

AGENDA

JavaFX Layout Fundamentals

*Changes for 1.3 (in blue)

* we reserve the right to change our minds (at least until we ship)

INTERFACES, 2010

JAVAFX LAYOUT GOALS

- Make common layout idioms easy
 - rows/columns, forms, alignment, spacing, etc.
- Don't get in the way of creativity
 - animation must allow things to move
 - free form shapes no longer restricted by nested, clipped, rectangles!
- Performance a major focus for 1.3

LAYOUT MECHANISM

- Scene graph layed out once per pulse, before rendering
 - nodes call requestLayout() when preferred size changes
 - requests all coalesced for next layout pass
 - layout executes top-down (dirty branches only)
- MUCH more efficient in 1.3
 - fine-tuned calls to requestLayout
 - more efficient bounds calculations

RESIZABLE VS. NOT

Resizable mixin class enables nodes to be resized externally:


```
public var width:Number
public var height:Number
public function getMinWidth():Number
public function getMinHeight():Number
public function getPrefWidth(height:Number):Number
public function getPrefHeight(width:Number):NUmber
public function getMaxWidth():Number
public function getMaxWidth():Number
```

Resizable	Not Resizable
Containers	Group, CustomNode
Controls	Text, İmageView, Shapes

- Resizable & non-Resizable nodes can be freely mixed
 - non-Resizables treated as rigid (min = pref = max)
- Resize != Scale

LAYOUT BOUNDS

Logical bounds used for layout calculations
 public-read protected layoutBounds: Bounds

LAYOUT BOUNDS

CONTINUED

Node type	layoutBounds
Non-Resizable (Shapes, Text, etc.)	eno effect/clip/transforms
Resizable (Controls & Containers)	0, 0 width x heightregardless of visual bounds
Group	 union of childrens' boundsInParent effects/clip/transforms on children included effects/clip/transforms on Group not included

TEXT LAYOUT BOUNDS

- In 1.2, layoutBounds for Text was tight visual bounds
 - very expensive!
 - problematic for layout

I.3 provides Text var for controlling how bounds calculated

public var boundsType: TextBoundsType

TextBoundsType.LOGICAL (default) DUDDY

LAYOUT APPROACHES

App-managed

- put nodes inside Groups
- set translation to control positioning
- use binding for dynamic layout behavior

Container-managed

- put nodes inside Containers
- Containers control location, sizing, dynamic behavior
- recommended for common layout idioms
- Blend them both

APP MANAGED

POSITIONING

- Position nodes by setting translation
 - set layoutX, layoutY for general positioning
 - set translateX,translateY for animation or adjustments
 - Transition classes modify translateX, translateY
 - final tx,ty => (layoutX + translateX), (layoutY + translateY)
- translation != final location

```
node.layoutX = bind x - node.layoutBounds.minX
node.layoutY = bind y - node.layoutBounds.minY
```

APP MANAGED

SIZING

Use binding to control dynamic sizing

```
Stage {
  var scene:Scene;
  scene: scene = Scene {
 width: 300
 height: 300
 content: HBox {
 width: bind scene.width
 height: bind scene.height
 }
}
```

CONTAINER MANAGED

- Put nodes inside Containers
- Containers control positioning on all "managed" content
 - they set layoutX, layoutY (but don't touch translateX/Y)
 - base all layout calcs on layoutBounds (not visual bounds)
- Containers resize only Resizable nodes
 - treat non-Resizables (and nodes with bound width/height) as rigid

```
VBox {
 spacing: 10
 content: for (img in images)
 ImageView { image: img }
 }
}
```

AUTO SIZING

- I.2 dichotomy between Groups and Containers:
 - Resizables inside Containers are resized automatically when their preferred size changes
 - Resizables inside Groups will NOT be resized when their preferred size changes
- In 1.3, Groups will also automatically resize Resizable children when their preferred sizes change.
- Two ways to turn this off:
 - set the child to "unmanaged"
 - bind the child's width/height

LAYOUT & TRANSFORMS

- For nodes inside Containers:
 - modifying effect, clip, transforms will NOT affect layout
 - TranslateTransition, ScaleTransition, RotateTransition will NOT affect layout
- Wrap node in Group if you want transforms to affect layout

```
Stack {
 content: Group {
 content: Rectangle {
 rotate: 45 // rotate will affect layout
 }
 }
}
```

CONTAINERS

- Container class mixes Resizable into Group
 - pondering change to extend directly from Parent
- Abstract base class for layout containers
- layoutBounds will always be (0, 0 width x height)
 - even if visual bounds differ

CONCRETE CONTAINERS

- Stack, HBox, VBox, Tile, Flow, Panel, Grid (in 1.3 preview)
- lay out both visible and invisible nodes
- do not clip contents to fit within layout bounds
- honor layout constraints set in LayoutInfo
- 1.3 adds var for adding white space around content: public var padding: Insets;
- 1.3 adds var for aligning on pixel boundaries:

```
public var snapToPixel:Boolean = false;
```

