§14.1 Introduction

- JavaFX is a framework and (large) set of objects we can use to develop GUI-based applications
- The JavaFX API is a good example of how object-oriented principles can be applied in software development
- This chapter introduces us to <u>creating</u> the UI, but it will be very simple, and it won't actually <u>do</u> anything.
- Chapter 15 (Event-Driven Programming) shows us how to get that interface to <u>do</u> things (how to link executable code to the UI elements)
- Chapter 16 shows us more elements we can use to add different kinds of functionality to the UI

§14.2: JavaFX vs Swing vs AWT

- Java was first released with GUI support in something called the Abstract Windows Toolkit (AWT). AWT had some particular problems with how it was implemented on some platforms.
- AWT was replaced by Swing, which was more flexible. Swing was designed primarily for use in desktop applications. Swing has now been replaced by a new GUI library called JavaFX.
- JavaFX lets us write applications can run on a desktop and from a Web browser.
- JavaFX provides a multi-touch support for touch enabled devices such as tablets and smart phones.
- JavaFX has a built-in 2D, 3D, animation support, video and audio playback.

§14.3: JavaFX Programs: Basic Structure

 JavaFX programs all start not as some "regular" class like we've been doing, but as an extension of the abstract Application class in JavaFX, javafx.application.Application

```
public class MyProgram
  // Body of class
Becomes:
import javafx.application.Application;
public class MyProgram extends Application
  // Body of class
```

§14.3: JavaFX Programs: Basic Structure

- JavaFX programs are based on the analogy of a stage (think "theater stage" for the moment).
- On the stage are scenes, and each scene is also made up of other components.
- On a theater stage, the stage may be divided into portions, where individual scenes take place.
- Each scene's set will have actors, props, backdrops, lighting, etc.
- In JavaFX, we create the components, add them to scenes, and then add scenes to the stage

§14.3: JavaFX Programs: Basic Structure

- In JavaFX, the stage is the window our code runs in
- Since every GUI application, by definition, involves a window with the UI, we get the primaryStage by default when the application launches.
- Our applications are not limited to a single stage
- Just as a music festival may have simultaneous performances on multiple stages, we can have more than one stage (window) in our programs.
- The code to set up this two-stage UI is on the next slide
- By default, stages (windows) are resizeable.
- Note that we have minimize and maximize buttons
- If we want our stage to be of fixed size (i.e., not resizeable), we can set that property with stage.setResizeable(false)

§14.3: First JavaFX Program

```
■ MyJavaFX
 import javafx.application.Application;
 import javafx.scene.Scene;
 import javafx.scene.control.Button;
 OK
 import javafx.stage.Stage;
 public class MyJavaFX extends Application {
 @Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
 override start
 // Create a scene and place a button in the scene
10
 Button btOK = new Button("OK");
 create a button
 Scene scene = new Scene(btOK, 200, 250);
11
 create a scene
 primaryStage.setTitle("MyJavaFX"); // Set the stage title
12
 set stage title
13
 primaryStage.setScene(scene); // Place the scene in the stage
 set a scene
14
 primaryStage.show(); // Display the stage
 display stage
15
16
17
 /**
18
 * The main method is only needed for the IDE with limited
19
 * JavaFX support. Not needed for running from the command line.
20
21
 public static void main(String[] args) {
 main method
 Application.launch(args);
22
 launch application
23
24
```


§14.3: A Program displays Multiple stages

```
■ Second Stage _ □ X
 import javafx.application.Application;
import javafx.scene.Scene;
 OK
 New Stage
import javafx.scene.control.Button;
import javafx.stage.Stage;
public class MultipleStageDemo extends Application {
  @Override // Override the start method in the Application class
  public void start(Stage primaryStage) {
 // Create a scene and place a button in the scene
 Scene scene = new Scene(new Button("OK"), 200, 250);
 primaryStage.setTitle("MyJavaFX"); // Set the stage title
 primaryStage.setScene(scene);  // Put the scene in the stage
 primaryStage.show();  // Display the primary stage
 Stage stage = new Stage(); // Create a new stage
 stage.setTitle("Second Stage"); // Set the stage title
 // Set a scene with a button in the stage
 stage.setScene(new Scene(new Button("New Stage"), 100, 100));
 stage.show(); // Display the second stage
```

