

Praktikum „SEP: Java-Programmierung“ WS 2018/19

Einführung JavaFX
(OpenJFX)

Thomas Lemberger und Martin Spießl

Überblick

- ▶ Plattformübergreifende GUIs für Java
- ▶ JavaFX Teil von Java 8
- ▶ Für Java 11:
Separat als OpenJFX
openjfx.io/openjfx-docs
- ▶ Tutorial:
tinyurl.com/Java8FXTutorial

Installation unter Java 11

- ▶ Anleitung:

openjfx.io/openjfx-docs/#install-javafx

Fähigkeiten

- ▶ Web-View
- ▶ Interoperabilität mit Swing
- ▶ Darstellung von Mediendateien (z.B. Audio, Video)
- ▶ 3D-Rendering
- ▶ Hardwarebeschleunigung
- ▶ Multi-touch und HiDPI support

Beispiele

- ▶ Absolute Empfehlung: Beispielprogramm Ensemble
tinyurl.com/FXSample

You must accept the [Oracle BSD License](#) to download this software.

Accept License Agreement Decline License Agreement

Product / File Description	File Size	Download
Linux ARM 32 Hard Float ABI	9.05 MB	jdk-8u191-linux-arm32-vfp-hflt-demos.tar.gz
Linux ARM 64 Hard Float ABI	9.05 MB	jdk-8u191-linux-arm64-vfp-hflt-demos.tar.gz
Linux x86	55.92 MB	jdk-8u191-linux-i586-demos.rpm
Linux x64	55.92 MB	jdk-8u191-linux-i686-demos.tar.gz

- ▶ Zeigt über 100 Beispielprogramme mit Source Code, um alle Möglichkeiten von JavaFX zu demonstrieren

Datei im entpackten Zip: demo/javafx_samples/Ensemble8.jar

Sourcecode aller Beispiele:

demo/javafx_samples/src/Ensemble8/src/samples/java/ensemble/samples/

Model-View-Controller

- ▶ Design Pattern: Model-View-Controller (MVC)
- ▶ Entkopplung von
 - ▶ **Model:** Programmlogik und Datenspeicherung,
 - ▶ **View:** Darstellung der Daten und Realisierung der Benutzerinteraktion
 - ▶ **Controller:** Interaktion zwischen Model und View

JavaFX Grundlagen I

- Architektur:

- ▶ Application: Hauptklasse einer JavaFX-Applikation
- ▶ Stage: Top-Level Container der Anzeige, kriegt eine Scene zugewiesen, die angezeigt wird
- ▶ Scene: wichtigstes Konzept für Erstellen von Anzeigen
 - ▶ Repräsentiert alle am Bildschirm sichtbaren Objekte
 - ▶ Hierarchische Baumstruktur
 - ▶ Jede Node ein visuelles Objekt
 - ▶ Hierarchische Struktur erleichtert Erstellung und Veränderung von Objekten (z.B. Animation)

JavaFX Grundlagen II

```
public class Main extends Application {  
 public void start(Stage primaryStage)  
 throws Exception{  
 Parent root = new StackPane();  
 Scene scene = new Scene(root, 300, 200);  
 primaryStage.setTitle("Hello World");  
 primaryStage.setScene(scene);  
 primaryStage.show();  
 }  
 public static void main(String[] args) {  
 launch(args);  
 }  
}
```

- ▶ Threads:
 - ▶ JavaFX application thread.
 - ▶ Haupt-Thread für Grafikdarstellung
 - ▶ Alle sichtbaren Scene Graphs müssen hier aktiviert werden
 - ▶ Erstellung von Scene Graphs in anderem Thread möglich
⇒ flüssige Darstellung
 - ▶ Prism render thread.
 - ▶ Ein oder mehr Threads für flüssiges Rendering von Szenen
 - ▶ Media thread.
 - ▶ Synchronisiert aktuelle Szenen mit JavaFX application thread.
- ▶ Rechenaufwendige Tasks in eigenen Thread auslagern!

```
Task task = new Task<Void>() {  
 @Override public Void run() {  
 // some work in own thread  
 ...  
 // update in JavaFX application thread  
 Platform.runLater(() -> txtLabel.setText(...));  
 return null;  
 }  
};  
new Thread(task).start();
```