STACK

- Easy back-to-front layering
 - z-order matches order of content[] sequence
- Its preferred size is largest preferred width/height of children
- Resizes Resizables to "fill" stack (up to their max size limits)

```
Stack {
 content: [
 Rectangle { ... }
 Circle { ... }
 Label {
 text: "3"
 }
 ]
}
```


HBOX & VBOX

- Simple horizontal row or vertical column of nodes
- Configurable spacing & alignment
- Resizes Resizables to their preferred sizes


```
HBox {
 spacing: 4
 content: for (in in [0..4])
 Thing {
 text: "{i}"
 }
}
```


TILE

- Lays out nodes in grid of uniform-sized "tiles"
- Horizontal or vertical orientation
- Wraps tiles when Tile's size changes
- Size of each "tile" defaults to largest preferred content
- Resizes nodes to "fill" tile (up to their max size limits)
- Configurable spacing & alignment

```
Tile {
 columns: 3
 hgap: 3 vgap: 3
 content: for (i in [0..5])
 Thing { text: "{i}" }
}
```


TILE

- In 1.3, columns var (horizontal) and rows var (vertical) used only to compute Tile's preferred size
 - may not reflect actual rows/columns
- In 1.3, new var controls whether tile size is fixed or recomputed as content sizes change:


```
public var autoSizeTiles:Boolean = true;

Tile {
 columns: 10
 autoSizeTiles: false
 tileWidth: 150 tileHeight: 100
 content: for (i in (sizeof images))
 ImageView {image: Image { ... } }
}
```

FLOW

- Horizontal or vertical flow that wrap on width/height boundaries
- Always resizes Resizables to their preferred sizes
- Configurable spacing & alignment
- 1.3 adds var to control the preferred wrap dimension:

```
public var wrapLength:Number = 400;
Flow {
 wrapLength: 300
 hgap: 5 vgap: 10
 content: for (i in [0..7])
 Thing { ... }
}
```


PANEL

- Useful for custom layout on object literals
- Provides function variables for container behaviors:

```
public var minWidth:function():Number;
public var minHeight:function():Number;
public var prefWidth:function(h:Number):Number;
public var prefHeight:function(w:Number):Number;
public var maxWidth:function():Number;
public var maxHeight:function():Number;
public var onLayout:function():Void;
Panel {
 onLayout: function():Void {
 // position/resize content nodes
 }
}
```

IMPLEMENTING PANELS

Use convenience functions from Container!

- They are smart...
 - handle subtracting minX, minY for positioning
 - deal with Resizable vs. non-Resizable nodes
 - honor LayoutInfo if set on node
 - swallow bind exceptions when width/height are bound

GRID

- Based on Grid from JFXtra's (thanks, Stephen!)
- Supports rich, row-oriented grid layout
 - spanning, growing, alignment, etc.

LAYOUT INFO

Node hook to specify layout preferences:

```
public var layoutInfo:LayoutInfoBase
```

Can be shared across nodes (values not copied)

```
def sliderLAYOUT = LayoutInfo { width: 100 }
def slider1 = Slider { layoutInfo: sliderLAYOUT }
def slider2 = Slider { layoutInfo: sliderLAYOUT }
```

- Should only be needed when customization is required
- 3rd parties can extend LayoutInfoBase or LayoutInfo to create custom constraints

LAYOUT INFO

```
public var managed: Boolean;
public var minWidth: Number;
public var minHeight: Number;
public var width: Number;
 size preference
public var height: Number;
 overrides
public var maxWidth: Number;
public var maxHeight: Number;
public var hpos: HPos;
 alignment
public var vpos: VPos;
 space around
public var margin: Insets; ←
public var hgrow: Priority;
public var vgrow: Priority;
public var hshrink: Priority;
 dynamic resize
public var vshrink: Priority;
 behavior
public var hfill:Boolean;
public var vfill:boolean;
```

MANAGED VS. UNMANAGED

A managed node will have its layout managed by it parent

	Resizable child	non-Resizable child
Group	resized to preferred	no action
Container	resized and positioned	positioned only

- By default, all nodes are managed
- An unmanaged node will be ignored (for layout) by parent
- To unmanage, set bit in layoutInfo:

```
VBox {
 content: [
 Rectangle {
 layoutInfo: LayoutInfo.UNMANAGED // VBox will ignore
 }
 ...
```

OVERRIDING SIZE PREFS

- Resizables have intrinsic values for min, pref, max sizes
- Can use LayoutInfo to override values
- To set a specific size on a Resizable, override it's preferred:

 DO NOT set width/height directly on Resizable - parent will obliterate values! (unless Resizable is unmanaged)