- In Listing 14.1, we put the button directly on the scene, which centered the button and made it occupy the entire window.
- Rarely is this what we really want to do
- One approach is to specify the size and location of each UI element (like the buttons)
- A better solution is to put the UI elements (known as <u>nodes</u>) into <u>containers</u> called <u>panes</u>, and then add the panes to the scene.

Panes can even contain other panes:

 The following slide shows the code to create this version of the same UI, with a single button inside a pane (so that the button doesn't occupy the whole stage).

- It uses a StackPane (which we'll discuss later).
- In order to add something to a pane, we need to access the list of things in the pane, much like an ArrayList.
- The new item we'll add will be a new child of the pane, so we're adding it to the list of the pane's children

```
🖪 Button in a pane 🔲 🗆 🗙
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
 OK
import javafx.stage.Stage;
import javafx.scene.layout.StackPane;
public class ButtonInPane extends Application {
 @Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
 StackPane pane = new StackPane(); // Make a pane to work with
 // create a new button, and add it to the pane's list of children
 pane.getChildren().add(new Button("OK"));
 // Make a new scene, containing the pane
 Scene scene = new Scene(pane, 200, 50);
 primaryStage.setTitle("Button in a pane"); // Set the stage title
 primaryStage.show();
 // Display the stage
```

- Before we can do much with shapes, we have to talk about coordinates within a pane.
- The top-left corner of a scene is <u>always</u> (0, 0), and the (positive) X-axis goes to the right, and the (positive) Y-axis goes down. Visually, we're in Cartesian quadrant IV, but Y stays positive.
- All coordinates are in pixels


```
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.layout.Pane;
import javafx.scene.paint.Color;
import javafx.scene.shape.Circle;
import javafx.stage.Stage;
public class ShowCircle extends Application {
@Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
 ■ ShowCircle □ X
 - 0 X
 ShowCirde
//Create a circle and set its properties
 Circle circle = new Circle();
 circle.setCenterX(100);
 circle.setCenterY(100);
 (100, 100) -
 (100, 100)
 circle.setRadius(50);
 circle.setStroke(Color.BLACK);
 circle.setFill(Color.WHITE);
 // Create a pane to hold the circle
 (a)
 (b)
 Pane pane = new Pane();
 FIGURE 14.5 (a) A circle is displayed in the center of the scene. (b) The circle is not
 pane.getChildren().add(circle);
 centered after the window is resized.
// Create 200-200 scene from the pane, and place the scene in the stage
 Scene scene = new Scene(pane, 200, 200);
 primaryStage.setTitle("ShowCircle"); // Set the stage title
 primaryStage.show();
 // Display the stage
```

§14.5 Property Binding

- In the previous example, the (x, y) location of the center of the circle was static – it will always be located at (100, 100).
- What if we want it to be centered in the pane, such that if we re-size the window, the circle will move to stay centered?
- In order to do so, the circle's center has to be <u>bound</u> to the pane's height and width, such that a change to the height or width will force a change to x or y value of the circle's center.
- This is what <u>property binding</u> is all about
- The target object (called the binding object) gets bound to the source object (the bindable object). When there's a change to the source, it gets automatically sent to the target.
- The binding syntax is target.bind(source);
- The following listing (14.5) shows how to bind the circle's X and Y center values to the pane's width (for clarity, the import statements at the top have been omitted)

