

LMU

LUDWIG-
MAXIMILIANS-
UNIVERSITÄT
MÜNCHEN

FAKULTÄT FÜR MATHEMATIK, INFORMATIK UND STATISTIK
INSTITUT FÜR INFORMATIK

LEHRSTUHL FÜR DATENBANKSYSTEME
UND DATA MINING

Einführung in JavaFX

SEP 2018

Tobias Lingelmann

2018-04-17

Wissenschaftliche Betreuer:

Daniel Kaltenthaler, Johannes Lohrer

Verantwortlicher Professor:

Prof. Dr. Peer Kröger

Einführung in JavaFX

- Grundlagen
- Aufbau einer JavaFX-Anwendung
- Kontrollelemente
- Layout
- Weiterführende Themen
 - Styling mit CSS
 - Zeichnen auf einem Canvas
- Events

Grundlagen

- Von Oracle entwickeltes objektorientiertes Framework für GUIs in Java
- Version 1.0 veröffentlicht in 2008
- Integriert in JDK seit JDK 7 Update 6
- Wird mit Java 11 wieder aus dem JDK entfernt.
- Architektur:

Quelle: <https://docs.oracle.com/javase/8/javafx/get-started-tutorial/afx-architecture.htm>

JavaFX-Anwendung

- Erben von der abstrakten Klasse Application
- Beim Starten wird ein erstes Fenster erstellt
- Anwendung wird (normalerweise) implizit mit dem Schließen des letzten Fensters beendet
- Änderungen an den gezeigten Elementen nur aus dem JavaFX-Thread heraus!

JavaFX-Anwendung

- `launch (String[])`
 - Ruft `init ()`, `start (...)` und (nach Programmende) `stop ()` auf.
 - Funktioniert gut ohne unsere Hilfe.
- `init ()`
 - Zunächst leer.
 - Muss nicht überschrieben werden.
- `start (Stage)`
 - Dieser Methode wird das erste Fenster übergeben.
 - Muss überschrieben werden!
- `stop ()`
 - Zunächst leer.
 - Wird ausgeführt, wenn Programm mit `Platform.exit ()` beendet wird.
 - Muss nicht überschrieben werden.

JavaFX-Anwendung

- **Stage** := „Fenster“
- **Scene** := „Fensterinhalt“
- **Nodes** := Objekte in der Scene

JavaFX-Anwendung

JavaFX Scene Graph

JavaFX-Anwendung

JavaFX Scene Graph:

- Beschreibt die Struktur der Elemente einer Scene
- Ist vorwärtsgerichtet und zyklensfrei
- Enthält Wurzelknoten (Typ Parent)
- Parent Nodes können ein oder mehrere Kinder haben, die selber auch Parent Nodes sein können. (Group, Region)
- Alle Zweige im Scene Graph sind Parent Nodes
- Leaf Nodes enthalten selber keine Kinder mehr.
- Aktiver Scene Graph darf nur durch den JavaFX Application Thread modifiziert werden!

Noch nicht genug? <https://docs.oracle.com/javafx/2/scenegraph/jfxpub-scenegraph.htm>

Kontrollelemente

- Button
- CheckBox
- ColorPicker
- MenuBar
- ProgressBar
- RadioButton
- Slider
- TextField/Area
- Dialogfenster (Alert)
- Und viele andere (Tipp: Scenebuilder)

Und natürlich auch hier: https://docs.oracle.com/javase/8/javafx/user-interface-tutorial/ui_controls.htm

Layout in JavaFX

HBox und VBox

- Horizontale Anordnung (nebeneinander)
- Vertikale Anordnung (untereinander)
- Hinzufügen über
`.getChildren().add()`

Javadoc: <https://docs.oracle.com/javase/8/javafx/api/javafx/scene/layout/HBox.html>
<https://docs.oracle.com/javase/8/javafx/api/javafx/scene/layout/VBox.html>

Layout in JavaFX

GridPane

- Anordnung in tabellarischer Form möglich
- Hinzufügen über `.add(Node, spaltenIndex, zeilenIndex)`

Javadoc: <https://docs.oracle.com/javase/8/javafx/api/javafx/scene/layout/GridPane.html>

Layout in JavaFX

BorderPane

- 5 bestimmte Regionen:
top, bottom, left, right,
center
- Hinzufügen über z.Bsp.
`.setCenter(Node)`

Layout in JavaFX

StackPane

- Nodes sind automatisch zentriert und werden übereinander gelegt.
- Hinzufügen über
`.getChildren().add()`

Javadoc: <https://docs.oracle.com/javase/8/javafx/api/javafx/scene/layout/StackPane.html>

