INTRODUZIONE A JAVA FX

Angelo Di Iorio Università di Bologna

Graphical User Interface - GUI

- Il termine **Graphical User Interface (GUI)** indica la parte di un programma che interagisce con l'utente, attraverso elementi grafici quali finestre, bottoni, menù, etc.
- Terminologia di uso comune e molto diffusa:
 - Finestra (Window)
 - Pannello (Panel)
 - Menù (Menu)
 - Pulsante (Button)
 - Etichetta (Label)
- Condivisa da applicazioni stand-alone, Web, mobile, etc.

Programmazione a Eventi

- Nelle interfacce grafiche il termine **evento** (**event**) indica un'azione dell'utente sull'interfaccia come la pressione di un bottone, il click del mouse in una determinata area, un'operazione di *drag&drop*, operazioni sulle finestre, etc.
- La programmazione di una GUI si basa su una corretta e completa gestione degli eventi
- La programmazione a eventi è peculiare:
 - Nella maggior parte dei casi il programmatore non sa l'ordine in cui saranno eseguite le varie parti del programma, che dipende appunto dall'ordine degli eventi
 - Il programmatore crea oggetti che generano eventi o che reagiscono ad eventi

Programmazione a Eventi

- Gli eventi generati su un'interfaccia sono moltissimi, a diversi livello:
 - Low level: pressione tastiera, movimento mouse, spostamento cursore, etc.
 - "Semantic" level: click su un bottone, doppio click su un oggetto, resize di una finestra, etc.
- Necessario poter distinguere gli eventi e gestirne solo alcuni
- I sistemi che supportano la gestione degli eventi non solo in Java – si occupano di propagare gli eventi e forniscono gli strumenti per catturarli e reagire
- Il programmatore si occupa di indicare quali eventi catturare e quali metodi invocaree quando si verificano (non li invoca direttamente!)

Eventi: terminologia

Source:

- Oggetto che genera (o emette) eventi
- Notifica l'evento ai Listener registrati
- Ogni sorgente genera un insieme ben definito di eventi


Listener/Handler:

- Oggetto che viene notificato quando si scatena un evento ed esegue azioni in risposta ad un evento
- Si potrebbero separare ulteriormente il Listener dall'Handler ma spesso sono sovrapposti
- Le applicazioni registrano su ciascuna componente (Sorgente) solo i Listeners del tipo di evento (o più di uno) rilevante/i

Java Swing e Java FX

- In Java il sistema Swing (e la sua evoluzione Java FX)
 permettono di creare GUI basate un set predefinito di oggetti grafici ed eventi di diversa complessità e sofisticazione
 - Java FX: https://openjfx.io/
 - Java Swing: https://docs.oracle.com/javase/tutorial/uiswing/index.html
- Parleremo di Java FX che è ormai lo standard per GUI in Java ma i concetti core non cambiano e Swing è ancora disponibile e utilizzato
- Concetti e strumenti simili si ritrovano in diversi framework in altri linguaggi di programmazione
 - Es: Qt in C++ (<u>https://wiki.qt.io/About_Qt</u>) o TkInter in Python (<u>https://wiki.python.org/moin/TkInter</u>)

Architettura


GUI ed ereditarietà

- La programmazione a eventi di Java FX usa estensivamente l'ereditarietà
- Il programmatore definisce classi derivate da classi della libreria e fa overriding di alcuni metodi
- In particolare si occupa di definire gli handler degli eventi
- La libreria Java FX si occupa di:
 - eseguire l'applicazione
 - gestire le interazioni con gli utenti
 - chiuderla alla fine dell'esecuzione

Hello World (minimale) in Java FX


```
import javafx.application.Application;
import javafx.stage.Stage;
public class HelloWorld extends Application {
 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Hello World");
 Hello World
 primaryStage.show();
```

Java FX Application e Stage

- Un'applicazione JavaFX estende la classe javafx.application.Application
- La classe espone un metodo astratto eseguito al lancio dell'applicazione:
 - public void start(Stage primaryStage)
- Il parametro primaryStage indica lo Stage (palcoscenico) su cui si svilupperà l'intera applicazione organizzata in scene (Scene)
- Ogni applicazione ha uno Stage primario su cui è possibile alternare diverse scene
- E' possibile crare nuovi Stage e mostrarli come per lo stage primario

Threading, launch() e start()