§14.5 Property Binding

```
public class ShowCircleCentered extends Application {
 @Override // Override the start method
 public void start(Stage primaryStage) {
 // Create a pane to hold the circle
 Pane pane = new Pane();
 // Create a circle and set its properties
 Circle circle = new Circle();
circle.centerXProperty().bind(pane.widthProperty().divide(2));
circle.centerYProperty().bind(pane.heightProperty().divide(2));
 circle.setRadius(50);
 circle.setStroke(Color.BLACK);
 circle.setFill(Color.WHITE);
 pane.getChildren().add(circle); // Add circle to the pane
 // Create a scene and place it in the stage
 Scene scene = new Scene(pane, 200, 200);
 primaryStage.setTitle("ShowCircleCentered"); //Set stage title
  primaryStage.setScene(scene);
 // Put scene in stage
 // Display the stage
  primaryStage.show();
```

§14.7 The Color Class

- Images are made up of pixels, and each pixel is made up of a red, a green, and a blue component, and that mixing these three components allows us to produce a huge number of colors
- JavaFX uses this same color model, but adds a fourth "component" to a pixel – its <u>opacity</u>. غموض
- There are 3 sets of color constructors ("mixers"):
 - The ones named Color (or color) require double values ∈
 [0.0, 1.0] for the R/G/B/A components
 - The ones named rgb require int values ∈ [0, 255]
- Just like String, Color is immutable.
- If we want a lighter version of this Color, we can use .lighter(), but we get a NEW color, rather than changing the value of the current color, just like .toUpperCase doesn't change a String; it gives us a new one with upper case characters.

§14.7 The Color Class

```
+Color(r: double, g: double, B:double, opacity:double)
+brighter(): color
+darker(): color
+color(r: double, g: double, B:double, opacity:double): Color
+color(r: double, g: double, B:double ): Color
+rgb(r: int, g: int, b: int, opacity: int): Color
+rgb(r: int, g: int, b: int ): Color
```

- The <u>color()</u> and <u>rgb()</u> methods are static, and don't require instantiating a color
- Also, we can use named color constants:
 BEIGE, BLACK, BLUE, BROWN, CYAN, DARKGRAY, ... There are about 150 of them.

§14.8: The Font Class

- A Font instance can be constructed using its constructors or using its static methods. A full Font is defined by its name, weight, posture, and size.
- Font font1 = new Font("SansSerif", 16);
- Font font2 = Font.font("Times New Roman", FontWeight.BOLD, FontPosture.ITALIC, 12);

FontPosture, however, comes in exactly two flavors: REGULAR and ITALIC

You can get a listing of all of the font family names installed on the computer with .getFamilies()

14.8 A program displays a Label using a Font

```
public class FontDemo extends Application {
 11
 @Override // Override the start method in the Application class
 12
 public void start(Stage primaryStage) {
 13
 // Create a pane to hold the circle
create a StackPane
 14
 Pane pane = new StackPane();
 15
 16
 // Create a circle and set its properties
 17
 Circle circle = new Circle():
create a Circle
 circle.setRadius(50):
 18
 circle.setStroke(Color.BLACK):
 19
 20
 circle.setFill(new Color(0.5, 0.5, 0.5, 0.1);
create a Color
 pane.getChildren().add(circle); // Add circle to the pane
 21
add circle to the pane
 22
 23
 // Create a label and set its properties
 24
 Label label = new Label("JavaFX");
create a label
 25
 label.setFont(Font.font("Times New Roman",
create a font
 FontWeight.BOLD, FontPosture.ITALIC, 20));
 26
 27
 pane.getChildren().add(label);
add label to the pane
 28
 29
 // Create a scene and place it in the stage
 30
 Scene scene = new Scene(pane);
 31
 primaryStage.setTitle("FontDemo"); // Set the stage title
 primaryStage setScene(scene): // Place the scene in the stage
 22
 33
 primaryStage.show(); // Display the stage
 34
 35
 FontDemo 🚾 🖂 🗙
```


FIGURE 14.11 A label is on top of a circle displayed in the center of the scene.