Layout in JavaFX

AnchorPane

- Nodes können an (mehreren) Rändern verankert werden.
- Hinzufügen über `.getChildren().add()`
- Verankern über z.Bsp. `.setTopAnchor(Node, dist)`

Javadoc: <https://docs.oracle.com/javase/8/javafx/api/javafx/scene/layout/AnchorPane.html>

Layout in JavaFX

FlowPane

- Nodes werden automatisch in eine neue Reihe/Spalte gesetzt, wenn vorgegebene Breite/Höhe erreicht
- Hinzufügen über `.getChildren().add()`

Javadoc: <https://docs.oracle.com/javase/8/javafx/api/javafx/scene/layout/FlowPane.html>

Layout in JavaFX

TilePane

- Jeder Node bekommt genau die gleiche Fläche zur Verfügung gestellt.
- Hinzufügen über
`.getChildren().add()`

Javadoc: <https://docs.oracle.com/javase/8/javafx/api/javafx/scene/layout/TilePane.html>

Layout in JavaFX

- Inhalte von Panes (und anderen Parents) lassen sich per `.setAlignment()` ausrichten.
- Abstände zwischen Elementen meist anpassbar (spacing, gap)
- Bei einer BorderPane müssen nicht alle 5 Regionen genutzt werden.
- Schachtelung mehrerer Panes nicht unüblich!

Mehr Infos (insbesondere zum Anpassen): <https://docs.oracle.com/javafx/2/layout/jfxpub-layout.htm>

Weiterführende Themen

Styling mit CSS

- Parents, Scenes und SubScenes können Stylesheets zugewiesen werden.
- Zuweisen von „Style-Klassen“-Namen mit `.getStyleClass().add(String)`
- Inline-Styles mit `.setStyle(String)` (unschön)
- Beispiel im SEPStartProject 😊

Alle Details: <https://docs.oracle.com/javase/8/javafx/api/javafx/scene/doc-files/cssref.html>

Weiterführende Themen

Zeichnen auf einem `Canvas`

- Prinzipiell ein manipulierbares Bild
- Nicht objekt- sondern pixelbasierend
- Zeichnen mittels
`Canvas.getGraphicsContext2D()`
- Unter Umständen performanter als tausende Objekte, aber Verzicht auf viele Features von Shapes.
- Beispiel: Siehe Anfangsprojekt auf der Website

Mehr Infos: <https://docs.oracle.com/javase/8/javafx/graphics-tutorial/canvas.htm>

Events

- **Physikalische Events**
 - `InputEvent` **extends** `Event`
 - `MouseEvent` **extends** `InputEvent`
 - `ScrollEvent` **extends** `InputEvent`
 - `KeyEvent` **extends** `InputEvent`
- **Logische Events**
 - `ActionEvent` **extends** `Event`
 - `WindowEvent` **extends** `Event`

(Liste nicht vollständig! Siehe auch https://docs.oracle.com/javafx/2/events/convenience_methods.htm)

Events

Ablauf Ereignisbehandlung

- Zielauswahl (Aktueller Fokus; Mauszeiger)
- Wegwahl durch SceneGraph (vom root/Stage zum targetNode)
- „Event Capturing“: Event wird vom root zum targetNode geschickt. (→ EventFilter)
- „Event Bubbling“: Event kehrt zurück zum root (→ EventHandler)
- Aufhalten/Abfangen durch `.consume()`

Events

Eigenschaften eines Events

- Event-Typ
 - Beispiel: `KeyEvent.KEY_PRESSED`
 - Hierarchische Ordnung
- Quelle („source“)
 - Node auf dem das Event derzeit behandelt wird
 - Ändert sich!
- Ziel („target“)
 - Node am Ende der Ereigniskette

Events

Beispiele

- **Handler:**

- `.setOnKeyPressed (e -> ...)`
- `.addEventHandler (KeyEvent.KEY_PRESSED, e -> ...)`
- Natürlich auch mit fxml!

- **Filter:**

- `.addEventFilter (KeyEvent.ANY, e -> ...)`

Mehr Infos: <https://docs.oracle.com/javafx/2/events/jfxpub-events.htm>

Linksammlung

- Siehe auch auf den einzelnen Folien ☺
- Oracles Sammlung: <https://docs.oracle.com/javase/8/javase-clienttechnologies.htm>
- Scenebuilder: <http://gluonhq.com/products/scene-builder/>
- Tutorial zu JavaFX inkl. Scenebuilder: <http://code.makery.ch/library/javafx-8-tutorial/>
- Lauter kurze Codebeispiele, u.a. zu EventFilter: http://www.java2s.com/Tutorials/Java/JavaFX/1120_JavaFX_Event_Filter.htm