JavaFX Script

Weiqi Gao St. Louis Java Users Group July 12, 2007

About Me

- Principal Software Engineer at OCI
- Java programmer since 1998 (1.1.4)
- Member of St. Louis JUG steering committee since 2003
- Like to explore programming languages
- Write a weblog at http://www.weiqigao.com/blog/

JavaFX Script, What Is It?

- Announced at JavaOne 2007, JavaFX is a new Sun product family
- JavaFX Script is a member of the family
 - created by Christopher Oliver of Sun
 - will leverage the ubiquity of Java
 - will deliver high-impact rich media and content
 - to desktop, mobile devices, set-top boxes
- JavaFX Mobile is another member of the family
 - Java on a Linux based open source phone

JavaFX Script: Characteristics

- declarative
- statically typed
- first-class functions
- list comprehensions
- incremental dependency-based evaluation
- calling to Java APIs
- packages, classes, inheritance
- separate compilation and deployment units

Why?

- It is fun
- It feels easy
- It feels robust
- It feels powerful
- It feels productive
- It promises wide delivery options
- Ignoring "why didn't you do this in JRuby?"—
 Priceless

Getting Started

- Official Website (tar ball, svn, mailing lists, forums, language spec, tutorials)
 http://openjfx.dev.java.net
- Christopher Oliver's weblog (back ground articles, demos, news) http://blogs.sun.com/chrisoliver/
- Community wiki (world editable)
 http://jfx.wikia.com/wiki/Main_Page
- Currently under an evaluation license, will be released as Open Source

Getting JavaFX Script

- From java.net OpenJFX project page
 - via svn
 - via .tgz or .zip
- Tar balls are made from syn
 - every two to three weeks
 - three so far
- New features are added in each drop

A Look Inside

```
$ tar zxvf OpenJFX-200706181411.tgz
[\ldots]
$ 1s
branches LICENSE README tags trunk
$ ls trunk
bin demos doc lib src www
$ ls trunk/bin
javafx.bat javafx.sh javafxstart.bat
javafxstart.sh
$ ls trunk/demos
demo javafxpad projects README studiomoto
 tesla tutorial
$ ls trunk/lib
Filters.jar javafxrt.jar swing-layout.jar
```

Hello World

```
$ cat hello.fx
import java.lang.System;
System.out.println("Hello, world");
$ javafx.sh hello.fx
compile thread: Thread[AWT-
 EventQueue-0,6,main]
compile 0.01
Hello, world
init: 0.036
```

JavaFX: The Language

- A very rough language reference for JavaFX is available from the OpenJFX project on java.net
- Many clarifications are sought and given on the mailing list
- Some questions on the mailing list resulted in tightening up of the language
- I found it useful to peruse through the JavaFX library source files

Packages and Imports

package com.weiqigao.jugdemo; import java.lang.System as Sys;

- The package statement has the same meaning as in Java.
- The import statement has additional functionalities
 - aliasing class name
 - can appear anywhere
 - importing a JavaFX file searches and runs the file

Classes

- JavaFX has four basic types
 - String
 - Boolean
 - Number
 - Integer
- User can define classes

```
public class Foo {
}
```

Attributes

 Classes can have attributes, member functions and member operations

```
public class Foo {
  attribute str: String;
  attribute boo: Boolean?;
  attribute num: Number*;
  attribute int: Integer+;
}
```

Functions and Operations

Classes can have member functions and member operations

```
public class Foo {
  public function fun(input:
 String): String;
  public operation opr(input:
 Number): Number;
}
```

Initializers

• Attribute, member function and member operation initializers are defined outside the class definition (like in C++)

```
attribute Foo.str = "init";
function Foo.fun(input) {
  return "{input}{input}";
}
operation Foo.opr(input) {
  return 2 * input;
}
```

Objects

Objects are instantiated with JavaFX object literal notation

```
Foo {
 str: "Hi"
 boo: true
 num: [3.14, 6.28]
 int: [1024]
}
Foo {str: "Hi", int: [9216]}
```

Variables, Named Instances

- A variable is introduced by the var keyword
- Variable types are inferred from initializer

```
var str = "Hi"; // String
var nums = [1..10]; // Number*
```

Named instances are global

```
INS:Foo = { str: "Hi'' };
```

Double Meaning of var

• Inside an object literal, var: names the current instance (odd syntax)

```
class Foo { attribute bar: Bar; }
class Bar { attribute foo: Foo; }

var foo = Foo {
  var: me
  bar: Bar { foo: me }
}
```

Functions

- Functions may contain several variable declarations followed by one return statement
- Functions are first-class citizens

```
function addN(n) {
  return function (x) = x + n;
}
println(addN(5)(10));
```

Operations

- Operations may contain more than one statements
- Operations have side effects

```
operation foo(i) {
  println(i);
  println(i*i);
}
foo(10);
```

Expressions

Relational operators

- Boolean operators
 - and, or, not
- Arithmetic operators

```
-+, -, *, /, %, +=, -=, *=, /=, %=
```

- Other operators
 - sizeof, indexof, if/then/else,
 select, foreach, new, opr(),
 instanceof, this, bind, :, [], format
 as, <<>>, {}, (expr), reverse,
 [1,3..99]

Statements

- Statement may appear at the top level or inside operations
- if/else if/else, while, try/catch/finally, throw, break, continue and return are like those in Java, but braces are required, and anything can be thrown or caught
- do statements farm work off the EDT (everything else is on EDT)
- do later is like invokeLater

Statements

• for statement is more powerful and supports listcomprehension style syntax

```
for (i in [1..3], j in [1..i] where
 (i + j) % 2 == 0) {
 println("i: {i}, j: {j}");
}
```