- L'applicazione viene lanciata anche se non è presente il metodo main (). Si può lanciare esplicitamente invocando il metodo statico launch ()
- JavaFX costruisce un'istanza della classe Application e crea un thread separato per eseguire start()
 - start() DEVE essere implementato (è astratto!)
- Altri due metodi possono essere sovrascritti ma hanno già un'implementazione concreta:
 - init(): eseguito dopo la creazione dell'oggetto, prima della creazione del thread per cui la GUI non esiste ancora
 - stop(): eseguito alla fine dell'applicazione che può essere implicita (es. chiusura finestra) o esplicita (invocazione di Platform.exit())


Window

- Uno Stage, a meno di disabilitare esplicitamente le opzioni, può essere ridimensionato, spostato, ridotto a icona e chiuso
- Stage è infatti una sottoclasse di Window che espone i metodi per gestire la finestra ed associare comportamenti specifici ad eventi
- Altri tipi di finestre: PopupWindow o WebView (che mostra contenuti di pagine Web recuperate tramite WebEngine)

Scene graph

- Una scena è organizzata in una struttura gerarchica di nodi che rappresentano tutti gli elementi visuali dell'interfaccia
- Questa struttura è il punto di partenza per organizzare e fare il rendering di un'applicazione
- Esistono due tipi di nodi:
 - Branch node: nodi intermedi che hanno nodi figlio nella gerarchia
 - Leaf nodes: non hanno nodi figlio
- Esiste un nodo radice (root) che non ha nodo padre (è diverso da Stage e Scene)

Struttura gerarchica


Nodi

- Quattro tipi di nodo:
 - Geometrical objects: forme 2D e 3D, cerchi, rettangoli, poligoni, ecc.
 - Media elements: immagini, audio, video
 - **UI controls**: widget per interagire con l'utente come bottoni, checkbox, menu, textarea, ecc.
 - Groups and Containers: pannelli, layout orizzontali e verticali, griglie, ecc.


- Java FX include un set predefinito di classi corrispondenti a forme geometriche bidimensionali:
- Per aggiungere una forma all'interfaccia:
 - Istanziare un oggetto della classe corrispondente
 - Settare le proprietà, alcune condivise altre dipendenti dalla forma
 - Aggiunge ad un gruppo (o un layout, vedremo a breve) che fa parte della scena
- Alcune proprietà:
 - posizione (X, Y) può essere anche passata al costruttore
 - colori
 - bordi
 - · ecc.

 Modificare l'applicazione HelloWorld per ottenere la seguente visualizzazione

• Rettangolo: 300 x 50

• Cerchio: r=50

Colori di default


```
public void start(Stage primaryStage) {
 Rectangle r1 = new Rectangle(300, 50);
 Circle c1 = new Circle(50);
 c1.setCenterX(50);
 c1.setCenterY(100);
 Group g = new Group();
 g.getChildren().add(r1);
 g.getChildren().add(c1);
 Scene s1 = new Scene(g);
 primaryStage.setScene(s1);
 primaryStage.show();
```

Colori

- La classe Color è usata per esprimere colori nello spazio RGB (Red Green Blue)
- Un colore può avere anche un valore alpha per indicare la trasparenza (da 0 a 1, default 1 nessuna trasparenza)
- Diversi costruttori per esprimere lo stesso colore:
 - Costanti: Color.RED, Color.BLUE, Color.ACQUAMARINE, Color.OLIVE, etc.
 - Codice RBG interi: Color.rgb(0,122,122)
 - Codice RGB esadecimali: Color.web ("0000FF")
 - •
- Oggetti Color sono passati come parametri per per colorare bordi, sfondi, testo, bottoni, etc.

 Modificare l'applicazione HelloWorld per ottenere la seguente visualizzazione


Forme 2D e colori

```
public void start(Stage primaryStage) {
 Rectangle r1 = new Rectangle(200, 50);
 r1.setFill(Color.RED);
 r1.setStroke(Color.web("0x00FF00"));
 r1.setStrokeWidth(10);
 Circle c1 = new Circle(50);
 c1.setFill(Color.rgb(0, 0, 255));
 c1.setCenterX(50);
 c1.setCenterY(100);
 Group g = new Group();
 g.getChildren().add(r1);
 g.getChildren().add(c1);
```

Testi

- La classe Text definisce un nodo che contiene appunto testo
- Come per le forme (e per tutti i nodi) per aggiungere un testo alla GUI:
 - Istanziare un oggetto della classe, settando eventualmente anche la posizione
 - Settare le proprietà del testo
 - Colore
 - Font
 - Effetti
 - •
 - Aggiunge il nodo ad un gruppo/layout

