

IT In the News

- 50 million Facebook accounts were affected by a security breach two weeks ago
- Attacks exploited bugs in Facebook's "View As" feature (built to give users more privacy) and a feature that allowed users to easily upload birthday videos
 - Vulnerabilities existed since July 2017
- Login tokens have been reset for those affected and vulnerabilities have been fixed
 - Still unsure of how much user data the attackers were able to see

Source:

https://www.nytimes.com/2018/09/28/technology/facebook-hack-data-breach.html

https://gizmodo.com/50-million-facebook-accounts-affected-in-massive-securi-1829394250

https://www.cnn.com/2018/10/04/tech/facebook-hack-explainer/index.html

Graphics Review: ColorChanger App (1/4)

- 1. Implement start in App:
- Instantiate a PaneOrganizer and a Scene, which will take in the root Pane (accessed from PaneOrganizer's getRoot() method) and width and height of the Scene
- Set the Scene, title the Stage, and show the Stage

Andries van Dam © 2018 10/4/18 2/4

Graphics Review: ColorChanger App (2/4)

2. Set up PaneOrganizer:

- Instantiate root VBox and store in a private instance variable _root
- Create public method getRoot() that returns _root (used in App!)

```
public class PaneOrganizer {
 private VBox root;
 public PaneOrganizer() {
 root = new VBox();
 public VBox getRoot() {
 return root;
```

Graphics Review: ColorChanger App (3/4)

3. Populate Scene Graph!

- Instantiate UI elements, like a Button and Label
- Add btn and label as children of the root

```
public class PaneOrganizer {
 private VBox root;
 public PaneOrganizer() {
 root = new VBox();
 Button btn = new Button("Click Me!");
 Label label = new Label("Fun Label");
 root.getChildren().addAll(btn, label);
 public VBox getRoot() {
 return _root;
```

Graphics Review: ColorChanger App (4/4)

3. Define an EventHandler

- Register our btn with a ClickHandler, which is our new EventHandler class
- Create a new private class ClickHandler
- Define ClickHandler's handle() method!

```
public class PaneOrganizer {
 private VBox root;
 public PaneOrganizer() {
 root = new VBox();
 Button btn = new Button("Click Me!");
 Label label = new Label("Fun Label");
 root.getChildren().addAll(btn, label);
 btn.setOnAction(new ClickHandler());
 private class ClickHandler implements EventHandler<ActionEvent>() {
 public ClickHandler() { //code elided }
 public void handle(ActionEvent event) {
 int red = (int) (Math.random()*256);
 int green = (int) (Math.random()*256);
 int blue = (int) (Math.random()*256);
 Color customColor = Color.rgb(red,green,blue);
 label.setText(customColor);
```

Lecture 9

Graphics Part II – Understanding Animations & Shapes

Andries van Dam © 2018 10/4/18 6/45

Outline

• Animation

Layout Panes

Java FX Shapes

Animation – Change Over Time

- Suppose we have an alien Shape we would like to animate (e.g. make it move across the screen)
- As in film and video animation, we can create apparent motion with many small changes in position
- If we move fast enough and in small enough increments, we get smooth motion
- Same goes for size, orientation, shape change, etc...
- How to orchestrate a sequence of incremental changes?
 - coordinate with a Timeline where change happens at defined instants

Introducing Timelines (1/3)

The Timeline sequences one or more KeyFrames

- each KeyFrame lasts for its entire Duration without making any changes
- when the Duration ends, the EventHandler updates variables to affect the animation

Introducing Timelines (2/3)

Andries van Dam © 2018 10/4/18 10/4/18

Introducing Timelines (3/3)

Andries van Dam © 2018 10/4/18 11/4

Using JavaFX Timelines (1/2)

- javafx.animation.Timeline is used to sequence one or more javafx.animation.KeyFrames, and optionally to run through them cyclically
 - each KeyFrame lasts for its entire Duration without making any changes, until its time interval ends and EventHandler is called to make updates
- When we instantiate a KeyFrame, we pass it
 - a Duration (e.g. Duration.seconds(0.3) or Duration.millis(300)), which defines time that each KeyFrame lasts
 - o an EventHandler that defines what should occur upon completion of each KeyFrame
- KeyFrame and Timeline work together to control the animation, but our application's EventHandler is what actually causes variables to change

Using JavaFX Timelines (2/2)

- We then pass our new KeyFrame into Timeline
- After we instantiate our Timeline, we must set its CycleCount property
 - this defines number of cycles in Animation
 - we will set cycle count to Animation. INDEFINITE, which will let Timeline run forever or until we explicitly stop it
- In order for Timeline to work, we must then call Timeline.play();

Another JavaFX App: Clock

- Simple example of discrete (non-smooth) animation
- Specifications: App should display current date and time, updating every second
- Useful classes:
 - o java.util.Date
 - o javafx.util.Duration
 - o javafx.animation.KeyFrame
 - o javafx.animation.Timeline

Process: Clock

- Write App class that extends javafx.application.Application and implements start (Stage)
- 2. Write a PaneOrganizer class that instantiates root node and returns it in a public getRoot() method. Instantiate a Label and add it as root node's child. Factor out code for Timeline into its own method.
- 3. In our own setupTimeline(), instantiate a KeyFrame passing in a Duration and an instance of TimeHandler (defined later). Then instantiate Timeline, passing in our KeyFrame, and play Timeline.
- 4. Write private inner TimeHandler class that implements EventHandler — it should know about a Label and update its text on every ActionEvent

Clock: App class (1/3)

Note: Exactly the same process as in ColorChanger's App [Lecture 8]

1a. Instantiate a PaneOrganizer and store it in the local variable organizer

```
public class App extends Application {
 @Override
 public void start(Stage stage) {
 PaneOrganizer organizer = new PaneOrganizer();
}
```

ı

Clock: App class (2/3)

Note: Exactly the same process as in ColorChanger's App [Lecture 8]

- 1a. Instantiate a PaneOrganizer and store it in the local variable organizer
- 1b. Instantiate a Scene, passing in organizer.getRoot(), and desired width and height of Scene

```
public class App extends Application {
 @Override
 public void start(Stage stage) {
 PaneOrganizer organizer = new PaneOrganizer();
 Scene scene =
 new Scene(organizer.getRoot(), 200, 200);
```

ì

Clock: App class (3/3)

Note: Exactly the same process as in ColorChanger's App [Lecture 8]

- 1a. Instantiate a PaneOrganizer and store it in the local variable organizer
- 1b. Instantiate a Scene, passing in organizer.getRoot(),
 desired width and height of the
 Scene
- 1c. Set the Scene, set the Stage's title, and show the Stage!

```
public class App extends Application {
 @Override
 public void start(Stage stage) {
 PaneOrganizer organizer = new PaneOrganizer();
 Scene scene =
 new Scene(organizer.getRoot(), 200, 200);
 stage.setScene(scene);
 stage.setTitle("Clock!");
 stage.show();
```

Process: Clock

- Write App class that extends javafx.application.Application and implements start(Stage)
- 2. Write a PaneOrganizer class that instantiates root node and returns it in a public getRoot() method. Instantiate a Label and add it as root node's child. Factor out code for Timeline into its own method, which we'll call setupTimeline()
- 3. In our own setupTimeline(), instantiate a KeyFrame passing in a Duration and an instance of TimeHandler (defined later). Then instantiate a Timeline, passing in our KeyFrame, and play the Timeline
- 4. Write a private inner TimeHandler class that implements EventHandler it should know about a Label and update its text on every ActionEvent

19/45

Clock: PaneOrganizer Class (1/3)

2a. In the PaneOrganizer class' constructor, instantiate a root VBox and set it as the return value of a public getRoot() method

```
public class PaneOrganizer{
 private VBox root;
 public PaneOrganizer(){
 _root = new Vbox();
 public VBox getRoot() {
 return root;
```

Clock: PaneOrganizer Class (2/3)

2a. In the PaneOrganizer class' constructor, instantiate a root VBox and set it as the return value of a public getRoot() method

2b. Instantiate a Label and add it to the list of the root node's children

```
public class PaneOrganizer{
 private VBox root;
 private Label _label;
 public PaneOrganizer(){
 _root = new Vbox();
 label = new Label();
 _root.getChildren().add(_label);
 public VBox getRoot() {
 return root;
```


Clock: PaneOrganizer Class (3/3)

- 2a. In the PaneOrganizer class' constructor, instantiate a root VBox and set it as the return value of a public getRoot() method
- 2b. Instantiate a Label and add it to the list of the root node's children
- 2c. Call setupTimeline(); this is another example of delegation to a specialized "helper method" which we'll define next!

```
public class PaneOrganizer{
 private VBox root;
 private Label _label;
 public PaneOrganizer(){
 _root = new Vbox();
 label = new Label();
 root.getChildren().add( label);
 this.setupTimeline();
 public VBox getRoot() {
 return root;
```

Process: Clock

- Write an App class that extends javafx.application.Application and implements start(Stage)
- 2. Write a PaneOrganizer class that instantiates the root node and returns it in a public getRoot() method. Instantiate a Label and add it as the root node's child. Factor out code for Timeline into its own method
- 3. In setupTimeline(), instantiate a KeyFrame, passing in a Duration and an instance of TimeHandler (defined later). Then instantiate a Timeline, passing in our KeyFrame, and play the Timeline.
- 4. Write a private inner TimeHandler class that implements EventHandler — it should know about a Label and update its text on every ActionEvent

Clock: PaneOrganizer class- setupTimeline() (1/4)

Within setupTimeline():

- 3a. Instantiate a KeyFrame, which takes two parameters
 - want to update text of _label
 each second therefore make
 Duration of the KeyFrame 1
 second
 - for the EventHandler
 parameter pass an instance of our TimeHandler class, to be created later

Note: JavaFX automatically calls TimeHandler's handle() method at end of KeyFrame, which in this case changes the label text, and then lets next 1 second cycle of KeyFrame start

24/45

Clock: PaneOrganizer class-setupTimeline() (2/4)

Within setupTimeline():

3a. Instantiate a KeyFrame

3b. Instantiate a Timeline, passing in our new KeyFrame

```
public class PaneOrganizer{
 //other code elided
 public void setupTimeline(){
 KeyFrame kf = new KeyFrame(
 Duration.seconds(1),
 new TimeHandler());
 Timeline timeline = new Timeline(kf);
```

Andries van Dam © 2018 10/4/18 25/45

Clock: PaneOrganizer class - setupTimeline() (3/4)

Within setupTimeline():

3a. Instantiate a KeyFrame

3b. Instantiate a Timeline, passing in our new KeyFrame

3c. Set CycleCount to INDEFINITE

```
public class PaneOrganizer{
 //other code elided
 public void setupTimeline(){
 KeyFrame kf = new KeyFrame(
 Duration.seconds(1),
 new TimeHandler());
 Timeline timeline = new Timeline(kf);
 timeline.setCycleCount(
 Animation.INDEFINITE);
```

Clock: PaneOrganizer class-setupTimeline() (4/4)

Within setupTimeline():

3a. Instantiate a KeyFrame

3b. Instantiate a Timeline, passing in our new KeyFrame

3c. Set CycleCount to INDEFINITE

3d. Play, i.e. start Timeline

```
public class PaneOrganizer{
 //other code elided
 public void setupTimeline(){
 KeyFrame kf = new KeyFrame(
 Duration.seconds(1),
 new TimeHandler());
 Timeline timeline = new Timeline(kf);
 timeline.setCycleCount(
 Animation.INDEFINITE);
 timeline.play();
```

Process: Clock

- Write an App class that extends javafx.application.Application and implements start(Stage)
- Write a PaneOrganizer class that instantiates the root Node and returns it in public getRoot() method.
 Instantiate a Label and add it as root node's child. Factor out code for Timeline into its own method.
- 3. In setupTimeline(), instantiate a KeyFrame passing in a Duration and an instance of TimeHandler (defined later). Then instantiate a Timeline, passing in our KeyFrame, and play the Timeline.
- 4. Write a private inner TimeHandler class that implements EventHandler — it should know about a Label and update its text on every ActionEvent

Clock: TimeHandler Private Inner Class (1/3)

Andries van Dam © 2018 10/4/18

4a. The last step is to create our

TimeHandler and implement
handle(), specifying what should occur
at the end of each KeyFrame — called
automatically by JFX

```
public class PaneOrganizer{
 //other code elided
 private class TimeHandler implements
 EventHandler<ActionEvent>{
 public void handle(ActionEvent event){
 } //end of private TimeHandler class
} //end of PaneOrganizer class
```

Clock: TimeHandler Private Inner Class (2/3)

- 4a. The last step is to create our

 TimeHandler and implement

 handle(), specifying what to occur at

 the end of each KeyFrame called

 automatically by JFX
- 4b. java.util.Date represents a specific instant in time. Date is a representation of the time, to the nearest millisecond, at the moment the Date is instantiated

```
public class PaneOrganizer{
 //other code elided
 private class TimeHandler implements
 EventHandler<ActionEvent>{
 public void handle(ActionEvent event){
 Date now = new Date();
 } //end of private TimeHandler class
} //end of PaneOrganizer class
```

Andries van Dam © 2018 10/4/18 30/45

Clock: TimeHandler Private Inner Class (3/3)

