
www.it-ebooks.info

http://www.it-ebooks.info/

For your convenience Apress has placed some of the front
matter material after the index. Please use the Bookmarks

and Contents at a Glance links to access them.

www.it-ebooks.info

http://www.it-ebooks.info/

iii

Contents at a Glance

 About the Author... x
 About the Technical Reviewer ... xi
 Acknowledgments .. xii
 Introduction ... xiii

 Chapter 1: JavaFX Fundamentals ...1

 Chapter 2: Graphics with JavaFX..69

 Chapter 3: Media with JavaFX..111

 Chapter 4: JavaFX on the Web..141

 Index ...175

www.it-ebooks.info

http://www.it-ebooks.info/

xiii

Introduction

JavaFX 2.0 is Java’s next generation graphical user interface (GUI) toolkit for developers to rapidly build
rich cross-platform applications. Built from the ground up, JavaFX takes advantage of modern GPUs
through hardware-accelerated graphics while providing well-designed programming interfaces enabling
developers to combine graphics, animation, and UI controls. The new JavaFX 2.0 is a pure Java language
application programming interface (API).

The key architectural strategies provided by JavaFX 2.0 API are the reuse of existing Java
libraries and the bridging of communication between other languages that run on the JVM (Visage,
Jython, Groovy, JRuby, and Scala).

Nandini Ramani of Oracle plainly states the intended direction of JavaFX the platform in the
following excerpt from the screencast, Introducing JavaFX 2.0:

“The industry is moving toward multi-core/multi-threading [type]
platforms with GPUs. JavaFX 2.0 leverages these attributes to improve
execution efficiency and UI design flexibility. Our initial goal is to give
architects and developers of enterprise applications a set of tools and
APIs to help them build better data driven business applications.”

—Nandini Ramani
Oracle Corp.

VP of Development, Java Client Platform

Some History
In 2005, Sun Microsystems acquired the company SeeBeyond, at which a certain software engineer by
the name of Chris Oliver created a graphics-rich scripting language known as F3 (Form Follows
Function). F3 was later unveiled by Sun Microsystems at the 2007 JavaOne conference as JavaFX.

On April 20, 2009 Oracle Corporation announced the acquisition of Sun Microsystems, making
Oracle the new steward of JavaFX. At JavaOne 2010, Oracle announced the JavaFX roadmap. As part of
the road map, Oracle revealed its plans to phase out the JavaFX script language and re-create JavaFX for
the Java language and platform.

As promised based on the 2010 roadmap, JavaFX 2.0 SDK was released at JavaOne October 3,
2011. Oracle also announced its commitment to take steps to release JavaFX as an open-source product,
thus allowing the community to help move the platform forward. Open-sourcing JavaFX will increase its
adoption, enable a quicker turnaround time on bug fixes, and generate new enhancements.

Table 0-1 shows the overall history of the major JavaFX releases.

www.it-ebooks.info

http://www.it-ebooks.info/

 INTRODUCTION

xiv

Table 0-1. Historical Timeline of Major JavaFX Releases

 Release Date Version Platform Description

 December 4, 2008 1.0 Windows and MacOS JavaFX Script language,
Production Suite, Media Playback

 February 12, 2009 1.1 Windows and MacOS New mobile development

 June 2, 2009 1.2 Windows, MacOS, Linux,
Solaris

Skinnable UI controls, Charting
API, and performance
improvements

 April 22. 2010 1.3 Windows, MacOS, Linux,
Solaris

JavaFX Composer, TV Emulator,
Mobile Emulator

 October 3, 2011 2.0 Windows, MacOS Rewritten for the Java Language

Approach in This Book
The title of the book says it all: JavaFX 2.0 Introduction by Example. In this book, you will be learning the
new JavaFX 2.0 capabilities by following practical recipe examples. These recipes will, in turn, provide
you with the knowledge needed to create your own rich client applications. In the same tone with Java’s
mantra “Write once, run anywhere,” JavaFX also preserves this same sentiment. Because JavaFX 2.0 is
written entirely in Java the language, you will feel right at home.

Most of the recipes can be compiled and run under Java 6. However, some recipes will take
advantage of Java 7’s language enhancements, so Java 7 will be required. While working through this
book with JavaFX 2.0 and Java 7, you will realize that the new APIs and language enhancements will help
you to become a more productive developer. Having said this, I encourage you to explore all of Java 7’s
new capabilities. To delve deeper into the new capabilities of Java 7, I recommend the book, Java 7
Recipes. On an added note, the recipes in this book can also be found in Java 7 Recipes.

This book covers JavaFX 2.0’s fundamentals, graphics and animations, audio and video, and the
Web. The fundamentals include how to install prerequisite software (JavaFX 2.0, NetBeans 7.1) and
create simple user interfaces. You will also learn the basics of the scene graph, text nodes and font styles,
shapes, colors, layouts, menus, UI controls, simple styling (CSS styling), binding expressions,
background processes, keyboard shortcuts, and dialog boxes. Next, in graphics and animations you will
encounter image handling, drag-and-drop operations, animation APIs, and UI theming (Look ‘n’ Feel).
After graphics and animations, you will learn audio and video. This section will include creating an MP3
player, using a video player, responding to media events, handling media marker events, and
synchronizing an animation with media events. Finally, you will be using JavaFX 2.0 to interoperate with
web technologies such as HTML5, JavaScript, and XML. In this section, you will be learning how to
embed JavaFX into a web page, rendering and dynamically manipulating HTML5 content, creating a
weather application to respond to HTML events, and creating an RSS feed application using an
embedded database (Derby).

www.it-ebooks.info

http://www.it-ebooks.info/

 INTRODUCTION

xv

Who This Book Is For
If you are a Java developer who desires to take your client-side applications to the next level, you will
find this book your guide to help you begin creating usable and aesthetically pleasing user interfaces. If
you want a particular platform that is not listed in the preceding table, don’t be too concerned because
by the time you read this, JavaFX 2.0 should be available on your favorite OS.

How This Book Is Structured
This book is arranged in a natural progression that moves forward from beginner- to intermediate-level
concepts. For the Java developer, none of the concepts mentioned in this book should be extremely
difficult to figure out. This book’s recipes are presented in a problem-solution format. After a brief
description of a practical and real-world problem, a step-by-step solution will explain which techniques
will be best suited to solve the problem. Each recipe can be easily adapted to meet your own needs when
developing a game, media player, or your usual enterprise application. The more experienced Java UI
developer you are, the more freedom you have to jump around to different chapters and recipes
throughout the book. However, any Java developer can naturally progress through the book and learn
the skills needed to enhance everyday GUI applications.

Downloading the Code
Source code is available for the examples in this book. You can download that code from this book’s
catalog page on the Apress web site. The URL is http://www.apress.com/9781430242574. The code will be
in a .zip file that is organized by chapter.

References
Following are some online resources that will prove helpful as you begin your journey:

Introducing JavaFX 2.0, by Nandini Ramani:
http://medianetwork.oracle.com/video/player/1191127359001

Chris Oliver's weblog: http://blogs.oracle.com/chrisoliver/entry/f3

JavaFX Roadmap: http://javafx.com/roadmap/

OpenJDK Discussion About JavaFX, by Richard Bair: http://fxexperience.com/2011/10/openjdk-
discussion-about-javafx/

JavaFX on Wikipedia: http://en.wikipedia.org/wiki/JavaFX

www.it-ebooks.info

http://www.apress.com/9781430242574
http://medianetwork.oracle.com/video/player/1191127359001
http://blogs.oracle.com/chrisoliver/entry/f3
http://javafx.com/roadmap/
http://fxexperience.com/2011/10/openjdk-discussion-about-javafx/
http://fxexperience.com/2011/10/openjdk-discussion-about-javafx/
http://fxexperience.com/2011/10/openjdk-discussion-about-javafx/
http://en.wikipedia.org/wiki/JavaFX
http://www.it-ebooks.info/

C H A P T E R 1



1

JavaFX Fundamentals

The JavaFX 2.0 API is Java’s next generation GUI toolkit for developers to build rich cross-platform
applications. JavaFX 2.0 is based on a scene graph paradigm (retained mode) as opposed to the
traditional immediate mode style rendering. JavaFX’s scene graph is a tree-like data structure that
maintains vector-based graphic nodes. The goal of JavaFX is to be used across many types of devices
such as mobile devices, smartphones, TVs, tablet computers, and desktops.

Before the creation of JavaFX, the development of rich Internet applications (RIAs) involved the
gathering of many separate libraries and APIs to achieve highly functional applications. These separate
libraries include Media, UI controls, Web, 3D, and 2D APIs. Because integrating these APIs together can
be rather difficult, the talented engineers at Sun Microsystems (now Oracle) created a new set of JavaFX
libraries that roll up all the same capabilities under one roof. JavaFX is the Swiss Army Knife of GUIs (see
Figure 1-1). JavaFX 2.0 is a pure Java (language) API that allows developers to leverage existing Java
libraries and tools.

Figure 1-1. JavaFX

Depending on who you talk to, you will likely encounter different definitions of “user experience”
(or in the UI world, UX). But one fact still remains; the users will always demand better content and
increased usability from GUI applications. In light of this fact, developers and designers often work
together to craft applications to fulfill this demand. JavaFX provides a toolkit that helps both the
developer and designer (in some cases, they happen to be the same person) to create functional yet
esthetically pleasing applications. Another thing to acknowledge is that if you are developing a game,
media player, or the usual enterprise application, JavaFX will not only assist in developing richer UIs but
you’ll also find that the APIs are extremely well designed to greatly improve developer productivity (I’m
all about the user of the API’s perspective).

Although this book doesn’t go through an exhaustive study of all of JavaFX 2.0’s capabilities, you will
find common use cases that can help you build richer applications. Hopefully, these recipes can lead

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

2

you in the right direction by providing practical and real-world examples. I also would like to encourage
you to explore other resources to gain further insight into JavaFX. I highly recommend the book Pro
JavaFX Platform (Apress, 2009) and the soon to released Pro JavaFX 2.0 Platform (Apress, 2012), which is
an invaluable resource. These books go in depth to help you create professional grade applications.

So without further ado, let’s get started, shall we?

1-1. Installing Required Software

Problem
You want to start developing JavaFX applications, but you don’t know what software is required to be
installed.

Solution
You’ll need to install the following software in order to get started with JavaFX:

• Java 7 JDK or greater

• JavaFX 2.0 SDK

• NetBeans IDE 7.1 or greater

 Note As of this writing, things are subject to change. To see additional requirements, refer to
http://download.oracle.com/javafx/2.0/system_requirements/jfxpub-system_requirements.htm.

As of this writing, things are subject to change. By the time you read this; you will likely find JavaFX
able to run on your favorite OS. For this recipe, I assume that Java 7 is already installed so I won’t detail
those installation steps. Following are steps to install all other required software components:

1. Download JavaFX 2.0 and NetBeans IDE 7.1.x from the following locations:

• JavaFX 2.0 SDK:
http://www.oracle.com/technetwork/java/javafx/downloads/index.html

• NetBeans 7.1 beta SDK: http://netbeans.org

2. Install JavaFX 2.0 SDK. The screen in Figure 1-2 will appear once you’ve
launched the JavaFX SDK Setup executable.

Once you have launched the JavaFX SDK setup executable you will see the start of the wizard in
Figure 1-2.

www.it-ebooks.info

http://download.oracle.com/javafx/2.0/system_requirements/jfxpub-system_requirements.htm
http://www.oracle.com/technetwork/java/javafx/downloads/index.html
http://netbeans.org
http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

3

Figure 1-2. JavaFX 2.0 SDK Setup Wizard

3. Next, you can specify the home directory of the JavaFX SDK by clicking the
Browse button. Figure 1-3 shows the default location for the JavaFX SDK’s
home directory. You might want to jot this location down in order to configure
your CLASSPATH in Step 6.

Figure 1-3 displays Setup Options, which allow you to specify the JavaFX 2.0 SDK’s home directory.

Figure 1-3. JavaFX SDK home directory

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

4

4. After you click Next, the components will install and the screen shown in
Figure 1-4 will appear.

Figure 1-4 displays the progress indicator installing the last components before completing.

Figure 1-4. Completing the install

5. Install the NetBeans IDE, which includes the JavaFX 2.0 plug-in.

When installing, you will follow the default wizard screens. For additional instructions, you may
refer to http://netbeans.org/community/releases/71/install.html.

6. Configuring your environment variable CLASSPATH to include the JavaFX
runtime library. The name and location of the runtime library is at <JavaFX SDK
Home directory>\rt\lib\jfxrt.jar. (Linux uses the forward slash: /).

How It Works
This recipe shows how to install Java FX 2.0 and the NetBeans IDE onto the Windows platform. You may
need to modify your steps slightly when installing JavaFX 2.0 on other operating systems as they become
available. Although the steps described here are for NetBeans, you can also develop using other IDEs
such as Eclipse, IntelliJ, or vi. While most of the example recipes were created using the NetBeans IDE,
you can also compile and run JavaFX applications using the command-line prompt.

To compile and run JavaFX applications using the command-line prompt you will need to configure
your CLASSPATH. After you have followed the wizards to install the prerequisite software you will need
to set your environment’s CLASSPATH variable to include the JavaFX runtime library <JavaFX SDK Home
directory>/rt/lib/jfxrt.jar (Step 6). Setting this library will later assist in compiling and running
JavaFX-based applications on the command-line. The following code configures your CLASSPATH
environment variable based on your platform:

www.it-ebooks.info

http://netbeans.org/community/releases/71/install.html
http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

5

Setting CLASSPATH on Windows Platforms

set JAVAFX_HOME=C:\Program Files (x86)\Oracle\JavaFX 2.0 SDK
set JAVA_HOME=C:\Program Files (x86)\Java\jdk1.7.0
set CLASSPATH=%JAVAFX_HOME%\rt\lib\jfxrt.jar;.

Setting CLASSPATH on UNIX/Linux/Mac OS platforms

bash environments
export JAVAFX_HOME=<JavaFX SDK Home>
export CLASSPATH=$CLASSPATH:$JAVAFX_HOME/rt/lib/jfxrt.jar

#csh environments
setenv JAVAFX_HOME <JavaFX SDK Home>
setenv CLASSPATH ${CLASSPATH}:${JAVAFX_HOME}/rt/lib/jfxrt.jar

In recipe 1-2 you will learn how to create a simple Hello World application. Once your Hello World
application is created, you will be able to compile and run a JavaFX-based application.

1-2. Creating a Simple User Interface

Problem
You want to create, code, compile, and run a simple JavaFX Hello World application.

Solution #1
Develop a JavaFX HelloWorld application using the JavaFX project creation wizard in the NetBeans IDE.

CREATING A JAVAFX HELLO WORLD APPLICATION IN NETBEANS

To quickly get started with creating, coding, compiling, and running a simple JavaFX HelloWorld
application using the NetBeans IDE, follow these steps:

Launch NetBeans IDE.

1) On the File menu, select New Project.

2) Under Choose Project and Categories, select the JavaFX folder.

3) Under Projects, select Java FX Application, and click Next.

4) Specify HelloWorldMain for your project name.

5) Change or accept the defaults for the Project Location and Project Folder fields.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

6

6) Make sure the Create Application Class check box option is selected. Click Finish.

7) In the NetBeans IDE on the Projects tab, select the newly created project. Open the Project Properties
dialog box to verify that the Source/Binary format settings are JDK 7. Click Sources under Categories.

8) While still in the Project Properties dialog box, under Categories, select Libraries to verify that the Java
7 and JavaFX platform are configured properly. Click the Manage Platforms button. Make sure a tab
showing JavaFX libraries appears. Figure 1-5 depicts the JavaFX tab detailing its SDK home, Runtime,
and Javadoc directory locations. Once verified, click the Close button.

Figure 1-5 shows the Java Platform Manager window containing JavaFX as a managed platform included
with JDK 7.

Figure 1-5. Java Platform Manager

9) After closing the Java Platform Manager window, click OK to close the Project Properties window.

10) To run and test your JavaFX Hello World application, access the Run menu, and select Run Main
Project or hit the F6 key.

Shown in Figure 1-6 is a simple JavaFX Hello World application launched from the NetBeans IDE.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

7

Figure 1-6. JavaFX Hello World launched from the NetBeans IDE

Solution #2
Use your favorite editor to code your JavaFX Hello World application. Once the Java file is created you
will use the command-line prompt to compile and run your JavaFX application. Following are the steps
to create a JavaFX Hello World application to be compiled and run on the command-line prompt.

CREATING A JAVAFX HELLO WORLD APPLICATION IN ANOTHER IDE

To quickly get started:

1. Copy and paste the following code into your favorite editor and save the file as
HelloWorldMain.java.

The following source code is a JavaFX Hello World application:

package helloworldmain;

import javafx.application.Application;
import javafx.event.ActionEvent;
import javafx.event.EventHandler;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.stage.Stage;

/**
 *
 * @author cdea
 */
public class HelloWorldMain extends Application {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

8

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Hello World");
 Group root = new Group();
 Scene scene = new Scene(root, 300, 250);
 Button btn = new Button();
 btn.setLayoutX(100);
 btn.setLayoutY(80);
 btn.setText("Hello World");
 btn.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 System.out.println("Hello World");
 }
 });
 root.getChildren().add(btn);
 primaryStage.setScene(scene);
 primaryStage.show();
 }
}

2. After saving the file named HelloWorldMain.java, on the command-line prompt you will navigate to
the directory location of the file.

3. Compile the source code file HelloWorldMain.java using the Java compiler javac:

javac -d . HelloWorldMain.java

4. Run and test your JavaFX Hello World application. Assuming you are located in the same directory as
the HelloWorldMain.java file, type the following command to run your JavaFX Hello World application
from the command-line prompt:

java helloworldmain.HelloWorldMain

Shown in Figure 1-7 is a simple JavaFX Hello World application launched from the command-line
prompt.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

9

Figure 1-7. JavaFX Hello World launched from the command-line prompt

How It Works
Following are descriptions of the two solutions. Both solutions require prerequisite software. (I cover
how to install required software in recipe 1-1.) In Solution #1 you will be creating a JavaFX application
using the NetBeans IDE. Solution #2 allows you to choose your favorite editor and use the command-
line prompt to compile and execute JavaFX programs.

Solution #1
To create a simple JavaFX Hello World application, using the NetBeans you will use the JavaFX project
creation wizard as specified in Steps 1 through 7. In Steps 8 through 10, you will verify two settings to
ensure that the project is configured to compile and run JavaFX 2.0 applications properly. Finally, in
Step 11 you will run the JavaFX Hello World application by selecting the Run Main Project menu option.

You shouldn’t encounter any difficulty when following Steps 1 through 7. However, Steps 8 through
10 address a minor NetBeans bug that has to do with setting your project source/binary format to JDK 7
and making sure that the managed platform includes the JavaFX runtime libraries. If you are not
experiencing this issue, the NetBeans team may have already corrected the problem. To be on the safe
side, it wouldn’t hurt to follow Steps 8 through 10 to verify your configurations before you begin.

Solution #2
To create a simple JavaFX Hello World application using your favorite IDE, follow Steps 1 and 2. To
compile and run your Hello World program on the command line, follow Steps 3 and 4.

Once the source code is entered into your favorite editor and the source file has been saved, you will
want to compile and run your JavaFX program. Open the command-line prompt window and navigate
to the directory location of the Java file named HelloWorldMain.java.

Here I would like to point out the way you compile the file using the command javac -d .
HelloWorldMain.java. You will notice the -d . before the file name. This lets the Java compiler know
where to put class files based on their package name. In this scenario, the HelloWorldMain package
statement is helloworldmain, which will create a subdirectory under the current directory. When finished
compiling, your directory structure should resemble the following:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

10

|projects
 |helloworld
 |HelloWorldMain.java
 | helloworldmain
 |HelloWorldMain.class

With the preceding directory structure in mind, the following commands will compile and run our
JavaFX Hello World application:

cd /projects/helloworld

javac –d . HelloWorldMain.java

java helloworldmain.HelloWorldMain

 Note There are many ways to package and deploy JavaFX applications. To learn more, please see “Learning
how to deploy and package JavaFX applications” at
http://blogs.oracle.com/thejavatutorials/entry/javafx_2_0_beta_packager. For in-depth JavaFX
deployment strategies, see Oracle’s “Deploying JavaFX Applications” at
http://download.oracle.com/javafx/2.0/deployment/deployment_toolkit.htm.

In both solutions you’ll notice in the source code that JavaFX applications extend the
javafx.application.Application class. The Application class provides application life cycle functions
such as launching and stopping during runtime. This also provides a mechanism for Java applications to
launch JavaFX GUI components in a threadsafe manner. Keep in mind that synonymous to Java Swing’s
event dispatch thread, JavaFX will have its own JavaFX application thread.

In our main() method’s entry point we launch the JavaFX application by simply passing in the
command line arguments to the Application.launch() method. Once the application is in a ready state,
the framework internals will invoke the start() method to begin. When the start() method is invoked,
a JavaFX javafx.stage.Stage object is available for the developer to use and manipulate.

You’ll notice that some objects are oddly named, such as Stage or Scene. The designers of the API
have modeled things similar to a theater or a play in which actors perform in front of an audience. With
this same analogy, in order to show a play, there are basically one-to-many scenes that actors perform
in. And, of course, all scenes are performed on a stage. In JavaFX the Stage is equivalent to an application
window similar to Java Swing API JFrame or JDialog. You may think of a Scene object as a content pane
capable of holding zero-to-many Node objects. A Node is a fundamental base class for all scene graph
nodes to be rendered. Commonly used nodes are UI controls and Shape objects. Similar to a tree data
structure, a scene graph will contain children nodes by using a container class Group. We’ll learn more
about the Group class later when we look at the ObservableList, but for now we can think of them as Java
Lists or Collections that are capable of holding Nodes.

Once the child nodes have been added, we set the primaryStage’s (Stage) scene and call the show()
method on the Stage object to show the JavaFX window.

One last thing: in this chapter most of the example applications will be structured the same as this
example in which recipe code solutions will reside inside the start() method. Having said this, most of
the recipes in this chapter will follow the same pattern. In other words, for the sake of brevity, much of

www.it-ebooks.info

http://blogs.oracle.com/thejavatutorials/entry/javafx_2_0_beta_packager
http://download.oracle.com/javafx/2.0/deployment/deployment_toolkit.htm
http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

11

the boiler plate code will not be shown. To see the full source listings of all the recipes, please download
the source code from the book’s web site.

1-3: Drawing Text

Problem
You want to draw text onto the JavaFX scene graph.

Solution
Create Text nodes to be placed on the JavaFX scene graph by utilizing the javafx.scene.text.Text class.
As Text nodes are to be placed on the scene graph, you decide you want to create randomly positioned
Text nodes rotated around their (x, y) positions scattered about the scene area.

The following code implements a JavaFX application that displays Text nodes scattered about the
scene graph with random positions and colors:

package javafx2introbyexample.chapter1.recipe1_03;

import java.util.Random;
import javafx.application.Application;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.paint.Color;
import javafx.scene.text.Text;
import javafx.stage.Stage;

/**
 *
 * @author cdea
 */
public class DrawingText extends Application {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Chapter 1-3 Drawing Text");
 Group root = new Group();
 Scene scene = new Scene(root, 300, 250, Color.WHITE);
 Random rand = new Random(System.currentTimeMillis());
 for (int i = 0; i < 100; i++) {
 int x = rand.nextInt((int) scene.getWidth());
 int y = rand.nextInt((int) scene.getHeight());

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

12

 int red = rand.nextInt(255);
 int green = rand.nextInt(255);
 int blue = rand.nextInt(255);

 Text text = new Text(x, y, "JavaFX 2.0");

 int rot = rand.nextInt(360);
 text.setFill(Color.rgb(red, green, blue, .99));
 text.setRotate(rot);
 root.getChildren().add(text);
 }

 primaryStage.setScene(scene);
 primaryStage.show();
 }
}

Figure 1-8 shows random Text nodes scattered about the JavaFX scene graph.

Figure 1-8. Drawing text

How It Works
To draw text in JavaFX you will be creating a javafx.scene.text.Text node to be placed on the scene
graph (javafx.scene.Scene). In this example you’ll notice text objects with random colors and positions
scattered about the Scene area.

