

JavaFX 2.X - Swing++ die zweite Runde

Java-Forum Stuttgart

Thomas Bolz, Logica Deutschland GmbH & Co. KG

6. Juli 2012

Who is that guy in the front?

Some Facts

- Thomas Bolz, 39 years old
- Senior Unit Manager Custom Software Solutions at Logica in Frankfurt
- Professional areas of interest:
 - Consulting in enterprise software & architecture projects
 - Mobile applications & platform strategy
 - RIAs & according technologies
- Private areas of interest:
 - Desktop applications
 - Swing/JavaFX
 - JFXtras committer
- Twitter: @teabeeoh

JavaFX: past, present & future

- JavaFX 2.0 Windows GA: October 2011
- JavaFX 2.1 MacOS X GA: 04/2012
- JavaFX 2.2 Linux GA: 2nd half of 2012
- Scene Builder GA: Q2/2012
- JavaFX 3.0: 2nd half of 2013

Architecture

Graphic copyright 2012 by Oracle

Scene Graph: Hierarchical tree of nodes, represents all visual elements

Prism: Renders the scene graph, supports both [hard- and software accelerated rendering](#)

Glass Windowing Toolkit: Low level framework in the graphics stack, connects to native OS services

Media Engine: [Supports audio & video media](#): MP3, AIFF, WAV, FLV (VP6 + MP3), H.264 and AAC

Web Engine: Embedded browser, WebKit based viewer with full browsing functionality, [supports HTML5](#), CSS, JavaScript, DOM, SVG

Enough theory, let's code!

Demotime!

```
public class JavaFXVortrag extends Application {
 public static void main(String[] args) {
 launch(args);
 }
 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Hello World!");
 Button btn = new Button();
 btn.setText("Say 'Hello World'");
 btn.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent event) {
 System.out.println("Hello World!");
 }
 });
 StackPane root = new StackPane();
 root.getChildren().add(btn);
 primaryStage.setScene(new Scene(root, 300, 250));
 primaryStage.show();
 }
}
```


Stage, Scene Graph & Nodes

Elements

Scene Graph: tree data structure, takes care of rendering the visual elements

Elements:

- **Stage:** top level window, holds a scene
- **Scene:** root node or container
- **Node(s):** visual elements

Controls, controls, controls...

Demotime!

Controls: What's missing – an incomplete list

- DateChooser
- FormattedTextField
- Spinner
- ColorPicker (coming in 2.2)
- (modal) Dialogs and OptionPanes
- ...

Alternatives

- Third party: e.g. JFXtras.org
- Code them yourself
- Swing components
- Wait for next release(s)

A screenshot of a JavaFX control configuration dialog. The dialog has a light gray background and contains several rows of controls. Each row has a label on the left and a control on the right. The controls are: a text field with '373,46' and a spinner, a text field with '914,66' and a spinner, a text field with '9%' and a spinner, a text field with '£742.24' and a spinner, a text field with '1.000,12', and a dropdown menu with 'rounded corners - medium font'. At the bottom of the dialog is a 'Reset fields' button.

default	373,46
custom decimal format	914,66
percent	9%
localized currency	£742.24
normal TextField	1.000,12
change css	rounded corners - medium font

Reset fields

Laying out nodes

Layout basics

- Unmanaged (absolute pos.) vs. managed layout (LayoutPanes)
- Sizable (sized by parent) vs. not sizable (fixed size) Nodes
- General case: sizing & layout is taken care of
- Custom layout & sizing not trivial!

LayoutPanes

- BorderPane
- HBox
- VBox
- StackPane
- GridPane
- FlowPane
- TilePane
- AnchorPane
- TabPane
- ... and any combination of them

What's missing

Nothing so far...
...maybe a good tutorial on custom layouts.

Further Reading

Amy Fowler **JavaFX2.0 Layout: A Class Tour**
<http://amyfowlersblog.wordpress.com/2011/06/02/javafx2-0-layout-a-class-tour/>

Effects


```
DropShadow effect = new DropShadow();
effect.setOffsetY(3.0);
effect.setOffsetX(3.0);
effect.setColor(Color.GRAY);
Reflection reflection = new Reflection();
effect.setInput(reflection);
```

```
Text textWithEffect = new Text("Text with dropshadow");
Text textWithNoEffect = new Text("Text with no effect");
textWithEffect.setEffect(effect);
```

Effects

- can be applied to any Node
- can be chained to combine results
- Are a very powerful concept to enrich your user interface
- Available effects (excerpt):
 - blending
 - blur
 - reflection
 - displacement maps
 - drop shadow
 - inner shadow
 - perspective transform
 - ...