- We used the File class to hold information about a file, but not to actually read / write to it
 - For that we used a Scanner / PrintWriter, connected to the File object
- Similarly, the Image class is a container for an image, but can't be used to actually display an image
 - we use the ImageView node (and attach it to a scene)
- We construct an Image from a filename (or a URL), and then we can give the Image to an ImageView object to actually display it

javafx.scene.image.Image

-error: ReadOnlyBooleanProperty

-height: ReadOnlyBooleanProperty

-width: ReadOnlyBooleanProperty

-progress: ReadOnlyBooleanProperty

+Image(filenameOrURL: String)

The getter methods for property values are provided in the class, but omitted in the UML diagram for brevity.

Indicates whether the image is loaded correctly?

The height of the image.

The width of the image.

The approximate percentage of image's loading that is completed.

Creates an Image with contents loaded from a file or a URL.

The ImageView class:

javafx.scene.image.ImageView

-fitHeight: DoubleProperty

-fitWidth: DoubleProperty

-x: DoubleProperty

-y: DoubleProperty

-image: ObjectProperty<Image>

+ImageView()

+ImageView(image: Image)

+ImageView(filenameOrURL: String)

The getter and setter methods for property values and a getter for property itself are provided in the class, but omitted in the UML diagram for brevity.

The height of the bounding box within which the image is resized to fit.

The width of the bounding box within which the image is resized to fit.

The x-coordinate of the ImageView origin.

The y-coordinate of the ImageView origin.

The image to be displayed in the image view.

Creates an ImageView.

Creates an ImageView with the specified image.

Creates an ImageView with image loaded from the specified file or URL.

an ImageView to display an image

```
Bunch of omitted Import statements, Class header, and start() header
// This is just the BODY of start()
// Create a pane to hold the image views
Pane pane = new HBox(10);
 // HBox is covered in next section
 pane.setPadding(new Insets(5, 5, 5, 5));
pane.getChildren().add(new ImageView(image)); // 1st IV gets image as-is
ImageView imageView2 = new ImageView(image); // 2nd IV forces image to
 // fit into 100-x-100
 imageView2.setFitHeight(100);
 imageView2.setFitWidth(100);
 // pixel area
 pane.getChildren().add(imageView2);
 ImageView imageView3 = new ImageView(image); // 3rd IV leaves size as-is,
 imageView3.setRotate(90);
 // but rotates (CW) 90 deg,
 pane.getChildren().add(imageView3);
 // Create a scene and place it in the stage
 Scene scene = new Scene(pane);
 ShowImage
 primaryStage.setTitle("ShowImage"); //
 primaryStage.setScene(scene);
 //
 primaryStage.show();
```

- The HBox is a pane that handles placement of multiple nodes for us automatically.
- As we add nodes to the HBox, they are automatically added in a row (horizontally)

Notes:

- setRotate is a method in the Node class, so <u>all</u> nodes can be rotated.
- If you use the URL-based constructor for Image, it <u>must</u> include "http://"
- Java assumes the image is located in the same directory as the .class file. If it's located elsewhere, you must use either a full path or a relative path to specify where

§14.10: Layout Panes

- As we've said, we add our Nodes to a Pane, and then add the Pane to a Scene, and then the Scene to a Stage.
- How do we arrange (i.e., lay out) the Nodes on the pane?
- Java has several different kinds of Panes that do a lot of the layout work for us. We've already used the Pane, HBox, and StackPane; we'll start with the FlowPane...

Name	Description
Pane	Base class for layout panes. Use its getChildren() method to return the list of nodes on the pane (or add to that list) Provides no particular layout capabilities – it's a "blank canvas" typically used to draw shapes on
StackPane	Places nodes on top of each other in the center of the pane
FlowPane	Places the notes row-by-row horizontally or column-by-column vertically (reading order)
GridPane	Provide a 2-D grid of cells, into which we can place nodes
BorderPane	Divides pane into top, bottom, left, right, and center regions
HBox	Places nodes in a single (horizontal) row
VBox	Places nodes in a single (vertical) column

- The FlowPane can be set up to work in "reading order" (sequential rows left-to-right), by using Orientation.HORIZONTAL or in sequential top-to-bottom columns (Orientation.VERTICAL)
- You can also specify the gap between nodes (in pixels)

 So far, we have seen putting Button and ImageView nodes on a pane.

