

Cours IHM-1 JavaFX

3 - Architecture Concepts techniques

Une première immersion (Hello World!)

Première application [1]

Comment se présente une application JavaFX?
 (petite immersion avant de décrire plus en détail les concepts de base).

L'application est codée en créant une sous-classe de Application.

 La fenêtre principale d'une application est représentée par un objet de type Stage qui est fourni par le

système au lancement de l'application.

 L'interface est représentée par un objet de type Scene qu'il faut créer et associer à la fenêtre (Stage).

 La scène est composée des différents éléments de l'interface graphique (composants de l'interface graphique) qui sont des objets de type Node.

La méthode start() construit le tout.

Stage Main Container

Scene Background for UI Elements

Media Player View Example UI Elements

Métaphore de la salle de spectacle

 Les éléments structurels principaux d'une application JavaFX se basent sur la métaphore de la salle de spectacle (theater).

<u>Remarque</u>: En français, on utilise le terme 'scène' pour parler de l'endroit où se passe

le spectacle (l'estrade, les planches) mais également pour parler de ce qui s'y déroule (jouer ou tourner une scène) ce qui peut conduire à un peu de confusion avec cette métaphore.

Stage : L'endroit où a lieu l'action, où

se déroule la scène

Scene : Tableau ou séquence faisant

intervenir les acteurs

Controls : Acteurs, figurants, éléments du

Components décor, ... (éléments actifs/passifs)

qui font partie de la scène en

Widgets train d'être jouée.

Nodes

Bienvenue [1]

Une première application, le traditionnel Hello World!

```
public class Bienvenue extends Application {
  @Override
  public void start(Stage premierStage) {
 premierStage.setTitle("My First JavaFX App");
 BorderPane root = new BorderPane();
 Button btnHello = new Button("Hello World");
 root.setCenter(btnHello);
 My First JavaFX App
 Scene scene = new Scene(root, 250, 100);
 premierStage.setScene(scene);
 premierStage.show();
 Hello World
  public static void main(String[] args) {
 launch(args);
```

Bienvenue [2]

- JavaFX étant intégré à la plateforme de base Java, aucune librairie externe n'est nécessaire au fonctionnement de l'exemple précédent.
- Un certain nombre d'importations doivent cependant être effectuées (on y retrouve les classes principales Application, Stage, Scene ainsi que les composants BorderPane et Button):
 - import javafx.application.Application;
 - import javafx.scene.Scene;
 - import javafx.scene.control.Button;
 - import javafx.scene.layout.BorderPane;
 - import javafx.stage.Stage;

En principe, Eclipse s'en charge automatiquement

- Dans cet exemple, la méthode main() lance uniquement la méthode statique launch() (qui est héritée de Application).
 - Dans une application un peu plus complexe, elle pourrait effectuer d'autres opérations d'initialisation avant l'invoquer launch().

Cycle de vie d'une application [1]

- Le point d'entrée d'une application JavaFX est constitué de l'instance de la classe Application (généralement une sous-classe).
- Lors du lancement d'une application par la méthode statique Application.launch() le runtime JavaFX effectue les opérations suivantes :
 - 1. Crée une instance de la classe qui hérite de Application
 - Appelle la méthode init()
 - 3. Appelle la méthode **start()** et lui passe en paramètre une instance de Stage (qui représente la fenêtre principale [primary stage])
 - 4. Attend ensuite que l'application se termine; cela se produit lorsque :
 - ✓ La dernière fenêtre de l'application a été fermée (et Platform.isImplicitExit() retourne true)
 - √ L'application appelle Platform.exit() (ne pas utiliser System.Exit())
 - 5. Appelle la méthode stop()

Cycle de vie d'une application [2]

- La méthode launch() est généralement lancée depuis la méthode main(). Elle est implicitement lancée s'il n'y a pas de méthode main() (ce qui est toléré depuis Java 8).
- Des paramètres de lancement peuvent être récupérés en invoquant la méthode getParameters() dans la méthode init() ou ultérieurement.
 - Invoquer ensuite getRaw() ou get... pour obtenir la liste (List<String>)
- La méthode start() est abstraite et doit être redéfinie.
- Les méthodes init() et stop() ne doivent pas obligatoirement être redéfinies (par défaut elle ne font rien).
- La méthode start() s'exécute dans le JavaFX Application Thread.
 C'est dans ce thread que doit être construite l'interface et que doivent être exécutées toutes les opérations qui agissent sur des composants attachés à une scène (live components).

Traiter une action de l'utilisateur

- Dans l'exemple Hello World, pour que le clic sur le bouton déclenche une action, il faut traiter l'événement associé.
- La méthode setOnAction() du bouton permet d'enregistrer un Event Handler (c'est une interface fonctionnelle possédant la méthode handle(event) qui définit l'action à effectuer).

Architecture *JavaFX*Concepts techniques

Architecture technique [1]

 L'architecture technique de la plateforme JavaFX est composée de plusieurs couches (library stack) qui reposent sur la machine virtuelle Java (JVM).

