


Programming with JavaFX

Tecniche di Programmazione – A.A. 2013/2014


Summary

- About and History
- Basic concepts
- 3. Minimal JavaFX Application
- 4. Application structure
- 5. The Scene Graph
- 6. Events
- Model-View-Controller
- The Controller in FXML
- Resources


About and History

Introduction to JavaFX

GUI in Java

- Graphic framework available in Java
 - Swing
 - Extremely powerful, many extensions available
 - Complex to master, requires low-level handling
 - Hard to create visually pleasing applications
- Alternatives available
 - Most notable: SWT (Eclipse)
 - Still cumbersome to master
- On a different Universe, web-based user interfaces became nicer and faster to create

JavaFX 1.0 – forget it

- JavaFX I and JavaFX 2 are completely different
- Version I relied on a "scripting language" to describe scenes, with 'hooks' to activate Java code
- JavaFX I.x is now deprecated

JavaFX 2.x

- Redesigned from scratch
- ▶ The JavaFX 2.x framework is entirely written in Java
- For visual layout, an XML file may also be used (called FXML)
- Graphic appearance borrows from web-standard CSS style sheets
- Ul programming is based on easy to handle events and bindings
- Oracle plans to deprecate Swing in favor of JavaFX 2

Getting and running JavaFX

- JavaFX is already included in Oracle JDK 7
 - Not in JDK 6.x
 - Not in OpenJDK (beware, Linux users!)
- The new JDK 8 will include significant JavaFX improvements. Not used in this course (not yet published)
- Recommended:
 - JavaFX Scene Builder
 - Eclipse: e(fx)clipse plugin, available in the Eclipse Marketplace
- Download links are in the course webpage


Basic concepts

Introduction to JavaFX

Key concepts in JavaFX

- Stage: where the application will be displayed (e.g., a Windows' window)
- Scene: one container of Nodes that compose one "page" of your application
- Node: an element in the Scene, with a visual appearance and an interactive behavior. Nodes may be hierarchically nested

LEAF NODE

My best friend is the JavaFX JavaDoc API http://docs.oracle.com/javafx/2/api/index.html

ROOT NODE

LEAF NODE

LEAF NODE

BRANCH NODE

LEAF NODE

Some 'Leaf' Nodes (Controls)


Some 'Parent' Nodes (Container 'Panes')


- BorderPane (5-areas)
- Hbox, Vbox (linear sequence)
- StackPane (overlay all children)
- GridPane (row x columns)
- FlowPane (flowing boxes, wrap around)
- TilePane (flowpane with equally sized boxes)
- AnchorPane (magnetically attach nodes at corners or sides)


Some Nodes (Charts)


Nodes family


ChoiceBox

And more coming...


Empty JavaFX window

```
public class Main extends Application {
  @Override
 public void start(Stage stage) {
 Group root = new Group(); // the root is Group or Pane
 Scene scene = new Scene(root, 500, 500, Color.BLACK);
 stage.setTitle("JavaFX Demo");
 stage.setScene(scene);
 stage.show();
 public static void main(String[] args) {
 launch(args);
```

Adding some shape

```
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("JavaFX Demo");
 Rectangle r = new Rectangle(25, 25, 250, 250);
 r.setFill(Color.BLUE);
 root.getChildren().add(r);
 stage.setScene(scene);
 stage.show();
```

How to add scene content


In Java code

- By creating and adding new Node subclasses
 - Standard way, in Java (boring and error-prone)
- By using node Builder classes
 - Programming pattern, later on...

In FXML

- By writing XML directly
- By using the Scene Editor
- And loading the FXML into the application

JavaFX Scene Builder


FXML fragment

<HBox id="HBox" alignment="CENTER" spacing="15.0"</pre> AnchorPane.rightAnchor="23.0" AnchorPane.topAnchor="22.0"> <children> <Button id="button1" fx:id="newIssue" onAction="#newIssueFired"</pre> text="New" /> <Button id="button2" fx:id="saveIssue" onAction="#saveIssueFired"</pre> text="Save" /> <Button id="button3" fx:id="deleteIssue" onAction="#deleteIssueFired"</pre> text="Delete" /> </children> </HBox> <ImageView id="IssueTrackingLite" layoutX="14.0" layoutY="20.0"> <image> <Image url="@IssueTrackingLite.png" preserveRatio="true" smooth="true" /> </image> </ImageView>