Setting the padding with an Insets object gives us a margin *inside* the pane. Just as angles are always clockwise, the Insets are specified in clockwise order from the top, so this pane will have an 11-pixel gap between the top of the pane and the first row, a 12-pixel gap between the right-most node and the right side of the pane, 13 pixels at the bottom, and 14 pixels on the left side. The Hgap and Vgap properties specify the gap between elements on the same row, or between rows

```
public void start(Stage primaryStage) // From Listing 14.10 (p. 553)
 // Create a pane and set its properties
 FlowPane pane = new FlowPane();
 pane.setPadding(new Insets(11, 12, 13, 14));
 pane.setHgap(5);
 pane.setVgap(5);
 // Place nodes in the pane
 pane.getChildren().addAll(new Label("First Name:"),
 new TextField(), new Label("MI:"));
 TextField tfMi = new TextField();
 tfMi.setPrefColumnCount(1);
 pane.getChildren().addAll(tfMi, new Label("Last Name:"),
 new TextField());
  // Create a scene and place it in the st ShowFlowPane
 Scene scene = new Scene(pane, 200, 250);
 primaryStage.setTitle("ShowFlowPane");
 primaryStage.setScene(scene);
 MI:
 First Name:
 primaryStage.show();
 Last Name:
```

This example introduces two new nodes: Label (which just lets us display text on a pane), and TextField (which provides a box into which the user can type text).

TextField nodes typically have a corresponding Label, so the user can tell what's supposed to go IN the TextField

We can .add() individual nodes to a pane, or we can .addAll() to add a <u>list</u> of nodes, as is done here.

We add a Label of "First Name:", and then a TextField into which the user can type their first name, and then another Label for "MI:" ("Middle Initial").

```
public void start(Stage primaryStage)
  // Create a pane and set its properties
 FlowPane pane = new FlowPane();
 pane.setPadding(new Insets(11, 12, 13, 14));
  pane.setHgap(5);
  pane.setVgap(5);
  // Place nodes in the pane
  pane.getChildren().addAll(new Label("First Name:"),
 new TextField(), new Label("MI:"));
  TextField tfMi = new TextField();
  tfMi.setPrefColumnCount(1);
  pane.getChildren().addAll(tfMi, new Label("Last Name:"),
 new TextField());
```

Next, we create another TextField for the Middle Initial, and set its preferred column count to 1 (if it's only going to hold <u>an</u> initial, why make a "wide" box to hold it?)

Note: the TextField's variable is prefixed with "tf". Node variables are typically prefixed with an abbreviation of its type, so we can tell from looking at the variable what *kind* of variable it is


```
public void start(Stage primaryStage)
  // Create a pane and set its properties
 FlowPane pane = new FlowPane();
 pane.setPadding(new Insets(11, 12, 13, 14));
  pane.setHgap(5);
  pane.setVgap(5);
  // Place nodes in the pane
  pane.getChildren().addAll(new Label("First Name:"),
 new TextField(), new Label("MI:"));
  TextField tfMi = new TextField();
  tfMi.setPrefColumnCount(1);
  pane.getChildren().addAll(tfMi, new Label("Last Name:"),
 new TextField());
```

Finally, we go back to the task of adding the (narrow) Middle Initial TextField, plus a Label and a TextField for the *last* name to the pane.

