Curso: Java COMPLETO - Programação Orientada a Objetos + Projetos

educandoweb.com

Prof. Dr. Nelio Alves


Capítulo: Interface Gráfica com JavaFX

Objetivo geral:

- Conhecer os fundamentos e a estrutura do JavaFX
- Conhecer os principais componentes visuais do JavaFX

Visão geral do JavaFX e MVC

- JavaFX é o sucessor do Swing e Java AWT para interfaces gráficas com Java
- JavaFX pode ser usado para desktop, web e mobile
- Uma tela JavaFX pode ser montada via código Java, ou via código FXML
- Após o Java 11, JavaFX não é mais parte do JDK
 - o O JavaFX precisa ser baixado e configurado separadamente
 - o É mantido pela Gluon: https://gluonhq.com/products/javafx/
- JavaFX é projetado sobre o padrão MVC
 - Model consiste nos dados de domínio e toda lógica de transformação desses dados
 - Views São as telas de interação com o usuário (UI)
 - Controllers São as classes responsáveis por tratar as interações do usuário com as views (manipulação de eventos de interação com as telas)


Hierarquia do JavaFX: https://openjfx.io/javadoc/17/overview-tree.html

Instalação do Scene Builder

Nota: a Oracle disponibiliza o código fonte do Scene Builder. Os builds para instalação são mantidos pela Gluon.

Scene Builder: https://gluonhq.com/products/scene-builder/

Pasta padrão: C:\Users\seunome\AppData\Local\SceneBuilder

Preparação do Eclipse

Download: http://www.eclipse.org/downloads/packages/

Checklist:

- Baixar o JavaFX SDK: https://gluonhq.com/products/javafx
 - o Salvar em uma pasta "fácil", de preferência com nome sem espaços
 - Exemplo: C:\java-libs
- Instalar o plug-in E(fx)clipse no Eclipse (ATENÇÃO: versão 3.4.1 ou superior)
 - Help -> Install new Software
 - o Work with:
 - Link direto: http://download.eclipse.org/efxclipse/updates-released/3.4.1/site/
 - Localize e(fx)clipse
 - Next Next etc.
 - o Reinicie o Eclipse
- Referenciar o SceneBuilder no Eclipse:
 - Window -> Preferences -> JavaFX
 - o Entrar o caminho completo do arquivo executável do Scene Builder
 - Exemplo: C:\Users\seunome\AppData\Local\SceneBuilder\SceneBuilder.exe
- Criar uma User Library no Eclipse com o nome de JavaFX:
 - o Window -> Preferences -> Java -> Build Path -> User Libraries -> New
 - o Dê o nome de User Library
 - o Add External Jars (aponte para a pasta bin do JavaFX)

Criando um novo projeto JavaFX no Eclipse

- Criação do projeto:
 - File -> New -> Other -> JavaFX Project
 - o Dê um nome ao projeto e clique Next
 - o Na aba Libraries, selecione Modulepath, clique Add Library, e selecione JavaFX
 - o Clique Finish
 - o Module Info: Don't Create
- Configuração do build:
 - o Botão direito no projeto -> Run As -> Run Configurations -> Arguments -> VM Arguments
 - Copiar o conteúdo abaixo, adaptando para sua pasta:
 - --module-path "C:\java-libs\javafx-sdk\lib" --add-modules=javafx.fxml,javafx.controls

Código da classe Main.java:

```
package application;
import javafx.application.Application;
import javafx.stage.Stage;
import javafx.scene.Scene;
import javafx.scene.layout.BorderPane;
public class Main extends Application {
 @Override
 public void start(Stage primaryStage) {
 try {
 BorderPane root = new BorderPane();
 Scene scene = new Scene(root,400,400);
 scene.getStylesheets().add(getClass().getResource("application.css").toExternalForm());
 primaryStage.setScene(scene);
 primaryStage.show();
 } catch(Exception e) {
 e.printStackTrace();
 }
 public static void main(String[] args) {
 Launch(args);
 }
}
```

