- Framework/Classlibrary für GUI
- Entwicklungsgeschichte ist sehr inhomogen und noch nicht abgeschlossen.
- Ermöglicht Gestensteuerung (Drehen, zoomen, ...)
- Arbeiten, wenn möglich, direkt mit der Grafikkarte zusammen (DirectX, OpenGL)
- GUI kann in Java oder FXML programmiert werden
- Letzteres ermöglicht gestalterische Änderungen ohne neu zu kompilierten

Ein Tutorial zum Einstieg:

http://docs.oracle.com/javafx/2/get_started/jfxpub-get_started.htm

Programmaufbau:

- Hauptklasse muss von javafx.application.Application abgeleitet sein, man spricht auch von der Starterklasse
- Es kann eine main-Funktion geben, muss es aber nicht.
- Eine Methode

```
@Override public void start(Stage primaryStage)
```

ist notwendig, sie wird automatisch aufgerufen.

- PrimaryStage ist die Hauptbühne, auf der sich alles abspielt.
- Alle Komponenten der Oberfläche bilden die Szene (scene)
- Intern werden die Komponenten als Nodes einer Liste verwaltet, wobei jeder Node wieder eine Liste enthalten kann. So entsteht der sceneTree.

Ein minimales Hello-Programm:

```
public class Hello1 extends Application
  @Override
  public void start(Stage primaryStage)
 Button btn = new Button("Say 'Hello World'");
 Scene scene = new Scene(btn, 300, 250);
 primaryStage.setTitle("Hello World!");
 primaryStage.setScene(scene);
 primaryStage.show();
  public static void main(String[] args)
 launch(args);
 Prof. Arnold Beck Einführung Java FX
```

Die Szene besteht hier nur aus dem Button, Üblicherweise eher aus einem Container, in JavaFX Pane genannt.

Dazu die notwendigen import-Anweisungen:

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

So sollte es auch gehen:

```
import javafx.application.*;
import javafx.scene.*;
import javafx.scene.control.*;
import javafx.stage.*;
```

Wir ergänzen einen Eventhandler (klassisch mit ananymer Klasse):

Oder Eventhandler in Form eines Lambda Ausdrucks:

```
btn.setOnAction(event->System.out.println("Hello World!"));
```

Soll in einem Lambda Ausdruck* eine Funktion gerufen werden,

```
void myAction(ActionEvent e)
{
 System.out.println("Hello World!");
}
. . .
btn.setOnAction(e->myAction(e));
```

So kann die Methode auch in Form einer "Method Reference" als Eventhandler übergeben werden.

```
void myAction(ActionEvent e){System.out.println("Hello World!");}
. . .
btn.setOnAction(this::myAction);
```

^{*)} Lambda Ausdruck scheint etwas unpassend formuliert zu sein, es folgt eine Anweisung, sogar ein Block kann folgen.

Wir ergänzen einen Container:

```
StackPane root = new StackPane();
root.getChildren().add(btn);

Scene scene = new Scene(root, 300, 250);
```

getChildren() liefert eine Liste der vom Container verwalteten Nodes (Node entspricht in etwa einer Komponentene in AWT). An diese Liste wird ein oder werden mehrere Element(e) angehangen. Die Liste kann leer, aber nicht null sein.

StackPane ordnet die Nodes wie ein CardLayout hintereinander an. Sichtbar ist das zuletzt in die Liste eingefügte Node. Über die Listenoperationen remove und add wird gesteuert, welches Node zu sehen ist. Ist ein Node transparent, sieht man auch das darunterliegende Node.

■ Mello World!

So könnte die start-Methode nun aussehen:

```
@Override
public void start(Stage primaryStage)
 Say 'Hello World'
  Button btn = new Button();
  btn.setText("Say 'Hello World'");
  StackPane root = new StackPane();
  Scene scene = new Scene(root, 300, 250);
  btn.setOnAction(e->{System.out.println("Hello World!");});
  root.getChildren().add(btn);
  primaryStage.setTitle("Hello World!");
  primaryStage.setScene(scene);
  primaryStage.show();
```

Um auch hier wiederverwendbare Komponenten zu erhalten, teilen wir den Quelltext wie folgt:

```
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.stage.*;
public class Hello6Main extends Application
 @Override
 public void start(Stage primaryStage)
 Hello6 root = new Hello6();
 Scene scene = new Scene(root, 300, 250);
 primaryStage.setTitle("Hello World!");
 primaryStage.setScene(scene);
 primaryStage.show();
 public static void main(String[] args) {
 launch(args);
 Prof. Arnold Beck Einführung Java FX
```

