

Java FX

Uvod

Opšte

- Biblioteka za rad sa grafičkim komponentama
- Naslednik starijih tehnologija Swing-a i AWT-a
 - Bolje razdvojena logika od prezentacije
 - Mogućnost korišćenja tema i CSS-a
 - Ujednačen izgled na različitim platformama i uređajima
- Podržana počev od Java Verzije 7

Instalacija i HelloFX

1. Napraviti klasičan Java projekat
2. U Build Path-u dodati novi spoljni **jar**:
<JavaFX SDK Home directory>\rt\lib\ext\jfxrt.jar
3. Naslediti klasu `javafx.application.Application`
4. U main metodi ove klase pokrenuti aplikaciju pozivom na:
`Application.launch(args)`
5. Dodati grafičke komponente

Evo kako to izgleda:

```
package fxtest;

import javafx.application.Application;
import javafx.stage.Stage;

public class HelloFX extends Application {

 @Override
 public void start(Stage stage) throws Exception {

 }

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


Hello FX

```
public class HelloFX extends Application {


 @Override
 public void start(Stage stage) throws Exception {
 Button btn=new Button("Say Hello.");
 //Reagovanje na događaj
 btn.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent arg0) {
 System.out.println("Hello FX!!!");
 }
 });
 //Kontejner za komponente
 StackPane root=new StackPane();
 root.getChildren().add(btn); //Dodavanje u kontejner
 /*Priprema scene sa zadatim dimenzijama i datim kontejnerom
 komponenti */
 Scene scene=new Scene(root, 300,300);
 //Postavljanje scene na pozornicu i prikazivanje
 stage.setScene(scene);
 stage.show();
 }

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

Nakon pokretanja

Scene i pozornica

Kreiranje formi za unos

- Forme za unos obično imaju tabelarnu organizaciju komponenti
- Npr. hoćemo ovako nešto:

Organizatori komponenti - Layouts

- Postoje različiti organizatori komponenti:
 - StackPane - jedan iznad drugog razvučeno
 - **GridPane – tabelarna organizacija**
 - HBox, VBox – sve u jednom redu (jednoj koloni)
 - FlowPane – sa leva na desno, odozgo na dole
 - TilePane – isto kao Flow, samo podjednake dimenzije
 - BorderPane – 5 regiona (gornji, donji, levi, desni, centar)

Forma za unos - kod

```
GridPane grid=new GridPane();
grid.setAlignment(Pos.CENTER);
Text scenetitle = new Text("Welcome");
scenetitle.setFont(Font.font("Tahoma", FontWeight.NORMAL, 20));
grid.add(scenetitle, 0, 0, 2, 1); //0-ta kolona, 0-ti red
//2 označava da se komponenta prostire preko 2 kolone
//1 označava da se prostire po 1 redu što je podrazumevano

Label userName = new Label("User Name:");
grid.add(userName, 0, 1);
TextField userTextField = new TextField();
grid.add(userTextField, 1, 1);
Label pw = new Label("Password:");
grid.add(pw, 0, 2);
PasswordField pwBox = new PasswordField();
grid.add(pwBox, 1, 2);
```


Zadatak za vežbu

- Napraviti interfejs sa sledećim inicijalnim izgledom (prozor 600 x 600)

Zadatak za vežbu

- Vrednost slajdera definiše dimenziju matrice dugmića (max=9). Nakon promene se dešava ovo sa slike.
- Potrebno je upotrebiti Border, Grid i Flow Pane (videti gde koji)...

M – Model (Logika)

V – View (Prezentacija)

C – Control (Kontrola)

- Recimo da treba da se napravi program za traženje najboljeg puta na mapi grada.
- Hoćemo da imamo sledeće mogućnosti:
 - Da obeležimo na mapi početnu i krajnju lokaciju
 - Da odaberemo prevozno sredstvo
 - Da se izvrši algoritam traženja najboljeg puta
 - Da nam se trajektorija lepo prikaže na mapi
 - Da se to čuva u nekoj istoriji naših pretraga
 - Da sve ovo možemo da radimo sa različitim uređajima: desktop, mobilni telefon, tablet pc itd.

M – Model (Logika)

V – View (Prezentacija)

C – Control (Kontrola)

- Recimo da treba da se napravi program za traženje najboljeg puta na mapi grada.
- Hoćemo da imamo sledeće mogućnosti:
 - (C) Da obeležimo na mapi početnu i krajnju lokaciju
 - (C) Da odaberemo prevozno sredstvo
 - (M) Da se izvrši algoritam traženja najboljeg puta
 - (V) Da nam se trajektorija lepo prikaže na mapi
 - (M) Da se to čuva u nekoj istoriji naših pretraga
 - (V) Da sve ovo možemo da radimo sa različitim uređaja: desktop, mobilni telefon, tablet pc itd.

