

Enterprise Java (BI-EJA) Technologie programování v jazyku Java (X36TJV)

Ing. Zdeněk Troníček, Ph.D.

Katedra softwarového inženýrství Fakulta informačních technologií ČVUT v Praze

Letní semestr 2010/2011, přednáška č. 8 https://edux.fit.cvut.cz/courses/BI-EJA https://edux.feld.cvut.cz/courses/X36TJV

© Zdeněk Troníček, 2011

JavaFX

- Úvod
- Datové typy
- Funkce
- Třídy, objekty
- GUI, graph model

JavaFX platform

Desktop elements

Mobile elements

TV elements

JavaFX runtime

Java Virtual Machine

JavaFX script

- Type Inference
- Data Types
- Sequences
- Expressions
- Binding

- Triggers
- Function Types
- Classes
- Mixins
- ...

Type Inference

- JavaFX script je staticky typovaný jazyk
- překladač umí odvodit typ proměnné
- každá proměnná je inicializována na defaultní hodnotu

```
var i = 42; // i je typu Integer
var s : String = "hi";
var j;
j = 3.14; // j je typu Number

def max = 10;
```

String

- Ize používat uvozovky i apostrofy
- řetězce mohou obsahovat výrazy v {}

Duration

Sequences (1)

```
var s1: Integer[]; // sekvence hodnot typu Integer
var s2: Integer[] = [ 1, 2, 3 ];
var s = [3, 5, 7]; // type inference
insert 11 into s; // [ 3, 5, 7, 11 ]
delete 7 from s; // [ 3, 5, 11 ]
insert 7 after s [ 1 ]; // [ 3, 5, 7, 11 ]
insert 2 before s [ 0 ]; // [ 2, 3, 5, 7, 11 ]
```

Sequences (2)

```
//[1, 2, 3, 4, 5]
var s1 = [1..5];
var s2 = [1..10 \text{ step 2}]; // [1, 3, 5, 7, 9]
var s3 = s1 [ 1..3 ]; // [ 2, 3, 4 ]
var s4 = [ s3, 11 ]; // [ 2, 3, 4, 11 ]
var s5 = [1];
 //[1, 2, 3, 4]
insert s3 into s5;
var s6 = s5 [ n | n >= 3 ]; // [ 3, 4 ]
var s7 = reverse s6; // [ 4, 3 ]
 // 2
var n = size of s7;
println(s6 == s7);
 // false
println( s7 [ 0 ] );
 // 4
 // 0 (defaultní hodnota)
println( s7 [ 2 ] );
```

Expressions (1)

JavaFX is expression language

Block expression

```
var primes = [ 2, 3, 5, 7 ];
var sum = {
 var s = 0;
 for ( p in primes ) {
 s += p
 }
 s
}
```

If expression

```
var y = if ( x > 0 ) {
 ++x;
} else {
 --x;
}
```

Expressions (2)

For expression

```
var s = for ( n in [ 1..5 ] ) {
 n * n
}
println( s ); // [ 1, 4, 9, 16, 25 ]
```

While expression

```
var c = 0;
var d = 1234;
while ( d > 0 ) {
 c++;
 d /= 10;
}
```

While expression is of type Void

Functions (1)

```
function answer(): Integer {
 function answer(): Integer {
  return 42;
 return 42
function answer() {
 function answer() {
  return 42;
 return 42
 function answer() {
function answer() {
  42;
 42
```

Functions (2)

```
function add ( x: Integer, y: Integer ) {
  return x + y
}
```

```
function add ( x, y ) { // x a y jsou typu Number
  return x + y
}
```

Binding (1)

```
var x = 10;
var y = bind x mod 2;
println ( y );
x--;
println ( y );
```

```
var p = 42;
var q = bind p with inverse;
println ( q );
q = 29;
println ( p );
```

```
function max ( x : Number, y : Number ) : Number {
 if ( x > y ) x else y
}
var i = 3.141593;
var j = 22.0 / 7;
var m = bind max ( i, j );
```

Binding (2)

```
function f (): Double {
  println ( "random" );
  return Math.random ();
var x = 1.23;
var y = bind f () + x; // funkce f se zavolá pouze 1x
println ( y );
x = 2.34;
println ( y );
```

Bound Function

```
var c = 1.5;
bound function multiply ( u : Number ) {
  return c * u;
var w = 2.0;
var v = bind multiply ( w );
c = 1.4;
println ( v );
```