First, we create a loop to generate random (x, y) coordinates to position Text nodes. Second, we
create random color components between (0–255 rgb) to be applied to the Text nodes. Third, the
rotation angle (in degrees) is a randomly generated value between (0–360 degrees) to cause the text to be
slanted. The following code creates random values that will be assigned to a Text node’s position, color,
and rotation:

int x = rand.nextInt((int) scene.getWidth());
int y = rand.nextInt((int) scene.getHeight());
int red = rand.nextInt(255);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

13

int green = rand.nextInt(255);
int blue = rand.nextInt(255);
int rot = rand.nextInt(360);

Once the random values are generated, they will be applied to the Text nodes, which will be drawn
onto the scene graph. The following code snippet applies position (x, y), color (rgb), and rotation (angle
in degrees) onto the Text node:

Text text = new Text(x, y, "JavaFX 2.0");
text.setFill(Color.rgb(red, green, blue, .99));
text.setRotate(rot);

root.getChildren().add(text);

You will begin to see the power of the scene graph API by its ease of use. Text nodes can be easily
manipulated as if they were Shapes. Well, actually they really are Shapes. Defined in the inheritance
hierarchy, Text nodes extend from the javafx.scene.shape.Shape class and are therefore capable of
doing interesting things such as being filled with colors or rotated about an angle. Although the text is
colorized, they still tend to be somewhat boring. However, in the next recipe we will demonstrate how to
change a text’s font.

1-4: Changing Text Fonts

Problem
You want to change text fonts and add special effect to Text nodes.

Solution
Create a JavaFX application that uses the following classes to set the text font and apply effects on Text
nodes:

• javafx.scene.text.Font

• javafx.scene.effect.DropShadow

• javafx.scene.effect.Reflection

The code that follows sets the font and applies effects to Text nodes. We will be using the Serif,
SanSerif, Dialog, and Monospaced fonts along with the drop shadow and reflection effects:

package javafx2introbyexample.chapter1.recipe1_04;

import javafx.application.Application;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.effect.DropShadow;
import javafx.scene.effect.Reflection;
import javafx.scene.paint.Color;
import javafx.scene.text.Font;
import javafx.scene.text.Text;

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

14

import javafx.stage.Stage;

/**
 * Changing Text Fonts
 * @author cdea
 */
public class ChangingTextFonts extends Application {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Chapter 1-4 Changing Text Fonts");
 Group root = new Group();
 Scene scene = new Scene(root, 550, 250, Color.WHITE);

 // Serif with drop shadow
 Text text2 = new Text(50, 50, "JavaFX 2.0: Intro. by Example");
 Font serif = Font.font("Serif", 30);
 text2.setFont(serif);
 text2.setFill(Color.RED);
 DropShadow dropShadow = new DropShadow();
 dropShadow.setOffsetX(2.0f);
 dropShadow.setOffsetY(2.0f);
 dropShadow.setColor(Color.rgb(50, 50, 50, .588));
 text2.setEffect(dropShadow);
 root.getChildren().add(text2);

 // SanSerif
 Text text3 = new Text(50, 100, "JavaFX 2.0: Intro. by Example");
 Font sanSerif = Font.font("SanSerif", 30);
 text3.setFont(sanSerif);
 text3.setFill(Color.BLUE);
 root.getChildren().add(text3);

 // Dialog
 Text text4 = new Text(50, 150, "JavaFX 2.0: Intro. by Example");
 Font dialogFont = Font.font("Dialog", 30);
 text4.setFont(dialogFont);
 text4.setFill(Color.rgb(0, 255, 0));
 root.getChildren().add(text4);

 // Monospaced
 Text text5 = new Text(50, 200, "JavaFX 2.0: Intro. by Example");
 Font monoFont = Font.font("Monospaced", 30);
 text5.setFont(monoFont);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

15

 text5.setFill(Color.BLACK);
 root.getChildren().add(text5);

 Reflection refl = new Reflection();
 refl.setFraction(0.8f);
 text5.setEffect(refl);

 primaryStage.setScene(scene);
 primaryStage.show();
 }
}

Figure 1-9 shows the JavaFX application setting various font styles and applying effects (drop
shadow and reflection) to the Text nodes.

Figure 1-9. Changing text fonts

How It Works
In this recipe, I basically used JavaFX’s scene graph to display Text nodes. JavaFX takes a retained mode
approach, in which nodes use vector-based graphics. Vector-based graphics allow you to scale shapes
and apply effects without issues of pixilation (jaggies). In each Text node you can create and set the font
to be rendered onto the scene graph. Here is the code to create and set the font on a Text node:

 Text text2 = new Text(50, 50, "JavaFX 2.0: Intro. by Example");
 Font serif = Font.font("Serif", 30);
 text2.setFont(serif);

The drop shadow is a real effect (DropShadow) object and actually applied to a single Text node
instance. The DropShadow object is set to be positioned based on an x and y offset in relation to the Text
node. Also we can set the color of the shadow; here we set it to gray with a .588 opacity. Following is an
example of setting a Text node’s effect property with a drop shadow effect (DropShadow):

DropShadow dropShadow = new DropShadow();
dropShadow.setOffsetX(2.0f);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

16

dropShadow.setOffsetY(2.0f);
dropShadow.setColor(Color.rgb(50, 50, 50, .588));
text2.setEffect(dropShadow);

Although this is about setting text fonts, we applied effects to Text nodes. I’ve added yet another
effect (just kicking it up a notch). While creating the last Text node using the monospaced font, I applied
the popular reflection effect. Here it is, set so that .8 or 80 percent of the reflection will be shown. The
reflection values range from zero (0%) to one (100%). The following code snippet implements a
reflection of 80% with a float value of 0.8f:

Reflection refl = new Reflection();
refl.setFraction(0.8f);

text5.setEffect(refl);

1-5. Creating Shapes

Problem
You want to create shapes to be placed on the scene graph.

Solution
Use JavaFX’s Arc, Circle, CubicCurve, Ellipse, Line, Path, Polygon, Polyline, QuadCurve, Rectangle,
SVGPath, and Text classes in the javafx.scene.shape.* package. You may also use builder classes
associated with each shape in the javafx.builders.* package.

The following code draws various complex shapes. The first complex shape involves a cubic curve
drawn in the shape of a sine wave. The next shape, which I would like to call the ice cream cone, uses the
path class that contains path elements (javafx.scene.shape.PathElement). The third shape is a
Quadratic Bézier curve (QuadCurve) forming a smile. Our final shape is a delectable donut. We create this
donut shape by subtracting two ellipses (one smaller and one larger):

 // CubicCurve
 CubicCurve cubicCurve = CubicCurveBuilder.create()
 .startX(50).startY(75) // start pt (x1,y1)
 .controlX1(80).controlY1(-25) // control pt1
 .controlX2(110).controlY2(175) // control pt2
 .endX(140).endY(75) // end pt (x2,y2)
 .strokeType(StrokeType.CENTERED).strokeWidth(1)
 .stroke(Color.BLACK)
 .strokeWidth(3)
 .fill(Color.WHITE)
 .build();
 root.getChildren().add(cubicCurve);

 // Ice cream
 Path path = new Path();

 MoveTo moveTo = new MoveTo();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

17

 moveTo.setX(50);
 moveTo.setY(150);

 QuadCurveTo quadCurveTo = new QuadCurveTo();
 quadCurveTo.setX(150);
 quadCurveTo.setY(150);
 quadCurveTo.setControlX(100);
 quadCurveTo.setControlY(50);

 LineTo lineTo1 = new LineTo();
 lineTo1.setX(50);
 lineTo1.setY(150);

 LineTo lineTo2 = new LineTo();
 lineTo2.setX(100);
 lineTo2.setY(275);

 LineTo lineTo3 = new LineTo();
 lineTo3.setX(150);
 lineTo3.setY(150);
 path.getElements().add(moveTo);
 path.getElements().add(quadCurveTo);
 path.getElements().add(lineTo1);
 path.getElements().add(lineTo2);
 path.getElements().add(lineTo3);
 path.setTranslateY(30);
 path.setStrokeWidth(3);
 path.setStroke(Color.BLACK);

 root.getChildren().add(path);

 // QuadCurve create a smile
 QuadCurve quad =QuadCurveBuilder.create()
 .startX(50)
 .startY(50)
 .endX(150)
 .endY(50)
 .controlX(125)
 .controlY(150)
 .translateY(path.getBoundsInParent().getMaxY())
 .strokeWidth(3)
 .stroke(Color.BLACK)
 .fill(Color.WHITE)
 .build();

 root.getChildren().add(quad);

 // outer donut
 Ellipse bigCircle = EllipseBuilder.create()
 .centerX(100)
 .centerY(100)
 .radiusX(50)

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

18

 .radiusY(75/2)
 .translateY(quad.getBoundsInParent().getMaxY())
 .strokeWidth(3)
 .stroke(Color.BLACK)
 .fill(Color.WHITE)
 .build();

 // donut hole
 Ellipse smallCircle = EllipseBuilder.create()
 .centerX(100)
 .centerY(100)
 .radiusX(35/2)
 .radiusY(25/2)
 .build();

 // make a donut
 Shape donut = Path.subtract(bigCircle, smallCircle);
 // orange glaze
 donut.setFill(Color.rgb(255, 200, 0));

 // add drop shadow
 DropShadow dropShadow = new DropShadow();
 dropShadow.setOffsetX(2.0f);
 dropShadow.setOffsetY(2.0f);
 dropShadow.setColor(Color.rgb(50, 50, 50, .588));
 donut.setEffect(dropShadow);

 // move slightly down
 donut.setTranslateY(quad.getBoundsInParent().getMinY() + 30);

 root.getChildren().add(donut);

Figure 1-10 displays the sine wave, ice cream cone, smile, and donut shapes that we have created
using JavaFX:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

19

Figure 1-10. Creating shapes

How It Works
The first shape is a javafx.scene.shape.CubicCurve class. To create a cubic curve, you simply look for the
appropriate constructor to be instantiated. A cubic curve’s main parameters that you will be setting are
its start X, start Y, control point 1 X, control point 1 Y, control point 2 X, control point 2 Y, end X, end Y.
The startX, startY, endX, endY parameters are the starting point and ending point of a curve. The
controlX1, controlY1, controlX2, controlY2 denote control point 1 and control point 2. A control point is
a point that pulls the curve towards the direction of the point itself. In our example, we simply have a
control point 1 above to pull the curve upward to form a hill and control point 2 below to pull the
curve downward to form a valley. The following illustration (Figure 1-11) depicts a Cubic Curve with
control points influencing the curve:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

20

Figure 1-11. Cubic Curve

The following code snippet is used to create a javafx.scene.shape.CubicCurve instance:

CubicCurve cubicCurve = new CubicCurve();
cubicCurve.setStartX(50); // start pt (x1,y1)
cubicCurve.setStartY(75);
cubicCurve.setControlX1(80); // control pt1
cubicCurve.setControlY1(-25);
cubicCurve.setControlX2(110); // control pt2
cubicCurve.setControlY2(175);
cubicCurve.setEndX(140); // end pt (x2,y2)
cubicCurve.setEndY(75);

But, right off the bat in the source code listing in the solution section, you’ll notice that I didn’t use
the usual new CubicCurve() constructor like the previous snippet, but instead I use a class having a suffix
of Builder on the end of it. Builder classes are convenience classes that follow a design pattern called the
Builder pattern. Builder classes provide a way to method chain invocations by enabling the developer to
specify attributes in an ad hoc way (declarative). This makes code more readable and less verbose, thus
increasing developer productivity. When using this facility while developing graphics applications, you
may also find that coding tends to be more expressive and reminiscent of declarative type languages
(Visage, Groovy, Scala, and Python).

Back to CubicCurveBuilder; we begin with the create() method that will instantiate a Builder class.
Next is specifying a cubic curve’s attributes in any order. Similar to mutators or setter methods, you
simply pass a single value to the method. The convention is that the set prefixed on the method is
removed, and the method returns the this pointer of the builder object instance. By returning itself it
allows you to continue to use the dot notation to specify parameters, thus the method chaining
behavior. Once finished with specifying values on the Builder class, a call to the build() method will
return an instance of the desired class (in this case, the CubicCurve class).

The ice cream cone shape is created using the javafx.scene.shape.Path class. As each path element
is created and added to the Path object, each element is not considered a graph node
(javafx.scene.Node). This means they do not extend from the javafx.scene.shape.Shape class and
cannot be a child node in a scene graph to be displayed. When looking at the Javadoc, you will notice
that a Path class extends from the Shape class that extends from the (javafx.scene.Node) class, and
therefore a Path is a graph node, but path elements do not extend from the Shape class. Path elements
actually extend from the javafx.scene.shape.PathElement class, which is only used in the context of a

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

21

Path object. So you won’t be able to instantiate a LineTo class to be put in the scene graph. Just
remember that the classes with To as a suffix is a path element, not a real Shape node. For example, the
MoveTo and LineTo object instances are Path elements added to a Path object, not shapes that can be
added to the scene. Shown following are Path elements added to a Path object to draw an ice cream
cone:

 // Ice cream
 Path path = new Path();

 MoveTo moveTo = new MoveTo();
 moveTo.setX(50);
 moveTo.setY(150);

 ...// Additional Path Elements created.
 LineTo lineTo1 = new LineTo();
 lineTo1.setX(50);
 lineTo1.setY(150);

 ...// Additional Path Elements created.

 path.getElements().add(moveTo);
 path.getElements().add(quadCurveTo);
 path.getElements().add(lineTo1);

Rendering the QuadCurve (smile) object I used the QuadCurveBuilder class similar to the
CubicCurveBuilder class, and you’ll notice the simplicity of creating such a shape. This is similar to the
cubic curve example described above in the first shape. Instead of two control points you only have one
control point. Shown below (Figure 1-12) is a QuadCurve shape with a control point below its starting
and ending points:

Figure 1-12. Quadratic Curve

Once your builder class is complete you will finish things off by invoking the build() method. Shown
below is a quadratic curve with a stroke thickness of three pixels filled with the color white:

 // QuadCurve create a smile
 QuadCurve quad =QuadCurveBuilder.create()
 .startX(50)
 .startY(50)
 .endX(150)
 .endY(50)

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

22

 .controlX(125)
 .controlY(150)
 .strokeWidth(3)
 .stroke(Color.BLACK)
 .fill(Color.WHITE)
 .build();

Last is our tasty donut shape with a drop shadow effect. When creating the donut, we begin by

creating two circular ellipses. By subtracting the smaller ellipse (donut hole) from the larger ellipse area,
a newly derived Shape object is created and returned using the Path.subtract() method. Following is the
code snippet that creates the donut shape using the Path.subtract() method:

 // outer donut
 Ellipse bigCircle = ...//Outer shape area

 // donut hole
 Ellipse smallCircle = ...// Inner shape area

 // make a donut
 Shape donut = Path.subtract(bigCircle, smallCircle);

Next, is applying a drop shadow effect onto our donut. A common technique is to draw the shape
filled black while the original shape is laid on top slightly offset to appear as a shadow. However, in
JavaFX we draw it once and use the setEffect() method to apply a DropShadow object instance. To cast
the shadow offset call the setOffsetX() and setOffsetY() methods.

One last thing to point out is that all shapes are drawn to be positioned underneath one another. As
each shape was created, you’ll notice their translateY property was set to reposition or shift the shape
from its original position. For example, if a shape’s upper left bounding box point is created at (100, 100)
and you want it to be moved to (101, 101) the translateX and translateY properties would be set to one.

1-6. Assigning Colors to Objects

Problem
You want to fill your shapes with simple colors and gradient colors.

Solution
In JavaFX, all shapes can be filled with simple colors and gradient colors. The following are the main
classes used to fill shape nodes:

• javafx.scene.paint.Color

• javafx.scene.paint.LinearGradient

• javafx.scene.paint.Stop

• javafx.scene.paint.RadialGradient

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

23

The following code uses the preceding classes to add radial and linear gradient colors as well as
transparent (alpha channel level) colors to our shapes. We will be using an ellipse, rectangle, and
rounded rectangle in our recipe. A solid black line (as depicted in Figure 1-13) also appears in our recipe
to demonstrate the transparency of our shape’s color.

 primaryStage.setTitle("Chapter 1-6 Assigning Colors To Objects");
Group root = new Group();
Scene scene = new Scene(root, 350, 300, Color.WHITE);

Ellipse ellipse = new Ellipse(100, 50 + 70/2, 50, 70/2);
RadialGradient gradient1 = RadialGradientBuilder.create()
 .focusAngle(0)
 .focusDistance(.1)
 .centerX(80)
 .centerY(45)
 .radius(120)
 .proportional(false)
 .cycleMethod(CycleMethod.NO_CYCLE)
 .stops(new Stop(0, Color.RED), new Stop(1, Color.BLACK))
 .build();

ellipse.setFill(gradient1);
root.getChildren().add(ellipse);

Line blackLine = LineBuilder.create()
 .startX(170)
 .startY(30)
 .endX(20)
 .endY(140)
 .fill(Color.BLACK)
 .strokeWidth(10.0f)
 .translateY(ellipse.prefHeight(-1) + ellipse.getLayoutY() + 10)
 .build();

root.getChildren().add(blackLine);

Rectangle rectangle = RectangleBuilder.create()
 .x(50)
 .y(50)
 .width(100)
 .height(70)
 .translateY(ellipse.prefHeight(-1) + ellipse.getLayoutY() + 10)
 .build();

LinearGradient linearGrad = LinearGradientBuilder.create()
 .startX(50)
 .startY(50)
 .endX(50)
 .endY(50 + rectangle.prefHeight(-1) + 25)

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

24

 .proportional(false)
 .cycleMethod(CycleMethod.NO_CYCLE)
 .stops(new Stop(0.1f, Color.rgb(255, 200, 0, .784)),
 new Stop(1.0f, Color.rgb(0, 0, 0, .784)))
 .build();

rectangle.setFill(linearGrad);
root.getChildren().add(rectangle);

Rectangle roundRect = RectangleBuilder.create()
 .x(50)
 .y(50)
 .width(100)
 .height(70)
 .arcWidth(20)
 .arcHeight(20)
 .translateY(ellipse.prefHeight(-1) +
 ellipse.getLayoutY() +
 10 +
 rectangle.prefHeight(-1) +
 rectangle.getLayoutY() + 10)
 .build();

LinearGradient cycleGrad = LinearGradientBuilder.create()
 .startX(50)
 .startY(50)
 .endX(70)
 .endY(70)
 .proportional(false)
 .cycleMethod(CycleMethod.REFLECT)
 .stops(new Stop(0f, Color.rgb(0, 255, 0, .784)),
 new Stop(1.0f, Color.rgb(0, 0, 0, .784)))
 .build();

roundRect.setFill(cycleGrad);
root.getChildren().add(roundRect);

primaryStage.setScene(scene);
primaryStage.show();

Figure 1-13 displays the various types of colorized fills that can be applied onto shapes.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

25

Figure 1-13. Color shapes

How It Works
Figure 1-13 shows shapes displayed from top to bottom starting with an ellipse, rectangle, and a
rounded rectangle having colored gradient fills. When drawing the eclipse shape you will be using a
radial gradient that appears as if it were a 3D spherical object. Next, you will be creating a rectangle filled
with a yellow semitransparent linear gradient. A thick black line shape was drawn behind the yellow
rectangle to demonstrate the rectangle’s semitransparent color. Last, you will implement a rounded
rectangle filled with a green-and-black reflective linear gradient resembling 3D tubes in a diagonal
direction.

The amazing thing about colors with gradients is that they can often make shapes appear three-
dimensional. Gradient paint allows you to interpolate between two or more colors, which gives depth to
the shape. JavaFX provides two types of gradients: a radial (RadialGradient) and a linear
(LinearGradient) gradient. For our ellipse shape you will be using a radial gradient (RadialGradient).

I created Table 1-1 from the JavaFX 2.0 Javadoc definitions found for the RadialGradient class
(http://download.oracle.com/javafx/2.0/api/javafx/scene/paint/RadialGradient.html).

Table 1-1. RadialGradient Properties

 Property Data Type Description

 focusAngle double Angle in degrees from the center of the
gradient to the focus point to which the first
color is mapped

 focusDistance double Distance from the center of the gradient to
the focus point to which the first color is
mapped

www.it-ebooks.info

http://download.oracle.com/javafx/2.0/api/javafx/scene/paint/RadialGradient.html
http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

26

 Property Data Type Description

centerX double X coordinate of the center point of the
gradient's circle

centerY double Y coordinate of the center point of the
gradient's circle

radius double Radius of the circle defining the extents of
the color gradient

proportional boolean Coordinates and sizes are proportional to
the shape which this gradient fills

cycleMethod CycleMethod Cycle method applied to the gradient

stops List<Stop> Gradient's color specification

In our recipe the focus angle is set to zero, distance is set to .1, center X and Y is set to (80,45), radius
is set to 120 pixels, proportional is set to false, cycle method is set to the no cycle
(CycleMethod.NO_CYCLE), and two color stop values set to red (Color.RED) and black (Color.BLACK). These
settings give a radial gradient to our ellipse by starting with the color red with a center position of (80, 45)
(upper left of the ellipse) that interpolates to the color black with a distance of 120 pixels (radius).

Next, you will be creating a rectangle having a yellow semitransparent linear gradient. For our
yellow rectangle you will be using linear gradient (LinearGradient) paint.

I created Table 1-2 from the JavaFX 2.0 Javadoc definitions found for the LinearGradient class
(http://download.oracle.com/javafx/2.0/api/javafx/scene/paint/LinearGradient.html).

Table 1-2. LinearGradient Properties

 Property Data Type Description

startX double X coordinate of the gradient axis start point

startY double Y coordinate of the gradient axis start point

endX double X coordinate of the gradient axis end point

endY double Y coordinate of the gradient axis end point

proportional boolean Whether the coordinates are proportional to the
shape which this gradient fills

cycleMethod CycleMethod Cycle method applied to the gradient

stops List<Stop> Gradient's color specification

www.it-ebooks.info

http://download.oracle.com/javafx/2.0/api/javafx/scene/paint/LinearGradient.html
http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

27

To create a linear gradient paint you will specify the startX, startY, endX, and endY for the start and
end points. The start and end point coordinates denote where the gradient pattern begins and stops.

To create the second shape (yellow rectangle) you will set the start X and Y to (50, 50), end X and Y
to (50, 75), proportional to false, cycle method to no cycle (CycleMethod.NO_CYCLE), and two color stop
values to yellow (Color.YELLOW) and black (Color.BLACK) with an alpha transparency of .784.These
settings give a linear gradient to our rectangle from top to bottom with a starting point of (50, 50) (top
left of rectangle) that interpolates to the color black (bottom left of rectangle).

Finally, you’ll notice a rounded rectangle with a repeating pattern of a gradient using green and
black in a diagonal direction. This is a simple linear gradient paint that is the same as the linear gradient
paint (LinearGradient) except that the start X, Y and the end X, Y are set in a diagonal position, and the
cycle method is set to reflect (CycleMethod.REFLECT). When specifying the cycle method to reflect
(CycleMethod.REFLECT), the gradient pattern will repeat or cycle between the colors. The following code
snippet implements the rounded rectangle having a cycle method of reflect (CycleMethod.REFLECT):

LinearGradient cycleGrad = LinearGradientBuilder.create()
 .startX(50)
 .startY(50)
 .endX(70)
 .endY(70)
 .proportional(false)
 .cycleMethod(CycleMethod.REFLECT)
 .stops(new Stop(0f, Color.rgb(0, 255, 0, .784)),
 new Stop(1.0f, Color.rgb(0, 0, 0, .784)))
 .build();

1-7. Creating Menus

Problem
You want to create standard menus in your JavaFX applications.

Solution
Employ JavaFX’s menu controls to provide standardized menuing capabilities such as check box menus,
radio menus, submenus, and separators. The following are the main classes used to create menus.

