate>() {
 DateTimeFormatter dateFormatter = DateTimeFormatter.ofPattern(pattern);

@Override
 public String toString(LocalDate date) {
 if (date != null) {
 return dateFormatter.format(date);
 }
}
```

```
} else {
 return "";
}

@Override
public LocalDate fromString(String string) {
 if (string != null && !string.isEmpty()) {
 return LocalDate.parse(string, dateFormatter);
 } else {
 return null;
 }
}
```

Other Calendar Systems

If you need a different chronology, e.g. the Japanese Imperial calendar system, you can change it as follows:

```
// Japanese calendar.
datePicker.setChronology(JapaneseChronology.INSTANCE);

// Hijrah calendar.
datePicker.setChronology(HijrahChronology.INSTANCE);

// Minguo calendar.
datePicker.setChronology(MinguoChronology.INSTANCE);

// Buddhist calendar.
```

datePicker.setChronology(ThaiBuddhistChronology.INSTANCE);

Here is a screenshot of the Hijrah calendar:

