Tehnici avansate de programare Curs -

Cristian Frăsinaru

acf@infoiasi.ro

Facultatea de Informatică

Universitatea "Al. I. Cuza" laşi

JavaFX

Cuprins

- Ce este JavaFX
- Arhitectura platformei
- Graful scenei
- Lucrul cu componente
- Gestionarea poziţionării
- Tratarea evenimentelor
- FXML

Ce este JavaFX?

- Platformă de programare bazată pe Java
- Creare de aplicaţii RIA (Rich Internet Application)
- Portabilitate: desktop, browser, dispozitive mobile, TV, console jocuri, Blu-ray, etc.
- Data-driven enterprise client applications
- Competitori: Adobe AIR, Apache Pivot, OpenLaszlo, Microsoft Silverlight, etc.
- Versiunea curentă: JavaFX 2.0 (oct, 2011)

Arhitectura JavaFX

Graful scenei (Scene)

- Retained mode API
- Arbore de componente (Node)
- Nodurile pot fi interne (Parent) sau frunză
- Nodurile pot fi Shapes (2-D and 3-D), images, media, embedded web browser, text, UI controls, charts, groups, and containers
- Caracteristicile unui nod:
 - proprietăţi: ID, style class, bounding volume, etc.
 - efecte (blur, shadow), opacitate, transformări
 - event handlers (mouse, tastatură)
 - stare specifică aplicaţiei

Root, Branch, Leaf Nodes

Crearea unei aplicații

```
import javafx.application.Application;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.paint.Color;
import javafx.stage.Stage;
public class Main extends Application {
 @Override
 public void start(Stage stage) {
 Group root = new Group();
 Scene scene = new Scene(root, 500, 500, Color.BLACK);
 stage.setTitle("Welcome to JavaFX!");
 stage.setScene(scene);
 stage.show();
 public static void main(String[] args) {
 launch(args);
```

Adăugarea nodurilor

```
// Cream un nod de tip Group
Group group = new Group();
root.getChildren().add(group);

// Cream un nod de tip Rectangle
Rectangle r = new Rectangle(25,25,250,250);
r.setFill(Color.BLUE);
group.getChildren().add(r);

// Cream un nod de tip Circle
Circle c = new Circle(150, Color.web("blue", 0.5f));
c.setStrokeWidth(4f);
group.getChildren().add(c);
```

Crearea unei animaţii

```
TranslateTransition translate =
 new TranslateTransition(Duration.millis(750));
translate.setToX(390); translate.setToY(390);
FillTransition fill = new FillTransition(Duration.millis(750));
fill.setToValue(Color.RED);
RotateTransition rotate = new RotateTransition(Duration.millis(750));
rotate.setToAngle(360);
ScaleTransition scale = new ScaleTransition(Duration.millis(750));
scale.setToX(0.1); scale.setToY(0.1);
ParallelTransition transition = new ParallelTransition(r,
 translate, fill, rotate, scale);
transition.setCycleCount(Timeline.INDEFINITE);
transition.setAutoReverse(true);
transition.play();
```

Conceptul de puls

- Puls = eveniment care indică faptul că graful scenei trebuie sincronizat cu procesul de desenare propriu-zisă (*Prism*)
- Lansat la maximul 60 cadre pe secundă (fps)
- Lansat atunci când există animaţii în derulare sau este detectată orice schimbare la nivelul GUI (schimbarea poziţiei unui buton, de exemplu)
- Tratare asincronă a evenimentelor
- Planificarea execuţiei unui puls se face prin timere native ale SO via Glass Windowing Toolkit

Lucrul cu componente

Superclasa Control

Crearea unui buton și tratarea evenimentului generat

```
Image imageOk = new Image(getClass().getResourceAsStream("ok.png"));
Button button = new Button("Accept", new ImageView(imageOk));

button.setOnAction(new EventHandler<ActionEvent>() {
 @Override public void handle(ActionEvent e) {
 label.setText("Accepted");
 }
});
```

Efecte și stiluri

Adăugarea unui efect de tip "umbră" butonului

```
DropShadow shadow = new DropShadow();

//Adding the shadow when the mouse cursor is on
button.addEventHandler(MouseEvent.MOUSE_ENTERED,
 new EventHandler<MouseEvent>() {
 @Override public void handle(MouseEvent e) {
 button.setEffect(shadow);
 }
});
```