• javafx.scene.control.MenuBar

• javafx.scene.control.Menu

• javafx.scene.control.MenuItem

The following code calls into play all the menuing capabilities listed previously. The example code

will simulate a building security application containing menu options to turn on cameras, sound an
alarm, and select contingency plans.

 primaryStage.setTitle("Chapter 1-7 Creating Menus");
 Group root = new Group();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

28

 Scene scene = new Scene(root, 300, 250, Color.WHITE);

 MenuBar menuBar = new MenuBar();

 // File menu - new, save, exit
 Menu menu = new Menu("File");
 menu.getItems().add(new MenuItem("New"));
 menu.getItems().add(new MenuItem("Save"));
 menu.getItems().add(new SeparatorMenuItem());
 menu.getItems().add(new MenuItem("Exit"));

 menuBar.getMenus().add(menu);

 // Cameras menu - camera 1, camera 2
 Menu tools = new Menu("Cameras");
 tools.getItems().add(CheckMenuItemBuilder.create()
 .text("Show Camera 1")
 .selected(true)
 .build());

 tools.getItems().add(CheckMenuItemBuilder.create()
 .text("Show Camera 2")
 .selected(true)
 .build());
 menuBar.getMenus().add(tools);

 // Alarm
 Menu alarm = new Menu("Alarm");
 ToggleGroup tGroup = new ToggleGroup();
 RadioMenuItem soundAlarmItem = RadioMenuItemBuilder.create()
 .toggleGroup(tGroup)
 .text("Sound Alarm")
 .build();
 RadioMenuItem stopAlarmItem = RadioMenuItemBuilder.create()
 .toggleGroup(tGroup)
 .text("Alarm Off")
 .selected(true)
 .build();

 alarm.getItems().add(soundAlarmItem);
 alarm.getItems().add(stopAlarmItem);

 Menu contingencyPlans = new Menu("Contingent Plans");
 contingencyPlans.getItems().add(new CheckMenuItem("Self Destruct in T minus 50"));
 contingencyPlans.getItems().add(new CheckMenuItem("Turn off the coffee machine "));
 contingencyPlans.getItems().add(new CheckMenuItem("Run for your lives! "));

 alarm.getItems().add(contingencyPlans);
 menuBar.getMenus().add(alarm);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

29

 menuBar.prefWidthProperty().bind(primaryStage.widthProperty());

 root.getChildren().add(menuBar);
 primaryStage.setScene(scene);
 primaryStage.show();

Figure 1-14 shows a simulated building security application containing radio, checked, and
submenu items.

Figure 1-14. Creating menus

How It Works
Menus are standard ways on windowed platform applications to allow users to select options. Menus
should also have the functionality of hot keys or keyboard equivalents. Often users will want to use the
keyboard instead of the mouse to navigate the menu.

First, we create an instance of a MenuBar that will contain one to many menu (MenuItem) objects. The
following code snippet creates a menu bar:

MenuBar menuBar = new MenuBar();

Secondly, we create menu (Menu) objects that contain one-to-many menu item (MenuItem) objects
and other Menu objects making submenus. The following code snippet creates a menu:

Menu menu = new Menu("File");

Third, we create menu items to be added to Menu objects, such as menu (MenuItem), check

(CheckMenuItem), and radio menu items (RadioMenuItem). Menu items can have icons in them. I don’t
showcase this in the recipe, but I encourage you to explore the various constructors for all menu items
(MenuItem). When creating a radio menu item (RadioMenuItem), you should be aware of the ToggleGroup

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

30

class. The ToggleGroup class is also used on regular radio buttons (RadioButtons) to allow one selected
option only. The following code creates radio menu items (RadioMenuItems) to be added to a Menu object:

// Alarm
Menu alarm = new Menu("Alarm");
ToggleGroup tGroup = new ToggleGroup();
RadioMenuItem soundAlarmItem = RadioMenuItemBuilder.create()
 .toggleGroup(tGroup)
 .text("Sound Alarm")
 .build();
RadioMenuItem stopAlarmItem = RadioMenuItemBuilder.create()
 .toggleGroup(tGroup)
 .text("Alarm Off")
 .selected(true)
 .build();

alarm.getItems().add(soundAlarmItem);
alarm.getItems().add(stopAlarmItem);

At times you may want some menu items separated with a visual line separator. To create a visual
separator, create an instance of a SeparatorMenuItem class to be added to a menu via the getItems()
method. The method getItems() returns an observable list of MenuItem objects
(ObservableList<MenuItem>). As you will see later in recipe 1-11, you will learn about the ability to be
notified when items in a collection are altered. The following code line adds a visual line separator
(SeparatorMenuItem) to the menu:

menu.getItems().add(new SeparatorMenuItem());

Other menu items used are the check menu item (CheckMenuItem) and the radio menu item

(RadioMenuItem), which are similar to their counterparts in JavaFX UI controls check box (CheckBox) and
radio button (RadioButton), respectively.

Prior to our adding the menu bar to the scene, you will notice the bound property between the
preferred width of the menu bar and the width of the Stage object via the bind() method. When binding
these properties you will see the menu bar’s width stretch when the user resizes the screen. Later you
will see how binding works in recipe 1-10, “Binding Expressions.”

The following code snippet shows the binding between the menu bar’s width property and the
stage’s width property.

 menuBar.prefWidthProperty().bind(primaryStage.widthProperty());

 root.getChildren().add(menuBar);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

31

1-8. Adding Components to a Layout

Problem
You want to create a simple form application by adding UI components to a layout similar to a grid-like
display.

Solution
Use JavaFX’s javafx.scene.layout.GridPane class. This source code implements a simple UI form
containing a first and last name field controls using the grid pane layout node
(javafx.scene.layout.GridPane):

 GridPane gridpane = new GridPane();
 gridpane.setPadding(new Insets(5));
 gridpane.setHgap(5);
 gridpane.setVgap(5);

 Label fNameLbl = new Label("First Name");
 TextField fNameFld = new TextField();
 Label lNameLbl = new Label("First Name");
 TextField lNameFld = new TextField();
 Button saveButt = new Button("Save");

 // First name label
 GridPane.setHalignment(fNameLbl, HPos.RIGHT);
 gridpane.add(fNameLbl, 0, 0);

 // Last name label
 GridPane.setHalignment(lNameLbl, HPos.RIGHT);
 gridpane.add(lNameLbl, 0, 1);

 // First name field
 GridPane.setHalignment(fNameFld, HPos.LEFT);
 gridpane.add(fNameFld, 1, 0);

 // Last name field
 GridPane.setHalignment(lNameFld, HPos.LEFT);
 gridpane.add(lNameFld, 1, 1);

 // Save button
 GridPane.setHalignment(saveButt, HPos.RIGHT);
 gridpane.add(saveButt, 1, 2);

 root.getChildren().add(gridpane);

Figure 1-15 depicts a small form containing UI controls laid out using a grid pane layout node.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

32

Figure 1-15. Adding controls to a layout

How It Works
One of the greatest challenges in building user interfaces is the laying out of controls onto the display
area. When developing GUI applications it is ideal for an application to allow the user to move and
adjust the size of their viewable area while maintaining a pleasant user experience. Similar to Java Swing,
JavaFX layout has stock layouts that provide the most common ways to display UI controls on the scene
graph. This recipe demonstrates the GridPane class. Before we begin I want explain two common layouts
provided by JavaFX 2.0. These are the horizontal box (HBox) and the vertical box (VBox) layout nodes.
These two common layouts will be used in later recipes to allow the scene graph to manage child nodes.
HBox will contain child nodes that take the available horizontal space as nodes are added. VBox will
contain child nodes that take the available vertical space as nodes are added.

First we create an instance of a GridPane. Next, we set the padding by using an instance of an Inset
object. After setting the padding, we simply set the horizontal and vertical gap. The following code
snippet instantiates a grid pane (GridPane) with padding, horizontal, and vertical gaps set to 5 (pixels):

GridPane gridpane = new GridPane();
gridpane.setPadding(new Insets(5));
gridpane.setHgap(5);
gridpane.setVgap(5);

The padding is the top, right, bottom, and left spacing around the region's content in pixels. When
obtaining the preferred size, the padding will be included in the calculation. Setting the horizontal and
vertical gaps relate to the spacing between UI controls within the cells.

Next is simply putting each UI control into its respective cell location. All cells are zero relative.
Following is a code snippet that adds a save button UI control into a grid pane layout node (GridPane) at
cell (1, 2):

gridpane.add(saveButt, 1, 2);

The layout also allows you to horizontally or vertically align controls within the cell. The following

code statement right-aligns the save button:

GridPane.setHalignment(saveButt, HPos.RIGHT);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

33

1-9. Generating Borders

Problem
You want to create and customize borders around an image.

Solution
Create an application to dynamically customized border regions using JavaFX’s CSS styling API.

The following code creates an application that has a CSS editor text area and a border view region

surrounding an image. By default the editor’s text area will contain JavaFX styling selectors that create a
dashed-blue line surrounding the image. You will have the opportunity to modify styling selector values
in the CSS Editor by clicking the Bling! button to apply border settings.

primaryStage.setTitle("Chapter 1-9 Generating Borders");
Group root = new Group();
Scene scene = new Scene(root, 600, 330, Color.WHITE);

// create a grid pane
GridPane gridpane = new GridPane();
gridpane.setPadding(new Insets(5));
gridpane.setHgap(10);
gridpane.setVgap(10);

// label CSS Editor
Label cssEditorLbl = new Label("CSS Editor");
GridPane.setHalignment(cssEditorLbl, HPos.CENTER);
gridpane.add(cssEditorLbl, 0, 0);

// label Border View
Label borderLbl = new Label("Border View");
GridPane.setHalignment(borderLbl, HPos.CENTER);
gridpane.add(borderLbl, 1, 0);

// Text area for CSS editor
final TextArea cssEditorFld = new TextArea();
cssEditorFld.setPrefRowCount(10);
cssEditorFld.setPrefColumnCount(100);
cssEditorFld.setWrapText(true);
cssEditorFld.setPrefWidth(150);
GridPane.setHalignment(cssEditorFld, HPos.CENTER);
gridpane.add(cssEditorFld, 0, 1);

String cssDefault = "-fx-border-color: blue;\n"
 + "-fx-border-insets: 5;\n"
 + "-fx-border-width: 3;\n"
 + "-fx-border-style: dashed;\n";

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

34

cssEditorFld.setText(cssDefault);

// Border decorate the picture
final ImageView imv = new ImageView();
final Image image2 = new
Image(GeneratingBorders.class.getResourceAsStream("smoke_glass_buttons1.png"));
imv.setImage(image2);

final HBox pictureRegion = new HBox();
pictureRegion.setStyle(cssDefault);
pictureRegion.getChildren().add(imv);
gridpane.add(pictureRegion, 1, 1);

Button apply = new Button("Bling!");
GridPane.setHalignment(apply, HPos.RIGHT);
gridpane.add(apply, 0, 2);

apply.setOnAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 pictureRegion.setStyle(cssEditorFld.getText());
 }
});

root.getChildren().add(gridpane);
primaryStage.setScene(scene);
primaryStage.show();

Figure 1-16 illustrates the border customizer application.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

35

Figure 1-16. Generating borders

How It Works
JavaFX is capable of styling JavaFX nodes similar to Cascading Style Sheets (CSS) in the world of web
development. This powerful API can alter a node’s background color, font, border, and many other
attributes essentially allowing a developer or designer to skin GUI controls using CSS.

This recipe allows a user to enter JavaFX CSS styles in the left text area and, by clicking the Bling!
button below, to apply the style around the image shown to the right. Based on the type of node there
are limitations to what styles you can set. To see a full listing of all style selectors refer to the JavaFX CSS
Reference Guide:
http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-
files/cssref.html.

In the first step of applying JavaFX CSS styles, you must determine what type of node you want to
style. When setting attributes on various node types, you will discover that certain nodes have
limitations. In our recipe the intent is to put a border around the ImageView object. Because ImageView is
not extending from Region it doesn’t have border style properties. So, to resolve this I simply create an
HBox layout to contain the imageView and apply the JavaFX CSS against the HBox. Shown here is code to
apply JavaFX CSS border styles to a horizontal box region (HBox) using the setStyle() method:

String cssDefault = "-fx-border-color: blue;\n"
+ "-fx-border-insets: 5;\n"
+ "-fx-border-width: 3;\n"

+ "-fx-border-style: dashed;\n";

www.it-ebooks.info

http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-files/cssref.html
http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-files/cssref.html
http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-files/cssref.html
http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

36

final ImageView imv = new ImageView();

...// additional image view properties set

final HBox pictureRegion = new HBox();
pictureRegion.setStyle(cssDefault);
pictureRegion.getChildren().add(imv);

1-10. Binding Expressions

Problem
You want to synchronize changes between two values.

Solution
Use javafx.beans.binding.* and javafx.beans.property.* packages to bind variables. There is more
than one scenario to consider when binding values or properties. This recipe demonstrates the following
three binding strategies:

• Bidirectional binding on a Java Bean

• High-level binding using the Fluent API

• Low-level binding using javafx.beans.binding.* Binding objects

The following code is a console application implementing these three strategies. The console
application will output property values based on various binding scenarios. The first scenario is a
bidirectional binding between a String property variable and a String property owned by a domain
object (Contact) such as the firstName property. The next scenario is a high-level binding using a fluent
interface API to calculate the area of rectangle. The last scenario is using a low-level binding strategy to
calculate the volume of a sphere. The difference between the high-and low-level binding is that the high
level uses methods such as multiply(), subtract() instead of the operators * and -. When using low-
level binding, you would use a derived NumberBinding class such as a DoubleBinding class. With a
DoubleBinding class you will override its computeValue() method so that you can use the familiar
operators such as * and - to formulate complex math equations:

package javafx2introbyexample.chapter1.recipe1_10;

import javafx.beans.binding.DoubleBinding;
import javafx.beans.binding.NumberBinding;
import javafx.beans.property.DoubleProperty;
import javafx.beans.property.IntegerProperty;
import javafx.beans.property.SimpleDoubleProperty;
import javafx.beans.property.SimpleIntegerProperty;
import javafx.beans.property.SimpleStringProperty;
import javafx.beans.property.StringProperty;

/**
 * Binding Expressions

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

37

 * @author cdea
 */
public class BindingExpressions {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 System.out.println("Chapter 1-10 Binding Expressions\n");

 System.out.println("Binding a Contact bean [Bi-directional binding]");
 Contact contact = new Contact("John", "Doe");
 StringProperty fname = new SimpleStringProperty();
 fname.bindBidirectional(contact.firstNameProperty());
 StringProperty lname = new SimpleStringProperty();
 lname.bindBidirectional(contact.lastNameProperty());

 System.out.println("Current - StringProperty values : " + fname.getValue() + " " +
lname.getValue());
 System.out.println("Current - Contact values : " + contact.getFirstName() + "
" + contact.getLastName());

 System.out.println("Modifying StringProperty values");
 fname.setValue("Jane");
 lname.setValue("Deer");

 System.out.println("After - StringProperty values : " + fname.getValue() + " " +
lname.getValue());
 System.out.println("After - Contact values : " + contact.getFirstName() + " "
+ contact.getLastName());

 System.out.println();
 System.out.println("A Area of a Rectangle [High level Fluent API]");

 // Area = width * height
 final IntegerProperty width = new SimpleIntegerProperty(10);
 final IntegerProperty height = new SimpleIntegerProperty(10);

 NumberBinding area = width.multiply(height);

 System.out.println("Current - Width and Height : " + width.get() + " " +
height.get());
 System.out.println("Current - Area of the Rectangle: " + area.getValue());
 System.out.println("Modifying width and height");

 width.set(100);
 height.set(700);

 System.out.println("After - Width and Height : " + width.get() + " " +
height.get());
 System.out.println("After - Area of the Rectangle: " + area.getValue());

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

38

 System.out.println();
 System.out.println("A Volume of a Sphere [low level API]");

 // volume = 4/3 * pi r^3
 final DoubleProperty radius = new SimpleDoubleProperty(2);

 DoubleBinding volumeOfSphere = new DoubleBinding() {
 {
 super.bind(radius);
 }

 @Override
 protected double computeValue() {
 return (4 / 3 * Math.PI * Math.pow(radius.get(), 3));
 }
 };

 System.out.println("Current - radius for Sphere: " + radius.get());
 System.out.println("Current - volume for Sphere: " + volumeOfSphere.get());
 System.out.println("Modifying DoubleProperty radius");

 radius.set(50);
 System.out.println("After - radius for Sphere: " + radius.get());
 System.out.println("After - volume for Sphere: " + volumeOfSphere.get());

 }
}

class Contact {

 private SimpleStringProperty firstName = new SimpleStringProperty();
 private SimpleStringProperty lastName = new SimpleStringProperty();

 public Contact(String fn, String ln) {
 firstName.setValue(fn);
 lastName.setValue(ln);
 }

 public final String getFirstName() {
 return firstName.getValue();
 }

 public StringProperty firstNameProperty() {
 return firstName;
 }

 public final void setFirstName(String firstName) {
 this.firstName.setValue(firstName);
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

39

 public final String getLastName() {
 return lastName.getValue();
 }

 public StringProperty lastNameProperty() {
 return lastName;
 }

 public final void setLastName(String lastName) {
 this.lastName.setValue(lastName);
 }
}

The following output demonstrates the three binding scenarios:

Binding a Contact bean [Bi-directional binding]
Current - StringProperty values : John Doe
Current - Contact values : John Doe
Modifying StringProperty values
After - StringProperty values : Jane Deer
After - Contact values : Jane Deer

A Area of a Rectangle [High level Fluent API]
Current - Width and Height : 10 10
Current - Area of the Rectangle: 100
Modifying width and height
After - Width and Height : 100 700
After - Area of the Rectangle: 70000

A Volume of a Sphere [low level API]
Current - radius for Sphere: 2.0
Current - volume for Sphere: 25.132741228718345
Modifying DoubleProperty radius
After - radius for Sphere: 50.0
After - volume for Sphere: 392699.0816987241

How It Works
Binding has the idea of at least two values being synchronized. This means when a dependent variable
changes the other variable changes. JavaFX provides many binding options that enable the developer to
synchronize properties in domain objects and GUI controls. This recipe will demonstrate the three
common binding scenarios.

One of the easiest ways to bind variables is a bidirectional bind. This scenario is often used when
domain objects contain data that will be bound to a GUI form. In our recipe we create a simple contact
(Contact) object containing a first name and last name. Notice the instance variables using the
SimpleStringProperty class. Many of these classes, which end in Property, are javafx.beans.Observable
classes that all have the ability to be bound. In order for these properties to be bound, they must be the
same data type. In the preceding example we create first name and last name variables of type
SimpleStringProperty outside the created Contact domain object. Once they have been created we bind
them bidirectionally to allow changes to update on either end. So if you change the domain object, the
other bound properties get updated. And when the outside variables are modified, the domain object’s

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

40

properties get updated. The following demonstrates bidirectional binding against string properties on a
domain object (Contact):

Contact contact = new Contact("John", "Doe");
StringProperty fname = new SimpleStringProperty();
fname.bindBidirectional(contact.firstNameProperty());
StringProperty lname = new SimpleStringProperty();
lname.bindBidirectional(contact.lastNameProperty());

Next up is how to bind numbers. Binding numbers is simple when using the new Fluent API. This
high-level mechanism allows a developer to bind variables to compute values using simple arithmetic.
Basically, a formula is “bound” to change its result based on changes to the variables it is bound to.
Please look at the Javadoc for details on all the available methods and number types. In this example we
simply create a formula for an area of a rectangle. The area (NumberBinding) is the binding, and its
dependencies are the width and height (IntegerProperty) properties. When binding using the fluent
interface API, you’ll notice the multiply() method. According to the Javadoc, all property classes inherit
from the NumberExpressionBase class, which contains the number-based fluent interface APIs. The
following code snippet uses the fluent interface API:

// Area = width * height
final IntegerProperty width = new SimpleIntegerProperty(10);
final IntegerProperty height = new SimpleIntegerProperty(10);
NumberBinding area = width.multiply(height);

The last scenario on binding numbers is considered more of a low-level approach. This allows the
developer to use primitives and more-complex math operations. Here we use a DoubleBinding class to
solve the volume of a sphere given the radius. We begin by implementing the computeValue() method to
perform our calculation of the volume. Shown is the low-level binding scenario to compute the volume
of a sphere by overriding the computeValue() method:

final DoubleProperty radius = new SimpleDoubleProperty(2);

DoubleBinding volumeOfSphere = new DoubleBinding() {
 {
 super.bind(radius);
 }

 @Override
 protected double computeValue() {
 return (4 / 3 * Math.PI * Math.pow(radius.get(), 3));
 }
};

1-11. Creating and Working with Observable Lists

Problem
You want to create a GUI application containing two list view controls allowing the user pass items
between the two lists.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

41

Solution
Take advantage of JavaFX’s javafx.collections.ObservableList and javafx.scene.control.ListView
classes to provide a model-view-controller (MVC) mechanism that updates the UI’s list view control
whenever the back-end list is manipulated.

The following code creates a GUI application containing two lists that allow the user to send items
contained in one list to be sent to the other. Here you will create a contrived application to pick
candidates to be considered heroes. The user will pick potential candidates from the list on the left to be
moved into the list on the right to be considered heroes. This demonstrates UI list controls’ (ListView)
ability to be synchronized with back-end store lists (ObservableList).

 primaryStage.setTitle("Chapter 1-11 Creating and Working with ObservableLists");

Group root = new Group();
Scene scene = new Scene(root, 400, 250, Color.WHITE);

// create a grid pane
GridPane gridpane = new GridPane();
gridpane.setPadding(new Insets(5));
gridpane.setHgap(10);
gridpane.setVgap(10);

// candidates label
Label candidatesLbl = new Label("Candidates");
GridPane.setHalignment(candidatesLbl, HPos.CENTER);
gridpane.add(candidatesLbl, 0, 0);

Label heroesLbl = new Label("Heroes");
gridpane.add(heroesLbl, 2, 0);
GridPane.setHalignment(heroesLbl, HPos.CENTER);

// candidates
final ObservableList<String> candidates =
FXCollections.observableArrayList("Superman",
 "Spiderman",
 "Wolverine",
 "Police",
 "Fire Rescue",
 "Soldiers",
 "Dad & Mom",
 "Doctor",
 "Politician",
 "Pastor",
 "Teacher");
final ListView<String> candidatesListView = new ListView<String>(candidates);
candidatesListView.setPrefWidth(150);
candidatesListView.setPrefHeight(150);

gridpane.add(candidatesListView, 0, 1);

// heros
final ObservableList<String> heroes = FXCollections.observableArrayList();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

42

final ListView<String> heroListView = new ListView<String>(heroes);
heroListView.setPrefWidth(150);
heroListView.setPrefHeight(150);

gridpane.add(heroListView, 2, 1);

// select heroes
Button sendRightButton = new Button(">");
sendRightButton.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 String potential = candidatesListView.getSelectionModel().getSelectedItem();
 if (potential != null) {
 candidatesListView.getSelectionModel().clearSelection();
 candidates.remove(potential);
 heroes.add(potential);
 }
 }
});

// deselect heroes
Button sendLeftButton = new Button("<");
sendLeftButton.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 String notHero = heroListView.getSelectionModel().getSelectedItem();
 if (notHero != null) {
 heroListView.getSelectionModel().clearSelection();
 heroes.remove(notHero);
 candidates.add(notHero);
 }
 }
});

VBox vbox = new VBox(5);
vbox.getChildren().addAll(sendRightButton,sendLeftButton);

gridpane.add(vbox, 1, 1);
GridPane.setConstraints(vbox, 1, 1, 1, 2,HPos.CENTER, VPos.CENTER);

root.getChildren().add(gridpane);
primaryStage.setScene(scene);
primaryStage.show();

Figure 1-17 depicts our hero selection application.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

43

Figure 1-17. ListViews and ObservableLists

How It Works
When dealing with Java collections you’ll notice there are so many useful container classes that
represent all kinds of data structures. One commonly used collection is the java.util.ArrayList class.
When building applications with domain objects that contain an ArrayList, a developer can easily
manipulate objects inside the collection. But, in the past (back in the day), when using Java Swing
components combined with collections can often be a challenge, especially updating the GUI to reflect
changes in the domain object. How do we resolve this issue? Well, JavaFX’s ObservableList to the rescue!

Speaking of rescue, I’ve created a GUI application to allow users to choose their favorite heroes. This
is quite similar to application screens that manage user roles by adding or removing items from list box
components. In JavaFX we will be using a ListView control to hold String objects. Before we create an
instance of a ListView we create an ObservableList containing our candidates. Here you’ll notice the use
of a factory class called FXCollections, in which you can pass in common collection types to be wrapped
and returned to the caller as an ObservableList. In the recipe I passed in an array of Strings instead of an
ArrayList, so hopefully you get the idea about how to use the FXCollections class. I trust you will use it
wisely: “With great power, there must also come great responsibility”. This code line calls the
FXCollections class to return an observable list (ObservableList):

ObservableList<String> candidates = FXCollections.observableArrayList(...);

After creating an ObservableList, a ListView class is instantiated using a constructor that receives

the observable list. Shown here is code to create and populate a ListView object:

ListView<String> candidatesListView = new ListView<String>(candidates);

In the last item of business, our code will manipulate the ObservableLists as if they were
java.util.ArrayLists. Once manipulated, the ListView will be notified and automatically updated to
reflect the changes of the ObservableList. The following code snippet implements the event handler and
action event when the user presses the send right button:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

44

// select heroes
Button sendRightButton = new Button(">");
sendRightButton.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 String potential = candidatesListView.getSelectionModel().getSelectedItem();
 if (potential != null) {
 candidatesListView.getSelectionModel().clearSelection();
 candidates.remove(potential);
 heroes.add(potential);
 }
 }
});

When setting an action we use the generic class EventHandler to create an anonymous inner class
with the handle() method to listen for a button press event. When a button press event arrives, the code
will determine which item in the ListView was selected. Once the item was determined, we clear the
selection, remove the item, and add the item to the hero’s ObserverableList.

1-12. Generating a Background Process

Problem
You want to create a GUI application that simulates the copying of files using background processing
while displaying the progress to the user.

Solution
Create an application typical of a dialog box showing progress indicators while copying files in the
background. The following are the main classes used in this recipe:

• javafx.scene.control.ProgressBar

• javafx.scene.control.ProgressIndicator

• javafx.concurrent.Task classes

The following source code is an application that simulates a file copy dialog box displaying progress
indicators and performing background processes:

package javafx2introbyexample.chapter1.recipe1_12;

import java.util.Random;
import javafx.application.Application;
import javafx.beans.value.ChangeListener;
import javafx.beans.value.ObservableValue;
import javafx.concurrent.Task;
import javafx.event.ActionEvent;
import javafx.event.EventHandler;
import javafx.geometry.Pos;

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

45

import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.scene.control.Label;
import javafx.scene.control.ProgressBar;
import javafx.scene.control.ProgressIndicator;
import javafx.scene.control.TextArea;
import javafx.scene.layout.BorderPane;
import javafx.scene.layout.HBox;
import javafx.scene.paint.Color;
import javafx.stage.Stage;

/**
 * Background Processes
 * @author cdea
 */
public class BackgroundProcesses extends Application {

 static Task copyWorker;
 final int numFiles = 30;

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Chapter 1-12 Background Processes");
 Group root = new Group();
 Scene scene = new Scene(root, 330, 120, Color.WHITE);

 BorderPane mainPane = new BorderPane();

mainPane.layoutXProperty().bind(scene.widthProperty().subtract(mainPane.widthProperty()).divid
e(2));
 root.getChildren().add(mainPane);

 final Label label = new Label("Files Transfer:");
 final ProgressBar progressBar = new ProgressBar(0);
 final ProgressIndicator progressIndicator = new ProgressIndicator(0);

 final HBox hb = new HBox();
 hb.setSpacing(5);
 hb.setAlignment(Pos.CENTER);
 hb.getChildren().addAll(label, progressBar, progressIndicator);
 mainPane.setTop(hb);

 final Button startButton = new Button("Start");

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

46

 final Button cancelButton = new Button("Cancel");
 final TextArea textArea = new TextArea();
 textArea.setEditable(false);
 textArea.setPrefSize(200, 70);
 final HBox hb2 = new HBox();
 hb2.setSpacing(5);
 hb2.setAlignment(Pos.CENTER);
 hb2.getChildren().addAll(startButton, cancelButton, textArea);
 mainPane.setBottom(hb2);

 // wire up start button
 startButton.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 startButton.setDisable(true);
 progressBar.setProgress(0);
 progressIndicator.setProgress(0);
 textArea.setText("");
 cancelButton.setDisable(false);
 copyWorker = createWorker(numFiles);

 // wire up progress bar
 progressBar.progressProperty().unbind();
 progressBar.progressProperty().bind(copyWorker.progressProperty());
 progressIndicator.progressProperty().unbind();
 progressIndicator.progressProperty().bind(copyWorker.progressProperty());

 // append to text area box
 copyWorker.messageProperty().addListener(new ChangeListener<String>() {

 public void changed(ObservableValue<? extends String> observable, String
oldValue, String newValue) {
 textArea.appendText(newValue + "\n");
 }
 });

 new Thread(copyWorker).start();
 }
 });

 // cancel button will kill worker and reset.
 cancelButton.setOnAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 startButton.setDisable(false);
 cancelButton.setDisable(true);
 copyWorker.cancel(true);

 // reset
 progressBar.progressProperty().unbind();
 progressBar.setProgress(0);
 progressIndicator.progressProperty().unbind();
 progressIndicator.setProgress(0);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

47

 textArea.appendText("File transfer was cancelled.");
 }
 });

 primaryStage.setScene(scene);
 primaryStage.show();
 }

 public Task createWorker(final int numFiles) {
 return new Task() {

 @Override
 protected Object call() throws Exception {
 for (int i = 0; i < numFiles; i++) {
 long elapsedTime = System.currentTimeMillis();
 copyFile("some file", "some dest file");
 elapsedTime = System.currentTimeMillis() - elapsedTime;
 String status = elapsedTime + " milliseconds";

 // queue up status
 updateMessage(status);
 updateProgress(i + 1, numFiles);
 }
 return true;
 }
 };
 }

 public void copyFile(String src, String dest) throws InterruptedException {
 // simulate a long time
 Random rnd = new Random(System.currentTimeMillis());
 long millis = rnd.nextInt(1000);
 Thread.sleep(millis);
 }
}

Figure 1-18 shows our Background Processes application simulating a file copy window.

Figure 1-18. Background processes

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

48

How It Works
One of the main pitfalls of GUI development is knowing when and how to delegate work (Threads). We
are constantly reminded of thread safety, especially when it comes to blocking the GUI thread.

We begin by creating not one but two progress controls to show off to the user the work being done.
One is a progress bar, and the other is a progress indicator. The progress indicator shows a percentage
below the indicator icon. The following code snippet shows the initial creation of progress controls:

final ProgressBar progressBar = new ProgressBar(0);
final ProgressIndicator progressIndicator = new ProgressIndicator(0);

Next, we create a worker thread via our createWorker() method. The createWorker() convenience
method will instantiate and return a javafx.concurrent.Task object, which is similar to the Java Swing’s
SwingWorker class. Unlike the SwingWorker class, the Task object is greatly simplified and easier to use. If
you’ve compared the last recipe you will notice that none of the GUI controls is passed into the Task. The
clever JavaFX team has created observable properties that allow us to bind to. This fosters a more event-
driven approach to handling work (tasks). When creating an instance of a Task object you will
implement the call() method to do work in the background. During the work being done, you may
want to queue up intermediate results such as progress or text info, you can call the updateProgress()
and updateMessage() methods. These methods will update information in a threadsafe way so that the
observer of the progress properties will be able to update the GUI safely without blocking the GUI
thread. The following code snippet demonstrates the ability to queue up messages and progress:

// queue up status
updateMessage(status);
updateProgress(i + 1, numFiles);

After creating a worker Task we unbind any old tasks bound to the progress controls. Once the
progress controls are unbound, we then bind the progress controls to our newly created Task object
copyWorker. Shown here is the code used to rebind a new Task object to the progress UI controls:

// wire up progress bar
progressBar.progressProperty().unbind();
progressBar.progressProperty().bind(copyWorker.progressProperty());
progressIndicator.progressProperty().unbind();
progressIndicator.progressProperty().bind(copyWorker.progressProperty());

Next, we implement a ChangeListener to append the queued results into the TextArea control.
Another remarkable thing about JavaFX Properties is that you can attach many listeners similar to Java
Swing components. Finally our worker and controls are all wired up to spawn a thread to go off in the
background. The following code line shows the launching of a Task worker object:

new Thread(copyWorker).start();

Finally, we discuss the cancel button. The cancel button will simply call the Task object’s cancel()
method to kill the process. Once the task is cancelled the progress controls are reset. Once a worker Task
is cancelled it cannot be reused. That is why the start button re-creates a new Task. If you want a more-
robust solution, you should look at the javafx.concurrent.Service class. The following code line will
cancel a Task worker object:

copyWorker.cancel(true);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

49

1-13. Associating Keyboard Sequences to Applications

Problem
You want to create keyboard shortcuts for menu options.

Solution
Create an application that will use JavaFX’s key combination APIs. The main classes you will be using are
shown here:

• javafx.scene.input.KeyCode

• javafx.scene.input.KeyCodeCombination

• javafx.scene.input.KeyCombination

The following source code listing is an application that displays the available keyboard shortcuts
that are bound to menu items. When the user performs a keyboard shortcut the application will display
the key combination on the screen:

 primaryStage.setTitle("Chapter 1-13 Associating Keyboard Sequences");
 Group root = new Group();
 Scene scene = new Scene(root, 530, 300, Color.WHITE);

 final StringProperty statusProperty = new SimpleStringProperty();

 InnerShadow iShadow = InnerShadowBuilder.create()
 .offsetX(3.5f)
 .offsetY(3.5f)
 .build();
 final Text status = TextBuilder.create()
 .effect(iShadow)
 .x(100)
 .y(50)
 .fill(Color.LIME)
 .font(Font.font(null, FontWeight.BOLD, 35))
 .translateY(50)
 .build();
 status.textProperty().bind(statusProperty);
 statusProperty.set("Keyboard Shortcuts \nCtrl-N, \nCtrl-S, \nCtrl-X");
 root.getChildren().add(status);

 MenuBar menuBar = new MenuBar();
 menuBar.prefWidthProperty().bind(primaryStage.widthProperty());
 root.getChildren().add(menuBar);

 Menu menu = new Menu("File");
 menuBar.getMenus().add(menu);

 MenuItem newItem = MenuItemBuilder.create()

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

50

 .text("New")
 .accelerator(new KeyCodeCombination(KeyCode.N, KeyCombination.CONTROL_DOWN))
 .onAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 statusProperty.set("Ctrl-N");
 }
 })
 .build();
 menu.getItems().add(newItem);

 MenuItem saveItem = MenuItemBuilder.create()
 .text("Save")
 .accelerator(new KeyCodeCombination(KeyCode.S, KeyCombination.CONTROL_DOWN))
 .onAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 statusProperty.set("Ctrl-S");
 }
 })
 .build();
 menu.getItems().add(saveItem);

 menu.getItems().add(new SeparatorMenuItem());

 MenuItem exitItem = MenuItemBuilder.create()
 .text("Exit")
 .accelerator(new KeyCodeCombination(KeyCode.X, KeyCombination.CONTROL_DOWN))
 .onAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 statusProperty.set("Ctrl-X");
 }
 })
 .build();
 menu.getItems().add(exitItem);

 primaryStage.setScene(scene);
 primaryStage.show();

Figure 1-19 displays an application that demonstrates keyboard sequences or keyboard shortcuts.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

51

Figure 1-19. Keyboard sequences

How It Works
Seeing that the previous recipe was a tad boring, I decided to make things a little more interesting. We
will be creating keyboard shortcuts using the new javafx.scene.input.KeyCodeCombination and
javafx.scene.input.KeyCombination classes. This recipe will display Text nodes onto the scene graph
when the user performs the key combinations. When displaying the Text nodes I applied an inner
shadow effect. The following code snippet creates a Text node with an inner shadow effect:

InnerShadow iShadow = InnerShadowBuilder.create()
 .offsetX(3.5f)
 .offsetY(3.5f)
 .build();
final Text status = TextBuilder.create()
 .effect(iShadow)
 .x(100)
 .y(50)
 .fill(Color.LIME)

To create a keyboard shortcut you simply call a menu or button control’s setAccelerator() method.
In this recipe we use a Builder class and set the key combination using the accelerator() method. The
following code line specifies the key combinations for a control-N:

MenuItem newItem = MenuItemBuilder.create()
 .text("New")
 .accelerator(new KeyCodeCombination(KeyCode.N, KeyCombination.CONTROL_DOWN))

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

52

1-14. Creating and Working with Tables

Problem
You want to display items in a UI table control similar to Java Swing’s JTable component.

Solution
Create an application using JavaFX’s javafx.scene.control.TableView class. The TableView control
provides the equivalent functionality similar to Swing’s JTable component.

To exercise the TableView control you will be creating an application that will display bosses and
employees. On the left you will implement a ListView control containing bosses, and employees
(subordinates) will be displayed in a TableView control on the right.

Shown here is the source code of a simple domain (Person) class to represent a boss or an employee
to be displayed in a ListView or TableView control:

package javafx2introbyexample.chapter1.recipe1_14;

import javafx.beans.property.SimpleStringProperty;
import javafx.beans.property.StringProperty;
import javafx.collections.FXCollections;
import javafx.collections.ObservableList;

/**
 *
 * @author cdea
 */
public class Person {

 private StringProperty aliasName;
 private StringProperty firstName;
 private StringProperty lastName;
 private ObservableList<Person> employees = FXCollections.observableArrayList();

 public final void setAliasName(String value) {
 aliasNameProperty().set(value);
 }

 public final String getAliasName() {
 return aliasNameProperty().get();
 }

 public StringProperty aliasNameProperty() {
 if (aliasName == null) {
 aliasName = new SimpleStringProperty();
 }
 return aliasName;
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

53

 public final void setFirstName(String value) {
 firstNameProperty().set(value);
 }

 public final String getFirstName() {
 return firstNameProperty().get();
 }

 public StringProperty firstNameProperty() {
 if (firstName == null) {
 firstName = new SimpleStringProperty();
 }
 return firstName;
 }

 public final void setLastName(String value) {
 lastNameProperty().set(value);
 }

 public final String getLastName() {
 return lastNameProperty().get();
 }

 public StringProperty lastNameProperty() {
 if (lastName == null) {
 lastName = new SimpleStringProperty();
 }
 return lastName;
 }

 public ObservableList<Person> employeesProperty() {
 return employees;
 }

 public Person(String alias, String firstName, String lastName) {
 setAliasName(alias);
 setFirstName(firstName);
 setLastName(lastName);
 }

}

The following is our main application code that displays a list view component on the left
containing bosses and a table view control on the right containing employees:

 primaryStage.setTitle("Chapter 1-14 Working with Tables");
 Group root = new Group();
 Scene scene = new Scene(root, 500, 250, Color.WHITE);

 // create a grid pane

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

54

 GridPane gridpane = new GridPane();
 gridpane.setPadding(new Insets(5));
 gridpane.setHgap(10);
 gridpane.setVgap(10);

 // candidates label
 Label candidatesLbl = new Label("Boss");
 GridPane.setHalignment(candidatesLbl, HPos.CENTER);
 gridpane.add(candidatesLbl, 0, 0);

 // List of leaders
 ObservableList<Person> leaders = getPeople();
 final ListView<Person> leaderListView = new ListView<>(leaders);
 leaderListView.setPrefWidth(150);
 leaderListView.setPrefHeight(150);

 // display first and last name with tooltip using alias
 leaderListView.setCellFactory(new Callback<ListView<Person>, ListCell<Person>>() {

 public ListCell<Person> call(ListView<Person> param) {
 final Label leadLbl = new Label();
 final Tooltip tooltip = new Tooltip();
 final ListCell<Person> cell = new ListCell<Person>() {
 @Override
 public void updateItem(Person item, boolean empty) {
 super.updateItem(item, empty);
 if (item != null) {
 leadLbl.setText(item.getAliasName());
 setText(item.getFirstName() + " " + item.getLastName());
 tooltip.setText(item.getAliasName());
 setTooltip(tooltip);
 }
 }
 }; // ListCell
 return cell;

 }
 }); // setCellFactory

 gridpane.add(leaderListView, 0, 1);

 Label emplLbl = new Label("Employees");
 gridpane.add(emplLbl, 2, 0);
 GridPane.setHalignment(emplLbl, HPos.CENTER);

 final TableView<Person> employeeTableView = new TableView<>();
 employeeTableView.setPrefWidth(300);
 final ObservableList<Person> teamMembers = FXCollections.observableArrayList();
 employeeTableView.setItems(teamMembers);

 TableColumn<Person, String> aliasNameCol = new TableColumn<>("Alias");
 aliasNameCol.setEditable(true);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

55

 aliasNameCol.setCellValueFactory(new PropertyValueFactory("aliasName"));
 aliasNameCol.setPrefWidth(employeeTableView.getPrefWidth() / 3);

 TableColumn<Person, String> firstNameCol = new TableColumn<>("First Name");
 firstNameCol.setCellValueFactory(new PropertyValueFactory("firstName"));
 firstNameCol.setPrefWidth(employeeTableView.getPrefWidth() / 3);

 TableColumn<Person, String> lastNameCol = new TableColumn<>("Last Name");
 lastNameCol.setCellValueFactory(new PropertyValueFactory("lastName"));
 lastNameCol.setPrefWidth(employeeTableView.getPrefWidth() / 3);

 employeeTableView.getColumns().setAll(aliasNameCol, firstNameCol, lastNameCol);
 gridpane.add(employeeTableView, 2, 1);

 // selection listening
 leaderListView.getSelectionModel().selectedItemProperty().addListener(new
ChangeListener<Person>() {
 public void changed(ObservableValue<? extends Person> observable, Person oldValue,
Person newValue) {
 if (observable != null && observable.getValue() != null) {
 teamMembers.clear();
 teamMembers.addAll(observable.getValue().employeesProperty());
 }
 }
 });

 root.getChildren().add(gridpane);

 primaryStage.setScene(scene);
 primaryStage.show();

The following code is the getPeople() method contained in the WorkingWithTables main
application class. This method helps to populate the UI TableView control shown previously:

 private ObservableList<Person> getPeople() {
 ObservableList<Person> people = FXCollections.<Person>observableArrayList();
 Person docX = new Person("Professor X", "Charles", "Xavier");
 docX.employeesProperty().add(new Person("Wolverine", "James", "Howlett"));
 docX.employeesProperty().add(new Person("Cyclops", "Scott", "Summers"));
 docX.employeesProperty().add(new Person("Storm", "Ororo", "Munroe"));

 Person magneto = new Person("Magneto", "Max", "Eisenhardt");
 magneto.employeesProperty().add(new Person("Juggernaut", "Cain", "Marko"));
 magneto.employeesProperty().add(new Person("Mystique", "Raven", "Darkhölme"));
 magneto.employeesProperty().add(new Person("Sabretooth", "Victor", "Creed"));

 Person biker = new Person("Mountain Biker", "Jonathan", "Gennick");
 biker.employeesProperty().add(new Person("Josh", "Joshua", "Juneau"));
 biker.employeesProperty().add(new Person("Freddy", "Freddy", "Guime"));
 biker.employeesProperty().add(new Person("Mark", "Mark", "Beaty"));
 biker.employeesProperty().add(new Person("John", "John", "O'Conner"));

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

56

 biker.employeesProperty().add(new Person("D-Man", "Carl", "Dea"));

 people.add(docX);
 people.add(magneto);
 people.add(biker);

 return people;
 }

Figure 1-20 displays our application that demonstrates JavaFX’s TableView control.

Figure 1-20. Working with tables

How It Works
Just for fun I created a simple GUI to display employees and their bosses. You notice in Figure 1-20 on
the left is a list of people (Boss). When users click and select a boss, their employees will be shown to in
the TableView area to the right. You’ll also notice the tooltip when you hover over the selected boss.

Before we begin to discuss the TableView control I want to explain about the ListView that is
responsible for updating the TableView. In model view fashion we first create an ObservableList
containing all the bosses for the ListView control’s constructor. In my code I was politically correct by
calling bosses leaders. The following code creates a ListView control:

// List of leaders
ObservableList<Person> leaders = getPeople();
final ListView<Person> leaderListView = new ListView<Person>(leaders);

Next, we create a cell factory to properly display the person’s name in the ListView control. Because
each item is a Person object, the ListView does not know how to render each row in the ListView control.
We simply create a javafx.util.Callback generic type object by specifying the ListView<Person> and a
ListCell<Person> data types. With your trusty NetBeans IDE, it will pregenerate things such as the

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

57

implementing method call(). Next is the variable cell of type ListCell<Person> (within the call()
method), in which we create an anonymous inner class. The inner class must implement an
updateItem() method. To implement the updateItem() method you will obtain the person information
and update the Label control (leadLbl). Hopefully, you’re still with me. The last thing is our tooltip,
which is set.

Finally, we get to create a TableView control to display the employee base on the selected boss from
the ListView. When creating a TableView we first create the column headers. Use this to create a table
column:

TableColumn<String> firstNameCol = new TableColumn<String>("First Name");
firstNameCol.setProperty("firstName");

Once you have created a column, you’ll notice the setProperty() method, which is responsible for
calling the Person bean’s property. So when the list of employees is put into the TableView, it will know
how to pull the properties to be placed in each cell in the table.

Last is the implementation of the selection listener on the ListViewer in JavaFX called a selection
item property (selectionItemProperty()). We simply create and add a ChangeListener to listen to
selection events. When a user selects a boss, the TableView is cleared and populated with the boss’
employees. Actually it is the magic of the ObservableList that notifies the TableView of changes. To
populate the TableView via the teamMembers (ObservableList) variable:

teamMembers.clear();
teamMembers.addAll(observable.getValue().employeesProperty());

1-15. Organizing UI with Split Views

Problem
You want to split up a GUI screen by using split divider controls.

Solution
Use JavaFX’s split pane control. The javafx.scene.control.SplitPane class is a UI control that enables
you to divide a screen into frame-like regions. The split control allows the user to use the mouse to move
the divider between any two split regions.

Shown here is the code to create the GUI application that utilizes the

javafx.scene.control.SplitPane class to divide the screen into three windowed regions. The three
windowed regions are a lefthand column, an upper-right region, and a lower-right region. In addition,
you will be adding Text nodes into the three regions.

// Left and right split pane
SplitPane splitPane = new SplitPane();
splitPane.prefWidthProperty().bind(scene.widthProperty());
splitPane.prefHeightProperty().bind(scene.heightProperty());

VBox leftArea = new VBox(10);

for (int i = 0; i < 5; i++) {
 HBox rowBox = new HBox(20);
 final Text leftText = TextBuilder.create()

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

58

 .text("Left " + i)
 .translateX(20)
 .fill(Color.BLUE)
 .font(Font.font(null, FontWeight.BOLD, 20))
 .build();

 rowBox.getChildren().add(leftText);
 leftArea.getChildren().add(rowBox);
}
leftArea.setAlignment(Pos.CENTER);

// Upper and lower split pane
SplitPane splitPane2 = new SplitPane();
splitPane2.setOrientation(Orientation.VERTICAL);
splitPane2.prefWidthProperty().bind(scene.widthProperty());
splitPane2.prefHeightProperty().bind(scene.heightProperty());

HBox centerArea = new HBox();

InnerShadow iShadow = InnerShadowBuilder.create()
 .offsetX(3.5f)
 .offsetY(3.5f)
 .build();
final Text upperRight = TextBuilder.create()
 .text("Upper Right")
 .x(100)
 .y(50)
 .effect(iShadow)
 .fill(Color.LIME)
.font(Font.font(null, FontWeight.BOLD, 35))
.translateY(50)
 .build();
centerArea.getChildren().add(upperRight);

HBox rightArea = new HBox();

final Text lowerRight = TextBuilder.create()
 .text("Lower Right")
 .x(100)
 .y(50)
 .effect(iShadow)
 .fill(Color.RED)
 .font(Font.font(null, FontWeight.BOLD, 35))
 .translateY(50)
 .build();
rightArea.getChildren().add(lowerRight);

splitPane2.getItems().add(centerArea);
splitPane2.getItems().add(rightArea);

// add left area
splitPane.getItems().add(leftArea);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

59

// add right area
splitPane.getItems().add(splitPane2);

// evenly position divider
ObservableList<SplitPane.Divider> dividers = splitPane.getDividers();
for (int i = 0; i < dividers.size(); i++) {
 dividers.get(i).setPosition((i + 1.0) / 3);
}

HBox hbox = new HBox();
hbox.getChildren().add(splitPane);
root.getChildren().add(hbox);

Figure 1-21 depicts the application using split pane controls.

Figure 1-21. Split views

How It Works
If you’ve ever seen a simple RSS reader or the Javadocs, you’ll notice that the screen is divided into
sections with dividers that allow the user to adjust. In this recipe, three areas are on the left, upper right,
and lower right.