- Les développeurs ne devrait utiliser que la couche (API) publique car les couches inférieures sont susceptibles de subir des changements importants au fil des versions (sans aucune garantie de compatibilité).
- Les "briques" intermédiaires ne seront donc pas décrites dans ce cours.

Éléments d'une application

Graphe de scène

(défini en Java ou avec FXML)

Graphe de scène [1]

- Le graphe de scène (scene graph) est une notion importante qui représente la structure hiérarchique de l'interface graphique.
- Techniquement, c'est un graphe acyclique orienté (arbre orienté) avec :
 - une racine (root)
 - des nœuds (nodes)
 - des arcs qui représentent les relations parent-enfant
- Les nœuds (nodes) peuvent être de trois types :
 - Racine
 - Nœud intermédiaire
 - Feuille (leaf)

Graphe de scène [2]

Les feuilles de l'arbre sont généralement constitués de composants visibles (boutons, champs texte, ...) et les nœuds intermédiaires (y compris la racine) sont généralement des éléments de structuration (souvent invisibles), typiquement des conteneurs ou panneaux de différents types (HBox, VBox, BorderPane, ...).

Graphe de scène [3]

- Tous les éléments contenus dans un graphe de scène sont des objets qui ont pour classe parente la classe Node.
- La classe Node comporte de nombreuses sous-classes :

Graphe de scène [4]

- Parmi les sous-classes de Node on distingue différentes familles :
 - Les formes primitives (Shape) 2D et 3D
 - ⇒ Line, Circle, Rectangle, Box, Cylinder, ...

• Les **conteneurs** (*Layout-Pane*) qui se chargent de la disposition (*layout*) des composants enfants et qui ont comme classe parente **Pane**.

- ⇒ AnchorPane, BorderPane, GridPane, HBox, VBox, ...
- Les composants standard (Controls) qui étendent la classe Control.
 - ⇒ Label, Button, TextField, ComboBox, ...

- Les composants spécialisés qui sont dédiés à un domaine particulier (par exemple : lecteur multimédia, navigateur web, etc.).
 - ⇒ MediaView, WebView, ImageView, Canvas, Chart, ...

Conteneurs

 Les conteneurs (Layout-Pane) représentent une famille importante parmi les sous-classes de Node. Ils ont pour classe parente Pane et Region qui possèdent de nombreuses propriétés et méthodes héritées par tous les conteneurs.

Region - Structure visuelle [1]

- La classe Region est la classe parente des composants (Controls) et des conteneurs (Layout-Panes).
- Elle définit des propriétés qui affectent la représentation visuelle.
- Les différentes zones d'une région sont basées sur la spécification du Box-Model CSS 3 (selon normalisation du W3C).
 - Elles définissent les notions Margin, Border, Padding, Insets, Content

Region - Structure visuelle [2]

- Comme la classe Region est la classe parente de tous les conteneurs et de tous les composants, ses propriétés sont héritées et peuvent s'appliquer à une grande variété d'éléments qui sont utilisés pour créer les interfaces.
- Parmi ces propriétés, on peut mentionner :
 - border
 - ⇒ Bordure autour de la région
 - background
 - ⇒ Couleur ou image d'arrière-plan de la région
 - padding
 - ⇒ Marge (espace) autour du contenu de la région
- L'utilisation et le codage des propriétés border et background sont expliqués plus en détail dans le chapitre suivant consacré aux conteneurs et layout-panes (à la section Disposition des composants -Généralités).

Style - Look and Feel [1]

- La notion de style, skin, thème ou look and feel (L&F) caractérise l'ensemble des aspects visuels de l'interface graphique et de ses composants (forme, couleur, texture, ombre, police de caractères, ...).
- En JavaFX, le style des composants est défini par des feuilles de style de type CSS. Il est ainsi possible de changer globalement l'aspect de l'interface sans avoir à modifier le code de l'application.
- La méthode setUserAgentStylesheet() de la classe Application permet d'indiquer l'URL de la feuille de style qui est à appliquer globalement.
- Deux styles, nommés Modena et Caspian, sont prédéfinis et sont associés aux constantes :

STYLESHEET_MODENA : Utilisé par défaut depuis JavaFX 8

STYLESHEET_CASPIAN : A été défini pour JavaFX 2

Style – Look and Feel [2]

Style – Look and Feel [3]

- Le style utilisé par défaut peut évoluer au fil des versions de JavaFX.
- Si l'on veut fixer ou changer le look and feel des interfaces, on peut le faire au démarrage de l'application :

```
@Override
public void start(Stage primaryStage) {
 . . .
 setUserAgentStylesheet(STYLESHEET_CASPIAN);
 . . .
```

 Des styles externes (third-party) peuvent également être importés et appliqués. On trouve différentes réalisations, par exemple :

```
Apple Aqua (AquaFX)
Microsoft Modern UI (JMetro) Windows-7 Aero (AeroFX)
Twitter Bootstrap (Fextile)
Flatter (Embedded UI), ...
```