Hier haben wir den Code ausgelagert

Hier jetzt der wiederverwendbare Teil:

```
import javafx.scene.control.*;
import javafx.event.*;
import javafx.scene.layout.*;
public class Hello6 extends StackPane
{
 public Hello6()
 Button btn = new Button();
 btn.setText("Say 'Hello World'");
 btn.setOnAction(e->{System.out.println("Hello World!");});
 getChildren().add(btn);
 }
```

Commandline Argumente:

Von der main Funktion werden die Kommandozeilenargumemnte über launch(args) weitergeleitet. Mit Hilfe der Methode getParameters des Applicationobjektes bekommt man ein Objekt der Klasse Application.Parameters, in welchem die Parameter als List und als Map verwaltet werden. Mit Hilfe der Methoden von List kann man auf die Parameter dann zugreifen.

Im Beispiel wird der Button mit dem ersten Text des ersten Kommandozeilenpameters versehen. Dies geschieht hier noch in der start-Methode.

```
String s=getParameters().getRaw().get(0);
btn.setText(s);
```

Die Container:

import javafx.scene.layout.*;

- BorderPane
- HBox
- VBox
- StackPane
- GridPane
- FlowPane
- TilePane
- AnchorPane
- Pane

Als Experimentiergrundlage benutzen wir nachfolgende Applikationsklasse. Über Kommandozeilenparameter können wir steuern, welches Pane wir testen wollen.

```
public class TestContainer extends Application
{
 public static void main(String[] args)
 launch(args); }
 @Override public void start(Stage primaryStage)
 {
 String s="";
 Pane p=null;
 switch(s=getParameters().getRaw().get(0))
 case "Border": p=new FXBorderPane(); break;
 primaryStage.setTitle("JavaFX Welcome");
 Scene scene = new Scene(p);
 primaryStage.setScene(scene);
 primaryStage.show();
 Prof. Arnold Beck Einführung Java FX
```

Hier für weitere
Beispiele
Case-Zweige
Ergänzen
(bemerke: Strings
Als CaseLabel!)

```
import javafx.application.*;
import javafx.scene.Scene;
import javafx.scene.layout.*;
import javafx.stage.*;
```

BorderPane:

Ähnlich einem Panel mit BorderLayout Es können max. 5 Nodes eingetragen werden

Zum Einsetzen in die 5 Zonen gibt es die Funktionen:

- setTop
- setBottom
- setLeft
- setRight
- setCenter

	Тор	
Left	Center	Right
	Bottom	I

```
public class FXBorderPane extends BorderPane
  Button b1=new Button("Prof. Beck, Z356, Tel. 2130");
  Button b2=new Button("rechts vom Beck");
  Button b3=new Button("beck@informatik.htw-dresden.de");
  Button b4=new Button("links vom Beck");
  ImageView iv=new ImageView(new Image("beck.JPG"));
  public FXBorderPane()
 b1.setMaxWidth(99999);
 setTop(b1);
 b3.setMaxWidth(999);
 setBottom(b3);
 b2.setMaxHeight(999.9);
 setRight(b2);
 b4.setMaxHeight(999.9);
 setLeft(b4);
 setCenter(iv);
```

Großer Wert! Bewirkt das Aufweiten des Node auf die Größe der Zelle

Images:

In JavaFX werden Bilder, eingebettet in ein Objekt der Klasse ImageView wie gwöhnliche Nodes dargestellt.

https://docs.oracle.com/javafx/2/api/javafx/scene/image/ImageView.html

- Es können Ausschnitte gebildet werden.
- Das Bild kann rotiert werden.
- Das Bild kann scaliert (auch vergrößert) werden.

```
iv.setFitWidth(300);
iv.setPreserveRatio(true);
iv.setSmooth(true);
iv.setCache(true);
```

Vbox/HBox:

- Vertikales/Horizontales Boxlayout
- Defaultbreite/-höhe wird von breitestem/höchstem Node bestimmt.
- Verarbeitung mittels Listfunktionen
 - public ObservableList<Node> getChildren()
 - Liefert eine Liste der Nodes, die die VBox verwaltet.
 - Diese Liste kann leer sein, aber nicht null.
 - Über remove und add können Nodes entfernt/hinzugefügt werden.

```
getChildren().add(bs[i]);
getChildren().addAll(bs[0],bs[1],bs[2],bs[3],bs[4]);
```