Configurarea "stilului" butonului (CSS)

```
button.setStyle("-fx-font: 22 arial; -fx-base: #b6e7c9;");
```

Gestionarea poziționării

Superclasa Pane

Crearea unui gestionar de tip BorderPane

```
BorderPane layout = new BorderPane();
layout.setTop(new Rectangle(200, 50, Color.DARKCYAN));
layout.setBottom(...);
layout.setCenter(...);
layout.setLeft(...);
layout.setRight(...);
```

Tratarea evenimentelor

Se face la nivel de arbore: EventDispatchChain

- Target selection
- Route construction
- Event capturing
 - Event filters (addEventFilter)
 - Event handlers (setOnTipEveniment))
- Event bubbling

Evenimentele pot fi consumate.

Filtre de evenimente

Intercepting Filter Design Pattern

```
// Register an event filter for a single node
node.addEventFilter(MouseEvent.MOUSE CLICKED,
 new EventHandler<MouseEvent>() {
 public void handle(MouseEvent) { ... };
 });
// Define an event filter
EventHandler filter = new EventHandler(<InputEvent>() {
 public void handle(InputEvent event) {
 System.out.println("Filtering:" + event.getEventType());
 event.consume();
// Register the same filter for two different nodes
myNode1.addEventFilter(MouseEvent.MOUSE PRESSED, filter);
myNode2.addEventFilter(MouseEvent.MOUSE PRESSED, filter);
// Register the filter for another event type
myNodel.addEventFilter(KeyEvent.KEY PRESSED, filter);
```

Event Dispatch Chain

Event Capturing vs. Bubbling

FXML

- FXML = limbaj de marcare bazat pe XML dedicat construirii de grafuri de opiecte (scene).
- Tehnică declarativă (versus programatică)
- Din categoria: XUL, XAML, etc.
- Arbore de componente ~ arbore DOM XML
- Separarea rolurilor
- Independență de limbaj (Java, Scala, Clojure, etc.)
- Suport pentru internaţionalizare

Programatic vs. Declarativ

Programatic

<center>

</center>

</BorderPane>

<Label text="Some data here"/>

Tehnici avansate de programare – p.19/2

Exemplu

```
<AnchorPane fx:controller="demo.LoginController"</pre>
 id="Login" xmlns:fx="http://javafx.com/fxml">
  <maxWidth><Double fx:value="-Infinity"/></maxWidth>
  <maxHeight><Double fx:value="-Infinity"/></maxHeight>
  <children>
 <TextField layoutX="68.0" layoutY="58.0"</pre>
 prefWidth="126.0" fx:id="userId"
 onAction="#processLogin"/>
 <PasswordField ... />
 <Label ..." />
 <Button ... onAction="#processLogin"/>
  </children>
  properties>
 <backgroundColor>
 <Color blue="1.0" green="1.0" red="1.0" />
 </backgroundColor>
  </properties>
</AnchorPane>
```

FXML Loader

```
URL location = getClass().getResource("example.fxml");
ResourceBundle resources = ResourceBundle.getBundle("messages");
FXMLLoader fxmlLoader = new FXMLLoader();
fxmlLoader.setLocation(location);
fxmlLoader.setResources(resources);
fxmlLoader.setBuilderFactory(new JavaFXBuilderFactory());
InputStream inputStream = null;
Pane root;
try {
 inputStream = location.openStream();
 root = (Pane)fxmlLoader.load(inputStream);
} finally {
 if (inputStream != null) {
 inputStream.close();
```

Swing sau JavaFX?

Pro Swing

- Maturitate
- Biblioteci de componente, Framework-uri
- Documentaţie şi resurse bogate

Pro JavaFX

- Tehnologie modernă, nu doar pentru desktop (RIA)
- Orientată spre "spectaculos"
- Suport pentru animaţii, grafică 2D, 3D

Documentație

Creating a JavaFX GUI Tutoriale JavaFX

http://docs.oracle.com/javafx/index.html

JavaFX API

http://docs.oracle.com/javafx/2.0/api/index.html