Animations

Demotime!

Concepts

- Timeline/KeyFrame animations
- Transitions
 - Parallel Transitions
 - Sequential Transitions
- Interpolators

```
TranslateTransition translateTransition =  
 new TranslateTransition(Duration.millis(5000),  
rect1);  
translateTransition.setFromX(0);  
translateTransition.setToX(350);  
translateTransition.setFromY(0);  
translateTransition.setToY(300);  
translateTransition.setCycleCount(4);  
translateTransition.setAutoReverse(true);
```


CSS

Demotime!

First Na...	Last Na...	Job
Joghurta	Biffel	Entwickler
Jöndhardt	Biffel	Analyst
Matze	Rauch	Projektlei...
Jürgen	Klinsmann	Entwickler

First name:

Last name:

Job:

Cancel Ok

```
.button {  
 -fx-background-radius: 30, 30, 30, 30;  
 -fx-padding: 5px 12px 5px 12px;  
}
```

Concepts

- All Nodes are skinnable via CSS
- CSS contain style definitions
- Quite similar to HTML styling
- Stylesheets can dynamically be added
- Default L&F is also a CSS

First Na...	Last Na...	Job
Joghurta	Biffel	Entwickler
Jöndhardt	Biffel	Analyst
Matze	Rauch	Projektlei...
Jürgen	Klinsmann	Entwickler

First name:

Last name:

Job:

Cancel Ok

Properties & Binding


```
// Slider
final Slider reds = new Slider(0, 1, 0.8);
final Slider greens = new Slider(0, 1, 0.6);

//Progress
ProgressBar pb = new ProgressBar(0.6);
pb.progressProperty().bind(reds.valueProperty());
ProgressIndicator pi = new
ProgressIndicator(0.6);
pi.progressProperty().bind(greens.valueProperty()
);
```

Concepts

- **Properties:** JavaFX properties follow the Java Beans Property model (getName() setName() methods, naming conventions) and extend it by NAMEproperty()
- **Binding:** automatically reflect changes that happen in one Property in another Property
- Bind to complex expressions

```
spacing =
numberField.heightProperty().subtract(2).s
ubtract(buttonHeight.multiply(2));
```

More stuff (available but not covered today)

- Media: audio & video (several codecs)
- Drag & Drop
- Chart controls
- Interaction with HTML content
- FXML: declarative GUI definitions in XML
- GroovyFX, ScalaFX, Visage and others
- Integrating JavaFX in Swing or SWT
- Tooling

Further reading

- JavaFX OTN Forum & openjfx-dev@openjdk.java.net
- <http://fxexperience.com/>
- Pro Javafx 2: Jim Weaver et. al, Apress
- Who to follow on twitter (excerpt): [**Stephen Chin**](#) [**@steveonjava**](#), [**Michael Heinrichs**](#) [**@net0pyr**](#), [**Nicolas Lorain**](#) [**@javafx4you**](#), [**fxexperience**](#) [**@fxexperience**](#), [**Dean Iverson**](#) [**@deanriverson**](#), [**Carl Dea**](#) [**@carldea**](#), [**JavaFXpert**](#) [**@JavaFXpert**](#), [**Jasper Potts**](#) [**@jasperpotts**](#), [**Gerrit Grunwald**](#) [**@hansolo**](#), [**Jonathan Giles**](#) [**@JonathanGiles**](#)

Outlook & Conclusion

What's there

- Basic controls
- Nice toolchain (ORCL + 3rd party)
- Quality & Commitment by ORCL
- Windows and Mac GA
- A roadmap that is followed
- A very vital community
- The whole java ecosystem
- A lot of good documentation on the basics
- A huge part of the API in open source

What's missing

- Linux platform support (2.2)
- Touch & Multitouch (2.2)
- Support for mobile & tablet
- A few basic controls (spinner, date chooser, color chooser)
- An integrated GUI design workflow with tooling (NB 7.2)
- Good and exhaustive documentation on more special purpose tasks (e.g. custom controls & layouts)

→ Start today!

Thank you!

Thomas Bolz
Senior Unit Manager
Custom Software Solutions

Thomas.Bolz@logica.com

Code Examples