Building a scene from FXML


Application structure

Introduction to JavaFX

Separation of concerns


Typical Class Diagram


General rules

- A JavaFX application extends javafx.application.Application
- ▶ The main() method should call Application.launch()
- The start() method is the main entry point for all JavaFX applications
 - Called with a Stage connected to the Operating System's window
- The content of the scene is represented as a hierarchical scene graph of nodes
 - Stage is the top-level JavaFX container
 - Scene is the container for all content

Minimal example

```
public class HelloWorld extends Application {
 public static void main(String[] args) {
 launch(args);
 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Hello World!");
 StackPane root = new StackPane();
 Button btn = new Button();
 btn.setText("Say 'Hello World'");
 root.getChildren().add(btn);
 primaryStage.setScene(new Scene(root, 300, 250));
 primaryStage.show();
```


Stage vs. Scene

javafx.stage.Stage

- The JavaFX Stage class is the top level JavaFX container.
- The primary Stage is constructed by the platform.
- Additional Stage objects may be constructed by the application.
- A stage can optionally have an owner Window.

javafx.scene.Scene

- The container for all content in a scene graph
- The application must specify the root Node for the scene graph
- Root may be Group (clips),Region, Control (resizes)
- If no initial size is specified, it will automatically compute it

Nodes

- ▶ The Scene is populated with a tree of Nodes
 - Layout components
 - Ul Controls
 - ▶ Charts
 - Shapes
- Nodes have Properties
 - Visual (size, position, z-order, color, ...)
 - Contents (text, value, data sets, ...)
 - Programming (event handlers, controller)
- Nodes generate Events
 - Ul events
- Nodes can be styled with CSS

Events

- FX Event (javafx.event.Event):
 - Event Source => a Node
 - Event Target
 - Event Type
- Usually generated after some user action
- ActionEvent, TreeModificationEvent, InputEvent, ListView.E ditEvent, MediaErrorEvent, TableColumn.CellEditEvent, Treeltem.TreeModificationEvent, TreeView.EditEvent, WebEvent, WindowEvent, WorkerStateEvent
- You can define event handlers in your application

Properties

- Extension of the Java Beans convention
 - May be used also outside JavaFX
- Encapsulate properties of an object
 - Different types (string, number, object, collection, ...)
 - Set/Get
 - Observe changes
 - Supports lazy evaluation
- Each Node has a large set of Properties

Туре	Property and Description
BooleanProperty	cancelButton
	A Cancel Button is the button that receives a keyboard VK_ESC press, if no other node in the scene of
BooleanProperty	defaultButton
	A default Button is the button that receives a keyboard VK_ENTER press, if no other node in the scen
Properties inherited	from class javafx.scene.control.ButtonBase
armed, onAction	
Properties inherited	from class javafx.scene.control.Labeled
	lay, ellipsisString, font, graphic, graphicTextGap, labelPadding, mnemonicParsing, text, underline, wrapText
Properties inherited	from class javafx.scene.control.Control
contextMenu, height, ma	axHeight, maxWidth, minHeight, minWidth, prefHeight, prefWidth, skinClassName, skin,
Dranartica inharitad	from along invefy agone Parent
	from class javafx.scene.Parent
Properties inherited	from class javafx.scene.Parent
	from class javafx.scene.Parent
needsLayout	from class javafx.scene.Parent from class javafx.scene.Node

onMouseEntered, onMouseExited, onMouseMoved, onMousePressed, onMouseReleased, onRotate, onRotationFinished, onRotationStarted, onSorcollFinished, onScroll, onSorcollStarted, onSwipeDown, onSwipeLeft, onSwipeRight, onSorTouchMoved, onTouchPressed, onTouchReleased, onTouchStationary, onZoomFinished, onZoom_onZoomFourted, on