- ▶ Update der Anzeige: Automatisch bei jedem *Pulse*
 - ▶ Teil des Glass Windowing Toolkit
 - ▶ Maximal 60 fps
 - ▶ Wird automatisch gefeuert wenn Scene Graph sich verändert
 - ▶ Liest aktuelles CSS und Layout/Scene Graph und updated Anzeige entsprechend
 - ▶ Änderungen werden nur bei Pulse aktiv
⇒ verhindert Performance-Einbrüche durch viele kleine Änderungen

View: Komponenten und Aktionen

- ▶ Standard-Komponenten:
 - ▶ Controls
 - ▶ Panes und Container
 - ▶ Transformationen
 - ▶ Visuelle Effekte

Controls

► Elemente im SceneGraph

Panes and Container

- ▶ Zum Layouten und Gruppieren von Controls
 - ▶ Group
 - ▶ HBox/VBox
 - ▶ BorderPane
 - ▶ GridPane
 - ▶ ...(tinyurl.com/JavaFXLayouts)

Transformationen

- ▶ Verschieben
- ▶ Skalieren
- ▶ Rotieren
- ▶ ... (tinyurl.com/JavaFXTransf)

Visuelle Effekte

- ▶ Schatten
- ▶ Reflektionen
- ▶ Lichter
- ▶ tinyurl.com/JavaFXEffects

Erstellung eines GUI

- ▶ Möglichkeiten zur Beschreibung des GUI:
 - ▶ Scene Graph programmatisch in Java oder XML-basiert mit FXML
 - ▶ WYSIWYG-Editor SceneBuilder generiert FXML
 - ▶ Styling mit CSS (ca. Version 2.1)
tinyurl.com/cssJavaFx

GUI-Beschreibung: Programmatisch

► Packages javafx.scene.*

```
GridPane root = new GridPane();
root.setAlignment(Pos.CENTER);

Label textLabel = new Label("Press the button!");
GridPane.setRowIndex(textLabel, 0);
GridPane.setColumnIndex(textLabel, 0);

Button btn = new Button("Say 'Hello World'");
btn.setOnAction(event -> {
 Alert alert = new Alert(Alert.AlertType.INFORMATION);
 alert.setTitle("Hello");
 alert.setHeaderText("A short message for you");
 alert.setContentText("Hello World!");

 alert.showAndWait();
});
root.add(textLabel, 0, 0);
root.add(btn, 0, 1);

Scene scene = new Scene(root);
primaryStage.setTitle("Hello World");
primaryStage.setScene(scene);
primaryStage.show();
```

GUI-Beschreibung: FXML

- ▶ GUI-Beschreibung in .fxml-Datei (hier: sample.fxml)
- ▶ GUI-Events in eigener Java Datei
- ▶ XML Laden in Main-Java-Datei

```
public class Main extends Application {

 @Override
 public void start(Stage primaryStage) throws Exception {
 Parent root = FXMLLoader.load(getClass().getResource("sample.fxml"));
 Scene scene = new Scene(root);
 primaryStage.setTitle("Hello World");
 primaryStage.setScene(scene);
 primaryStage.show();
 }

 public static void main(String[] args) {
 launch(args);
 }
}
```

GUI-Beschreibung: FXML

► FXML:

```
<?import javafx.scene.control.Button?>
<?import javafx.scene.control.Label?>
<?import javafx.scene.layout.*?>
<GridPane fx:controller="Controller"
 xmlns:fx="http://javafx.com/fxml" alignment="center" hgap="10" vgap="10">
 <Label text="Press the button!">
 GridPane.columnIndex="0" GridPane.rowIndex="0"/>
 <Button text="Say 'Hello World"
 onAction="#handleSubmitButtonAction"
 GridPane.columnIndex="0" GridPane.rowIndex="1"/>
</GridPane>
```