Replace Trigger

```
var t = 1 on replace {
  println ( "změna hodnoty t" );
}
```

```
var t = 1 on replace tt {
 println ( "změna {tt} -> {t}" );
}

t = 2;
println( t );
```

Function Types

```
var f : function ( : Integer ) : Void; // proměnná typu funkce
f = function ( x : Integer ) : Void {
 println( "x = {x}" );
}
f ( 123 );
```

funkce může být

- parametrem funkce
- návratovou hodnotou funkce

Classes

```
class Point {
  var x : Integer; // instance variables
  var y : Integer;
  // instance function
  function move ( dx : Integer, dy : Integer ) : Void {
 x += dx;
 y += dy;
```

Visibility

- default (script level)
- package
- protected
- public
- public-read
- public-init(public-read + init)

```
class Visibility {
  var p1 : Integer;
  package var p2 : Integer;
  protected var p3 : Integer;
  public var p4 : Integer;
  public-read var p5 : Integer;
  public-init var p6 : Integer;
  protected public-read var p7 : Integer;
  package public-init var p8 : Integer;
```

Object Literals

```
var p: Point;
p = Point {  // žádné new ani konstruktor
  x: 1
  y: 2
}
```

```
var p: Point = Point {
 x: 3
 y: 4
}
```

```
var p = Point {
 x: 5
 y: 6
}
```

Inheritance

```
class Parent {
  var x : Integer = 10;
  function printX ( ) : Void {
 println ( "Parent: {x}" );
  }
}
```

```
class Child extends Parent {
  override var x = 20; // přepíše pouze inicializaci
  override function printX ( ) : Void {
 super.printX ( );
 println ( "Child: {x} {super.x}" );
  }
}
```

Covariant return & contravariant arguments

```
class Parent {
  function makeShape (): Shape { ... }
  function processShape ( r : Rectangle ) : Void { ... }
}

class Child extends Parent {
  override function makeShape (): Rectangle { ... }
  override function processShape ( s : Shape ) : Void { ... }
}
```

Rectangle is a subclass of Shape

Mixins (1)

```
mixin class Sailer {
 function sail() : Void {
 println( "sailing..." );
 }
 abstract function dock(): Void;
}
```

```
class Vehicle {
  var speed = 0;
  function changeSpeed ( speed : Integer ) {
 println( "changing speed..." );
 this.speed = speed;
  }
}
```


Mixins (2)

```
class Yacht extends Vehicle, Sailer {
  override function dock() : Void {
 println("docking...");
  }
}
```

Class can inherit from one class and any number of mixins

GUI

```
Stage {
  title: "GUI"
  scene: Scene {
 width: 300
 height: 200
 content: Rectangle {
 x: 50
 y: 50
 width: 200
 height: 100
```


BI-EJA 8: JavaFX

Graph Model

- Stage top level container
- Scene a drawing surface
- Node an element in a scene graph
- Group a sequence of nodes
- CustomNode designed to be subclassed

Effects

Lighting

- DistantLight
- PointLight
- SpotLight

Transforms

- Affine
- Rotate
- Scale
- Shear
- Translate

Gradients

- LinearGradient
- RadialGradient

BI-EJA 8: JavaFX

Ing. Zdeněk Troníček, Ph.D.

Demo: effects

- LightingUse.fx
- TransformUse.fx
- LinearGradientUse.fx
- RadialGradientUse.fx

Animation

```
KeyFrame 1
 KeyFrame 2
 KeyFrame 3
 Interpolator.LINEAR
 Interpolator.EASEOUT
 0s
 12s
 5s
 Timeline {
 keyFrames: [
 at (0s) \{ x => 0 \},
 at (5s) { x => 300 tween Interpolator.LINEAR },
```

BI-EJA 8: JavaFX

Demo: animation

• AnimationUse.fx

Demo: transitions

- FadeTransition (FadeTransitionUse.fx)
- ParallelTransition
- PathTransition (PathTransition.fx)
- PauseTransition
- RotateTransition (RotateTransitionUse.fx)
- ScaleTransition (ScaleTransitionUse.fx)
- SequentialTransition
- TranslateTransition (TranslateTransitionUse.fx)

Video

```
scene: Scene {
  content: MediaView {
 mediaPlayer: MediaPlayer {
 media: Media {
 source: "file:/..."
```

- Media
- MediaPlayer
- MediaView

Otázky & odpovědi

tronicek@fit.cvut.cz