Bindings

- Automatically connect («bind») one Property to another Property
 - Whenever the source property changes, the bound one is automatically updated
 - Multiple bindings are supported
 - Lazy evaluation is supported
 - Bindings may also involve computations (arithmetic operators, if-then-else, string concatenation, ...) that are automatically evaluated
- May be used to automate UI
- May be used to connect the Model with the View


The Scene graph

Introduction to JavaFX

Nodes

- Root node: top level container
- Intermediate nodes:
 - Containers
 - Layout managers
 - Ul Composite controls
- ▶ Leaf (terminal) nodes:
 - Shapes
 - Ul Controls
- Organized as a Hierarchical tree


Exploring Controls and Examples

- JavaFX Ensemble demo application
- Download from Oracle site: JavaFX Demos and Samples Downloads
- Run Ensemble.jnlp


UI Form Controls

- Controls may be combined to construct «Forms»
- Control Nodes have a value property
 - May be linked to application code
- Control Nodes generateUl Events
 - Button: Action Event
 - Text: ActionEvent, KeyTyped, KeyPressed, MouseClicked, ...


JavaFX 2.0 Layout Classes


Layout Class Hierarchy

Group:

- Doesn't perform any positioning of children.
- To statically assemble a collection of nodes in fixed positions
- ▶ To apply an effect or transform to that collection.

Region:

- base class for all general purpose layout panes
- resizable and stylable via CSS
- Supports dynamic layout by sizing and positioning children

Control:

- the base class for all skinnable controls
- resizable and subclasses are all stylable via CSS
- Controls delegate layout to their skins (which are Regions)
- Each layout Control subclass provides API for adding content in the appropriate place within its skin
 - you do not add children to a control directly.

Node (abstract) public boolean isResizable() // returns false public Orientation getContentBias(); public double minWidth(double height) public double minHeight(double width) public double prefWidth(double height) public double prefHeight(double width) public double maxWidth(double height) public double maxHeight(double width) public double getBaselineOffset() public void relocate(double x, double y) public void resize(double width, double height) public void resizeRelocate(double x, double y, double w, double h) public void autosize()

Parent (abstract)

protected ObservableList<Node>getChildren()
public ObservableList<Node>getChildrenUnmodifiable()

Group

isResizable()== false
public ObservableList<Node> getChildren()
public boolear isAutoSizeChildren()
public void setAutoSizeChildren(boolean v)

Region

isResizable() == true
public Insets getPadding()
public void setPadding(Insets p)

public void setMin Width (double w)
public double getMinWidth()
public void setMinHeight (double h)
public void getMinHeight()
public void setPrefWidth (double w)
public double getPrefWidth()
public void setPrefHeight (double h)
public void getPrefHeight()
public void setMaxWidth (double w)
public double getMaxWidth()
public void setMaxHeight (double h)
public void getMaxHeight (double h)

public void **setMinSize**(double w, double h) public void **setPrefSize**(double w, double h) public void **setMaxSize**(double w, double h)

Control (abstract) isResizable() == true


public void setMinWidth(double w)
public double getMinWidth()
public void setMinHeight(double h)
public void getMinHeight()
public void setPrefWidth(double w)
public double getPrefWidth()
public void setPrefHeight(double h)
public void getPrefHeight()
public void setMaxWidth(double w)
public double getMaxWidth()
public void setMaxHeight(double h)
public void setMaxHeight(double h)

public void **setMinSize**(double w, double h) public void **setPrefSize**(double w, double h) public void **setMaxSize**(double w, double h)


AnchorPane

- BorderPane
- VBox/HBox
- FlowPane
- StackPane
- TilePane
- GridPane


- AnchorPane
- BorderPane
- VBox/HBox
- FlowPane
- StackPane
- TilePane
- GridPane


- AnchorPane
- BorderPane
- > VBox/HBox
- FlowPane
- StackPane
- TilePane
- GridPane


- AnchorPane
- BorderPane
- VBox/HBox
- FlowPane
- StackPane
- TilePane
- GridPane


- AnchorPane
- BorderPane
- VBox/HBox
- FlowPane
- StackPane
- TilePane
- GridPane


- AnchorPane
- BorderPane
- VBox/HBox
- FlowPane
- StackPane
- > TilePane
- GridPane