Sequences (Arrays)

 Arrays (to be renamed Sequences) is a key data structure of JavaFX

```
var a = [1, 2, 3, 4, 5, 6, 7];
var i = a[3]; // by index
var j = a[. % 2 == 0]; // [2, 4, 6]
var k = a[indexof . % 2 == 0];
var aa = [a, a]; // flattened
var b = ([] == null); // true
var s = sizeof a; // 7
```

List Comprehension

• List comprehension can be done in two ways: foreach and select

```
var ns = [1, 2, 3, 4, 5];
var ss = ["3","4","5","6","7"];
var c = select n from n in ns, s in
  ss where s == "{n}"; // [3, 4, 5]
var d = foreach (n in ns, s in ss
  where s == "{n}") n; // [3, 4, 5]
var e = select n*n from n in
  [1..10]; // [1, 4, 9, ... 100]
```

Sequence Manipulation

```
var a = [1];
insert 2 into a; // [1,2]
insert 0 as first into a; //
 [0,1,2]
delete a[1]; // [0,2]
insert 3 before a[1]; // [0,3,2]
delete a[. == 0]; // [3,2]
insert 4 after a[. > 2]; // [3,4,2]
delete a; // []
```

Classes Revisited

• Bidirectional relation

```
class Foo {
  attribute bar: Bar inverse foo;
}
class Bar {
  attribute foo: Foo inverse bar;
}
var f = Foo {}; // f.bar is null
var b = Bar {foo: f}; // f.bar is b
```

Classes Revisited

 Triggers are called when their triggering events happen

```
class Foo { attribute ns: Number* }
trigger on (new Foo) { /* ... */ }
trigger on (Foo.ns[old]=new) {
  trigger on insert n into Foo.ns { }
trigger on delete n from Foo.ns { }
```

Classes Revisited

- Multiple inheritance
- Implementing Java interfaces
- Abstract class
 - Classes with undefined member functions or operations can still be instantiated
 - To make a class abstract, use ...

```
class Foo { ... }
var foo = Foo { }; // Error
```

Reflection

• As in Java, the .class operator is the key to the reflective world

```
var x = Foo { str: "Hello" };
var c = x.class;
var attrs = c.Attributes;
var opers = c.Operations;
var v = x[attrs[Name=='str']];
var w = opers[Name=='opr'](x,
 "Hi");
```

The Bind Operater

- The bind operator provide support for incremental evaluation and lazy evaluation
- All attributes of JavaFX classes are observable

```
var x1=Foo{a:1, b:2, c:3};
var x2=Foo{
 a:x1.a
 b:bind x1.b,
 c:bind lazy x1.c
};
```

JavaFX Script: Widget Set

- LayoutManagers
 - GridPanel, GridBagPanel, FlowPanel, BorderPanel, Box, StackPanel, CardPanel, GroupPanel
- Borders
 - EmptyBorder, LineBorder, BevelBorder, SoftBevelBorder, MatteBorder, TitledBorder
- Menus
 - MenuBar, Menu, MenuItem, RadioButtonMenuItem

JavaFX Script: Widget Set

- Widgets
 - Label, SimpleLabel, Button, TabbedPane, ListBox,
 SplitPane, RadioButton, ToggleButton, ButtonGroup,
 ComboBox, Tree, Table, Spinner
- Text components
 - TextField, PasswordField, TextArea, EditorPane, TextPane

JavaFX Script: 2D Primitives

- Canvas
- Shapes
 - Rect, Circle, Ellipse, Line, Polyline, Polygon, Arc, CubicCurve, QuadCurve, Star, Text, Path (MoveTo, LineTo, Hline, Vline, CurveTo, QuadTo, ClosePath)
- Painting
 - Stroke, Fill, Gradient, Pattern
- Transformations
 - translate, rotate, scale, skew

JavaFX Script: 2D Primitives

- Group
- Swing components
 - View
- Images
 - ImageView
- Transparency
 - opacity
- Filters
 - Shadow, Blur, Noise, ShapeBurst

JavaFX Script: 2D Primitives

- MouseEvents
 - onMouseEntered, etc.
- Area operations
 - Add, Subtract, Intersect, XOR
- Clipping
- User defined graphics objects
 - CompositeNode
- Animation
 - The dur (duration) operator
- Shape Morphing

Animation: The dur operator

• The documentation for the dur operator is sparse and the syntax is still being worked out

Deployment

- As JavaFX Script applications
 - Install JavaFX Script on target machine and run "javafx.sh MyApp.fx" from the command line
- As Java applications
 - Bundle JavaFX Script runtime, MyApp.fx, and a bootstrap Java class in a jar
 - Install the JRE on target machines and run "java -jar MyApp.jar"
- As Java Web Start downloads
 - This is how Chris Oliver delivers his apps

Deployment

- As Java applets
 - It's not easy, but can be done
 - The promised improved JRE will make applets competitive again
- The bootstrap Java class for JavaFX
- JSR 223 engine for JavaFX Script
 - Bundled within the tarball
 - putting a Java object into a Binding require a "name:Type" key
 - To run a JavaFX Script file simply eval the "import MyApp.fx" string

Future

- Sun is working on a JavaFX Scripts compiler
- Sun is working on tools to support JavaFX development. Plug-ins are available for NetBeans 5.5 and 6.0, and Eclipse 3.2
- Sun is working on making JavaFX Script runnable on Java based mobile devices and set-top boxes
- Sun is working on a faster-downloading, fasterstarting-up JRE
- A JavaFX Script painter is available from ReportMill, http://www.reportmill.com/jfx