I begin by creating a SplitPane that divides the left from the right area of the scene. Then I bind its
width and height properties to the scene so the areas will take up the available space as the user resizes
the Stage. Next I create a VBox layout control representing the left area. In the VBox (leftArea), I loop to
generate a bunch of Text nodes. Next is creating the right side of the split pane. The following code
snippet allows the split pane control (SplitPane) to divide horizontally:

SplitPane splitPane = new SplitPane();
splitPane.prefWidthProperty().bind(scene.widthProperty());
splitPane.prefHeightProperty().bind(scene.heightProperty());

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

60

Now we create the SplitPane to divide the area vertically forming the upper-right and lower-right
region. Shown here is the code used to split a window region vertically:

// Upper and lower split pane
SplitPane splitPane2 = new SplitPane();
splitPane2.setOrientation(Orientation.VERTICAL);

At last we assemble the split panes and adjust the dividers to be positioned so that the screen real
estate is divided evenly. The following code assembles the split panes and iterates through the list of
dividers to update their positions:

splitPane.getItems().add(splitPane2);

// evenly position divider
ObservableList<SplitPane.Divider> dividers = splitPane.getDividers();
for (int i = 0; i < dividers.size(); i++) {
 dividers.get(i).setPosition((i + 1.0) / 3);
}

HBox hbox = new HBox();
hbox.getChildren().add(splitPane);
root.getChildren().add(hbox);

1-16. Adding Tabs to the UI

Problem
You want to create a GUI application with tabs.

Solution
Use JavaFX’s tab and tab pane control. The tab (javafx.scene.control.Tab) and tab pane control
(javafx.scene.control.TabPane) classes allow you to place graph nodes in individual tabs.

The following code example creates a simple application having menu options that allow the user to

choose a tab orientation. The available tab orientations are top, bottom, left, and right.

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Chapter 1-16 Adding Tabs to a UI");
 Group root = new Group();
 Scene scene = new Scene(root, 400, 250, Color.WHITE);

 TabPane tabPane = new TabPane();

 MenuBar menuBar = new MenuBar();

 EventHandler<ActionEvent> action = changeTabPlacement(tabPane);

 Menu menu = new Menu("Tab Side");
 MenuItem left = new MenuItem("Left");

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

61

 left.setOnAction(action);
 menu.getItems().add(left);

 MenuItem right = new MenuItem("Right");
 right.setOnAction(action);
 menu.getItems().add(right);

 MenuItem top = new MenuItem("Top");
 top.setOnAction(action);
 menu.getItems().add(top);

 MenuItem bottom = new MenuItem("Bottom");
 bottom.setOnAction(action);
 menu.getItems().add(bottom);

 menuBar.getMenus().add(menu);

 BorderPane borderPane = new BorderPane();

 // generate 10 tabs
 for (int i = 0; i < 10; i++) {
 Tab tab = new Tab();
 tab.setText("Tab" + i);
 HBox hbox = new HBox();
 hbox.getChildren().add(new Label("Tab" + i));
 hbox.setAlignment(Pos.CENTER);
 tab.setContent(hbox);
 tabPane.getTabs().add(tab);
 }

 // add tab pane
 borderPane.setCenter(tabPane);

 // bind to take available space
 borderPane.prefHeightProperty().bind(scene.heightProperty());
 borderPane.prefWidthProperty().bind(scene.widthProperty());

 // added menu bar
 borderPane.setTop(menuBar);

 // add border Pane
 root.getChildren().add(borderPane);

 primaryStage.setScene(scene);
 primaryStage.show();
 }

 private EventHandler<ActionEvent> changeTabPlacement(final TabPane tabPane) {
 return new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 MenuItem mItem = (MenuItem) event.getSource();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

62

 String side = mItem.getText();
 if ("left".equalsIgnoreCase(side)) {
 tabPane.setSide(Side.LEFT);
 } else if ("right".equalsIgnoreCase(side)) {
 tabPane.setSide(Side.RIGHT);
 } else if ("top".equalsIgnoreCase(side)) {
 tabPane.setSide(Side.TOP);
 } else if ("bottom".equalsIgnoreCase(side)) {
 tabPane.setSide(Side.BOTTOM);
 }
 }
 };
 }

Figure 1-22 displays the tabs application, which allows a user to change the tab orientation.

Figure 1-22. TabPane

How It Works
When you use the TabPane control, you might already know the orientation in which you want your tabs
to appear. This application allows you to set the orientation by the menu options for Left, Right, Top,
and Bottom.

To use the TabPane you will immediately notice how similar it is to Java Swing’s JTabbedPanel class.
Instead of adding JPanel instances, you simply add javafx.scene.control.Tab instances. The following
code snippet adds Tab controls into a tab pane control:

TabPane tabPane = new TabPane();
Tab tab = new Tab();
tab.setText("Tab" + i);
tabPane.getTabs().add(tab);

When changing the orientation the TabPane control, use the setSide() method. The following code
line sets the orientation of the tab pane control:

tabPane.setSide(Side.BOTTOM);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

63

1-17. Developing a Dialog Box

Problem
You want to create an application that simulates a change password dialog box.

Solution
Use JavaFX’s stage (javafx.stage.Stage) and scene (javafx.scene.Scene) APIs to create a dialog box.

The following source code listing is an application that simulates a change password dialog box. The
application contains menu options to pop up the dialog box. In addition to the menu options, the user
will have the ability to set the dialog box’s modal state (modality).

/**
 * Developing A Dialog
 * @author cdea
 */
public class DevelopingADialog extends Application {

 static Stage LOGIN_DIALOG;
 static int dx = 1;
 static int dy = 1;

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 private static Stage createLoginDialog(Stage parent, boolean modal) {
 if (LOGIN_DIALOG != null) {
 LOGIN_DIALOG.close();
 }
 return new MyDialog(parent, modal, "Welcome to JavaFX!");
 }

 @Override
 public void start(final Stage primaryStage) {
 primaryStage.setTitle("Chapter 1-17 Developing a Dialog");
 Group root = new Group();
 Scene scene = new Scene(root, 433, 312, Color.WHITE);

 MenuBar menuBar = new MenuBar();
 menuBar.prefWidthProperty().bind(primaryStage.widthProperty());

 Menu menu = new Menu("Home");

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

64

 // add change password menu itme
 MenuItem newItem = new MenuItem("Change Password", null);
 newItem.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 if (LOGIN_DIALOG == null) {
 LOGIN_DIALOG = createLoginDialog(primaryStage, true);
 }
 LOGIN_DIALOG.sizeToScene();
 LOGIN_DIALOG.show();
 }
 });

 menu.getItems().add(newItem);

 // add separator
 menu.getItems().add(new SeparatorMenuItem());

 // add non modal menu item
 ToggleGroup modalGroup = new ToggleGroup();
 RadioMenuItem nonModalItem = RadioMenuItemBuilder.create()
 .toggleGroup(modalGroup)
 .text("Non Modal")
 .selected(true)
 .build();
 nonModalItem.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 LOGIN_DIALOG = createLoginDialog(primaryStage, false);
 }
 });

 menu.getItems().add(nonModalItem);

 // add modal selection
 RadioMenuItem modalItem = RadioMenuItemBuilder.create()
 .toggleGroup(modalGroup)
 .text("Modal")
 .selected(true)
 .build();
 modalItem.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 LOGIN_DIALOG = createLoginDialog(primaryStage, true);
 }
 });
 menu.getItems().add(modalItem);

 // add separator
 menu.getItems().add(new SeparatorMenuItem());

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

65

 // add exit
 MenuItem exitItem = new MenuItem("Exit", null);
 exitItem.setMnemonicParsing(true);
 exitItem.setAccelerator(new KeyCodeCombination(KeyCode.X,
KeyCombination.CONTROL_DOWN));
 exitItem.setOnAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 Platform.exit();
 }
 });
 menu.getItems().add(exitItem);

 // add menu
 menuBar.getMenus().add(menu);

 // menu bar to window
 root.getChildren().add(menuBar);

 primaryStage.setScene(scene);
 primaryStage.show();

 addBouncyBall(scene);
 }

 private void addBouncyBall(final Scene scene) {

 final Circle ball = new Circle(100, 100, 20);
 RadialGradient gradient1 = new RadialGradient(0,
 .1,
 100,
 100,
 20,
 false,
 CycleMethod.NO_CYCLE,
 new Stop(0, Color.RED),
 new Stop(1, Color.BLACK));

 ball.setFill(gradient1);

 final Group root = (Group) scene.getRoot();
 root.getChildren().add(ball);

 Timeline tl = new Timeline();
 tl.setCycleCount(Animation.INDEFINITE);
 KeyFrame moveBall = new KeyFrame(Duration.seconds(.0200),
 new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {

 double xMin = ball.getBoundsInParent().getMinX();
 double yMin = ball.getBoundsInParent().getMinY();
 double xMax = ball.getBoundsInParent().getMaxX();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

66

 double yMax = ball.getBoundsInParent().getMaxY();

 // Collision - boundaries
 if (xMin < 0 || xMax > scene.getWidth()) {
 dx = dx * -1;
 }
 if (yMin < 0 || yMax > scene.getHeight()) {
 dy = dy * -1;
 }

 ball.setTranslateX(ball.getTranslateX() + dx);
 ball.setTranslateY(ball.getTranslateY() + dy);

 }
 });

 tl.getKeyFrames().add(moveBall);
 tl.play();
 }
}

class MyDialog extends Stage {

 public MyDialog(Stage owner, boolean modality, String title) {
 super();
 initOwner(owner);
 Modality m = modality ? Modality.APPLICATION_MODAL : Modality.NONE;
 initModality(m);
 setOpacity(.90);
 setTitle(title);
 Group root = new Group();
 Scene scene = new Scene(root, 250, 150, Color.WHITE);
 setScene(scene);

 GridPane gridpane = new GridPane();
 gridpane.setPadding(new Insets(5));
 gridpane.setHgap(5);
 gridpane.setVgap(5);

 Label mainLabel = new Label("Enter User Name & Password");
 gridpane.add(mainLabel, 1, 0, 2, 1);

 Label userNameLbl = new Label("User Name: ");
 gridpane.add(userNameLbl, 0, 1);

 Label passwordLbl = new Label("Password: ");
 gridpane.add(passwordLbl, 0, 2);

 // username text field
 final TextField userNameFld = new TextField("Admin");

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

67

 gridpane.add(userNameFld, 1, 1);

 // password field
 final PasswordField passwordFld = new PasswordField();
 passwordFld.setText("drowssap");
 gridpane.add(passwordFld, 1, 2);

 Button login = new Button("Change");
 login.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 close();
 }
 });
 gridpane.add(login, 1, 3);
 GridPane.setHalignment(login, HPos.RIGHT);
 root.getChildren().add(gridpane);
 }
}

Figure 1-23 depicts our change password dialog box application with the Non Modal option

enabled.

Figure 1-23. Developing a dialog box

How It Works
In this recipe we create a login screen using JavaFX. In doing that, we primarily focus our attention on
the javafx.stage.Stage class. JavaFX uses an instance of a javafx.stage.Stage class to be shown to the
user. When you extend from that Stage class, you have the opportunity (as in Swing) to pass in the

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 1  JAVAFX FUNDAMENTALS

68

owning window in the constructor, which then calls the initOwner() method. Next is setting the modal
state of the dialog box using the initModality() method. Following is a class that extends from the
Stage class having a constructor initializing the owning stage and modal state:

class MyDialog extends Stage {

 public MyDialog(Stage owner, boolean modality, String title) {
 super();
 initOwner(owner);
 Modality m = modality ? Modality.APPLICATION_MODAL : Modality.NONE;
initModality(m);

 ...// The rest of the class

The rest of the code creates a scene (Scene) similar to the main application’s start() method. Because
login forms are pretty boring, I decided to create an animation of a bouncing ball while the user is busy
changing the password in the dialog box. (You will see more about creating animation in recipe 2-2.)

www.it-ebooks.info

http://www.it-ebooks.info/

C H A P T E R 2

69

Graphics with JavaFX

Have you ever heard someone say, “When two worlds collide”? This expression is used when a person
from a different background or culture is put in a situation where they are at odds and must face very
hard decisions. When we build a GUI application needing animations, we are often in a collision course
between business and gaming worlds.

In the ever-changing world of RIAs, you probably have noticed an increase of animations such as
pulsing buttons, transitions, moving backgrounds, and so on. When GUI applications use animations,
they can provide visual cues to the user to let them know what to do next. With JavaFX, you will be able
to have the best of both worlds.

Figure 2-1 illustrates a simple drawing coming alive.

Figure 2-1. Graphics with JavaFX

In this chapter you will create images, animations, and Look ‘N’ Feels. Fasten your seatbelts; you’ll
discover solutions to integrate cool game-like interfaces into our everyday applications.

 Note Refer to Chapter 1 if you are new to JavaFX. Among other things, it will help you get an environment
created in which you can be productive in using JavaFX.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

70

2-1. Creating Images

Problem
There are photos in your file directory that you would like to quickly browse through and showcase.

Solution
Create a simple JavaFX image viewer application. The main Java classes used in this recipe are:

• javafx.scene.image.Image

• javafx.scene.image.ImageView

• EventHandler<DragEvent> classes

The following source code is an implementation of an image viewer application:

package javafx2introbyexample.chapter2.recipe2_01;

import java.io.File;
import java.util.ArrayList;
import java.util.List;
import javafx.application.Application;
import javafx.event.EventHandler;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.Image;
import javafx.scene.image.ImageView;
import javafx.scene.input.DragEvent;
import javafx.scene.input.Dragboard;
import javafx.scene.input.MouseEvent;
import javafx.scene.input.TransferMode;
import javafx.scene.layout.HBox;
import javafx.scene.paint.Color;
import javafx.scene.shape.Arc;
import javafx.scene.shape.ArcBuilder;
import javafx.scene.shape.ArcType;
import javafx.scene.shape.Rectangle;
import javafx.scene.shape.RectangleBuilder;
import javafx.stage.Stage;

/**
 * Creating Images
 * @author cdea
 */
public class CreatingImages extends Application {
 private List<String> imageFiles = new ArrayList<>();
 private int currentIndex = -1;
 public enum ButtonMove {NEXT, PREV};

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

71

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Chapter 2-1 Creating a Image");
 Group root = new Group();
 Scene scene = new Scene(root, 551, 400, Color.BLACK);

 // image view
 final ImageView currentImageView = new ImageView();

 // maintain aspect ratio
 currentImageView.setPreserveRatio(true);

 // resize based on the scene
 currentImageView.fitWidthProperty().bind(scene.widthProperty());

 final HBox pictureRegion = new HBox();
 pictureRegion.getChildren().add(currentImageView);
 root.getChildren().add(pictureRegion);

 // Dragging over surface
 scene.setOnDragOver(new EventHandler<DragEvent>() {
 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 if (db.hasFiles()) {
 event.acceptTransferModes(TransferMode.COPY);
 } else {
 event.consume();
 }
 }
 });

 // Dropping over surface
 scene.setOnDragDropped(new EventHandler<DragEvent>() {

 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 boolean success = false;
 if (db.hasFiles()) {
 success = true;
 String filePath = null;
 for (File file:db.getFiles()) {
 filePath = file.getAbsolutePath();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

72

 currentIndex +=1;
 imageFiles.add(currentIndex, filePath);

 // absolute file name
 System.out.println("file: " + file);
 // the index in the list of file names
 System.out.println("currentImageFileIndex = " + currentIndex);
 }

 // set new image as the image to show.
 Image imageimage = new Image(filePath);
 currentImageView.setImage(imageimage);

 }
 event.setDropCompleted(success);
 event.consume();
 }
 });

 // create slide controls
 Group buttonGroup = new Group();

 // rounded rect
 Rectangle buttonArea = RectangleBuilder.create()
 .arcWidth(15)
 .arcHeight(20)
 .fill(new Color(0, 0, 0, .55))
 .x(0)
 .y(0)
 .width(60)
 .height(30)
 .stroke(Color.rgb(255, 255, 255, .70))
 .build();

 buttonGroup.getChildren().add(buttonArea);
 // left control
 Arc leftButton = ArcBuilder.create()
 .type(ArcType.ROUND)
 .centerX(12)
 .centerY(16)
 .radiusX(15)
 .radiusY(15)
 .startAngle(-30)
 .length(60)
 .fill(new Color(1,1,1, .90))
 .build();

 leftButton.addEventHandler(MouseEvent.MOUSE_PRESSED, new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 int indx = gotoImageIndex(ButtonMove.PREV);
 if (indx > -1) {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

73

 String namePict = imageFiles.get(indx);
 final Image image = new Image(new File(namePict).getAbsolutePath());
 currentImageView.setImage(image);
 }
 }
 });
 buttonGroup.getChildren().add(leftButton);

 // right control
 Arc rightButton = ArcBuilder.create()
 .type(ArcType.ROUND)
 .centerX(12)
 .centerY(16)
 .radiusX(15)
 .radiusY(15)
 .startAngle(180-30)
 .length(60)
 .fill(new Color(1,1,1, .90))
 .translateX(40)
 .build();
 buttonGroup.getChildren().add(rightButton);

 rightButton.addEventHandler(MouseEvent.MOUSE_PRESSED, new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 int indx = gotoImageIndex(ButtonMove.NEXT);
 if (indx > -1) {
 String namePict = imageFiles.get(indx);
 final Image image = new Image(new File(namePict).getAbsolutePath());
 currentImageView.setImage(image);
 }
 }
 });

// move button group when scene is resized
buttonGroup.translateXProperty().bind(scene.widthProperty().subtract(buttonArea.getWid
th() + 6));

buttonGroup.translateYProperty().bind(scene.heightProperty().subtract(buttonArea.getHe
ight() + 6));

 root.getChildren().add(buttonGroup);

 primaryStage.setScene(scene);
 primaryStage.show();
 }

 /**
 * Returns the next index in the list of files to go to next.
 *
 * @param direction PREV and NEXT to move backward or forward in the list of
 * pictures.
 * @return int the index to the previous or next picture to be shown.
 */

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

74

 public int gotoImageIndex(ButtonMove direction) {
 int size = imageFiles.size();
 if (size == 0) {
 currentIndex = -1;
 } else if (direction == ButtonMove.NEXT && size > 1 && currentIndex < size - 1) {
 currentIndex += 1;
 } else if (direction == ButtonMove.PREV && size > 1 && currentIndex > 0) {
 currentIndex -= 1;
 }

 return currentIndex;
 }

}

Figure 2-2 depicts the drag-and-drop operation that gives the user visual feedback with a
thumbnail-sized image over the surface. In the figure, I’m dragging the image onto the application
window.

Figure 2-2. Drag and drop in progress

Figure 2-3 shows that the drop operation has succesfully loaded the image.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

75

Figure 2-3. Drop operation completed

How It Works
This recipe is a simple application that allows you to view images having file formats such as .jpg, .png,
and .gif. Loading an image requires using the mouse to drag and drop a file into the window area. The
application also allows resizing of the window, which automatically causes scaling of the image’s size
while maintaining its aspect ratio. After a few images are successfully loaded, you will be able to page
through each image conveniently by clicking the left and right button controls, as shown in Figure 2-3.

Before the code walk-through, let’s discuss the application’s variables. Table 2-1 describes instance
variables for our sleek image viewer application.

Table 2-1. The CreatingImages Instance Variables

 Variable Data Type Example Description

 imageFiles List<String> /home/cdea/fun.jpg A list of Strings, each containing an
image’s absolute file path

 currentIndex int 0 A zero relative index number into the
imageFiles list; negative 1 means no
images to view

 NEXT enum - User clicks the right arrow button

 PREV enum - User clicks the left arrow button

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

76

When dragging an image into the application, the imageFiles variable will cache the absolute file
path as a String instead of the actual image file in order to save space in memory. If a user drags the same
image file into the display area, the list will contain duplicate strings representing the image file. As an
image is being displayed, the currentIndex variable contains the index into the imageFiles list. That
imageFiles list points to the String representing the current image file. As the user clicks the buttons to
display the previous and next image, the currentIndex will decrement or increment, respectively. Next,
you will walk through the code detailing the steps on how to load and display an image. Later I will
discuss the steps on paging through each image with the next and previous buttons.

You will begin by instantiating an instance of a javafx.scene.image.ImageView class. The ImageView
class is a graph node (Node) used to display an already loaded javafx.scene.image.Image object. Using
the ImageView node will enable you to create special effects on the image to be displayed without
manipulating the physical Image. To avoid performance degradation when rendering many effects, you
can use numerous ImageView objects that reference a single Image object. Many types of effects include
blurring, fading, and transforming an image.

One of the requirements is preserving the displayed image’s aspect ratio as the user resizes the
window. Here, you will simply call the setPreserveRatio() method with a value of true to preserve the
image’s aspect ratio. Remember that because the user resizes the window, you want to bind the width of
the ImageView to the Scene’s width to allow the scaling of the image to take effect. After setting up the
ImageView, you will want to pass it to an HBox instance (pictureRegion) to be put into the scene. The
following code creates the ImageView instance, preserves the aspect ratio, and scales the image:

// image view
 final ImageView currentImageView = new ImageView();

 // maintain aspect ratio
 currentImageView.setPreserveRatio(true);

 // resize based on the scene
 currentImageView.fitWidthProperty().bind(scene.widthProperty());

Next, I want to introduce JavaFX’s new native drag-and-drop support, which offers many scenarios
a user can perform, such as dragging visual objects from an application to be dropped into another
application. In this scenario, the user will be dragging an image file from the host windowing operating
system to your image viewer application. When performing this scenario, you must create EventHandler
objects to listen to DragEvents. To fulfill this requirement, you only need to set-up a Scene’s drag-over
and drag-dropped event handler methods.

To setup the drag-over attribute, you will be calling the Scene’s setOnDragOver() method with the
appropriate generics EventHandler<DragEvent> type. Here you will implement the handle() method to
listen to the drag-over event (DragEvent). In the handle() method notice the event (DragEvent) object’s
invocation to the getDragboard() method. The call to getDragboard() will return the drag source
(Dragboard), better known as the clipboard. When you obtain the Dragboard object, you can determine
and validate what is being dragged over the surface. In this scenario, you are trying to determine
whether the Dragboard object contains any files. If so, call the event object’s acceptTransferModes() by
passing in the constant TransferMode.COPY to provide visual feedback to the user of the application (refer
to Figure 2-2). Otherwise it should consume the event by calling the event.consume() method. The
following code demonstrates setting up a Scene’s OnDragOver attribute by instantiating an inner class of
type EventHandler with a formal type parameter <DragEvent> and overriding its handle() method:

// Dragging over surface
scene.setOnDragOver(new EventHandler<DragEvent>() {
 @Override

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

77

 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 if (db.hasFiles()) {
 event.acceptTransferModes(TransferMode.COPY);
 } else {
 event.consume();
 }
 }
});

Once the drag-over event handler attribute is set, you must create a drag-dropped event handler
attribute in order that it may finalize the operation. Listening to a drag-dropped event is similar to
listening to a drag-over event in which you will implement the handle() method. Once again you obtain
the Dragboard object from the event to determine whether the clipboard contains any files. If so, you will
iterate over the list of files and their names to be added to the imageFiles list. This demonstrates setting
up a Scene’s OnDragDropped attribute by instantiating an inner class of type EventHandler with a formal
type parameter <DragEvent> and overriding its handle() method:

// Dropping over surface
scene.setOnDragDropped(new EventHandler<DragEvent>() {

 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 boolean success = false;
 if (db.hasFiles()) {
 success = true;
 String filePath = null;
 for (File file:db.getFiles()) {
 filePath = file.getAbsolutePath();

 currentIndex +=1;
 imageFiles.add(currentIndex, filePath);
 }

 // set new image as the image to show.
 Image imageimage = new Image(filePath);
 currentImageView.setImage(imageimage);

 }
 event.setDropCompleted(success);
 event.consume();
 }
});

As the last file is determined, the current image is displayed. The following code demonstrates
loading an image to be displayed:

// set new image as the image to show.
Image imageimage = new Image(filePath);
currentImageView.setImage(imageimage);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

78

For the last requirements relating to the image viewer application, you will be creating simple
controls that allow the user to view the next or previous image. I emphasize “simple” controls because
JavaFX contains two other methods for creating custom controls. One way (CSS Styling) is discussed
later in recipe 2-5. To explore the other alternative, please refer to the Javadoc on the Skin and Skinnable
APIs.

To create simple buttons I used Java FX’s javafx.scene.shape.Arc to build the left and right arrows
on top of a small transparent rounded rectangle javafx.scene.shape.Rectangle. Next is adding an
EventHandler that listens to mouse-pressed events that will load and display the appropriate image
based on enums ButtonMove.PREV and ButtonMove.NEXT. You will find the EventHandler indispensible
and useful in so many ways. When instantiating a generics class with a type variable between the < and >
symbols, the same type variable will be defined in the handle()’s signature. When implementing the
handle() method I determine which button was pressed; it then returns the index into the imageFiles list
of the next image to display. When loading an image using the Image class you can load images from the
file system or a URL, but in this recipe I am using a File object. The following code instantiates an
EventHandler<MouseEvent> with a handle() method to display the previous image in the imageFiles list:

Arc leftButton = //... create an Arc
leftButton.addEventHandler(MouseEvent.MOUSE_PRESSED, new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 int indx = gotoImageIndex(ButtonMove.PREV);
 if (indx > -1) {
 String namePict = imageFiles.get(indx);
 final Image image = new Image(new File(namePict).getAbsolutePath());
 currentImageView.setImage(image);
 }
 }
});

The right button’s (rightButton) event handler is identical, so I trust you get the idea. The only thing
different is determining whether the previous button or the next button was pressed via the ButtonMove
enum. This is passed to the gotoImageIndex() method to determine whether an image is available in that
direction.