NODE ALIGNMENT

- Sometimes node's size is different from it's allocated layout area
 - it cannot be resized (non-Resizable or has bound width/height)
 - it's min or max size prevents it
- Containers have default alignment vars for this case

NODE ALIGNMENT

CONTINUED

LayoutInfo can be used to override alignment for specific nodes

```
VBox {
 // nodeHPos defaults to HPos.LEFT
 content: [
 Thing { text: "0" }
 Thing { text: "1" }
 Thing { text: "2"
 layoutInfo: LayoutInfo {
 hpos: HPos.CENTER
 }
 }
}
```

BASELINE ALIGNMENT

• 1.3 Containers supports roman baseline vertical alignment!

```
HBox {
 nodeVPos: VPos.BASELINE
 content: [ ... ]
}
```

 TextOffsets mixin must be implemented by classes that want to be aligned on baseline:

```
public var baselineOffset:Number
```

- Text, Container, and Controls all implement TextOffsets
- Classes that don't implement TextOffsets will be treated as if baseline was on bottom edge

CONTENT ALIGNMENT

- Container's content sometimes doesn't fit it's size
- Containers have vars for overall content alignment

```
public var hpos:HPos = HPos.LEFT;
public var vpos:VPos = VPos.TOP;

HBox {
 hpos: HPos.CENTER
 vpos: VPos.CENTER
```

node VPos: VPos.BOTTOM

• • •

• In I.3, HBox/VBox get var for content fill instead of align public var vfill:Boolean = false;

```
HBox {
 vfill: true
 nodeVPos: VPos.BOTTOM
 ...
```


FILLING

• "Filling" defines behavior when Resizable's allocated layout area is larger than its preferred size

fill = false	fill = true
keep node to preferred size	expand node to fill layout area
	(up to max limit)

- Stack and Tile do filling by default
- HBox, VBox, Flow, and Grid do not fill by default
- In 1.3 LayoutInfo can be used to change node's fill behavior:

```
Stack {
 content: [
 Button {
 layoutInfo: LayoutInfo { vfill: false }
 }...
]
```

GROWING & SHRINKING

- "Growing" is priority mechanism used by Container to assign extra space when multiple nodes compete for that space
 - applies to increasing layout area assigned to a node, NOT resizing node to fill the larger area (filling controls that)
- "Shrinking" is priority mechanism for taking away space when there is less than needed

```
public enum Priority {
 NEVER, SOMETIMES, ALWAYS
}
```

- HBox supports horizontal grow/shrink
- VBox supports vertical grow/shrink
- Grid supports horizontal and vertical grow/shrink
- Stack, Tile, Flow do not directly support grow/shrink, however...

GROWING & SHRINKING

- Grow/shrink priorities are propagated up scene-graph
 - if Container has child with a grow of ALWAYS, then its grow value will be ALWAYS
 - enables powerful default behavior without heavy customization

```
HBox {
  content: [
 Button{},
 Button{},
 TextBox {
 layoutInfo: LayoutInfo {
 hfill: true
 hgrow: Priority.ALWAYS
 hshrink: Priority.ALWAYS
 }
  }
  Label{}
}
```

1.3 WORK IN PROGRESS

Support for layout roots

- enable scene-graph branches to be laid out without affecting ancestors
- useful for clipped content (scroll panes, viewports, etc)

Default LayoutInfo for Controls

- sensible resizing "just works" out of the box
- More efficient min/pref/max size calculations during layout
 - currently recalculated (for nested containers) at every level of layout pass

IO LAYOUT COMMANDMENTS

- I.Freely mix both app-managed and container-managed layout approaches
- 2.If you create a Node in a Group, then you must set its position and size, as Groups don't do layout.
- 3.If you create a Node in a Container, you are handing control of that node's position (and size, if its Resizable) to the Container.
- 4. Use layoutBounds as the basis of all layout-related calcs.
- 5. If a node's effect, clip, or transforms should be factored into its layout, then wrap it in a Group.

7.5 LAYOUT COMMANDMENTS

- 6.Set layoutX/layoutY for stable layout position and translateX/translateY for animation or adjustments.
- 7. Remember layout X/layout Y are offsets, not final location.
- 8. Layoutinfo is only relevant when set on a Node that has a Container as its parent, otherwise it's ignored.
- 9.If you need to control the size of a Resizable inside a Container, then either bind its width/height or override its preferred size using Layoutlnfo. or unmanage it.
- 10.If you want a Resizable to automatically resize when its preferred size changes, then place it in a Container.

TEAM EFFORT

JOINTHETEAM

We're hiring!

Senior Software Engineer/Text/UI-Controls contact: brian.beck@sun.com

Senior Software Engineer/Graphics/OpenGL/shaders
Senior Software Engineer/Text/Unicode/bi-di/OpenType
contact: srividhya.Narayanan@sun.com

THE END.