► Controller:

```
public class Controller {
 @FXML
 void handleSubmitButtonAction(ActionEvent actionEvent) {
 Alert alert = new Alert(Alert.AlertType.INFORMATION);
 alert.setTitle("Hello");
 alert.setHeaderText("A short message for you");
 alert.setContentText("Hello World!");

 alert.showAndWait();
 }
}
```

Skinning mit CSS

- ▶ Programmatisch:

```
scene.getStylesheets().add("simple.css");
```

- ▶ FXML: Tag <stylesheets> innerhalb des Layouts

```
<GridPane fx:controller="sample.Controller"
 xmlns:fx="http://javafx.com/fxml">
 <stylesheets>
 <URL value="@sample.css"/>
 </stylesheets>
 ...
</GridPane>
```

Skinning mit CSS

- ▶ Klassen für Komponenten existieren meist, z.B. `.root`, `.button`, `.check-box`
- ▶ Eigene Klassen und IDs:

- ▶ Programmatisch:

```
btn.getStyleClass().add("input-buttons");  
greeting.setId("welcome-text")
```

- ▶ FXML: Tag-Attribute `styleClass` und `id`

- ▶ Style kann auch programmatisch gesetzt werden:

```
btn.setStyle("-fx-background-color: slateblue; -fx-text-fill: white;");
```

- ▶ Referenz JavaFX CSS: tinyurl.com/CssRefFX

Skinning mit CSS: Beispiel

FXML-Datei:

```
<GridPane fx:controller="sample.Controller"
 xmlns:fx="http://javafx.com/fxml">
 <stylesheets>
 <URL value="@sample.css"/>
 </stylesheets>
 <Label id="welcome" fx:id="greetingText" text="Press the button!">
 GridPane.columnIndex="0" GridPane.rowIndex="0"/>
 <Button styleClass="input-buttons" text="Say 'Hello World'">
 onAction="#handleSubmitButtonAction"
 GridPane.columnIndex="0" GridPane.rowIndex="1"/>
</GridPane>
```

CSS-Datei:

```
.GridPane {
 -fx-alignment: center;
 -fx-hgap: 10px;
 -fx-vgap: 10px;
}
.root {
 -fx-font-family: "Courier New";
 -fx-base: rgb(132, 145, 47);
 -fx-background: rgb(225, 228, 203);
}
#welcome {
 -fx-font-size: 16pt;
 -fx-padding: 0 3 5 10;
}
.input-buttons {
 -fx-padding: 5;
```

Controller (MVC)

- ▶ In FXML über Controller-Klasse und XML-Attribute (z.B.
`onAction="#resize")`
- ▶ Programmatisch:
`resizeButton.setOnAction(event -> resize());`
- ▶ Wichtiges Konzept für automatische
Updates/Observable-Pattern: Properties
 - ▶ Jede Komponente hat bestimmte Properties, z.B.:
`widthProperty, translateXProperty, valueProperty`
 - ▶ Können ChangeListener erhalten oder gebunden werden

```
stage.widthProperty().addListener((obs, old, newVal) -> handleWindowResize());  
  
speedSlider.valueProperty().addListener(new ChangeListener<Number>() {  
 @Override  
 public void changed(ObservableValue<? extends Number> obs, Number old, Number newVal)  
 speed = MAX_SPEED / newVal.doubleValue();  
 }  
});  
// Alternative to above ChangeListener:  
speed = new DoubleConstant(MAX_SPEED).divide(speedSlider.valueProperty());
```

Weitere Ressourcen

- ▶ Liste/Beschreibung aller UI-Komponenten:
tinyurl.com/FXControls
- ▶ JavaDoc (für JavaFX 11):
openjfx.io/javadoc/11/

Erweiterungen

- ▶ Seit JavaFX 11: Robot API für Testen/Simulation
tinyurl.com/JavaFxRobot
- ▶ FormsFX: Framework zum Erstellen von Formularen in JavaFX
github.com/dlemmermann/FormsFX
- ▶ BootstrapFX: Bootstrap-Style und Widgets für JavaFX
tinyurl.com/bootstrapfx
- ▶ FXyz3D: 3D-Rendering mit JavaFX
github.com/FXyz/FXyz
- ▶ ...