


Practical Pros & Cons of Replacing Swing with JavaFX in Existing Applications


JavaFX provides a rich client API as a new and exciting way to develop client user interfaces. What are its key strengths and weaknesses? Is it ready to be used in production to replace Swing?

This panel discussion addresses the relevance of JavaFX in the context of existing Swing applications. It demonstrates and analyzes applications created in farm management, logistics, mission operations, and artificial intelligence.

The panelists show how their applications based on the NetBeans application framework leverage JavaFX, and they share their experiences of replacing Swing with JavaFX and porting Swing components to JavaFX.


Fair Questions to Ask


Readiness

- Is JavaFX ready to be used, at all?
- What does "ready" mean? "Ready for toy applications" is not "Ready", for example.
- If JavaFX is ready, what are the risks for using it? Can its readiness be reverted?
- How to mitigate the risks, how to keep all options open, how to adopt carefully.

Relevance

- If it is ready and risks can be mitigated, what is its place in existing Swing applications?
- Does it have a place, at all?
- What are the actually useful features that JavaFX provides, versus all the hype and buzz, etc?

Replacement

- Which parts of JavaFX to use and the strategies for doing so
- Replace all of Swing with JavaFX? Swap out Swing during upgrades?
- Don't reinvent the wheel if others have walked the road already


- Sean Phillips
- Timon Veenstra
- Rob Terpilowski


- Large applications, heavy investment
- Based on NetBeans Platform application framework
- Tomorrow 16:30 17:30: CON4171
 Hitchhiker's Guide to the NetBeans Platform (Hilton - Continental Ballroom 6)


GEONS Ground Support System

Java 7, JavaFX and the NetBeans Platform supporting NASA Missions Operations


Java for NASA Mission Support

The GEONS Ground Support System (GGSS) is an independent software tool designed to support analysis and mission operations using NASA GEONS.

The GGSS uses the NetBeans Platform as the basis of the ground system software and will support a 2014 launch of the Magnetospheric Multiscale mission (MMS).


The GGSS is currently deployed in the MMS Mission Operations Control room at the Goddard Space Flight Center (GSFC) now for iterative acceptance testing.

The NetBeans Platform and the latest version of Java 7 has met all the base Mission Requirements for the GGSS.

JavaFX support for charting has been added to the original design as a means of rapid data exploration by both operators and analysts.


MMS Mission Overview


Mission Planning Complexity

- 12 Planned Apogee raising burns
 - Tetrahedron Formation
 - Close Approach avoidance

Orbits trace shown in Inertial Frame


Maneuvers occur in partial

shadow


Orbit in the Life


Data Product Generation using NetBeans Platform

- NetBeans Platform naturally well suited to fundamental need of all ground system software which is data product generation and management.
- Plugin architecture makes integrating core GEONS-related functions easy
- Platform is "easily" extendable for other missions flying GEONS
- GGSS should be able to be ported outside of the FDOA (e.g. to the FDF)
 for support on other missions with minimum impact (e.g. platform
 independent with clean interfaces to integrate with external packages
 such as propagators, telemetry extraction, and product formatting utilities)
- Routine operations can be automated (e.g. initiated via command line or script)
- Highly desirable that GGSS not require costly non-portable licenses


Quick Data Exploration using JavaFX

JavaFX charting capabilities have enhanced the original design of the GGSS.

The GGSS can now provide easy and rapid chart views of different data vectors an a large variety of combinations.

JavaFX facilitated this by reducing the development time (and therefore cost) of the following points:

- Easy Drag-And-Drop Event Handling
- Easy Custom Serialized DataFormat and Clipboard support
- Simplified Concurrency for GUI Rendering

The Combination of the NetBeans Platform custom File Type and the Swing Interop pattern made adding this JavaFX charting view straight forward.

Pros vs Cons on Adding JavaFX to Swing Applications

Should you add JavaFX to your Java GUI???

Pros

- Highly reactive GUI components are simpler to develop
- Reduced development time for rich GUI components
- Reduced code footprint for new components reduces maintenance costs

Cons

- Bidirectional Event monitoring between Swing and JavaFX is still a pain.
- JavaFX and Heavyweight controls still do not play nice.
- Making JavaFX components reusable for Swing and pure JavaFX not so easy
- Most of what JavaFX offers is viable via combination of Swing and 3rd party libraries.


Suggestions for JavaFX Adoption

As a "Swing guy" I have really come to appreciate how easy Drag/Drop, Animation and GUI event handling in general is now in JavaFX.

Implementing the interactive Drag and Drop chart controls was FUN!

However JavaFX upgrades to Java are mostly extra nice to haves. To really sell the next generation of developers and convince the current generation to switch how about the following:

- More and better 3D rendering support
- Fix and Improve support for Heavyweight components for improved backward compatibility
- Keep driving toward features that produce a measurable reduction in development time. You can't argue with the bottom line!


Appendix of Links

Goddard Space Flight Center Portal http://www.nasa.gov/centers/goddard/home/index.html#.Ufh0KW2f2H http://www.nasa.gov/centers/goddard/home/index.html#.Ufh0KW2f2H

GEONS Technical Site http://techtransfer.gsfc.nasa.gov/ft_tech_geons.shtm

MMS Mission Site http://mms.gsfc.nasa.gov/

ai Solutions, Inc http://www.ai-solutions.com/


The worlds first and only
Open source farm management system

http://www.agrosense.eu

http://agrosense.java.net

Timon Veenstra Architect / Lead developer timon@agrosense.eu @TimonVeenstra


AgroSense


Server


Rich client


Mobile client

Web client


NetBeans \(\bigsep \) JavaFx


Freight Management with JavaFX on the NetBeans Rich Client Platform


Rob Terpilowski Lynden, Inc.


