JavaFX MVC

Sadržaj

Osnove MVC arhitekture

Controller klasa

Povezivanje Controller klase i FXML datoteke

Anotacija @FXML

Povezivanje Java metoda s elementima grafičkog sučelja

JavaFX zbirke

Primjer korištenja ObservableList zbirke

Povezivanje stupaca tablice s varijablama u objektima

Povezivanje akcija s izbornikom

Osnove MVC arhitekture

- JavaFX se temelji na MVC (engl. Model View Controller) arhitekturi
- Odvajanje slojeva aplikacije koji predstavljaju podatke (Model), grafičko sučelje (View) i
 poslovnu logiku aplikacije (Controller)
- Model podataka se obično sastoji od klasa koje predstavljaju domenske podatke
- Grafičko sučelje se temelji na FXML datoteci koja definira izgled grafičkog sučelja ili klasama pomoću kojih se dizajnira grafičko sučelje kroz naredbe u Java kodu
- Poslovna logika se implementira unutar klasa koje povezuju elemente grafičkog sučelja (npr. gumba) s metodama koje se moraju izvoditi tijekom interakcije korisnika s tim elementima (npr. pritisak gumba)
- Za ostvarivanje veze između grafičkog sučelja i poslovne logike, elementima grafičkog sučelja je potrebno dodijeliti jedinstvene identifikatore

Controller klasa

- Omogućava povezivanje elemenata grafičkog sučelja s Java programskim kodom koji predstavlja poslovnu logiku
- Sadrži varijable koje po tipu i nazivu odgovaraju elementima grafičkog sučelja, kako bi se mogle koristiti njihove značajke i atributi
- Naziv Controller klase mora biti povezan s grafičkim sučeljem korištenjem FXML konfiguracije
- Preporuča se da svaki ekran osim pripadajuće FXML datoteke ima i svoju Controller klasu
- Svaka Controller klasa koja inicijalizira izgled ekrana koji prikazuje treba imati svoju "initialize" metodu označenu s "@FXML" anotacijom koja sadrži svu logiku potrebnu za inicijalizaciju osnovnih postavki elemenata na grafičkom sučelju

Povezivanje *Controller* klase i FXML datoteke

 Glavni grafički element ekrana moguće je povezati s pripadajućom Controller klasom korištenjem opcije u "Scene Builderu" ili unutar FXML datoteke:

<BorderPane minWidth="-1.0" prefHeight="380.0" prefWidth="558.0"
xmlns:fx="http://javafx.com/fxml/1" xmlns="http://javafx.com/javafx/2.2"
fx:controller="hr.tvz.java.vjezbe.controller.KnjigeController">

Anotacija @FXML

- Služi za označavanje elemenata u programskom jeziku Java (Controller klasi) koji se koriste unutar FXML datoteke
- Može se koristiti kod varijabli koje predstavljaju grafičke elemente ili metoda koje se pozivaju prilikom interakcije s nekim od grafičkih elemenata
- Na primjer, ako se elementu "TableView" unutar FXML datoteke postavi za "fx:id" identifikator "knjigaTable", taj element je moguće povezati s varijablom unutar Java klase korištenjem anotacije "@FXML" (nazivi se moraju podudarati):

Povezivanje Java metoda s elementima grafičkog sučelja

 Kako bi se npr. gumb na grafičkom sučelju povezao s odgovarajućom metodom unutar Controllera, nakon povezivanja ekrana s Controller klasom potrebno je definirati "OnAction" parametar koji mora sadržavati naziv metode koja se mora pozvati:

Povezivanje Java metoda s elementima grafičkog sučelja

 Definirani Controller mora sadržavati metodu koja sadrži logiku za dohvaćanje knjiga i postavljanje podataka u odgovarajuće objekte

```
public class KnjigeController {
 ...
 public void prikaziSveKnjige() {
 ...
 }
}
```

Ako je potrebno prikazivati zbirku podataka na grafičkom sučelju, JavaFX podržava
 "Observable" tipove zbirki koje omogućavaju izravno praćenje promjena na grafičkom sučelju

JavaFX zbirke

- Za potrebe rada s podacima na grafičkom sučelju JavaFX koristi sljedeće zbirke:
 - ObservableList: predstavlja listu koja omogućava praćenje promjena na ekranu korištenjem Listenera
 - ObservableMap: predstavlja mapu koja omogućava praćenje promjena na ekranu korištenjem Listenera
 - **ListChangeListener** i **MapChangeListener**: predstavljaju implementacije *Listener* klasa koje služe za primanje notifikacija koje generira objekt klase "ObservableList" i "ObservableMap"
- Osim toga postoje još i sljedeće korisne klase:
 - FXCollections: sadrži istovjetne statičke metode onima u klasi "java.util.Collections"
 - ListChangeListener.Change: instance koje predstavljaju promjene nad ObservableList zbirkom
 - MapChangeListener.Change: instance koje predstavljaju promjene nad ObservableMap zbirkom

Primjer korištenja ObservableList zbirke

 Objekt klase ObservableList moguće je kreirati iz "java.util.List" zbirke na sljedeći način:


```
ObservableList<Knjiga> listaKnjiga = FXCollections .observableArrayList(filtriraneKnjige);
```

 Ako je tu zbirku potrebno povezati s "TableView" komponentom, to je moguće obaviti na sljedeći način:

```
knjigaTable.setItems(listaKnjiga);
```

Povezivanje stupaca tablice s varijablama u objektima

 JavaFX komponenta "TableView" za tablično prikazivanje podataka sastoji se od elemenata "TableColumn" koji služe za prikazivanje podataka u pojedinim stupcima

Povezivanje stupaca tablice s varijablama u objektima

 Za povezivanje određenog stupca tablice s nazivom varijable (npr. "naziv") u domenskoj klasi potrebno je unutar "initialize" metode *Controller* klase koristiti metodu "setCellValueFactory" i klasu "PropertyValueFactory":

Povezivanje akcija s izbornikom

- Izbornik za odabir opcija na grafičkom sučelju sastoji se od glavnog "Menu" elementa s pripadajućim "MenuItem" elementima
- Svaki "MenuItem" element može se povezati s pripadajućom akcijom unutar Controller klase
- Preporuča se da se nakon odabira opcije iz izbornika kreira i prikaže ekran koji je definiran u zasebnoj FXML datoteci na sljedeći način:

Povezivanje akcija s izbornikom

Pitanja?