Now we have Label / TextField pairs for First Name, Middle Initial (a one-character-wide TextField), and Last Name

§14.10.2: The GridPane

- The GridPane divides the pane's area into a 2-D grid of rows and columns.
- Listing 14.11 shows the previous example redone, with the three Labels in the left column, and the three TextFields
- A few notes:
 - The "Add" button is right-aligned within its cell (I. 31)
 - The whole frame is centered (I. 17)
 - The labels get the default horizontal alignment of "left"
 - We specify the column first (backwards from arrays)
 - Not every cell needs to be filled
 - Elements can be moved from one cell to another

§ Listing 14.11: The GridPane

```
public class ShowGridPane extends Application {
 13
 @Override // Override the start method in the Application class
 14
 public void start(Stage primaryStage) {
 15
 // Create a pane and set its properties
 16
 GridPane pane = new GridPane();
create a grid pane
 pane.setAlignment(Pos.CENTER);
 17
set properties
 18
 pane.setPadding(new Insets(11.5, 12.5, 13.5, 14.5));
 19
 pane.setHqap(5.5);
 20
 pane.setVgap(5.5);
 21
 22
 // Place nodes in the pane
 23
 pane.add(new Label("First Name:"), 0, 0);
add label
 24
 pane.add(new TextField(), 1, 0);
add text field
 25
 pane.add(new Label("MI:"), 0, 1);
 26
 pane.add(new TextField(), 1, 1);
 27
 pane.add(new Label("Last Name:"), 0, 2);
 28
 pane.add(new TextField(), 1, 2);
 29
 Button btAdd = new Button("Add Name");
 30
 pane.add(btAdd, 1, 3);
add button
 31
 GridPane.setHalignment(btAdd, HPos.RIGHT);
align button right
 32
 33
 // Create a scene and place it in the stage
 34
 Scene scene = new Scene(pane);
create a scene
 primaryStage.setTitle("ShowGridPane"); // Set the stage title
 35
 primaryStage.setScene(scene); // Place the scene in the stage
 36
 primaryStage.show(); // Display the stage
 37
display stage
 38
 39
```

§14.10.3: The BorderPane

- The BorderPane divides the pane into five "regions"
- The program in Listing 14.12 places a CustomPane in each region.

- The CustomPane is an extension of StackPane, which is used to display the labels
- Note that a Pane is also a Node, so a Pane can contain another Pane
- If a region is empty, it's simply not shown
- We can clear a region with set<region>(null)

§ Listing 14.12: The BorderPane

```
public class ShowBorderPane extends Application {
 @Override // Override the start method in the Application class
10
11
 public void start(Stage primaryStage) {
12
 // Create a border pane
13
 BorderPane pane = new BorderPane();
 create a border pane
14
15
 // Place nodes in the pane
16
 pane.setTop(new CustomPane("Top"));
 add to top
17
 pane.setRight(new CustomPane("Right"));
 add to right
18
 pane.setBottom(new CustomPane("Bottom"));
 add to bottom
19
 pane.setLeft(new CustomPane("Left"));
 add to left
20
 pane.setCenter(new CustomPane("Center"));
 add to center
21
22
 // Create a scene and place it in the stage
23
 Scene scene = new Scene(pane);
 primaryStage.setTitle("ShowBorderPane"); // Set the stage title
24
25
 primaryStage.setScene(scene); // Place the scene in the stage
26
 primaryStage.show(); // Display the stage
27
28
29
30
 // Define a custom pane to hold a label in the center of the pane
 class CustomPane extends StackPane {
31
 define a custom pane
32
 public CustomPane(String title) {
33
 getChildren().add(new Label(title));
 add a label to pane
34
 setStyle("-fx-border-color: red");
 set style
35
 setPadding(new Insets(11.5, 12.5, 13.5, 14.5));
 set padding
36
37
```

§14.10.4: HBox and VBox

- The FlowPane gave us rows and columns (in reading order)
- The HBox and VBox panes give us a single row or column (respectively)
- The program in Listing 14.13 (p. 559) illustrates the use of a BorderPane, an HBox, and a VBox
- It creates a BorderPane with only the Top and Left regions used (the others are empty)
- The Top region contains an HBox with two buttons and an ImageView
- The Left region contains a VBox with 5 labels