- AnchorPane
- BorderPane
- VBox/HBox
- FlowPane
- StackPane
- TilePane
- Solution > GridPane


Creating the Scene Graph

▶ The Java way

- Create Control Nodes
- Set properties to new nodes
- Add new nodes to parent node
- With Constructors and/or with Builders

▶ The FXML way

- Create a FXML file
- Define Nodes and Properties in FXML
- Load the FXML
- (Optionally, add new nodes/properties the Java way)

Example: one text input field

```
TextField text = new TextField("Text");
text.setMaxSize(140, 20);
root.getChildren().add(text);
Text

Text
```

root.getChildren().add(text);

```
public class HelloDevoxx extends Application {
 public static void main(String[] args)
 launch(args);
 @Override
 public void start(Stage primaryStage)
 primaryStage.setTitle("Hello Devoxx");
 Group root = new Group();
 Scene scene = new Scene(root, 400, 250,
 Color.ALICEBLUE);
 Text text = new Text();
 text.setX(105);
 text.setY(120);
 text.setFont(new Font(30));
 text.setText("Hello Devoxx");
 root.getChildren().add(text);
 primaryStage.setScene(scene);
 primaryStage.show();
```

```
public void start(Stage primaryStage)
 primaryStage.setTitle("Hello Devoxx");
 primaryStage.setScene(SceneBuilder.create()
 .width(400).height(250).fill(Color.ALICEBLUE)
 .root(GroupBuilder.create().children(
 TextBuilder.create()
 .x(105).y(120)
 .text("Hello Devoxx")
 .font(new Font(30)).build()
 ).build()
 ).build());
 primaryStage.show();
```

The FXML way...

- XML-based format
- Nested tree of XML Elements, corresponding to Nodes
- XML Attributes corresponding to (initial) properties of nodes


- JavaFX Scene Builder is a GUI for creating FXML files
- The FXMLLoader class reads a FXML file and creates all the Nodes

Example

```
<AnchorPane>
  <children>
 <VBox spacing="10.0"
 AnchorPane.bottomAnchor="0.0"
 AnchorPane.leftAnchor="0.0"
 AnchorPane.rightAnchor="0.0"
 AnchorPane.topAnchor="0.0">
 <children>
 <TextField fx:id="searchField"
 minHeight="-Infinity"
 onKeyTyped="#handleSearchBoxTyped"
 promptText="Search" />
 <HBox spacing="10.0">
 <children>
 <ToggleButton fx:id="toggleSession"
 selected="true"
 text="Session">
 <toggleGroup>
 <ToggleGroup fx:id="toggleSearch" />
 </toggleGroup>
 </ToggleButton>
```

MARKET W. AND STREET

JavaFX Scene Builder


FXMLLoader

Linking FXML and Java

- FXML element may have an associated attribute fx:id
- Nodes may be later retrieved by
 - public Node lookup(java.lang.String selector)
 - Finds a node with a specified ID in the current sub-tree
 - Example:
 - > scene.lookup("#myId");
- Node references can also be «injected» using the @FXML annotation (see later)


Events

Introduction to JavaFX

Interacting with Nodes


- In JavaFX applications, events are **notifications** that something has happened.
 - An event represents an occurrence of something of interest to the application
 - As a user clicks a button, presses a key, moves a mouse, or performs other actions, events are dispatched.
- Registered event filters and event handlers within the application
 - **receive** the event and
 - **provide** a response.

What is an event?


Event propagation

- Events are generated on the source node
- Events propagated in the scene graph hierarchy («dispatch chain»), in two phases
 - Dispatching: downwards, from root to source node
 - Processes Event Filters registered in the nodes
 - ▶ **Bubbling**: upwards, from source node to root
 - Processes Event Handlers registered in the nodes
- If you want an application to be notified when an event occurs, register a filter or a handler for the event
- Handlers may "consume" the event


Event Handlers

- ▶ Implements the <u>EventHandler</u> interface
- Executed during the event bubbling phase.
- If does not consume the event, it is propagated to the parent.
- A node can register more than one handler.
- Handlers for a specific event type are executed before handlers for generic event types.
 - For example, a handler for the KeyEvent.KEY_TYPED event is called before the handler for the InputEvent.ANY event.
- ▶ To consume an event, call the consume() method