Node 0
Node 1
Node 2

```
import javafx.scene.shape.*;
 import javafx.scene.paint.*;
public class FXVBox extends VBox
 ● ■ Jav
  String lbls[]= {"Yoda","Obi-Wan Kenobi",
 Yoda
 "Luke Skywalker", "Mace Windu", "Darth Vader";
  Button bs:
 Obi-Wan Kenobi
 Luke Skywalker
  public FXVBox()
 Mace Windu
 for(int i=0; i<lbls.length;i++)</pre>
 Darth Vader
 bs=new Button(lbls[i]); bs.setMaxWidth(9999);
 bs.setOnAction(e->
 System.out.println(((Button)e.getSource()).getText()));
 getChildren().add(bs);
 getChildren().add(new Rectangle(40,20,Color.BLUE)); Auch graphische
 Elemete können
 mit add
 //getChildren().addAll(bs[0],bs[1],bs[2],bs[3],bs[4]);
 eingefügt
 werden
```

```
JavaFX Welcome
public class FXHBox extends HBox
 Obi-Wan Kenobi
 Luke Skywalker
 Mace Windu
 Yoda
 Darth Vader
  String lbls[]={"Yoda", "Obi-Wan Kenobi", "Luke Skywalker",
 "Mace Windu", "Darth Vader" };
  Button bs;
  public FXHBox()
 for(int i=0; i<lbls.length;i++)</pre>
 {
 bs=new Button(lbls[i]); bs.setMaxHeight(9999);
 bs.setOnAction(e->
 System.out.println(((Button)e.getSource()).getText()));
 getChildren().add(bs);
 //getChildren().addAll(bs[0],bs[1],bs[2],bs[3],bs[4]);
```

FXStackPane:

- Entspricht in etwa einem Panel mit CardLayout.
- Es ist immer nur das letzte Node der NodeList zu sehen.

Node n

- Defaultbreite/-höhe wird von breitestem/höchstem Node bestimmt.
- Verarbeitung mittels Listfunktionen
 - public ObservableList<Node> getChildren()
 - Liefert eine Liste der Nodes, die die VBox verwaltet.
 - Diese Liste kann leer sein, aber nicht null.
 - Über remove und add können Nodes entfernt/hinzugefügt werden.

```
getChildren().add(bs[i]);
getChildren().addAll(bs[0],bs[1],bs[2],bs[3],bs[4]);
```

```
public class FXStackPane extends StackPane
  String lbls[]=
  {"Yoda", "Obi-Wan Kenobi", "Luke Skywalker", "Mace Windu", "Darth Vader"};
  Button bs;
  void myHandleAction(ActionEvent e)
 Letztes Element aus der Nodeliste
 entfernen und vorn wieder einfügen
 Button btn=(Button)e.getSource();
 System.out.println(btn.getText());
 this.getChildren().remove(btn);
 this.getChildren().add(0,btn);
 ■ Jav
 Jav
 Click->
 Darth Vader
 Mace Windu
  public FXStackPane()
 Eventhandling mit
 for(int i=0; i<lbls.length;i++)</pre>
 Lambda-Ausdruck
 bs=new Button(lbls[i]); bs.setMaxWidth(9999);
 bs.setOnAction(e->myHandleAction(e));
 getChildren().add(bs);
 Prof. Arnold Beck Einführung Java FX
 22
```

```
public class FXStackPane extends StackPane
  String lbls[]=
  {"Yoda", "Obi-Wan Kenobi", "Luke Skywalker", "Mace Windu", "Darth Vader"};
  Button bs;
  void myHandleAction(ActionEvent e)
 Jav
 Click->
 Darth Vader
 Mace Windu
 Button btn=(Button)e.getSource();
 System.out.println(btn.getText());
 this.getChildren().remove(btn);
 this.getChildren().add(0,btn);
 Eventhandling via Method Referece
 (http://code.makery.ch/blog/javafx-8-event-handling-examples/)
 (https://docs.oracle.com/javase/tutorial/java/javaOO/methodreferences.html)
  public FXStackPane()
 for(int i=0; i<lbls.length;i++)</pre>
 bs=new Button(lbls[i]); bs.setMaxWidth(9999);
 bs[i].setOnAction(this::myHandleAction);
 getChildren().add(bs);
 Prof. Arnold Beck Einführung Java FX
 23
```

TilePane

- Entspricht einem Panel mit GridLayout.
- Alle Zellen haben gleiche Größe.
- Mit setPrefColumns(n) werden n Spalten definiert.
- Besipielsweise lässt sich das Tastenfeld des Taschenrechners mit einem TilePane bauen.

