


JavaFX Basics


COMPUTER SCIENCE SEDGEWICK/WAYNE

PART I: PROGRAMMING IN JAVA

JavaFX Basics

JavaFX Basics

GUI Applications

- · So far, you've probably only worked on console applications
 - Provide input from keyboard
 - · Read input using java.util.Scanner
 - Do something
 - Print result to System.out
- · It'll be nice to have a GUI application
 - · Examples: Microsoft Word, Apps on your phone, Your browser
- ·We cover the basic material before covering GUI programming because it requires use of all the basic knowledge you've learned so far
- · We will cover JavaFX in this class

Why JavaFX

- · JavaFX is a new framework for developing Java GUI Programs
 - · Graphical functionality is provided by the library, no need to write your own
- Some Java History
 - · Ancient code: AWT
 - · Until Java 7: Swing (Will never die, most current application still use it)
 - · Java 8 and later: JavaFX
 - · Do not use Swing/AWT examples copied from online sources
- · Good way to review and use all the knowledge you acquired so far
 - · Object Oriented Programming

MyJavaFX

```
//import javafx.scene.control.Button, not java.awt.Button!!!!!
public class HelloWorld extends Application {
 public static void main(String[] args) {
 Launch(args);
 // Override the start method in the Application class
 @Override
 public void start(Stage primaryStage) {
 // Create a scene and place a button in the scene
 Button btOK = new Button("OK");
 Scene scene = new Scene(btOK, 200, 250);
 primaryStage.setTitle("MyJavaFX"); // Set the stage title
 primaryStage.setScene(scene); // Place the scene
 primaryStage.show();
```

JavaFX HelloWorld Example: Controls

```
public class HelloWorld extends Application {
 public static void main(String[] args) {
 Launch(args);
 // Override the start method in the Application class
 @Override
 public void start(Stage primaryStage) {
 // Create a scene and place a button in the scene
 Button btOK = new Button("OK");
 Scene scene = new Scene(btOK, 200, 250);
 primaryStage.setTitle("MyJavaFX"); // Set the stage title
 primaryStage.setScene(scene); // Place the scene
 primaryStage.show();
```

- Starting Point of a JavaFX application
- Main Method can be omitted when running from console/with e(fx)clispe installed
- A primary stage is created automatically

Some Terminologies

- ·Stage
 - · Represents windows, top level container
 - Many setter methods: setTitle(), setWidth()
 - · You can create multiple stages and use one or another
- Scene
 - · Each stage has a scene
 - · Scene holds controls (buttons, labels, etc)
- Pane
 - · You can put controls in Scenes directly, but we usually Panes for better layout
 - · Examples: StackPane, BorderPane, HBox, VBox

JavaFX HelloWorld Example: Creating the Stage

```
public class HelloWorld extends Application {
 public static void main(String[] args) {
 Launch(args);
 // Override the start method in the Application class
 @Override
 public void start(Stage primaryStage) {
 // Create a scene and place a button in the scene
 Button btOK = new Button("OK");
 Scene scene = new Scene(btOK, 200, 250);
 primaryStage.setTitle("MyJavaFX"); // Set the stage title
 primaryStage.setScene(scene); // Place the scene
 primaryStage.show();
```


- Place the scene in the Stage
- Stage.show() makes window appear

JavaFX Example: Multiple Stages

```
public class MultiStageDemo extends Application {
 public static void main(String[] args) {
 launch (args);
 // Override the start method in the Application class
 @Override
 public void start(Stage primaryStage) {
 // Create a scene and place a button in the scene
 Button btOK = new Button ("OK");
 Scene scene = new Scene(btOK, 200, 250);
 primaryStage.setTitle("MyJavaFX"); // Set the stage title
 primaryStage.setScene(scene); // Place the scene
 primaryStage.show();
 Stage secondStage = new Stage();
 secondStage.setTitle("Second Stage");
 secondStage.setScene(new Scene(new Label("This is exmaple of label")));
 secondStage.show();
```

Basic Structure

- Application
- · Override the start(Stage) method
- · Stage, Scene, and Nodes


Layout Panes

JavaFX provides many types of panes for organizing nodes in a container.

Class	Description
Pane	Base class for layout panes. It contains the getChildren() method for returning a list of nodes in the pane.
StackPane	Places the nodes on top of each other in the center of the pane.
F1owPane	Places the nodes row-by-row horizontally or column-by-column vertically.
GridPane	Places the nodes in the cells in a two-dimensional grid.
BorderPane	Places the nodes in the top, right, bottom, left, and center regions.
HBox	Places the nodes in a single row.
VBox	Places the nodes in a single column.


Using Panes

- · Reading: http://docs.oracle.com/javafx/2/layout/builtin_layouts.htm
- · Familiar yourself with the built in layouts
- · You can mix and match different types of layouts
 - · Panes are also nodes
 - · You can have an HBox in a BorderPane, a VBox in a StackPane, etc


Display a Shape

This example displays a circle in the center of the pane. ShowCircle


Binding Properties

- · JavaFX introduces a new concept called binding property
- · Enables a *target object* to be bound to a *source object*.
- · If the value in the source object changes, the target property is also changed automatically.
- · The target object is simply called a binding object or a binding property.
- ShowCircleCentered


Final Exam Info

Final Exam Info

Final Exam Arrangement

- · 8 May, 10:30-12:30 (Wed) in total 120 minutes
- · Liwen Hall (礼文堂)
- Closed-book exam
- · No electronic devices (including calculators) are allowed
- · Scope: from 1.Basics to 11.ExceptionHandling
- Around 20% choice questions
- · Around 50% read the program, give the expected output/complete the program
- Around 30% short answer questions
- · The above are rough numbers, the proportion can be changed.