To finish the image viewer application, you have to bind the rectangular buttons control to the
Scene’s width and height, which repositions the control as the user resizes the window. Here, I bind the
translateXProperty()to the Scene’s width property by subtracting the buttonArea’s width (Fluent API).
I also bind the translateYProperty() based on the Scene’s height property. Once your buttons control is
bound, your user will experience user interface goodness. The following code uses the Fluent API to bind
the button control’s properties to the Scene’s properties:

// move button group when scene is resized
buttonGroup.translateXProperty().bind(scene.widthProperty().subtract(buttonArea.getWid
th() + 6));

buttonGroup.translateYProperty().bind(scene.heightProperty().subtract(buttonArea.getHe
ight() + 6));

 root.getChildren().add(buttonGroup);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

79

2-2. Generating an Animation

Problem
You want to generate an animation. For example, you want to create a news ticker and photo viewer
application with the following requirements:

• It will have a news ticker control that scrolls to the left.

• It will fade out the current picture and fade in the next picture as the user clicks
the button controls.

• It will fade in and out button controls when the cursor moves in and out of the
scene area, respectively.

Solution
Create animated effects by accessing JavaFX’s animation APIs (javafx.animation.*).To create a news
ticker, you need the following classes:

• javafx.animation.TranslateTransition

• javafx.util.Duration

• javafx.event.EventHandler<ActionEvent>

• javafx.scene.shape.Rectangle

To fade out the current picture and fade in next picture, you need the following classes:

• javafx.animation.SequentialTransition

• javafx.animation.FadeTransition

• javafx.event.EventHandler<ActionEvent>

• javafx.scene.image.Image

• javafx.scene.image.ImageView

• javafx.util.Duration

To fade in and out button controls when the cursor moves into and out of the scene area,
respectively, the following classes are needed:

• javafx.animation.FadeTransition

• javafx.util.Duration

Shown here is the code used to create a news ticker control:

// create ticker area
final Group tickerArea = new Group();
final Rectangle tickerRect = RectangleBuilder.create()
 .arcWidth(15)

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

80

 .arcHeight(20)
 .fill(new Color(0, 0, 0, .55))
 .x(0)
 .y(0)
 .width(scene.getWidth() - 6)
 .height(30)
 .stroke(Color.rgb(255, 255, 255, .70))
 .build();

Rectangle clipRegion = RectangleBuilder.create()
 .arcWidth(15)
 .arcHeight(20)
 .x(0)
 .y(0)
 .width(scene.getWidth() - 6)
 .height(30)
 .stroke(Color.rgb(255, 255, 255, .70))
 .build();

tickerArea.setClip(clipRegion);

// Resize the ticker area when the window is resized
tickerArea.setTranslateX(6);
tickerArea.translateYProperty().bind(scene.heightProperty().subtract(tickerRect.getHeight(
) + 6));
tickerRect.widthProperty().bind(scene.widthProperty().subtract(buttonRect.getWidth() +
16));
clipRegion.widthProperty().bind(scene.widthProperty().subtract(buttonRect.getWidth() +
16));
tickerArea.getChildren().add(tickerRect);

root.getChildren().add(tickerArea);

// add news text
Text news = TextBuilder.create()
 .text("JavaFX 2.0 News! | 85 and sunny | :)")
 .translateY(18)
 .fill(Color.WHITE)
 .build();
tickerArea.getChildren().add(news);

final TranslateTransition ticker = TranslateTransitionBuilder.create()
 .node(news)
 .duration(Duration.millis((scene.getWidth()/300) * 15000))
 .fromX(scene.widthProperty().doubleValue())
 .toX(-scene.widthProperty().doubleValue())
 .fromY(19)
 .interpolator(Interpolator.LINEAR)

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

81

 .cycleCount(1)
 .build();

// when ticker has finished reset and replay ticker animation
ticker.setOnFinished(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent ae){
 ticker.stop();
 ticker.setFromX(scene.getWidth());
 ticker.setDuration(new Duration((scene.getWidth()/300) * 15000));
 ticker.playFromStart();
 }
});

ticker.play();

Here is the code used to fade out the current picture and fade in next picture:

// previous button
Arc prevButton = // create arc ...

prevButton.addEventHandler(MouseEvent.MOUSE_PRESSED, new EventHandler<MouseEvent>() {

 public void handle(MouseEvent me) {
 int indx = gotoImageIndex(PREV);
 if (indx > -1) {
 String namePict = imagesFiles.get(indx);
 final Image nextImage = new Image(new File(namePict).getAbsolutePath());
 SequentialTransition seqTransition = transitionByFading(nextImage,
currentImageView);
 seqTransition.play();
 }
 }
});

buttonGroup.getChildren().add(prevButton);

// next button
Arc nextButton = //... create arc

buttonGroup.getChildren().add(nextButton);

nextButton.addEventHandler(MouseEvent.MOUSE_PRESSED, new EventHandler<MouseEvent>() {

 public void handle(MouseEvent me) {
 int indx = gotoImageIndex(NEXT);
 if (indx > -1) {
 String namePict = imagesFiles.get(indx);
 final Image nextImage = new Image(new File(namePict).getAbsolutePath());
 SequentialTransition seqTransition = transitionByFading(nextImage,
currentImageView);
 seqTransition.play();

 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

82

 }
});

//... the rest of the start(Stage primaryStage) method

public int gotoImageIndex(int direction) {
 int size = imagesFiles.size();
 if (size == 0) {
 currentIndexImageFile = -1;
 } else if (direction == NEXT && size > 1 && currentIndexImageFile < size - 1) {
 currentIndexImageFile += 1;
 } else if (direction == PREV && size > 1 && currentIndexImageFile > 0) {
 currentIndexImageFile -= 1;
 }

 return currentIndexImageFile;
}

public SequentialTransition transitionByFading(final Image nextImage, final ImageView
imageView) {
 FadeTransition fadeOut = new FadeTransition(Duration.millis(500), imageView);
 fadeOut.setFromValue(1.0);
 fadeOut.setToValue(0.0);
 fadeOut.setOnFinished(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent ae) {
 imageView.setImage(nextImage);
 }
 });
 FadeTransition fadeIn = new FadeTransition(Duration.millis(500), imageView);
 fadeIn.setFromValue(0.0);
 fadeIn.setToValue(1.0);
 SequentialTransition seqTransition = SequentialTransitionBuilder.create()

.children(fadeOut, fadeIn)

.build();
 return seqTransition;
}

The following code is used to fade in and out the button controls when the cursor moves into and
out of the scene area, respectively:

// Fade in button controls
scene.setOnMouseEntered(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 FadeTransition fadeButtons = new FadeTransition(Duration.millis(500),
buttonGroup);
 fadeButtons.setFromValue(0.0);
 fadeButtons.setToValue(1.0);
 fadeButtons.play();
 }
});

// Fade out button controls

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

83

scene.setOnMouseExited(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 FadeTransition fadeButtons = new FadeTransition(Duration.millis(500),
buttonGroup);
 fadeButtons.setFromValue(1);
 fadeButtons.setToValue(0);
 fadeButtons.play();
 }
});

Figure 2-4 shows the photo viewer application with a ticker control at the bottom region of the
screen.

Figure 2-4. Photo viewer with a news ticker

How It Works
In the photo viewer application I decided to incorporate animation effects. The main animation effects I
focus on are translating and fading. First, you will create a news ticker control that scrolls Text nodes to
the left by using a translation transition (javafx.animation.TranslateTransition). Next, you will apply
another fading effect when the user clicks the previous and next buttons to transition from the current
image to the next. To perform this effect, you will use a compound transition
(javafx.animation.SequentialTransition) consisting of multiple animations. Finally, to create the effect
of the button controls fading in and out based on where the mouse is located, you will need a fade
transition (javafx.animation.FadeTransition).

Before I begin to discuss the steps to fulfill the requirements, I want to mention the basics of JavaFX
animation. The JavaFX animation API allows you to assemble timed events that can interpolate over a
node’s attribute values to produce animated effects. Each timed event is called a keyframe (KeyFrame),
which is responsible for interpolating over a Node’s property over a period of time

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

84

(javafx.util.Duration). Knowing that a keyframe’s job is to operate on a Node’s property value, you will
have to create an instance of a KeyValue class that will reference the desired Node property. The idea of
interpolation is simply the distributing of values between a start and end value. An example is to move a
rectangle by its current x position (zero) to 100 pixels in 1000 milliseconds; in other words, move the
rectangle 100 pixels to the right, spanning one second. Shown here is a keyframe and key value to
interpolate a rectangle’s x property for 1000 milliseconds:

final Rectangle rectangle = new Rectangle(0, 0, 50, 50);
KeyValue keyValue = new KeyValue(rectangle.xProperty(), 100);
KeyFrame keyFrame = new KeyFrame(Duration.millis(1000), keyValue);

When creating many keyframes that are assembled consecutively, you need to create a TimeLine.
Because TimeLine is a subclass of javafx.animation.Animation, there are standard attributes such as its
cycle count and auto-reverse that can be set. The cycle count is the number of times you want the
timeline to play the animation. If you want the cycle count to play the animation indefinitely, use the
value Timeline.INDEFINITE. The auto-reverse is the capability for the animation to play the timeline
backward. By default, the cycle count is set to 1, and the auto-reverse is set to false. When adding
keyframes you will simply add them using the getKeyFrames().add() method on the TimeLine object.
The following code snippet demonstrates a timeline playing indefinitely and auto-reverse set to true:

Timeline timeline = new Timeline();
timeline.setCycleCount(Timeline.INDEFINITE);
timeline.setAutoReverse(true);
timeline.getKeyFrames().add(keyFrame);
timeline.play();

With this knowledge of timelines you can animate any graph node in JavaFX. Although you have the
ability to create timelines in a low-level way, it can become very cumbersome. You are probably
wondering whether there are easier ways to express common animations. Good news! JavaFX has
transitions (Transition), which are convenience classes to perform common animated effects. Some of
the common animation effects classes are these:

• javafx.animation.FadeTransition

• javafx.animation.PathTransition

• javafx.animation.ScaleTransition

• javafx.animation.TranslateTransition

To see more transitions, see javafx.animation in the Javadoc. Because Transition objects are also
subclasses of the javafx.animation.Animation class, you will have the opportunity to set the cycle count
and auto-reverse attributes. In this recipe you will be focusing on two transition effects: translate
transition (TranslateTransition) and fade transition (FadeTransition).

The first requirement in our problem statement is to create a news ticker. When creating a news
ticker control, Text nodes will scroll from right to left inside a rectangular region. When the text scrolls to
the left edge of the rectangular region you will want the text to be clipped to create a view port that only
shows pixels inside of the rectangle. Here, I first create a Group to hold all the components that comprise
a ticker control. Next is the creation of a rectangle using the RectangleBuilder to build a white rounded
rectangle filled with 55 percent opacity. After creating the visual region I create a similar rectangle that
represents the clipped region using the setClip(someRectangle) method on the Group object. Figure 2-5
shows a rounded rectangular area as a clip region:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

85

Figure 2-5. Setting the clip region on the Group object

Once the ticker control is created, you will bind the translate Y based on the Scene’s height property
minus the ticker control’s height. You will also bind the ticker control’s width property based on the
width of scene minus the button control’s width. By binding these properties, the ticker control can
change its size and position whenever a user resizes the application window. This makes the ticker
control appear to float at the bottom of the window. The following code binds the ticker control’s
translate Y, width, and clip region’s width property:

tickerArea.translateYProperty().bind(scene.heightProperty().subtract(tickerRect.getHeight() +
6));
tickerRect.widthProperty().bind(scene.widthProperty().subtract(buttonRect.getWidth() + 16));
clipRegion.widthProperty().bind(scene.widthProperty().subtract(buttonRect.getWidth() + 16));
tickerArea.getChildren().add(tickerRect);

Now that you have finished creating a ticker control, you will need to create news to feed into it. You
will create a Text node with text that represents a news feed. To add a newly created Text node to the
ticker control, call its getChildren().add() method. The following code adds a Text node to the ticker
control:

final Group tickerArea = new Group();
final Rectangle tickerRect = //...
Text news = TextBuilder.create()

.text("JavaFX 2.0 News! | 85 and sunny | :)")
// ... more properties defined
.build();

 // add news to ticker control
tickerArea.getChildren().add(news);

Next is scrolling the Text node from right to left using JavaFX’s TranslateTransition API. Like many
JavaFX classes, in which there are builder classes to easily create objects, you will be using the
TranslateTransition class’ associated builder class called TranslateTransitionBuilder. The first step is
to set the target node to perform the TranslateTransition. Then you will set the duration, which is the
total amount of time the TranslateTransition will spend when animating. A TranslateTransition
simplifies the creation of an animation by exposing convenience methods that operate on a Node’s
translate X and Y properties. The convenience methods are prepended with from and to. For instance, in
the scenario in which you use translate X on a Text node, there are methods fromX() and toX(). The
fromX() is the starting value and the toX() is the end value that will be interpolated. Next, you will set the
TranslateTransition to a linear transition (Interpolator.LINEAR) to interpolate evenly between the start
and end values. To see more interpolator types or to see how to create custom interpolators, see the
Javadoc on javafx.animation.Interpolators. Finally, I set the cycle count to 1, which will animate the
ticker once based on the specified duration. The following code snippet details creating a
TranslateTransition that animates a Text node from right to left:

final TranslateTransition ticker = TranslateTransitionBuilder.create()
 .node(news)
 .duration(Duration.millis((scene.getWidth()/300) * 15000))
 .fromX(scene.widthProperty().doubleValue())

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

86

 .toX(-scene.widthProperty().doubleValue())
 .fromY(19)
 .interpolator(Interpolator.LINEAR)
 .cycleCount(1)
 .build();

When the ticker’s news has scrolled completely off of the ticker area to the far left of the Scene, you
will want to stop and replay the news feed from the start (the far right). To do this you will create an
instance of an EventHandler<ActionEvent> object to be set on the ticker (TranslateTransition) object
using the setOnFinished() method. Shown here is how to replay the TranslateTransition animation:

// when window resizes width wise the ticker will know how far to move
ticker.setOnFinished(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent ae){
 ticker.stop();
 ticker.setFromX(scene.getWidth());
 ticker.setDuration(new Duration((scene.getWidth()/300) * 15000));
 ticker.playFromStart();
 }
});

Once the animation is defined, you simply invoke the play() method to get it started. The following
code snippet shows how to play a TranslateTransition:

ticker.play();

Now that you have a better understanding of animated transitions, what about a transition that can
trigger any number of transitions? JavaFX has two transitions that provide this behavior. The two
transitions can invoke individual dependent transitions sequentially or in parallel. In this recipe I use a
sequential transition (SequentialTransition) to contain two FadeTransitions in order to fade out the
current image displayed and to fade-in the next image into view. When creating the previous and next
button’s event handlers, you first determine the next image to be displayed by calling the
gotoImageIndex() method. Once the next image to be displayed is determined, you will call the
transitionByFading() method, which returns an instance of a SequentialTransition. When calling the
transitionByFading() method, you’ll notice the creation of two FadeTransitions. The first transition will
change the opacity level from 1.0 to 0.0 to fade out the current image, and the second transition will
interpolate the opacity level from 0.0 to 1.0, fading in the next image that then becomes the current
image. At last the two FadeTransitions are added to the SequentialTransition and returned to the caller.
The following code creates two FadeTransitions and adds them to a SequentialTransition:

FadeTransition fadeOut = new FadeTransition(Duration.millis(500), imageView);
fadeOut.setFromValue(1.0);
fadeOut.setToValue(0.0);
fadeOut.setOnFinished(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent ae) {
 imageView.setImage(nextImage);
 }
});

FadeTransition fadeIn = new FadeTransition(Duration.millis(500), imageView);
fadeIn.setFromValue(0.0);
fadeIn.setToValue(1.0);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

87

SequentialTransition seqTransition = SequentialTransitionBuilder.create()
.children(fadeOut, fadeIn)
.build();

For the last requirements relating to fading in and out, you use the button controls. You will yet
again use the FadeTransition to create a ghostly animated effect. For starters, just like any event you are
interested in you will be creating an EventHandler (more specifically, an EventHandler<MouseEvent>). It is
easy peasy to add mouse events to the Scene; all you have to do is override the handle() method where
the inbound parameter is a MouseEvent type (the same as its formal type parameter). Inside of the
handle() method, you will create an instance of a FadeTransition object by using the constructor that
takes the duration and node as parameters. Next, you’ll notice the setFromValue() and setToValue()
methods that are called to interpolate values between 1.0 and 0.0 for the opacity level, causing the fade-
in effect to occur. The following code adds an EventHandler to create the fade-in effect when the mouse
cursor is positioned inside of the Scene:

// Fade in button controls
scene.setOnMouseEntered(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 FadeTransition fadeButtons = new FadeTransition(Duration.millis(500),
buttonGroup);
 fadeButtons.setFromValue(0.0);
 fadeButtons.setToValue(1.0);
 fadeButtons.play();
 }
});

Last but not least, the fade-out EventHandler is basically the same as the fade-in, except that the
opacity From and To values are from 1.0 to 0.0, which make the buttons vanish mysteriously when the
mouse pointer moves off the Scene area.

2-3. Animating Shapes Along a Path

Problem
You want to create a way to animate shapes along a path.

Solution
Create an application that allows a user to draw the path for a shape to follow. The main Java classes
used in this recipe are these:

• javafx.animation.PathTransition

• javafx.animation.PathTransitionBuilder

• javafx.scene.input.MouseEvent

• javafx.event.EventHandler

• javafx.geometry.Point2D

• javafx.scene.shape.LineTo

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

88

• javafx.scene.shape.MoveTo

• javafx.scene.shape.Path

The following code demonstrates drawing a path for a shape to follow:

/**
 * Working with the Scene Graph
 * @author cdea
 */
public class WorkingWithTheSceneGraph extends Application {

 Path onePath = new Path();
 Point2D anchorPt;
 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Chapter 2-3 Working with the Scene Graph");

 final Group root = new Group();

 // add path
 root.getChildren().add(onePath);

 final Scene scene = SceneBuilder.create()
 .root(root)
 .width(300)
 .height(250)
 .fill(Color.WHITE)
 .build();

 RadialGradient gradient1 = new RadialGradient(0,
 .1,
 100,
 100,
 20,
 false,
 CycleMethod.NO_CYCLE,
 new Stop(0, Color.RED),
 new Stop(1, Color.BLACK));

 // create a sphere
 final Circle sphere = CircleBuilder.create()
 .centerX(100)
 .centerY(100)
 .radius(20)
 .fill(gradient1)

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

89

 .build();

 // add sphere
 root.getChildren().addAll(sphere);

 // animate sphere by following the path.
 final PathTransition pathTransition = PathTransitionBuilder.create()
 .duration(Duration.millis(4000))
 .cycleCount(1)
 .node(sphere)
 .path(onePath)
 .orientation(PathTransition.OrientationType.ORTHOGONAL_TO_TANGENT)
 .build();

 // once finished clear path
 pathTransition.onFinishedProperty().set(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event){
 onePath.getElements().clear();
 }
 });

 // starting initial path
 scene.onMousePressedProperty().set(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 // clear path
 onePath.getElements().clear();
 // start point in path
 anchorPt = new Point2D(event.getX(), event.getY());
 onePath.setStrokeWidth(3);
 onePath.setStroke(Color.BLACK);
 onePath.getElements().add(new MoveTo(anchorPt.getX(), anchorPt.getY()));
 }
 });

 // dragging creates lineTos added to the path
 scene.onMouseDraggedProperty().set(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 onePath.getElements().add(new LineTo(event.getX(), event.getY()));
 }
 });

 // end the path when mouse released event
 scene.onMouseReleasedProperty().set(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 onePath.setStrokeWidth(0);
 if (onePath.getElements().size() > 1) {
 pathTransition.stop();
 pathTransition.playFromStart();
 }
 }
 });

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

90

 primaryStage.setScene(scene);
 primaryStage.show();
 }
}

Figure 2-6 shows the drawn path the circle will follow. When the user performs a mouse release, the
drawn path will disappear, and the red ball will follow the path drawn earlier.

Figure 2-6. Path transition

How It Works
In this recipe you’ll be creating a simple application enabling you to animate objects by following a
drawn path on the Scene graph. To make things simple you will be using one shape (Circle) that will
perform a path transition (javafx.animation.PathTransition). You will allow the user to draw a path on
the scene surface by pressing the mouse button like a drawing program. Once you are satisfied with the
path drawn, you will release the mouse press that triggers the red ball to follow the path similar to
objects moving through pipes inside a building.

You will create two instance variables to maintain the coordinates that make up the path. To hold
the path being drawn, you will create an instance of a javafx.scene.shape.Path object. You also should
know that the path instance should be added to the Scene graph before the start of the application.
Shown here is adding the instance variable onePath onto the Scene graph:

// add path
root.getChildren().add(onePath);

Next, you will create an instance variable anchorPt (javafx.geometry.Point2D) that will hold the
path’s starting point. Later, you will see how these variables will be updated based on mouse events.
Shown here are the instance variables that maintain the currently drawn path:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

91

Path onePath = new Path();
Point2D anchorPt;

First, let’s create a shape that will be animated. In this scenario, you will be creating a cool-looking
red ball. To create a spherical-looking ball you will create a gradient color RadialGradient that will be
used to paint or fill a circle shape. (Refer to recipe 1-6 for how to fill shapes with gradient paint.) Once
you have created the red spherical ball you need to create PathTransition object to perform the path
following animation. By using the convenient PathTransitionBuilder class you simply set the duration
to four seconds and the cycle count to one. The cycle count is the number of times the animation cycle
will occur. Next, you will set the node to reference the red ball (sphere). Then, you will set the path()
method to the instance variable onePath, which contains all the coordinates and lines that make up a
drawn path. After setting the path for the sphere to animate, you should specify how the shape will
follow the path such as perpendicular to a tangent point on the path. The following code creates an
instance of a path transition:

// animate sphere by following the path.
final PathTransition pathTransition = PathTransitionBuilder.create()
 .duration(Duration.millis(4000))
 .cycleCount(1)
 .node(sphere)
 .path(onePath)
 .orientation(PathTransition.OrientationType.ORTHOGONAL_TO_TANGENT)
 .build();

After the creation of your path transition you will want it to clean up when the animation is
completed. To reset or clean up the path variable when the animation is finished, you will create and
add an event handler to listen to the onFinished property event on the path transition object. The
following code snippet adds an event handler to clear the current path information:

// once finished clear path
pathTransition.onFinishedProperty().set(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event){
 onePath.getElements().clear();
 }
});

With the shape and transition all set up, you will next respond to mouse events that will update the
instance variable mentioned earlier. You will be listening to mouse events occurring on the Scene object.
Here, you will once again rely on creating event handlers to be set on the Scene’s onMouseXXXProperty
methods where the XXX denotes the actual mouse event name such as pressed, dragged, and released.