- Scrivere un'applicazione HelloWorldText per ottenere la seguente visualizzazione
- Posizione, colori e stili esatti non sono rilevanti


Testi

```
Text t1 = new Text(50, 50, "Orange");
t1.setFont(Font.font("verdana", FontWeight.BOLD, 60));
t1.setFill(Color.YELLOW);
t1.setStroke(Color.RED);
t1.setStrokeWidth(4);
Text t2 = new Text(100, 100, "Apple");
t2.setFont(Font.font("arial", FontPosture.ITALIC, 40));
Text t3 = new Text(20, 150, "Lemon");
t3.setFont(Font.font("courier", 30));
t3.setStrikethrough(true);
Group g = new Group();
g.getChildren().addAll(Arrays.asList(t1,t2,t3));
```

Immagini

- Le immagini possono essere aggiunte alla scena istanziando opportuni nodi (classe Image) e:
 - caricando l'immagine tramite un InputStream, che a sua volta può leggere il file sul computer locale o da remoto
 - aggiungendo una ImageView dell'immagine

```
Image picture1 = new
 Image(getClass().getResourceAsStream("dama.jpg"));
ImageView picture1View = new ImageView(picture1);
FileInputStream streamPicture2 =
 new FileInputStream("src/gui/fx/scacchi.jpg");
ImageView picture2View = new ImageView(new
Image(streamPicture2));
 omessi add() a gruppo o layout
```

Layouts

- Dopo aver costruito i nodi è necessario disporli nello spazio.
 Java FX fornisce diversi layout predefiniti per organizzare in modo flessibile i nodi all'interno della scena
- https://docs.oracle.com/javafx/2/layout/builtin_layouts.htm
- Ogni layout è rappresentato da una diversa classe e corrisponde ad una struttura nello spazio
- Per creare un layout quindi è necessario:
 - creare i nodi che lo comporranno
 - istanziare un oggetto della classe corrispondente al layout
 - decidere le proprietà del layout
 - aggiungere i nodi al layout
- I layout possono essere annidati per permettere effetti sofisticati

Layouts


Immagine da: https://dzone.com/refcardz/javafx-8-1?chapter=9


Alcuni layout

- BorderPane: cinque regioni (top, bottom, left, center) in cui disporre i nodi
- Hbox: nodi disposti orizzontalmente su una sola riga
- Vbox: nodi disposti verticalmente su una riga
- StackPane: nodi sovrapposti (la posizione dei nodi figlio corrisponde al layer)
- GridPane: griglia in cui disporre gli oggetti decidendo quante celle occupano (sia sulla riga che sulla colonna) e lo spazio tra celle
- TilePane: simile ad una griglia ma impone che tutti gli oggetti abbiano la stessa dimensione

• ...

Esercizio


- Scrivere un'applicazione JavaFX che mostra un vettore di interi come in figura
- Il primo elemento del vettore ha sfondo rosso


```
// import, dichiarazione classe e invocazione start omessi
HBox root = new HBox();
Integer[] integers = \{1, 7, 18, 19, 34, 2, 9\};
for (int i = 0; i < integers.length; i++) {</pre>
 StackPane sp = new StackPane();
 Rectangle background = new Rectangle(60, 60);
 background.setStroke(Color.RED);
 background.setFill(Color.WHITE);
 Label l = new Label();
 1.setText(integers[i].toString());
 1.setFont(new Font("Verdana", 30));
 sp.getChildren().addAll(background, 1);
 root.getChildren().add(sp);
root.setAlignment(Pos.CENTER);
... // add() di root alla scena omesso (vedi predencenti)
```

Comportamenti dinamici


- Aggiungere questo comportamento dinamico all'esempio precedente:
 - puntando su un elemento lo sfondo diventa rosso
 - spostando il puntatore fuori dall'elemento lo sfondo torna bianco


Eventi in Java FX

- In JavaFX un evento è un istanza della classe javafx.event.Event o qualunque sottoclasse di Event.
- Ogni evento è caratterizzato da tre proprietà:
 - Type: il tipo di evento, secondo una gerarchia pre-definita ed estensibile
 - Source: origine dell'evento, può cambiare mentre l'evento viene "processato"
 - Target: nodo su cui l'azione è avvenuta; se ci sono più nodi annidati si considera il nodo più in profondità della gerachia (e/o nel layer più alto)