About Me

Application Architect at Lynden, Inc.

 Technical lead for our freight planning and management application, "FMS".


Operating Companies


The Problem


• Where's my freight???


Freight Management RCP App with Swing


Extreme Makeovers


VFC Recovery -


DATE TIM	E TRIPEID	ORIGIN	MODE
02-15 14:0	0 Tote*1234	Tacoma	Steamship
02-15	Unit*23443	Tacoma	Highway
02-15 16:0	0 ARM * 34448	Seattle	Barge
02-16	Unit*23443	Edmonton	Highway
02-16	AKRR*56541	Fairbanks	Rail
02-16	Unit*23443	Prudhoe Bay	Highway
02-17 16:0	0 Tote*234234	Tacoma	Steamship


AKRR*56541 Arrival: 02/16 16:00 Plans: 3 VFCs: 12 Shipments: 32

_ X

▼ Fred Meyer

VFC#	Consignee	Recover Date	Driver	Comments	Spot Plan	Unload Date	Temp	Status	Dispatch #
223123	Fred Meyer	07-15-12 13:30	Betty	Drop First	Door 12	07/15/12	KFF	DISP	
335341	Fred Meyer	07-15-12 14:30	JSW	Call Check	T2	07/16/12	+34	DISP	
554665	Fred Meyer	07-16-12 13:30	Mick	Trailer	T2	07/16/12	+34	DISP	
223653	Fred Meyer	07-16-12 13:30	Wallace		Spot-04	07/15/12	KFF	DISP	
456687	Fred Meyer	07-21-12 13:30	John	Call	Door 11	07/16/12	KFF	DISP	

▶ Spot


Inbound Planning -


Pre-Dispatch Shipments: 32


Rail
Dispatches: 2
Shipments: 15

Shipments: 15


Highway
Dispatches: 18
Shipments: 18

hipments: 18

nr Je	Tote*13232	▼ Fu	II Load							
	76% Complete	Unit #	Location	Status	Date/Time	Unit Type	Org	Dst	Shipments	Consignee
	Tote*55433	345440	Yard	CLSD	07-15-12 13:30	In Trans Full	TAC	ANC	1	Lowes
1118	Tote 55453	546123	Yard	CLSD	07-18-12 13:30	In Trans Full	TAC	ANC	1	Fred Meyer
	52% Complete	422211	Yard	CLSD	07-22-12 14:23	In Trans Full	TAC	ANC	1	Home Depot
	Tote*65418	456778	Yard	CLSD	07-24-12 12:12	In Trans Full	TAC	ANC	1	Home Depot
ILIB	Tote 03410	123545	Yard	CLSD	07-05-12 05:30	In Trans Full	TAC	ANC	1	Home Depot
	22% Complete	123245	Yard	CLSD	07-13-12 13:23	In Trans Full	TAC	ANC	1	Lowes
пСЦВ	Tote*14561	456665	Yard	CLSD	07-21-12 04:53	In Trans Full	TAC	ANC	1	Lowes
	0% Complete	100.42								
OL III	Tote*15547	The Party								
	0% Complete									
	Tote*88465	10.00	nsol							- , , ,
	0% Complete	▶ Tra	ansfer							

	Unit Plar	ıs
Fred Meyer	10/18/12:	23 Units
Tica Meyer	10/23/12:	15 Units
	10/30/12:	2 Units
Sea Land	10/18/12	5 Units
OCU LUIIU	10/19/12:	3 Units
	10/25/12:	1 Unit
Darigold	10/25/12:	15 Units
<u>Dangola</u>	10/27/12:	3 Units
KNA	10/18/12:	23 Units
KIV	10/23/12:	15 Units


JavaFX UI Design with Scene Builder


```
public FXPlanningTopComponent() {
 initComponents();
 setName(Bundle.CTL FXPlanningTopComponentTopComponent());
 setToolTipText(Bundle.HINT FXPlanningTopComponentTopComponent());
 Platform.setImplicitExit(false);
 Platform.runLater(new Runnable() {
 public void run() {
 Parent root;
 try {
 root = FXMLLoader.load(
 getClass().getResource("/com/lynden/planning/ui/InboundPlanning.fxml"));
 JFXPanel jfxPanel = new JFXPanel();
 jfxPanel.setScene(new Scene(root));
 } catch (IOException ex) {
 Exceptions.printStackTrace(ex);
 1);
 setLayout(new BorderLayout());
 add(jfxPanel, BorderLayout.CENTER);
```


Contact Info

- Rob Terpilowski
- Email: robt@Lynden.com
- Twitter: @RobTerp
- Blog: http://rterp.wordpress.com


Questions?


- sean.mi.phillips@gmail.com
- @SeanMiPhillips
- Timon Veenstra
 - timon@agrosense.eu
 - @TimonVeenstra
- Rob Terpilowski
 - robt@Lynden.com
 - @RobTerp
- Geertjan Wielenga
 - geertjan.wielenga@oracle.com
 - @geertjanw
- Commonalities:

Tomorrow 16:30 - 17:30: CON4171 Hitchhiker's Guide to the NetBeans Platform (Hilton - Continental Ballroom 6)