When a user draws a path, he or she will perform a mouse press event to begin the start of the path.
To listen to a mouse-pressed event, you will create an event handler with a formal type parameter of
MouseEvent. Here you will override the handle() method. As a mouse-pressed event occurs, you want to
clear the instance variable onePath of any prior drawn path information. Next, you will simply set the
stroke width and color of the path so the user can see the path being drawn. Finally, you will add the
starting point to the path using an instance of a MoveTo object. Shown here is the handler code to
respond when the user performs a mouse press:

 // starting initial path
 scene.onMousePressedProperty().set(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

92

 // clear path
 onePath.getElements().clear();
 // start point in path
 anchorPt = new Point2D(event.getX(), event.getY());
 onePath.setStrokeWidth(3);
 onePath.setStroke(Color.BLACK);
 onePath.getElements().add(new MoveTo(anchorPt.getX(), anchorPt.getY()));
 }
 });

Once the mouse-pressed event handler is in place, you will be creating another handler for mouse-
dragged events. Again, you will look for the Scene’s onMouseXXXProperty() methods that correspond to
the proper mouse event that you care about. In this case, it will be the onMouseDraggedProperty() that
you want to set. Inside the overridden handle() method you will be taking mouse coordinates that will
be converted to LineTo objects to be added to the path (Path). These LineTo objects are instances of path
element (javafx.scene.shape.PathElement) as discussed in recipe 1-5. The following code is an event
handler responsible for mouse-dragged events:

// dragging creates lineTos added to the path
scene.onMouseDraggedProperty().set(new EventHandler<MouseEvent>() {

public void handle(MouseEvent event){
onePath.getElements().add(new LineTo(event.getX(), event.getY()));

}
});

Finally, you will be creating an event handler to listen to a mouse-released event. When a user
releases the mouse, the path’s stroke is set to zero to appear as if it were removed. Then you will reset the
path transition by stopping it and playing it from the start. The following code is an event handler
responsible for mouse-released event:

// end the path when mouse released event
scene.onMouseReleasedProperty().set(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 onePath.setStrokeWidth(0);
 if (onePath.getElements().size() > 1) {
 pathTransition.stop();
 pathTransition.playFromStart();
 }
 }
});

2-4. Manipulating Layout via Grids

Problem
You want to create a nice-looking form type user interface using grid type layout.

Solution
Create a simple form designer application to manipulate the user interface dynamically using the
JavaFX’s javafx.scene.layout.GridPane. The form designer application will have the following features:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

93

• It will toggle the display of the Grid layout’s grid lines for debugging.

• It will adjust the top padding of the GridPane.

• It will adjust the left padding of the GridPane.

• It will adjust the horizontal gap between cells in the GridPane.

• It will adjust the vertical gap between cells in the GridPane.

• It will align controls within cells horizontally.

• It will align controls within cells vertically.

The following code is the main launching point for the form designer application:

/**
 * Manipulating Layout Via Grids
 * @author cdea
 */
public class ManipulatingLayoutViaGrids extends Application {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Chapter 2-4 Manipulating Layout via Grids ");
 Group root = new Group();
 Scene scene = new Scene(root, 640, 480, Color.WHITE);

 // Left and right split pane
 SplitPane splitPane = new SplitPane();
 splitPane.prefWidthProperty().bind(scene.widthProperty());
 splitPane.prefHeightProperty().bind(scene.heightProperty());

 // Form on the right
 GridPane rightGridPane = new MyForm();

 GridPane leftGridPane = new GridPaneControlPanel(rightGridPane);

 VBox leftArea = new VBox(10);
 leftArea.getChildren().add(leftGridPane);
 HBox hbox = new HBox();
 hbox.getChildren().add(splitPane);
 root.getChildren().add(hbox);
 splitPane.getItems().addAll(leftArea, rightGridPane);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

94

 primaryStage.setScene(scene);

 primaryStage.show();
 }

}

When the form designer application is launched, the target form to be manipulated will be shown to
the right side of the window’s split pane. Shown following is the code of a simple grid-like form class that
extends from GridPane that will be manipulated by the form designer application:

/**
 * MyForm is a form to be manipulated by the user.
 * @author cdea
 */
public class MyForm extends GridPane{
 public MyForm() {

 setPadding(new Insets(5));
 setHgap(5);
 setVgap(5);

 Label fNameLbl = new Label("First Name");
 TextField fNameFld = new TextField();
 Label lNameLbl = new Label("Last Name");
 TextField lNameFld = new TextField();
 Label ageLbl = new Label("Age");
 TextField ageFld = new TextField();

 Button saveButt = new Button("Save");

 // First name label
 GridPane.setHalignment(fNameLbl, HPos.RIGHT);
 add(fNameLbl, 0, 0);

 // Last name label
 GridPane.setHalignment(lNameLbl, HPos.RIGHT);
 add(lNameLbl, 0, 1);

 // Age label
 GridPane.setHalignment(ageLbl, HPos.RIGHT);
 add(ageLbl, 0, 2);

 // First name field
 GridPane.setHalignment(fNameFld, HPos.LEFT);
 add(fNameFld, 1, 0);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

95

 // Last name field
 GridPane.setHalignment(lNameFld, HPos.LEFT);
 add(lNameFld, 1, 1);

 // Age Field
 GridPane.setHalignment(ageFld, HPos.RIGHT);
 add(ageFld, 1, 2);

 // Save button
 GridPane.setHalignment(saveButt, HPos.RIGHT);
 add(saveButt, 1, 3);

 }
}

When the form designer application is launched, the grid property control panel will be shown to
the left side of the window’s split pane. The property control panel will allow a user to manipulate the
target form’s grid pane attributes dynamically. The following code represents the grid property control
panel that will manipulate a target grid pane’s properties:

/** GridPaneControlPanel represents the left area of the split pane
 * allowing the user to manipulate the GridPane on the right.
 *
 * Manipulating Layout Via Grids
 * @author cdea
 */
public class GridPaneControlPanel extends GridPane{
 public GridPaneControlPanel(final GridPane targetGridPane) {
 super();

 setPadding(new Insets(5));
 setHgap(5);
 setVgap(5);

 // Setting Grid lines
 Label gridLinesLbl = new Label("Grid Lines");
 final ToggleButton gridLinesToggle = new ToggleButton("Off");
 gridLinesToggle.selectedProperty().addListener(new ChangeListener<Boolean>(){
 public void changed(ObservableValue<? extends Boolean> ov, Boolean oldValue,
Boolean newVal) {
 targetGridPane.setGridLinesVisible(newVal);
 gridLinesToggle.setText(newVal ? "On" : "Off");
 }
 });

 // toggle grid lines label
 GridPane.setHalignment(gridLinesLbl, HPos.RIGHT);
 add(gridLinesLbl, 0, 0);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

96

 // toggle grid lines
 GridPane.setHalignment(gridLinesToggle, HPos.LEFT);
 add(gridLinesToggle, 1, 0);

 // Setting padding [top]
 Label gridPaddingLbl = new Label("Top Padding");

 final Slider gridPaddingSlider = SliderBuilder.create()
 .min(0)
 .max(100)
 .value(5)
 .showTickLabels(true)
 .showTickMarks(true)
 .minorTickCount(1)
 .blockIncrement(5)
 .build();
 gridPaddingSlider.valueProperty().addListener(new ChangeListener<Number>() {
 public void changed(ObservableValue<? extends Number> ov, Number oldVal, Number
newVal) {
 double top = targetGridPane.getInsets().getTop();
 double right = targetGridPane.getInsets().getRight();
 double bottom = targetGridPane.getInsets().getBottom();
 double left = targetGridPane.getInsets().getLeft();

 Insets newInsets = new Insets((double) newVal, right, bottom, left);

 targetGridPane.setPadding(newInsets);
 }
 });

 // padding adjustment label
 GridPane.setHalignment(gridPaddingLbl, HPos.RIGHT);
 add(gridPaddingLbl, 0, 1);

 // padding adjustment slider
 GridPane.setHalignment(gridPaddingSlider, HPos.LEFT);
 add(gridPaddingSlider, 1, 1);

 // Setting padding [top]
 Label gridPaddingLeftLbl = new Label("Left Padding");

 final Slider gridPaddingLeftSlider = SliderBuilder.create()
 .min(0)
 .max(100)
 .value(5)
 .showTickLabels(true)
 .showTickMarks(true)
 .minorTickCount(1)
 .blockIncrement(5)
 .build();
 gridPaddingLeftSlider.valueProperty().addListener(new ChangeListener<Number>() {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

97

 public void changed(ObservableValue<? extends Number> ov, Number oldVal, Number
newVal) {
 double top = targetGridPane.getInsets().getTop();
 double right = targetGridPane.getInsets().getRight();
 double bottom = targetGridPane.getInsets().getBottom();
 double left = targetGridPane.getInsets().getLeft();

 Insets newInsets = new Insets(top, right, bottom, (double) newVal);

 targetGridPane.setPadding(newInsets);
 }
 });

 // padding adjustment label
 GridPane.setHalignment(gridPaddingLeftLbl, HPos.RIGHT);
 add(gridPaddingLeftLbl, 0, 2);

 // padding adjustment slider
 GridPane.setHalignment(gridPaddingLeftSlider, HPos.LEFT);
 add(gridPaddingLeftSlider, 1, 2);

 // Horizontal gap
 Label gridHGapLbl = new Label("Horizontal Gap");

 final Slider gridHGapSlider = SliderBuilder.create()
 .min(0)
 .max(100)
 .value(5)
 .showTickLabels(true)
 .showTickMarks(true)
 .minorTickCount(1)
 .blockIncrement(5)
 .build();
 gridHGapSlider.valueProperty().addListener(new ChangeListener<Number>() {
 public void changed(ObservableValue<? extends Number> ov, Number oldVal, Number
newVal) {
 targetGridPane.setHgap((double) newVal);
 }
 });

 // hgap label
 GridPane.setHalignment(gridHGapLbl, HPos.RIGHT);
 add(gridHGapLbl, 0, 3);

 // hgap slider
 GridPane.setHalignment(gridHGapSlider, HPos.LEFT);
 add(gridHGapSlider, 1, 3);

 // Vertical gap
 Label gridVGapLbl = new Label("Vertical Gap");

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

98

 final Slider gridVGapSlider = SliderBuilder.create()
 .min(0)
 .max(100)
 .value(5)
 .showTickLabels(true)
 .showTickMarks(true)
 .minorTickCount(1)
 .blockIncrement(5)
 .build();
 gridVGapSlider.valueProperty().addListener(new ChangeListener<Number>() {
 public void changed(ObservableValue<? extends Number> ov, Number oldVal, Number
newVal) {
 targetGridPane.setVgap((double) newVal);
 }
 });

 // vgap label
 GridPane.setHalignment(gridVGapLbl, HPos.RIGHT);
 add(gridVGapLbl, 0, 4);

 // vgap slider
 GridPane.setHalignment(gridVGapSlider, HPos.LEFT);
 add(gridVGapSlider, 1, 4);

 // Cell Column
 Label cellCol = new Label("Cell Column");
 final TextField cellColFld = new TextField("0");

 // cell Column label
 GridPane.setHalignment(cellCol, HPos.RIGHT);
 add(cellCol, 0, 5);

 // cell Column field
 GridPane.setHalignment(cellColFld, HPos.LEFT);
 add(cellColFld, 1, 5);

 // Cell Row
 Label cellRowLbl = new Label("Cell Row");
 final TextField cellRowFld = new TextField("0");

 // cell Row label
 GridPane.setHalignment(cellRowLbl, HPos.RIGHT);
 add(cellRowLbl, 0, 6);

 // cell Row field
 GridPane.setHalignment(cellRowFld, HPos.LEFT);
 add(cellRowFld, 1, 6);

 // Horizontal Alignment
 Label hAlignLbl = new Label("Horiz. Align");
 final ChoiceBox hAlignFld = new ChoiceBox(FXCollections.observableArrayList(

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

99

 "CENTER", "LEFT", "RIGHT")
);
 hAlignFld.getSelectionModel().select("LEFT");

 // cell Row label
 GridPane.setHalignment(hAlignLbl, HPos.RIGHT);
 add(hAlignLbl, 0, 7);

 // cell Row field
 GridPane.setHalignment(hAlignFld, HPos.LEFT);
 add(hAlignFld, 1, 7);

 // Vertical Alignment
 Label vAlignLbl = new Label("Vert. Align");
 final ChoiceBox vAlignFld = new ChoiceBox(FXCollections.observableArrayList(
 "BASELINE", "BOTTOM", "CENTER", "TOP")
);
 vAlignFld.getSelectionModel().select("TOP");
 // cell Row label
 GridPane.setHalignment(vAlignLbl, HPos.RIGHT);
 add(vAlignLbl, 0, 8);

 // cell Row field
 GridPane.setHalignment(vAlignFld, HPos.LEFT);
 add(vAlignFld, 1, 8);

 // Vertical Alignment
 Label cellApplyLbl = new Label("Cell Constraint");
 final Button cellApplyButton = new Button("Apply");
 cellApplyButton.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {

 for (Node child:targetGridPane.getChildren()) {

 int targetColIndx = 0;
 int targetRowIndx = 0;
 try {
 targetColIndx = Integer.parseInt(cellColFld.getText());
 targetRowIndx = Integer.parseInt(cellRowFld.getText());
 } catch (Exception e) {

 }
 System.out.println("child = " + child.getClass().getSimpleName());
 int col = GridPane.getColumnIndex(child);
 int row = GridPane.getRowIndex(child);
 if (col == targetColIndx && row == targetRowIndx) {
 GridPane.setHalignment(child,
HPos.valueOf(hAlignFld.getSelectionModel().getSelectedItem().toString()));
 GridPane.setValignment(child,
VPos.valueOf(vAlignFld.getSelectionModel().getSelectedItem().toString()));
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

100

 }
 }
 });

 // cell Row label
 GridPane.setHalignment(cellApplyLbl, HPos.RIGHT);
 add(cellApplyLbl, 0, 9);

 // cell Row field
 GridPane.setHalignment(cellApplyButton, HPos.LEFT);
 add(cellApplyButton, 1, 9);

 }
}

Figure 2-7 shows a form designer application with the GridPane property control panel on the left
and the target form on the right.

Figure 2-7. Manipulating layout via grids

How It Works
The form designer application will allow the user to adjust properties dynamically using the GridPane
property control panel to the left. While adjusting properties from the left control panel the target form
on the right side will be manipulated dynamically. When creating a simple form designer application
you will be binding controls to various properties onto the target form (GridPane). This designer
application is basically broken out into three classes: ManipulatingLayoutViaGrids, MyForm, and
GridPaneControlPanel. First the ManipulatingLayoutViaGrids class is the main application to be

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

101

launched. Second, MyForm is the target form that will be manipulated. Last, GridPaneControlPanel is the
grid property control panel that has UI controls bound to the targets form’s grid pane properties.

You begin by creating the main launching point for the application (ManipulatingLayoutViaGrids).
This class is responsible for creating a split pane (SplitPane) that sets up the target form to the right and
instantiates a GridPaneControlPanel to be displayed to the left. To instantiate a GridPaneControlPanel
you must pass in the target form you want to manipulate into the constructor. I will discuss this further,
but suffice it to say that the GridPaneControlPanel constructor will wire up its controls to properties on
the target form.

Next, you will simply create a dummy form that I’ve called MyForm. This form will be your target form
that the property control panel will be manipulating. Here, you will notice the MyForm extends GridPane.
In the MyForm’s constructor you will create and add controls to be put into the form (GridPane). To learn
more about the GridPane refer to recipe 1-8. The following code is a target form to be manipulated by the
form designer application:

/**
 * MyForm is a form to be manipulated by the user.
 * @author cdea
 */
public class MyForm extends GridPane{
 public MyForm() {

 setPadding(new Insets(5));
 setHgap(5);
 setVgap(5);

 Label fNameLbl = new Label("First Name");
 TextField fNameFld = new TextField();
 Label lNameLbl = new Label("Last Name");
 TextField lNameFld = new TextField();
 Label ageLbl = new Label("Age");
 TextField ageFld = new TextField();

 Button saveButt = new Button("Save");

 // First name label
 GridPane.setHalignment(fNameLbl, HPos.RIGHT);
 add(fNameLbl, 0, 0);

//… The rest of the form code

To manipulate the target form you will need to create a grid property control panel
(GridPaneControlPanel). This class is responsible for binding the target form’s grid pane properties to UI
controls that allow the user to adjust values using the keyboard and mouse. As you learned earlier in
recipe 1-10, you can bind values with JavaFX Properties. But instead of binding values directly, you can
also be notified when a property has changed.

Another feature that you can apply to properties is that you can add change listeners.
JavaFXjavafx.beans.value.ChangeListeners is similar to Java Swing’s property change support
(java.beans.PropertyChangeListener). Similarly, when a bean’s property value has changed you will
want to be notified of that change. Change listeners are designed to intercept the change by making the
old and new value available to the developer. You will start by creating a JavaFXchange listener for the
toggle button to turn gridlines on or off. When a user interacts with the toggle button, the change listener
will simply update the target’s grid pane’s gridlinesVisible property. Because a toggle button’s
(ToggleButton) selected property is a Boolean value, you will instantiate a ChangeListener class with its

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

102

formal type parameter as Boolean. You’ll also notice the overridden method changed() where its inbound
parameters will match the generics formal type parameter specified when instantiating a
ChangeListener<Boolean>. When a property change event occurs, the change listener will invoke
setGridLinesVisible() on the target grid pane with the new value and update the toggle button’s text.
The following code snippet shows a ChangeListener<Boolean> added to a ToggleButton:

gridLinesToggle.selectedProperty().addListener(
new ChangeListener<Boolean>(){

public void changed(ObservableValue<? extends Boolean> ov, Boolean oldValue, Boolean
newVal) {
targetGridPane.setGridLinesVisible(newVal);
gridLinesToggle.setText(newVal ? "On" : "Off");
 }
});

Next, you will be applying a change listener to a slider control that allows the user to adjust the
target grid pane’s top padding. To create a change listener for a slider you will be instantiating a
ChangeListener<Number>. Again, you will be overriding the changed() method with a signature the same
as its formal type parameter Number. When a change occurs, the slider’s value will be used to create an
Insets object that becomes the new padding for the target grid pane. Shown here is the change listener
for the top padding and slider control:

gridPaddingSlider.valueProperty().addListener(new ChangeListener<Number>() {
 public void changed(ObservableValue<? extends Number> ov, Number oldVal, Number
newVal) {
 double top = targetGridPane.getInsets().getTop();
 double right = targetGridPane.getInsets().getRight();
 double bottom = targetGridPane.getInsets().getBottom();
 double left = targetGridPane.getInsets().getLeft();

 Insets newInsets = new Insets((double) newVal, right, bottom, left);

 targetGridPane.setPadding(newInsets);
 }
});

Because the implementation of the other slider controls that handle left padding, horizontal gap,
and vertical gap are virtually identical to the top padding slider control mentioned previously, you can
fast forward to cell constraints controls.

The last bits of grid control panel properties that you want to manipulate are the target grid pane’s
cell constraints. For brevity I only allow the user to set a component’s alignment inside of a cell of a
GridPane. To see more properties to modify, refer to the Javadoc on javafx.scene.layout.GridPane.
Figure 2-8 depicts the cell constraint settings for individual cells. An example is to left-justify the label
Age on the target grid pane. Because cells are zero relative, you will enter 0 in the Cell Column field and
two into the Cell Row field. Next, you will select the drop-down box Horiz. Align to LEFT. Once satisfied
with the settings, click Apply. Figure 2-9 shows the Age label control left-aligned horizontally. To
implement this, you will create an EventHandler<ActionEvent> for the apply button’s onAction attribute
by calling its setOnAction() method. Again when creating EventHandlers you will be overriding the
handle() method. Inside of the handle() method you will basically iterate over all node children owned
by the target grid pane to determine whether it is the specified cell. Once the specified cell and child
node is determined the alignment will be applied. The following code is an EventHandler to apply cell
constraint when the apply button is pressed:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

103

final Button cellApplyButton = new Button("Apply");
cellApplyButton.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {

 for (Node child:targetGridPane.getChildren()) {

 int targetColIndx = 0;
 int targetRowIndx = 0;
 try {
 targetColIndx = Integer.parseInt(cellColFld.getText());
 targetRowIndx = Integer.parseInt(cellRowFld.getText());
 } catch (Exception e) {

 }
 System.out.println("child = " + child.getClass().getSimpleName());
 int col = GridPane.getColumnIndex(child);
 int row = GridPane.getRowIndex(child);
 if (col == targetColIndx && row == targetRowIndx) {
 GridPane.setHalignment(child,
HPos.valueOf(hAlignFld.getSelectionModel().getSelectedItem().toString()));
 GridPane.setValignment(child,
VPos.valueOf(vAlignFld.getSelectionModel().getSelectedItem().toString()));
 }
 }

 }
});

Figure 2-8 depicts the cell constraint grid control panel section that left-aligns the control at cell
column zero and cell row 2.

Figure 2-8. Cell constraints

Figure 2-9 depicts the target grid pane with the grid lines turned on along with the Age label left-
aligned horizontally at cell column 0 and cell row 2.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

104

Figure 2-9. Target grid pane

2-5. Enhancing with CSS

Problem
You want to change the Look ‘N’ Feel of the GUI interface.

Solution
Use JavaFX’s CSS styling to be applied on graph nodes. The following code demonstrates using CSS
styling on graph nodes. The code creates four themes: Caspian, Control Style 1, Control Style 2, and Sky.
Each theme is defined using CSS and affects the Look ‘N’ Feel of a dialog box. Following the code, you
can see the two different renditions of the dialog box:

package javafx2introbyexample.chapter2.recipe2_05;

import javafx.application.Application;
import javafx.collections.FXCollections;
import javafx.collections.ObservableList;
import javafx.event.ActionEvent;
import javafx.event.EventHandler;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.control.Menu;
import javafx.scene.control.MenuBar;
import javafx.scene.control.MenuItem;
import javafx.scene.control.SplitPane;
import javafx.scene.layout.GridPane;
import javafx.scene.layout.HBox;
import javafx.scene.layout.VBox;
import javafx.scene.paint.Color;
import javafx.stage.Stage;

/**
 * Enhancing with CSS
 * @author cdea
 */
public class EnhancingWithCss extends Application {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

105

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {

 primaryStage.setTitle("Chapter 2-5 Enhancing with CSS ");
 Group root = new Group();
 final Scene scene = new Scene(root, 640, 480, Color.BLACK);

 MenuBar menuBar = new MenuBar();
 Menu menu = new Menu("Look 'N' Feel");

 // default caspian look n feel
 ObservableList<String> caspian = FXCollections.observableArrayList();
 caspian.addAll(scene.getStylesheets());
 MenuItem caspianLnf = new MenuItem("Caspian");
 caspianLnf.setOnAction(skinForm(caspian, scene));
 menu.getItems().add(caspianLnf);

 menu.getItems().add(createMenuItem("Control Style 1", "controlStyle1.css",
scene));
 menu.getItems().add(createMenuItem("Control Style 2", "controlStyle2.css",
scene));
 menu.getItems().add(createMenuItem("Sky", "sky.css", scene));

menuBar.getMenus().add(menu);
 // stretch menu
menuBar.prefWidthProperty().bind(primaryStage.widthProperty());

 // Left and right split pane
 SplitPane splitPane = new SplitPane();
 splitPane.prefWidthProperty().bind(scene.widthProperty());
 splitPane.prefHeightProperty().bind(scene.heightProperty());

 // Form on the right
 GridPane rightGridPane = new MyForm();

 GridPane leftGridPane = new GridPaneControlPanel(rightGridPane);
 VBox leftArea = new VBox(10);
 leftArea.getChildren().add(leftGridPane);

 HBox hbox = new HBox();
 hbox.getChildren().add(splitPane);
 VBox vbox = new VBox();
 vbox.getChildren().add(menuBar);
 vbox.getChildren().add(hbox);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

106

 root.getChildren().add(vbox);
 splitPane.getItems().addAll(leftArea, rightGridPane);

 primaryStage.setScene(scene);

 primaryStage.show();

 }

 protected final MenuItem createMenuItem(String label, String css, final Scene scene){
 MenuItem menuItem = new MenuItem(label);
 ObservableList<String> cssStyle = loadSkin(css);
 menuItem.setOnAction(skinForm(cssStyle, scene));
 return menuItem;
 }

 protected final ObservableList<String> loadSkin(String cssFileName) {
 ObservableList<String> cssStyle = FXCollections.observableArrayList();
 cssStyle.addAll(getClass().getResource(cssFileName).toExternalForm());
 return cssStyle;
 }

 protected final EventHandler<ActionEvent> skinForm(final ObservableList<String> cssStyle,
final Scene scene) {
 return new EventHandler<ActionEvent>(){
 public void handle(ActionEvent event) {
 scene.getStylesheets().clear();
 scene.getStylesheets().addAll(cssStyle);
 }
 };
 }

}

Figure 2-10 depicts the standard JavaFX Caspian Look ‘n’ Feel (theme).

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

107

Figure 2-10. Caspian Look ‘N’ Feel

Figure 2-11 depicts the Sky Look ‘N’ Feel (theme).

Figure 2-11. Sky Look ‘N’ Feel

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

108

How It Works
JavaFX has the capability to apply CSS styles onto the Scene graph and its nodes very much like browsers
applying CSS styles onto elements in an HTML document object model (DOM). In this recipe you will be
skinning a user interface using JavaFX styling attributes. I basically used the recipe’s UI to apply the
various Look ‘n’ Feels. To showcase the available skins, a menu selection allows the user to choose the
Look ‘N’ Feel to apply to the UI.