Registering Event Handlers

- > setOnEvent-type(
 EventHandler<? super event-class> value)
 - Event-Type
 - The type of event that the handler processes (e.g. setOnKeyTyped, setOnMouseClicked, ...)
 - Event-class
 - ▶ The class that defines the event type (e.g., KeyEvent, MouseEvent, ...)
 - Value
 - ▶ The event handler for event-class (or for one of its super classes)
 - Must implement: public void handle(ActionEvent event)
 - May be a regular class or an anonymous inline class

Example

```
class ButtonActionHandler implements
javafx.event.EventHandler<ActionEvent> {
 public ButtonActionHandler (/*params*/) {
 // constructor - if needed
 @Override
 public void handle(ActionEvent event) {
 Button b = (Button)event.getSource();
 //...do something
 String buttonText = b.getText();
 // ...
```

Event Handler

Registration

```
Button btn = new Button();
btn.setOnAction(new ButtonActionHandler());
```

Example (inline definition)

Registration & Anonymous event handler


Model-View-Controller

JavaFX programming

Application complexity and MVC

- Interactive, graphical applications exhibit complex interaction patterns
- Flow of control is in the hand of the user
- Actions are mainly asynchronous
- How to organize the program?
- Where to store data?
- How to decouple application logic from interface details?
- How to keep in sync the inner data with the visibile interface?

Media Player example


MVC pattern defined

CONTROLLER Takes user input and figures out what it means to the model. MODEL The model holds all VIEW the data, state and Here's the creamy application logic. The controller; it lives in Gives you a presentation model is oblivious to of the model. The view the middle. the view and controller, usually gets the state although it provides an and data it needs to interface to manipulate display directly from and retrieve its the model. state and it can send (2) notifications of state changes to observers. Change your Controller (1) The user did state something 3 Change your display play()() rip() {} burn(){} I've changed! Model **V**iew (5)I need your state Here's the model; information This is the user it handles all application data interface. and logic.

Normal life-cycle of interaction

- You're the user you interact with the view.
 The view is your window to the model. When you do something to the view (like click the Play button) then the view tells the controller what you did. It's the controller's job to handle that.
- The controller asks the model to change its state. The controller takes your actions and interprets them. If you click on a button, it's the controller's job to figure out what that means and how the model should be manipulated based on that action.
- The controller may also ask the view to change.
 When the controller receives an action from the view, it may need to tell the view to change as a result. For example, the controller could enable or disable certain buttons or menu items in the interface.
- The model notifies the view when its state has changed.

 When something changes in the model, based either on some action you took (like clicking a button) or some other internal change (like the next song in the playlist has started), the model notifies the view that its state has changed.
- The view asks the model for state.

 The view gets the state it displays directly from the model. For instance, when the model notifies the view that a new song has started playing, the view requests the song name from the model and displays it. The view might also ask the model for state as the result of the controller requesting some change in the view.

Mapping concepts to JavaFX

- View: presenting the UI
 - FXML
 - The Nodes in the Scene Graph
- Controller: reacting to user actions
 - Set of event handlers
- Model: handling the data
 - Class(es) including data
 - Persistent data in Data Bases

Design Exercise

- Imagine an application managing a list of items (e.g., names)
- Different items in the user interface should manage the same set of data, with different criteria and actions
- Where do you declare the data class?
- Which class should have access to which?
- Who creates what objects?

A possible Create solution <<Controller>> <<View>> Event ApplicationController Scene - model: Model + scene Graph Nodes - view: View + action handlers + get Values + set Values + setModel + lookup + setView get / set get / set / check <<Model>> DataList - list of names + create List + add Element + find Element + delete Element Application Create - model: Model - scene: View - controller: Controller —Create-+ start 71


The Controller in FXML


JavaFX programming

The Controller in FXML

- Several attributes in FXML help in the definition of the Controller behavior associated to a scene
 - Identification of the Controller class
 - Injection of Node identifiers (references)
 - Registration of event handlers
- Additionally, the JavaFX Scene Builder may generate a «controller skeleton» for inclusion in the project