Tipi di eventi


Processare un evento

- La gestione di un evento prevede 4 fasi:
 - Target selection: identificazione del nodo su cui è avvenuto l'evento in base al tipo di evento
 - Route construction: costruzione del percorso dalla radice al nodo (dispatch chain)
 - Event Capturing: propagazione dell'evento dalla radice al target, eseguendo eventuali filtri registrati per gestire quell'evento
 - Event Bubbling: propagazione dell'evento dalla radice al target, eseguendo eventuali handler registrati per gestire quell'evento

Processare un evento


Event Handler

- Per processare un evento un node deve registrare un EventHandler, che implementa l'interfaccia EventHandler ed è associato ad un dato evento
- Il metodo principale dell'interfaccia è handle() che contiene il codice che sarà eseguito quando il nodo che ha registrato l'handler riceve l'evento

- Due modi per registrare un handler:
 - metodo addEventHandler()
 - metodi setOn<EVENT>

```
sp.setOnMouseEntered(new EventHandler<MouseEvent>() {
 @Override
 public void handle(MouseEvent arg0)
 {
 background.setFtll(Color.RED);
 }
 });
 Registrazione
 EventHandler
```

```
sp.addEventHandler(MouseEvent.MOUSE_EXITED, new
EventHandler<MouseEvent>() {
 @Override
 public void handle(MouseEvent arg0) {
 background.setFill(Color.WHITE);
 }
 });
```

Un punto importante

 I nodi da modificare negli handler devono essere variabili final

```
HBox root = new HBox();
Integer[] integers = \{1, 7, 18, 19, 34, 2, 9\};
for (int i = 0; i < integers.length; i++) {</pre>
 final StackPane sp = new StackPane();
 final Rectangle background = new Rectangle(60, 60);
```

UI Controls


- Java FX fornisce inoltre un vasto insieme di elementi visuali con cui l'utente interagisce (bottoni, menù, aree di testo, picker, etc.)
- Ogni elemento è rappresentato da una classe che deve essere quindi istanziata in un oggetto-nodo
- Il nodo va poi aggiunto ad un layout e decise le sue proprietà, molte specifiche per quel controllo
- L'interazione è definita tramite event handler (con i meccanismi descritti nelle slide precedenti, associati ad eventi specifici)

UI Controls


UI Controls


- Scrivere un'applicazione HelloWorldControls per ottenere la seguente visualizzazione
- Posizione, colori e stili esatti non sono rilevanti


```
Text nameLabel = new Text("Nome");
TextField nameText = new TextField();
Text dataLabel = new Text("Data di nascita");
DatePicker datePicker = new DatePicker();
Text genderLabel = new Text("Sesso");
ToggleGroup groupGender = new ToggleGroup();
RadioButton maleRadio =
 new RadioButton("M");
maleRadio.setToggleGroup(groupGender);
RadioButton femaleRadio =
 new RadioButton("F");
femaleRadio.setToggleGroup(groupGender);
VBox box = new VBox();
```

Esercizio

- Aggiungere all'applicazione HelloWorldControls due bottoni ('<<' e '>>') per muoversi di una posizione avanti o indietro sul vettore, come mostrato in figura
- Organizzare l'applicazione in due tab


Altri aspetti di Java FX

- Oggi abbiamo visto le componenti principali di Java FX e alcune delle proprietà dei nodi
- Il framework fornisce molti altri oggetti e comportamenti che non vedremo:
 - Diagrammi
 - Animazioni
 - Grafica 3D
 - •
- Due aspetti interessanti: supporto per CSS e FXML

FXML

- FXML è un linguaggio XML per esprimere viste in modo dichiarativo in applicazioni MVC
- Non ne parleremo ma si può usare per il progetto

```
<Button
 layoutX="172.0"
 layoutY="45.0"
 prefWidth="200.0"
 text="Say hello!"
 styleClass="btn, btn-primary"
 fx:id="sayHelloActionTarget"/>


<Label layoutX="14.0" layoutY="80.0"
 prefWidth="360.0" fx:id="output"/>
```

TOOLS

IDE Integration

- NetBeans IDE: JavaFX Application wizard
- E(fx)clipse: plug-in sviluppato dalla community di Eclipse https://www.eclipse.org/efxclipse/

Java FX Scene Builder


http://gluonhq.com/products/scene-builder/