- 4a. The last step is to create our TimeHandler and implement handle(), specifying what to occur at the end of each KeyFrame called automatically by JFX
- 4b. java.util.Date represents a specific instant in time. Date is a representation of the time, to the nearest millisecond, at the moment the Date is instantiated
- 4c. Because our Timeline has a Duration of 1 second, each second a new Date will be generated, converted to a String, and set as the _label's text. This will appropriately update _label with correct time every second!

```
public class PaneOrganizer{
 //other code elided
 private class TimeHandler implements
 EventHandler<ActionEvent>{
 public void handle(ActionEvent event){
 Date now = new Date();
 //toString converts the Date into a
 //String with year, day, time etc.
 // label instantiated in
 //constructor of PO
 label.setText(now.toString());
 } //end of private TimeHandler class
} //end of PaneOrganizer class
```

31/45

The Whole App: Clock

```
//App class imports
import javafx.stage.Stage;
import javafx.scene.Scene;
import javafx.application.*;
// package includes Pane class and its subclasses
import javafx.scene.layout.*;
//package includes Label, Button classes
import javafx.scene.control.*;
//package includes ActionEvent, EventHandler classes
import javafx.event.*;
import javafx.util.Duration;
import javafx.animation.Animation;
import javafx.animation.KeyFrame;
import javafx.animation.Timeline;
import javafx.animation.Timeline;
import java.util.Date;
```

```
public class App extends Application {
 @Override
 public void start(Stage stage) {
 PaneOrganizer organizer = new PaneOrganizer();
 Scene scene = new Scene(organizer.getRoot(), 200, 200);

 stage.setScene(scene);
 stage.setTitle("Clock");
 stage.show();
 }
}
```

```
public class PaneOrganizer{
 private VBox root;
 private Label label;
 public PaneOrganizer(){
 root = new VBox();
 label = new Label();
 root.getChildren().add( label);
 this.setupTimeline();
 public VBox getRoot() {
 return root;
 public void setupTimeline(){
 KeyFrame kf = new KeyFrame(Duration.seconds(1),
 new TimeHandler());
 Timeline timeline = new Timeline(kf);
 timeline.setCycleCount(Animation.INDEFINITE);
 timeline.play();
 private class TimeHandler
 implements EventHandler<ActionEvent>{
 public void handle(ActionEvent event){
 Date now = new Date();
 label.setText(now.toString());
```

Layout Panes

- Until now, we have been adding all our GUI components to a VBox
 - VBoxes lay everything out in one vertical column
- What if we want to make some more interesting GUIs?
- Use different types of layout panes!
 - VBox is just one of many JavaFX panes—there are many more options
 - we will introduce a few, but check out our documentation or JavaDocs for a complete list

HBox

 Similar to Vbox, but lays everything out in a horizontal row (hence the name)

Example:

```
// code for setting the scene elided
HBox buttonBox = new HBox();
Button b1 = new Button("Button One");
Button b2 = new Button("Button Two");
Button b3 = new Button("Button Three");
buttonBox.getChildren().addAll(b1, b2, b3);
```

 Like VBox, we can set the amount of horizontal spacing between each child in the HBox using the setSpacing(double) method

Example HBox Layout

Button Two

Button Three

000

Button One

BorderPane (1/2)

- BorderPane lays out children in top, left, bottom, right and center positions
- To add things visually, use setLeft(Node), setCenter(Node), etc.
 - this includes an implicit call to getChildren().add(...)
- Use any type of Node—Panes (with their own children), Buttons, Labels, etc.!

BorderPane (2/2)

Remember our VBox example from earlier?

```
VBox buttonBox = new VBox();
Button b1 = new Button("Top");
Button b2 = new Button("Middle");
Button b3 = new Button("Bottom");
buttonBox.getChildren.addAll(b1,b2,b3);
buttonBox.setSpacing(8);
buttonBox.setAlignment(Pos.TOP_CENTER);
```

 We can make our VBox the center of this BorderPane

```
BorderPane container = new BorderPane();
container.setCenter(buttonBox);
```

- No need to use all regions—could just use a few of them
- Unused regions are "compressed", e.g. could have a two-region (left/right) layout without a center

Note: we didn't have to call container.getChildren.add(buttonBox), as this call is done implicitly in the setCenter() method!

Absolute Positioning

- Until now, all layout panes we have seen have performed layout management for us
 - o what if we want to position our GUI components freely ourselves?
- Need to set component's location to exact pixel location on screen
 - called absolute positioning
- When would you use this?
 - o to position shapes—stay tuned!