BorderPane mit Top und Center

TilePane mit 5 Spalten

```
public class FXTilePane extends TilePane
 String lbls[]={"Yoda","Obi-Wan Kenobi", . . . ,"Darth Vader"};
 Button bs;
 void myHandleAction(ActionEvent e)
 {
 Button btn=(Button)e.getSource();
 System.out.println(btn.getText());
 this.getChildren().remove(btn); // aktueller Button entfernt
 this.getChildren().add(0,btn); // vorn neu eingefügt
 }
 JavaFX Welcome
 Yoda
 Obi-Wan Kenobi
 public FXTilePane()
 Luke Skywalker
 Mace Windu
 Click auf
 setPrefColumns(2);
 Darth Vader
 Darth Vader
 List<Node> l=getChildren();
 for(int i=0; i<lbls.length;i++)</pre>
 JavaFX Welcome
 bs=new Button(lbls[i]); bs.setMaxWidth(9999);
 Darth Vader
 Yoda
 bs.setOnAction(e->myHandleAction(e));
 Luke Skywalker
 Obi-Wan Kenobi
 l.add(bs);
 Mace Windu
 Prof. Arnold Beck Einführung Java FX
 25
```

AnchorPane

- Es können mehrere Nodes verwaltet werden.
- Zu jedem Node können die Abstände zu den Rändern gesetzt werden.
- Mit den statischen Funktionen k\u00f6nnen die R\u00e4nder die ein Node haben soll eingestellt werden:

```
setTopAnchor(b1, 5.0);
setLeftAnchor(b1, 10.0);
setRightAnchor(b1, 150.0);
setBottomAnchor(b1, 5.0);
```

• Die einzelnen Nodes können sich dabei (teilweise) überdecken

```
import javafx.scene.layout.*;
 JavaFX Welcome
import javafx.scene.control.*;
 Mr. Stringer
 Miss Marple
import javafx.event.*;
public class FXAnchorPane extends AnchorPane
 Button bl=new Button("Miss Marple");
 Button b2=new Button("Mr. Stringer");
 Es werden die Abstände zu den
 public FXAnchorPane()
 Rändern festgelegt.
 setTopAnchor(b1, 5.0);
 setLeftAnchor(b1, 10.0);
 Ohne diese Angabe liegen die
 setRightAnchor(b1,150.0);
 Nodes u.Ust. übereinander
 setBottomAnchor(b1,5.0);
 setTopAnchor(b2, 20.0);
 setRightAnchor(b2, 10.0);
 setBottomAnchor(b1,20.0);
 getChildren().addAll(b1, b2);
 Prof. Arnold Beck Einführung Java FX
 27
```

GridPane

- Enstpricht in etwa dem GridbagLayout von AWT.
- Ist das m\u00e4chtigste und variabelste Layout.
- Spannt ein Gitter von Zeilen und Spalten verschiedener Höhe und Breite auf.
- Den einzelnen Nodes werden die Anzeigeeigenschaften (Constraints) zugeornet.
- Dafür steht eine große Anzahl statischer Methoden zur Verfügung
- Mit myGrid.add(node,idxColumn,idxLine); wird das Node node in das Grid in die angegebene Zeile/Spalte eingefügt.
- Nachfolgend wird schrittweise das Bauen des GUI gezeigt.