Defining the Controller class

- The Root element of the scene graph may specify a fx: controller attribute
 - > <BorderPane
 id="BorderPane"
 xmlns:fx="http://javafx.com
 /fxml"
 fx:controller="it.polito.te
 cnprogr.RuzzleController">


fx:controller attribute

- Associate a "controller" class with an FXML document
 - Automatically create the instance when FXML is loaded
- Should include event handler methods
- May include an initialize() method
 - public void initialize();
 - called once when the contents of its associated document have been completely loaded
 - any necessary post-processing on the content

Accessing the controller instance

- The Application often needs to communicate with the controller object
 - E.g., to call setModel()
- ▶ FXMLLoader provides this information

```
URL location = getClass().getResource("example.fxml");
FXMLLoader fxmlLoader = new FXMLLoader(location);
Pane root = (Pane)fxmlLoader.load();
MyController controller = (MyController)fxmlLoader.getController();
```


Injection of Node references

- The controller code may directly access various Nodes in the associated scene graph
- The attribute @FXML associates a Node variable with the corresponding node, with the same fx:id value as the variable name
 - No more error-prone «lookup» calls...
 - Local variables in the controller instance
- Try:View | Show Sample Controller Skeleton on the Scene Builder!

```
@FXML // fx:id="theTitle"
 private Label theTitle;
```

Registration of Event Handlers

- In FXML, you may set a event handler through attributes
 - onAction, onKeyTyped, onMouseClicked, ... hundreds more ...
- The value should be the #name of a method in the controller class
 - With the right signature for the event type


```
<Button fx:id="cercaBtn"
onAction="#doCercaParola"
text="Cerca" />
```

```
@FXML
void doCercaParola (
ActionEvent event ) {
```


Introduction to JavaFX

Official

- http://www.oracle.com/us/technologies/java/fx/overview/index. html
- http://www.oracle.com/technetwork/java/javafx/overview/index .html

Documents

- http://docs.oracle.com/javafx/
- http://docs.oracle.com/javafx/2/api/index.html

Blogs

- http://fxexperience.com/
- http://www.learnjavafx.typepad.com/weblog/
- http://community.java.net/community/javafx

API

http://docs.oracle.com/javafx/2/api/index.html

Slides/Tips

- http://www.slideshare.net/steveonjava/java-fx-20-a-developers-guide
- http://refcardz.dzone.com/refcardz/getting-started-javafx

Tutorials/Articles

- http://docs.oracle.com/javafx/2/events/jfxpub-events.htm
- http://amyfowlersblog.wordpress.com/2011/06/02/javafx2-0-layout-a-class-tour/

Examples (Downloads)

JavaFX Demos and Samples, at http://www.oracle.com/technetwork/java/javase/downloads/jdk7downloads-1880260.html

FXML Controller

http://docs.oracle.com/javafx/2/api/javafx/fxml/docfiles/introduction_to_fxml.html#controllers

Charts

Using JavaFX Charts tutorial:
http://docs.oracle.com/javafx/2/charts/jfxpub-charts.htm

Books

Head First Design Patterns, chapter 12

Properties and Bindings

- http://docs.oracle.com/javafx/2/binding/jfxpub-binding.htm
- http://thierrywasyl.wordpress.com/2012/07/29/properties-andbindings-in-javafx/

Licenza d'uso


 Queste diapositive sono distribuite con licenza Creative Commons "Attribuzione - Non commerciale - Condividi allo stesso modo (CC BY-NC-SA)"

Sei libero:

- di riprodurre, distribuire, comunicare al pubblico, esporre in pubblico, rappresentare, eseguire e recitare quest'opera

- di modificare quest'opera
- Alle seguenti condizioni:
 - Attribuzione Devi attribuire la paternità dell'opera agli autori originali e in modo tale da non suggerire che essi avallino te o il modo i cui tu usi l'opera.


Non commerciale — Non puoi usare quest'opera per fini commerciali.


- Condividi allo stesso modo Se alteri o trasformi quest'opera, o se la usi per crearne un'altra, puoi distribuire l'opera risultante solo con un licenza identica o equivalente a questa.
- http://creativecommons.org/licenses/by-nc-sa/3.0/