FXML

- Problem sa prethodnim kodovima:
 - Kod za logiku isprepleten sa kodom za kontrolu i prezentaciju (definisanje komponenti, boja, dimenzija, logika za reagovanje na događaje itd.)
- FXML je kod koji se odnosi SAMO na prezentaciju, i piše se odvojeno od .java datoteke

Pre nego što nastavimo, instalacija

- Podrška za FXML u 2 varijante:
 1. Eclipse verzija koja to već sve sadrži
preuzeti sa: <http://www.eclipse.org/efxclipse/install.html>
 2. Ili dodavanje Plugin-a u već postojećoj Eclipsi:
 - a) Otvoriti postojeću Eclipsu
 - b) Help → Install new software
 - c) U prostor za lokaciju sajta ukucati:
<http://download.eclipse.org/efxclipse/updates-released/1.2.0/site>
 - d) Pa dodati sajt (Add..) – i potom nastaviti sa instalacijom

Kreiranje JavaFX projekta

- Nakon instalacije i resetovanja Eclipse, trebala bi da se pojavi sledeća opcija.
- Odaberite JavaFX Project, pa next, next...

Kreiranje JavaFX paketa i FXML datoteke

- U nekom momentu kasnije, odaberite ovu opciju →
- I popunite osatle tražene informacije

The image shows a configuration dialog for creating a new JavaFX project. The settings are as follows:

Application type	Desktop
Package Name	signinformxml
Declarative UI	
Language	FXML
Root-Type	javafx.scene.layout.GridPane
File Name	SignInForm
Controller Name	SignInFormController

Nakon kreiranja sledeći elementi

1. Main datoteka za pokretanje
2. SignInFormController za logiku i kontrolu
3. SingInForm.fxml za prezentacioni kod
4. application.css za „došminkavanje“

Sređivanje FXML datoteke

- Nazivi komponenti i polja slična kao u pristup iz java datoteke
- S tim što je sad sve u xml formatu:

```
<?xml version="1.0" encoding="UTF-8"?>
<?import javafx.scene.layout.GridPane?>

<GridPane xmlns:fx="http://javafx.com/fxml/1"
fx:controller="signinformxml.SignInFormController">
<!-- Ovo je komentar-->
</GridPane>
```

Dodajemo sve importe zasad...

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<?import java.net.*?>
```

```
<?import javafx.geometry.*?>
```

```
<?import javafx.scene.control.*?>
```

```
<?import javafx.scene.layout.*?>
```

```
<?import javafx.scene.text.*?>
```

```
<GridPane xmlns:fx="http://javafx.com/fxml/1"  
fx:controller="signinformxml.SignInFormControl  
ler">
```

```
<!-- U regiji između otvorenog i zatvorenog  
GridPane taga upisujemo sadržaj -->
```

```
</GridPane>
```

Dodajemo komponente u GridPane

```
<Text text="Welcome" GridPane.columnIndex="0"  
GridPane.rowIndex="0"  
GridPane.columnSpan="2" />  
  
<Label text="User Name:" GridPane.columnIndex="0"  
GridPane.rowIndex="1" />  
  
<TextField GridPane.columnIndex="1"  
GridPane.rowIndex="1" />  
  
<Label text="Password:" GridPane.columnIndex="0"  
GridPane.rowIndex="2" />  
  
<PasswordField fx:id="passwordField"  
GridPane.columnIndex="1" GridPane.rowIndex="2" />
```

Dodajemo oslušivač na dugme

```
<HBox spacing="10" alignment="bottom_right"
GridPane.columnIndex="1"
GridPane.rowIndex="4">
<!-- ovako se povezujemo sa metodom iz kontroler klase -->
<Button text="Sign In" onAction="#handleSubmitButtonAction" />
</HBox>

<Text fx:id="actiontarget" GridPane.columnIndex="0"
GridPane.columnSpan="2" GridPane.hAlignment="RIGHT"
GridPane.rowIndex="6" />
```

Povezivanje sa događajem klika u java kodu

```
package signinformfxml;

import javafx.event.ActionEvent;
import javafx.fxml.FXML;
import javafx.scene.text.Text;

public class SignInFormController {
 //označavamo da je reč o FXML polju - prepoznavanje se vrši po nazivu
 @FXML private Text actiontarget;

 //ovo označava da je reč o FXML metodi - prepoznavanje se vrši po nazivu
 @FXML
 protected void handleSubmitButtonAction(ActionEvent event) {
 actiontarget.setText("Sign in button pressed");
 }
}
```