§ Listing 14.13: HBox and VBox

```
1.6
 public class ShowHBoxVBox extends Application {
13
 @Override // Override the start method in the Application class
14
15
 public void start(Stage primaryStage) {
16
 // Create a border pane
17
 BorderPane pane = new BorderPane():
 create a border pane
18
19
 // Place nodes in the pane
20
 pane.setTop(getHBox()):
 add an HBox to top
21
 pane.setLeft(getVBox()):
 add a VBox to left
22
 // Create a scene and place it in the stage
23
24
 Scene scene = new Scene(pane);
 create a scene
25
 primaryStage.setTitle("ShowHBoxVBox"); // Set the stage title
26
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
27
 display stage
28
29
30
 private HBox getHBox() {
 getHBox
 HBox hBox = new HBox(15):
31
 hBox.setPadding(new Insets(15, 15, 15, 15));
32
 hBox.setStyle("-fx-background-color: gold");
33
34
 hBox.getChildren().add(new Button("Computer Science"));
 add buttons to HRox
 hBox.getChildren().add(new Button("Chemistry"));
3.5
36
 ImageView imageView = new ImageView(new Image("image/us.gif")):
37
 hBox.getChildren().add(imageView):
38.
 return hBox:
 return an HRox
30
40
41
 private VBox getVBox() {
 getVBox.
42
 VBox \ vBox = new \ VBox(15):
 vBox.setPadding(new Insets(15, 5, 5, 5));
43
44
 vBox.getChildren().add(new Label("Courses")):
 add a label
45
46
 Label[] courses = {new Label("CSCI 1301"), new Label("CSCI 1302"),
 new Label("CSCI 2410"), new Label("CSCI 3720")};
47
48
49
 for (Label course: courses) {
 VBox.setMargin(course, new Insets(0, 0, 0, 15)):
5.0
 set margin
5.1
 vBox.getChildren().add(course);
 add a label
5.2
5.3
54
 return vBox;
 return vRox
5.5
56
```

§14.11: Shapes

- JavaFX provides many shape classes for drawing texts, lines, circles, rectangles, ellipses, arcs, polygons, and polylines.
- The Shape class is the abstract base class that defines the common properties for all shapes.

§14.11.1: Text

- The Text shape lets us put text on a pane
- They're two different kinds of text, with two different inheritance paths.
- Listing 14.14 (pp. 561 562) shows placing three Text shapes on a pane, each time using the (double, double, String) form of the constructor to specify the x and y locations for the String.
- The text we place as a Shape can have its color, font (typeface, weight, size, and posture), underline, and strikethrough properties set.
 - This is different from a Label's JavaFX CSS properties
- Once placed, we can move text by using setX() and setY() to give it a new location

§ Listing 14.14: Text

```
public class ShowText extends Application {
 @Override // Override the start method in the Application class
 13
 14
 public void start(Stage primaryStage) {
 15
 // Create a pane to hold the texts
 16
 Pane pane = new Pane();
create a pane
 17
 pane.setPadding(new Insets(5, 5, 5, 5));
 Text text1 = new Text(20, 20, "Programming is fun");
 18
create a text
 text1.setFont(Font.font("Courier", FontWeight.BOLD,
 19
set text font
 20
 FontPosture.ITALIC, 15));
 21
 pane.getChildren().add(text1);
add text to pane
 22
 Text text2 = new Text(60, 60, "Programming is fun\nDisplay text");
 23
create a two-line text.
 24
 pane.getChildren().add(text2);
add text to pane
 25
 Text text3 = new Text(10, 100, "Programming is fun\nDisplay text");
 26
create a text
 27
 text3.setFill(Color.RED);
set text color
 28
 text3.setUnderline(true);
set underline
 text3.setStrikethrough(true);
 29
set strike line
 30
 pane.getChildren().add(text3);
add text to pane
 31
 ShowText
 32
 // Create a scene and place it in the stage
 Programming is fun
 33
 Scene scene = new Scene(pane);
 34
 primaryStage.setTitle("ShowText"); // Set the stage title
 Programming is fun
 35
 primaryStage.setScene(scene); // Place the scene in the stage
 Display text
 36
 primaryStage.show(); // Display the stage
Programming is fun
 37
Display text
 38
```