Pane

- Pane allows you to lay things out completely freely, like on an art canvas
- It is a concrete superclass to all more specialized layout panes seen earlier that do automatic positioning
 - o can call methods on its children (panes, buttons, shapes, etc.) to set location within pane
 - for example: use setX(double) and setY(double) to position a Rectangle
 - Pane performs no layout management, so coordinates you set determine where things appear on the screen

38/45

Creating Custom Graphics

- We've now introduced you to using JavaFX's native UI elements
 - ex: Label and Button
- Lots of handy widgets for making your own graphical applications!
- What if you want to create your own custom graphics?
- This lecture: build your own graphics using the javafx.scene.shape package!

javafx.scene.shape Package

- JavaFX provides built-in classes to represent 2D shapes, such as rectangles, ellipses, polygons, etc.
- All these classes inherit from abstract class Shape, which inherits from Node
 - methods relating to rotation and visibility are defined in Node
 - methods relating to color and border are defined in Shape
 - other methods are implemented in the individual classes of Ellipse, Rectangle, etc.

Shape Constructors

Default position for Shape with this constructor would be (0,0)

- Rectangle(double width, double height)
- Ellipse(double radiusX, double radiusY)
- Polygon(double ... points)
 - the "..." in the signature means that you can pass in as many points as you would like to the constructor
 - pass in Points (even number of x and y coordinates) and Polygon will connect them for you
 - passing points will define and position the shape of Polygonthis is not always the case with other Shapes (like Rectangle or Ellipse)
 - o Example: new Polygon(0,10,10,10,5,0)
- Each of these Shape subclasses have multiple overloaded constructors (see Math and Making Decisions, slide 51) check out the JavaFX documentation for more options!
 - o for example, if you wanted to instantiate a Rectangle with a given position and size: Rectangle(double x, double y, double width, double height)

Shapes: Setting Location

- JavaFX Shapes have different behaviors (methods) for setting their location within their parent's coordinate system
 - Rectangle: use setX(double) and setY(double)
 - Ellipse: use setCenterX(double) and setCenterY(double)
 - Polygon: use setLayoutX(double) and setLayoutY(double)
- JavaFX has many different ways to set location
 - o from our experience, these are the most straightforward ways
 - if you choose to use other methods, be sure you fully understand them or you may get strange bugs!
 - check out our <u>JavaFX documentation</u> and the <u>Javadocs</u> for more detailed explanations!

Shapes: Setting Size

- JavaFX Shapes also have different behaviors (methods) for altering their size
 - Rectangle: use setWidth(double) and setHeight(double)
 - Ellipse: use setRadiusX(double) and setRadiusY(double)
 - Polygon: use setScaleX(double) and setScaleY(double)
 - multiplies the original size in the X or Y dimension by the scale factor
- Again, this is not the only way to set size for Shapes but it is relatively painless
 - reminder: <u>JavaFX documentation</u> and <u>Javadocs</u>!

Accessors and Mutators of all Shapes

final = can't override method

```
 Rotation:

 public final void setRotate(double rotateAngle);
 o public final double getRotate();

 Visibility:

 o public final void setVisible(boolean visible);
 o public final boolean getVisible();
Color:
 o public final void setStroke(Paint_value);
 public final Paint getStroke();
 public final void setFill(Paint value);
 public final Paint getFill();
 Border:
 o public final void setStrokeWidth(double val);
 public final double getStrokeWidth();
```

Rotation is about the <u>center</u> of the <u>Shape</u>'s "bounding box"; i.e., the smallest rectangle that contains the entire shape. To have a <u>Shape</u> rotate about an arbitrary center of rotation, add a <u>Rotate</u> instance to the <u>Shape</u> and set a new center of rotation (see Javadocs)

The stroke is the border that outlines the Shape, while the fill is the color of the interior of the Shape

```
Generally, uses a Color, which inherits from Paint.

Use predefined color constants Color.WHITE,

Color.BLUE, Color.AQUA, etc., or define your own

new color by using the following syntax:

Paint color = Color.color(0.5, 0.5, 0.5);

OR:

Paint color = Color.rgb(100, 150, 200);
```

Announcements

- FruitNinja deadlines:
 - Early: Friday, 10/5 at 11:59pm
 - o On-time: Sunday, 10/7 at 11:59pm
 - Late: Tuesday, 10/9 at 11:59pm
 - Note: No hours on Indigenous People's Day! Plan accordingly
- Mentorship pairings have been made! If you signed up, your mentor will reach out soon
 - If you'd like a mentor, reach out to the HTAs!