Testando o FXML

Projeto: https://github.com/acenelio/javafx1

- Criar um pacote gui
- Criar um FXML no projeto: Botão direito no pacote gui -> New -> Other -> New FXML Document
 - Nome: View
- Abra o FXML no SceneBuilder: Botão direito -> Open in SceneBuilder
- Observe as guias: Library, Document e Inspector
 - Inspector -> Layout: defina largura e altura, depois salve
 - Library -> Control: acrescente alguns controles (ex: TextField, Button)
- De volta ao Eclipse, na classe Main, refazer o método start:

Tratando eventos com JavaFX

Projeto: https://github.com/acenelio/javafx2

Checklist:

- Crie uma classe controladora da sua view (ex: ViewController.java)
- No controlador:
 - o Criar um atributo correspondente ao controle desejado e anotá-lo com @FXML
 - o Criar um método para tratar o evento desejado do controle e anotá-lo com @FXML
- Na view (Scene Builder):
 - Associar a view ao controller (aba Controller)
 - Selecione o controle e associe a ele o id (aba Code)
 - Selecione o controle e associe o método ao evento desejado (aba Code)

DICA: quando mudar algo no SceneBuilder, use Project -> Clean no Eclipse para forçar a atualização do projeto

Mostrando Alert

Projeto: https://github.com/acenelio/javafx3

```
package gui.util;
import javafx.scene.control.Alert;
import javafx.scene.control.Alert.AlertType;

public class Alerts {

 public static void showAlert(String title, String header, String content, AlertType type) {

 Alert alert = new Alert(type);
 alert.setTitle(title);
 alert.setHeaderText(header);
 alert.setContentText(content);
 alert.show();
 }
}
```

Usando TextField e Label (app para calcular soma)

Projeto: https://github.com/acenelio/javafx4

Checklist:

- Desenhar tela no SceneBuilder (usar um label para resultado)
 - o Propriedade "promptText"
- Criar um controller e implementar código para mostrar a soma
 - Tratar exceção NumberFormatException
- De volta ao Scene Builder, fazer as associações de id e evento

DICA: quando mudar algo no SceneBuilder, use Project -> Clean no Eclipse para forçar a atualização do projeto

Limitações para TextField e Initializable

Projeto: https://github.com/acenelio/javafx5

Referências: https://docs.oracle.com/javase/8/javafx/api/javafx/fxml/Initializable.html

Checklist:

- Criar classe utilitária Constraints
- Fazer o controlador implementar a interface Initializable

```
package gui.util;
import javafx.scene.control.TextField;
public class Constraints {
 public static void setTextFieldInteger(TextField txt) {
 txt.textProperty().addListener((obs, oldValue, newValue) -> {
 if (newValue != null && !newValue.matches("\\d*")) {
 txt.setText(oldValue);
 });
 }
 public static void setTextFieldMaxLength(TextField txt, int max) {
 txt.textProperty().addListener((obs, oldValue, newValue) -> {
 if (newValue != null && newValue.length() > max) {
 txt.setText(oldValue);
 }
 });
 }
 public static void setTextFieldDouble(TextField txt) {
 txt.textProperty().addListener((obs, oldValue, newValue) -> {
 if (newValue != null && !newValue.matches("\\d*([\\.]\\d*)?")) {
 txt.setText(oldValue);
 }
 });
 }
}
```

ComboBox

Projeto: https://github.com/acenelio/javafx6

- Propriedade Prompt Text
- Usar tipo genérico, por exemplo: ComboBox<Person>
- ObservableList<Person>, ObservableSet<Person>, ObservableMap<Person>
 - Para criar um ObservableList: FXCollections.observableList(list)
- ComboBox.setItems(observableList)
- Nota: o combo box, por padrão, mostra o toString do objeto
- Para obter o elemento selecionado: comboBox.getSelectionModel().getSelectedItem()

- Para acessar a coleção: comboBox.getItems()
- Para definir o que mostrar na comboBox:

```
Callback<ListView<Person>, ListCell<Person>> factory = lv -> new ListCell<Person>() {
 @Override
 protected void updateItem(Person item, boolean empty) {
 super.updateItem(item, empty);
 setText(empty ? "" : item.getName());
 }
};
comboBox.setCellFactory(factory);
comboBox.setButtonCell(factory.call(null));
```

Visão geral dos principais containers de layout

- AnchorPane
- GridPane
- SplitPane
- VBox & HBox
- BorderPane
- ScrollPane