Bau der Oberfläche im GridPane ohne Funktionalität


```
import javafx.event.*;
import javafx.scene.Scene;
import javafx.scene.control.*;
import javafx.scene.layout.*;
import javafx.stage.*;
import javafx.geometry.*;
class PocketCalc extends GridPane
{
  TextField tf=new TextField();
  String lbls[][]= {{"M+","7","8","9","/"},
 {"M-","4","5","6","*"},
 {"MR","1","2","3","-"},
 {"CE","0",".","=","+"}};
```

```
PocketCalc() // von GridPane abgeleitet!!
{
  tf.setEditable(false);
  tf.setPrefWidth(20);
  ColumnConstraints c=new ColumnConstraints();
  // einzige Moeglichkeit Insets zu setzen
  setConstraints(tf, 0, 0, 5, 1, Hpos.CENTER,
 VPos.CENTER, Priority. ALWAYS, Priority. ALWAYS,
 new Insets(5, 5, 5, 5));
  add(tf,0,0);
  for (int il=0; il<lbls.length; il++)</pre>
 for (int ic=0; ic<lbls[0].length; ic++)
 Button b=new Button(lbls[il][ic]);
 b.setMaxWidth(999.9); b.setMaxHeight(999.9);
 setConstraints(b, ic, il+1, 1, 1, Hpos.CENTER,
 Vpos.CENTER, Priority.ALWAYS, Priority.ALWAYS,
 new Insets(5, 5, 5, 5));
 add(b,ic,il+1);
 connectToListeners(b,ic,il);
 Prof. Arnold Beck Einführung Java FX
 30
```

```
private void connectToListeners(Button b, int ic, int il)
 // Connect to listeners
 switch (ListenerIDs[il][ic])
 // Lambda "expression"
// case idcl: b.setOnAction(e->{tf.setText(""); . . .}); break;
 // Lambda calls function
// case idcl: b.setOnAction(e-> {this::fcl(););
 break;
 // using Function reference
 case idcl: b.setOnAction(this::fcl); break;
 case idnl: b.setOnAction(this::fnl); break;
 case iddl: b.setOnAction(this::fdl); break;
 case idca: b.setOnAction(this::fca); break;
 case idml: b.setOnAction(this::fml); break;
 }
 Prof. Arnold Beck Einführung Java FX
 31
```

Dazu die Application class: import javafx.application.Application; import javafx.scene.Scene; import javafx.stage.*; public class PocketCalcMain extends Application public static void main(String[] args) { launch(args); } PocketCalc p=new PocketCalc(); @Override public void start(Stage primaryStage) primaryStage.setTitle("JavaFX Caculator"); Scene scene = new Scene(p/*, 300, 175*/); primaryStage.setScene(scene); primaryStage.show(); } Prof. Arnold Beck Einführung Java FX

- Oberfläche wird mit xml beschrieben
- Oberfläche wird in der Starterclass generiert
- Oberfläche kann durch Änderungen des xml-Files modifiziert werden, ohne neu compilieren zu müssen
- Oberfläche kann mit JavaFXSceneBuilder1.1 erstellt ("zusammengeclickt") werden.
- Die Verbindung zum Java-Programm wird über die Eventhandler hergestellt, die via Funktionsreferenzen angebunden werden.

- Scenebuilder:
- Download von Oracle
- Kann verwendet werden mit
 - Netbeans
 - Eclipse
 - standalone mit bel. Editor
- Aufruf unter Ubuntu:

/opt/JavaFXSceneBuilder1.1/JavaFXSceneBuilder1.1

```
public class JavaFXMLPocketCalc extends Application {
 @Override
 public void start(Stage stage) throws Exception {
 Parent root =
 FXMLLoader.load(getClass().
 getResource("FXMLPocketCalcTile.fxml"));
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.show();
 }
 /**
 @param args the command line arguments
 * /
 public static void main(String[] args) {
 launch(args);
 }
 Prof. Arnold Beck Einführung Java FX
```

```
public class FXMLPocketCalcController implements Initializable
{
 private boolean clear=false;
 private boolean dot =false;
 private double mem=0.0;
 private double value[]={0.0, 0.0};
 private char op[]={0,0};
 @FXMT.
 private TextField tf;
 @FXML
 public void handleButtonActionNL(ActionEvent e)
 Button x=(Button)e.getSource();
 String s=x.getText();
 if (clear)
 tf.setText(s);
 dot =false;
 clear=false;
 else
 tf.appendText(s);
 Prof. Arnold Beck Einführung Java FX
```

```
public voidhandleButtonActionDL(ActionEvent e)
{
 if (!dot)tf.appendText(".");
 dot=true;
public void handleButtonActionML(ActionEvent e)
  Button x=(Button)e.getSource();
  String s=x.getText();
  switch(s.charAt(1))
  case 'R': tf.setText(""+mem)
 ;break;
  case '+': mem+=Double.parseDouble(tf.getText())
 ;break;
  case '-': mem-=Double.parseDouble(tf.getText())
 ;break;
public void handleButtonActionQuit(ActionEvent e)
  System.exit(0);
@Override
public void initialize(URL url, ResourceBundle rb) {
 // TODO
}
 Prof. Arnold Beck Einführung Java FX
```


Prof. Arnold Beck Einführung Java FX