§14.11.2: Line

- Listing 14.15 (pp. 562 563) shows how to draw a pair of Line shapes on a pane
- Each line is specified by its two endpoints: startX, startY and endX, endY (all doubles, in pixels)
- Example: Line line1 = new Line(10, 10, 10, 10);

(b) Two lines are displayed across the pane.

§14.11.3: Rectangle

- The Rectangle shape is specified by its top-left corner (x, y) and its width and height.
- Optionally, we can specify the arcWidth and arcHeight (in pixels) of the corners, to create rounded corners (arc measurements of 0 make squared-off corners)
- Example: Rectangle r1 = new Rectangle(25, 10, 60, 30);
- See Listing 14-16 and Figure 14.31

§14.11.4: Circle and Ellipse

- The Circle and Ellipse shapes are very similar, as you might expect
- Both are specified by their center point (centerX, centerY)
- The Circle has a single radius
- The Ellipse has two radii (radiusX & radiusY)
- See Listing 14.17 (pp. 566 7)
- Example: Ellipse e1 = new Ellipse(150, 100, 100, 50);

§14.11.5: Arc

- An Arc is just part of an Ellipse
- An Arc is specified by its center point, radii, start angle (in degrees), and length (in degrees)
 - If the two radii are equal, then it's a circular arc
 - Angles may be negative (clockwise sweep)
- Example: Arc arc1 = new Arc(150, 100, 80, 80, 30, 35);

§14.11.5: Arc

- Once specified, an Arc can be drawn in any of three styles:
 ArcType.OPEN, ArcType.CHORD, or ArcType.ROUND
- See Listing 14.18 (pp. 568 − 569) for the code

§14.11.6: Polygon and Polyline

- The Polygon and Polyline shapes are identical, except that the Polyline isn't closed
- Both are specified by a list of (x, y) pairs

§14.11.6: Polygon and Polyline

- If we know all of the points up-front, we can specify them as a variable-length parameter list:
 - Polygon p = new Polygon(x1, y1, x2, y2, ...);
- If we don't know all of the points a priori, the Polygon exposes an ObservableList to which we can add points (i.e., generate the points on-the-fly and add them to the list as we go)
 - This latter approach is taken by the program to create a hexagon (Listing 14.19, pp. 570 – 1, and next slide)

§14.11.6: Polygon and Polyline

```
Pane pane = new Pane();
 // create a pane
Polygon polygon = new Polygon(); // create a polygon
pane.getChildren().add(polygon); // add the polygon to the pane
polygon.setFill(Color.WHITE); // polygon will be filled in white
polygon.setStroke(Color.BLACK); // with a black border
ObservableList<Double> list = polygon.getPoints(); // get its vertex list
final double WIDTH = 200, HEIGHT = 200; // See Fig. 14.40 (a)
double centerX = WIDTH / 2, centerY = HEIGHT / 2; //
double radius = Math.min(WIDTH, HEIGHT) * 0.4; //
// Generated and add (x, y) points to the polygon's vertex list
for (int i = 0; i < 6; i++)
  list.add(centerX + radius * Math.cos(2 * i * Math.PI / 6));
  list.add(centerY - radius * Math.sin(2 * i * Math.PI / 6));
// Create a scene and place it in the stage
Scene scene = new Scene(pane, WIDTH, HEIGHT);
primaryStage.setTitle("ShowPolygon"); // Set the stage title
```