Before discussing CSS styling properties, I want to show you how to load the CSS styles to be applied
to a JavaFX application. You will first need to create menu items to allow the user to choose the preferred
Look ‘N’ Feel. When creating a menu item you will create a convenience method to build a menu item
that would load the specified CSS and an EventHandler action to apply the chosen CSS style onto the
current UI. To add the Caspian theme as a menu item you will notice that no resources are needed to be
loaded because it is JavaFX’s current Look ‘n’ Feel. Shown here is adding a menu item containing the
Caspian Look ‘N’ Feel CSS style that can be applied to the current UI:

MenuItem caspianLnf = new MenuItem("Caspian");
caspianLnf.setOnAction(skinForm(caspian, scene));

Shown here is adding a menu item containing the sky Look ‘N’ Feel CSS style ready to be applied to
the current UI:

MenuBar menuBar = new MenuBar();
Menu menu = new Menu("Look 'N' Feel");
menu.getItems().add(createMenuItem("Sky", "sky.css", scene));

Calling the createMenuItem() method will also call another convenience method to load the CSS file
called loadSkin(). It will also set the menu items onAction attribute with an appropriate EventHandler by
calling the skinForm() method. To recap, the loadSkin is responsible for loading the CSS file, and the
skinForm() method’s job is to apply the skin onto the UI application. Shown here are the convenience
methods to build menu items that apply CSS styles onto a UI application:

 protected final MenuItem createMenuItem(String label, String css, final Scene scene){
 MenuItem menuItem = new MenuItem(label);
 ObservableList<String> cssStyle = loadSkin(css);
 menuItem.setOnAction(skinForm(cssStyle, scene));
 return menuItem;
 }

 protected final ObservableList<String> loadSkin(String cssFileName) {
 ObservableList<String> cssStyle = FXCollections.observableArrayList();
 cssStyle.addAll(getClass().getResource(cssFileName).toExternalForm());
 return cssStyle;
 }

 protected final EventHandler<ActionEvent> skinForm(final ObservableList<String> cssStyle,
final Scene scene) {
 return new EventHandler<ActionEvent>(){
 public void handle(ActionEvent event) {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 2  GRAPHICS WITH JAVAFX

109

 scene.getStylesheets().clear();
 scene.getStylesheets().addAll(cssStyle);
 }
 };
 }

 Note To run this recipe example, make sure the CSS files are located in the compiled classes area. Resource
files can be loaded easily when placed in the same directory (package) as the compiled class file that is loading
them. The CSS files are co-located with this code example file. In NetBeans, you can select Clean and build project
or you can copy files to your classes build area.

Now, that you know how to load CSS styles, let’s talk about the JavaFX CSS selectors and styling
properties. Like CSS style sheets, there are selectors or style classes associated with Node objects in the
Scene graph. All Scene graph nodes have a method called setStyle() to apply styling properties that
could potentially change the node’s background color, border, stroke, and so on. Because all graph
nodes extend from the Node class, derived classes will be able to inherit the same styling properties.
Knowing the inheritance hierarchy of node types is very important because the type of node will
determine the types of styling properties you can affect. For instance a Rectangle extends from Shape,
which extends from Node. The inheritance does not include -fx-border-style, which is the part of
nodes that extends from Region. Based on the type of node there are limitations to what styles you are
able to set. To see a full listing of all style selectors refer to the JavaFX CSS Reference Guide:
http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-
files/cssref.html.

All JavaFX styling properties will be prefixed with -fx-. For example, all Nodes have the styling
property to affect its opacity the attribute used is -fx-opacity. Following are selectors to style JavaFX
javafx.scene.control.Labels and javafx.scene.control.Buttons:

.label {
 -fx-text-fill: rgba(17, 145, 213);
 -fx-border-color: rgba(255, 255, 255, .80);
 -fx-border-radius: 8;
 -fx-padding: 6 6 6 6;
 -fx-font: bold italic 20pt "LucidaBrightDemiBold";

}
.button{
 -fx-text-fill: rgba(17, 145, 213);
 -fx-border-color: rgba(255, 255, 255, .80);
 -fx-border-radius: 8;
 -fx-padding: 6 6 6 6;
 -fx-font: bold italic 20pt "LucidaBrightDemiBold";

}

www.it-ebooks.info

http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-files/cssref.html
http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-files/cssref.html
http://download.oracle.com/docs/cd/E17802_01/javafx/javafx/1.3/docs/api/javafx.scene/doc-files/cssref.html
http://www.it-ebooks.info/

C H A P T E R 3

111

Media with JavaFX

JavaFX provides a media-rich API capable of playing audio and video. The Media API allows developers
to incorporate audio and video into their RIAs. One of the main benefits of the Media API is its cross-
platform abilities when distributing media content via the Web. With a range of devices (tablet, music
player, TV, and so on) that need to play multimedia content, the need for a cross-platform API is
essential.

Imagine a not-so-distant future where your TV or wall is capable of interacting with you in ways that
you’ve never dreamed possible. For instance, while viewing a movie you could select items or clothing
used in the movie to be immediately purchased, all from the comfort of your home. With this future in
mind, developers seek to enhance the interactive qualities of their media-based applications.

In this chapter you will learn how to play audio and video in an interactive way. Find your seats for
Act III of JavaFX as audio and video take center stage (as depicted in Figure 3-1).

Figure 3-1. Audio and video

3-1. Playing Audio

Problem
You want to listen to music and become entertained with a graphical visualization.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

112

Solution
Create an MP3 player by utilizing the following classes:

• javafx.scene.media.Media

• javafx.scene.media.MediaPlayer

• javafx.scene.media.AudioSpectrumListener

The following source code is an implementation a of simple MP3 player:

package javafx2introbyexample.chapter3.recipe3_01;

import java.io.File;
import java.util.Random;
import javafx.application.*;
import javafx.event.EventHandler;
import javafx.geometry.Point2D;
import javafx.scene.*;
import javafx.scene.input.*;
import javafx.scene.media.*;
import javafx.scene.paint.Color;
import javafx.scene.shape.*;
import javafx.scene.text.Text;
import javafx.stage.*;

/**
 * Playing Audio
 * @author cdea
 */
public class PlayingAudio extends Application {
 private MediaPlayer mediaPlayer;
 private Point2D anchorPt;
 private Point2D previousLocation;

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(final Stage primaryStage) {
 primaryStage.setTitle("Chapter 3-1 Playing Audio");
 primaryStage.centerOnScreen();
 primaryStage.initStyle(StageStyle.TRANSPARENT);

 Group root = new Group();
 Scene scene = new Scene(root, 551, 270, Color.rgb(0, 0, 0, 0));

 // application area

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

113

 Rectangle applicationArea = RectangleBuilder.create()
 .arcWidth(20)
 .arcHeight(20)
 .fill(Color.rgb(0, 0, 0, .80))
 .x(0)
 .y(0)
 .strokeWidth(2)
 .stroke(Color.rgb(255, 255, 255, .70))
 .build();
 root.getChildren().add(applicationArea);
 applicationArea.widthProperty().bind(scene.widthProperty());
 applicationArea.heightProperty().bind(scene.heightProperty());

 final Group phaseNodes = new Group();
 root.getChildren().add(phaseNodes);

 // starting initial anchor point
 scene.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 anchorPt = new Point2D(event.getScreenX(), event.getScreenY());
 }
 });

 // dragging the entire stage
 scene.setOnMouseDragged(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 if (anchorPt != null && previousLocation != null) {
 primaryStage.setX(previousLocation.getX() + event.getScreenX() -
anchorPt.getX());
 primaryStage.setY(previousLocation.getY() + event.getScreenY() -
anchorPt.getY());
 }
 }
 });

 // set the current location
 scene.setOnMouseReleased(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 previousLocation = new Point2D(primaryStage.getX(), primaryStage.getY());
 }
 });

 // Dragging over surface
 scene.setOnDragOver(new EventHandler<DragEvent>() {
 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 if (db.hasFiles()) {
 event.acceptTransferModes(TransferMode.COPY);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

114

 } else {
 event.consume();
 }
 }
 });

 // Dropping over surface
 scene.setOnDragDropped(new EventHandler<DragEvent>() {

 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 boolean success = false;
 if (db.hasFiles()) {
 success = true;
 String filePath = null;
 for (File file:db.getFiles()) {
 filePath = file.getAbsolutePath();
 System.out.println(filePath);
 }
 // play file
 Media media = new Media(new File(filePath).toURI().toString());

 if (mediaPlayer != null) {
 mediaPlayer.stop();
 }

 mediaPlayer = MediaPlayerBuilder.create()
 .media(media)
 .audioSpectrumListener(new AudioSpectrumListener() {
 @Override
 public void spectrumDataUpdate(double timestamp, double duration,
float[] magnitudes, float[] phases) {
 phaseNodes.getChildren().clear();
 int i = 0;
 int x = 10;
 int y = 150;
 final Random rand = new Random(System.currentTimeMillis());
 for(float phase:phases) {
 int red = rand.nextInt(255);
 int green = rand.nextInt(255);
 int blue = rand.nextInt(255);

 Circle circle = new Circle(10);
 circle.setCenterX(x + i);
 circle.setCenterY(y + (phase * 100));
 circle.setFill(Color.rgb(red, green, blue, .70));
 phaseNodes.getChildren().add(circle);
 i+=5;
 }
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

115

 })
 .build();

 mediaPlayer.setOnReady(new Runnable() {
 @Override
 public void run() {
 mediaPlayer.play();
 }
 });
 }

 event.setDropCompleted(success);
 event.consume();
 }
 }); // end of setOnDragDropped

 // create slide controls
 final Group buttonGroup = new Group();

 // rounded rect
 Rectangle buttonArea = RectangleBuilder.create()
 .arcWidth(15)
 .arcHeight(20)
 .fill(new Color(0, 0, 0, .55))
 .x(0)
 .y(0)
 .width(60)
 .height(30)
 .stroke(Color.rgb(255, 255, 255, .70))
 .build();

 buttonGroup.getChildren().add(buttonArea);
 // stop audio control
 Node stopButton = RectangleBuilder.create()
 .arcWidth(5)
 .arcHeight(5)
 .fill(Color.rgb(255, 255, 255, .80))
 .x(0)
 .y(0)
 .width(10)
 .height(10)
 .translateX(15)
 .translateY(10)
 .stroke(Color.rgb(255, 255, 255, .70))
 .build();

 stopButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer!= null) {
 mediaPlayer.stop();
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

116

 }
 });
 buttonGroup.getChildren().add(stopButton);

 // play control
 final Node playButton = ArcBuilder.create()
 .type(ArcType.ROUND)
 .centerX(12)
 .centerY(16)
 .radiusX(15)
 .radiusY(15)
 .startAngle(180-30)
 .length(60)
 .fill(new Color(1,1,1, .90))
 .translateX(40)
 .build();
 playButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 mediaPlayer.play();
 }
 });

 // pause control
 final Group pause = new Group();
 final Node pauseButton = CircleBuilder.create()
 .centerX(12)
 .centerY(16)
 .radius(10)
 .stroke(new Color(1,1,1, .90))
 .translateX(30)
 .build();
 final Node firstLine = LineBuilder.create()
 .startX(6)
 .startY(16 - 10)
 .endX(6)
 .endY(16 - 2)
 .strokeWidth(3)
 .translateX(34)
 .translateY(6)
 .stroke(new Color(1,1,1, .90))
 .build();

 final Node secondLine = LineBuilder.create()
 .startX(6)
 .startY(16 - 10)
 .endX(6)
 .endY(16 - 2)
 .strokeWidth(3)
 .translateX(38)
 .translateY(6)
 .stroke(new Color(1,1,1, .90))

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

117

 .build();
 pause.getChildren().addAll(pauseButton, firstLine, secondLine);

 pause.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer!=null) {
 buttonGroup.getChildren().remove(pause);
 buttonGroup.getChildren().add(playButton);
 mediaPlayer.pause();
 }
 }
 });

 playButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer != null) {
 buttonGroup.getChildren().remove(playButton);
 buttonGroup.getChildren().add(pause);
 mediaPlayer.play();
 }
 }
 });

 buttonGroup.getChildren().add(pause);
 // move button group when scene is resized

buttonGroup.translateXProperty().bind(scene.widthProperty().subtract(buttonArea.getWidth() +
6));

buttonGroup.translateYProperty().bind(scene.heightProperty().subtract(buttonArea.getHeight() +
6));
 root.getChildren().add(buttonGroup);

 // close button
 final Group closeApp = new Group();
 Node closeButton = CircleBuilder.create()
 .centerX(5)
 .centerY(0)
 .radius(7)
 .fill(Color.rgb(255, 255, 255, .80))
 .build();
 Node closeXmark = new Text(2, 4, "X");
 closeApp.translateXProperty().bind(scene.widthProperty().subtract(15));
 closeApp.setTranslateY(10);
 closeApp.getChildren().addAll(closeButton, closeXmark);
 closeApp.setOnMouseClicked(new EventHandler<MouseEvent>() {
 @Override
 public void handle(MouseEvent event) {
 Platform.exit();
 }
 });

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

118

 root.getChildren().add(closeApp);

 primaryStage.setScene(scene);
 primaryStage.show();
 previousLocation = new Point2D(primaryStage.getX(), primaryStage.getY());

 }
}

Figure 3-2 shows a JavaFX MP3 player with visualizations.

Figure 3-2. JavaFX MP3 player

How It Works
Before we get started, let’s discuss the instructions on how to operate our MP3 player. A user will be able
to drag and drop an audio file into the application area to be subsequently played. Located on the lower
right of the application are buttons to stop, pause, and resume play of audio media. (The button controls
are shown in Figure 3-2.) As the music is playing, the user will also notice randomly colored balls
bouncing around to the music. Once the user is done with listening to music, he/she can quit the
application by clicking the white rounded close button located in the upper-right corner.

It is similar to recipe 2-1, in which you learned how to use the drag-and-drop desktop metaphor to
load files into a JavaFX application. Instead of image files, however, the user will be using audio files. To
load audio files JavaFX currently supports the following file formats: .mp3, .wav, and .aiff.

Following the same look and feel, you will use the same style as recipe 12-1. In this recipe, I
modified the button controls to resemble buttons, similar to many media player applications. When the
pause button is pressed, it will pause the audio media from playing and toggle to the play button control,

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

119

thus allowing the user to resume. As an added bonus, the MP3 player will appear as an irregular shaped,
semitransparent window without borders that can also be dragged around the desktop using the mouse.
Now that you know how to operate the music player, let’s walk through the code.

First, you will create instance variables that will maintain state information for the lifetime of the
application. Table 3-1 describes all instance variables used in our music player application. The first
variable is a reference to a media player (MediaPlayer) object that will be created in conjunction with a
Media object containing an audio file. Next, you will create an anchorPt variable used to save the starting
coordinate of a mouse press when the user begins to drag the window across the screen. When
calculating the upper-left bounds of the application window during a mouse-dragged operation, the
previousLocation variable will contain the previous window’s screen X and Y coordinates.

Table 3-1 lists the MP3 player application’s instance variables:

Table 3-1. MP3 Player Application Instance Variables

 Variable Data Type Example Description

 mediaPlayer MediaPlayer n/a A media player control that plays audio and
video

 anchorPt Point2D 100,100 A coordinate where the user begins to drag
the window

 previousLocation Point2D 0,0 The upper-left corner of the stage’s previous
coordinate; assists in dragging the window

In previous chapters relating to GUIs, you saw that GUI applications normally contain a title bar and

windowed borders surrounding the Scene. Here, I wanted to raise the bar a little by showing you how to
create irregularly shaped semitransparent windows, thus making things look more hip or modern. As
you begin to create the media player, you’ll notice in the start() method that we prepare the Stage
object by initializing the style using StageStyle.TRANSPARENT. After we initialize the style to
StageStyle.TRANSPARENT, the window will be undecorated, with the entire window area opaque set to
zero (invisible). The following code shows how to create a transparent window without a title bar or
windowed borders:

primaryStage.initStyle(StageStyle.TRANSPARENT);

With the invisible stage you will create a rounded rectangular region that will be the applications
surface, or main content area. Next, you will notice the width and height of the rectangle bound to the
scene object in case the window is resized. Because the window isn’t going to be resized, the bind isn’t
necessary (it will be needed, however in recipe 3-2, when you get a chance to enlarge your video screen
to take on a full screen mode).

After creating a black, semitransparent, rounded, rectangular area (applicationArea), you’ll be
creating a simple Group object to hold all the randomly colored Circle nodes that will show off graphical
visualizations while the audio is being played. Later, you will see how the phaseNodes (Group) variable is
updated based on sound information using an AudioSpectrumListener.

Next, you will be adding EventHandler<MouseEvent> instances to the Scene object to monitor mouse
events as the user drags the window around the screen. The first event in this scenario is a mouse press,
which will save the cursor’s current (X, Y) coordinates to the variable anchorPt. The following code is
adding an EventHandler to the mouse pressed property of the Scene:

 // starting initial anchor point

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

120

 scene.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 anchorPt = new Point2D(event.getScreenX(), event.getScreenY());
 }
 });

After implementing the mouse press event handler, you can create an EventHandler to the Scene’s
mouse-dragged property. The mouse–dragged event handler will update and position the application
window (Stage) dynamically, based on the previous window’s location (upper-left corner) along with the
anchorPt variable. Shown here is an event handler responsible for the mouse-dragged event on the Scene
object:

 // dragging the entire stage
 scene.setOnMouseDragged(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 if (anchorPt != null && previousLocation != null) {
 primaryStage.setX(previousLocation.getX() + event.getScreenX() -
anchorPt.getX());
 primaryStage.setY(previousLocation.getY() + event.getScreenY() -
anchorPt.getY());
 }
 }
 });

You will want to handle the mouse-released event. Once the mouse is released, the event handler
will update the previousLocation variable for subsequent mouse-dragged events to move the
application window about the screen. The following code snippet updates the previousLocation
variable:

 // set the current location
 scene.setOnMouseReleased(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 previousLocation = new Point2D(primaryStage.getX(), primaryStage.getY());
 }
 });

Next, you will be implementing the drag-and-drop scenario to load the audio file from the file
system (File manager). When handling a drag-and-drop scenario, it is similar to recipe 2-1, in which you
created an EventHandler to handle DragEvents. Instead of loading image files we will be loading audio
files from the host file system. For brevity, I will simply mention the code lines of the drag-and-dropped
event handler. Once the audio file is available, you will create a Media object by passing in the file as a
URI. The following code snippet is how to create a Media object:

Media media = new Media(new File(filePath).toURI().toString());

Once you have created a Media object you will have to create an instance of a MediaPlayer in order to
play the sound file. Both the Media and MediaPlayer objects are immutable, which is why new instances
of each will be created every time the user drags a file into the application. Next, you will check the
instance variable mediaPlayer for a previous instance to make sure it is stopped before creating a new
MediaPlayer instance. The following code checks for a prior media player to be stopped:

 if (mediaPlayer != null) {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

121

 mediaPlayer.stop();
 }

So, here is where we create a MediaPlayer instance. For ease of coding you will be turning to the
MediaPlayer’s builder class MediaPlayerBuilder. A MediaPlayer object is responsible for controlling the
playing of media objects. Notice that a MediaPlayer will treat sound or video media the same in terms of
playing, pausing, and stopping media. When creating a media player using the MediaPlayerBuilder class,
you will be specifying the media and audioSpectrumListener attribute methods. Setting the autoPlay
attribute to true will play the audio media immediately after it has been loaded. The last thing to specify
on the MediaPlayer instance is an AudioSpectrumListener. So, what exactly is this type of listener, you
say? Well, according to the Javadocs, it states that it is an observer receiving periodic updates of the
audio spectrum. In layman’s terms, it is the audio media’s sound data such as volume and tempo, and so
on. To create an instance of an AudioSpectrumListener you will create an inner class overriding the
method spectrumDataUpdate(). Table 3-2 lists all inbound parameters for the audio spectrum listener’s
method. For more details refer to the Javadocs at
http://download.oracle.com/javafx/2.0/api/javafx/scene/media/AudioSpectrumListener.html.

Table 3-2. The AudioSpectrumListener’s Method spectrumDataUpdate() Inbound Parameters

 Variable Data Type Example Description

 timestamp
double

2.4261 When the event occurred, in seconds

 duration
Double

0.1 The duration of time (in seconds) the
spectrum was computed

 magnitudes float[] -50.474335 An array of float values representing each
band’s spectrum magnitude in decibels
(nonpositive float value)

 phases float[] 1.2217305 An array of float values representing each
band’s phase

Here, you will be creating randomly colored circle nodes to be positioned and placed on the scene based
on the variable phases (array of floats). To draw each colored circle, you will be incrementing the circle’s
center X by 5 pixels and adding the circle’s center Y with each phase value multiplied by 100. Shown here
is the code snippet that plots each randomly colored circle:

circle.setCenterX(x + i);
 circle.setCenterY(y + (phase * 100));
 ... // setting the circle

i+=5;

Here is an inner class implementation of an AudioSpectrumListener:

new AudioSpectrumListener() {
 @Override
 public void spectrumDataUpdate(double timestamp, double duration, float[]
magnitudes, float[] phases) {

 phaseNodes.getChildren().clear();
 int i = 0;

www.it-ebooks.info

http://download.oracle.com/javafx/2.0/api/javafx/scene/media/AudioSpectrumListener.html
http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

122

 int x = 10;
 int y = 150;
 final Random rand = new Random(System.currentTimeMillis());
 for(float phase:phases) {
 int red = rand.nextInt(255);
 int green = rand.nextInt(255);
 int blue = rand.nextInt(255);

 Circle circle = new Circle(10);
 circle.setCenterX(x + i);
 circle.setCenterY(y + (phase * 100));
 circle.setFill(Color.rgb(red, green, blue, .70));
 phaseNodes.getChildren().add(circle);
 i+=5;
 }

 }
 };

Once the media player is created, you will create a java.lang.Runnable to be set into the onReady
attribute to be invoked when the media is in a ready state. Once the ready event is realized the run()
method will call the media player object’s play() method to begin the audio. With the dragged-drop
sequence completed, we appropriately notify the drag-and-drop system by invoking the event’s
setDropCompleted() method with a value of true. The following code snippet implements a Runnable to
begin the media player as soon as the media player is in a ready state:

 mediaPlayer.setOnReady(new Runnable() {
 @Override
 public void run() {
 mediaPlayer.play();
 }
 });

Finally you will be creating buttons with JavaFX shapes to represent the stop, play, pause, and close
buttons. When creating shapes or custom nodes, you can add event handlers to nodes in order to
respond to mouse clicks. Although there are advanced ways to build custom controls in JavaFX, I chose
to build my own button icons from simple rectangles, arcs, circles and lines. To see more-advanced ways
to create custom controls, refer to the Javadocs on the Skinnable API or recipe 2-5. To attach event
handlers for a mouse press, simply call the setOnMousePress() method by passing in an
EventHandler<MouseEvent> instance. The following code demonstrates adding an EventHandler to
respond to mouse press on the stopButton node:

 stopButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer!= null) {
 mediaPlayer.stop();
 }
 }
 });

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

123

Because all the buttons use the same preceding code snippet, I will only list the method calls that
each button will perform on the media player. The last button, Close, isn’t related to the media player,
but it is how to exit the MP3 player application. The following actions are responsible for stopping,
pausing, playing, and exiting the MP3 player application:

Stop - mediaPlayer.stop();
Pause - mediaPlayer.pause();
Play - mediaPlayer.play();
Close - Platform.exit();

3-2. Playing Video

Problem
You want to view a video file complete with controls to play, pause, stop, and seek.

Solution
Create a video media player by utilizing the following classes:

• javafx.scene.media.Media

• javafx.scene.media.MediaPlayer

• javafx.scene.media.MediaView

The following code is an implementation of a JavaFX basic video player:

public void start(final Stage primaryStage) {
 primaryStage.setTitle("Chapter 3-2 Playing Video");
 ... setting up the stage

 // rounded rectangle with slightly transparent
 Node applicationArea = createBackground(scene);
 root.getChildren().add(applicationArea);

 // allow the user to drag window on the desktop
 attachMouseEvents(scene, primaryStage);

 // allows the user to see the progress of the video playing
 progressSlider = createSlider(scene);
 root.getChildren().add(progressSlider);

 // Dragging over surface
 scene.setOnDragOver(… Drag Over code);

 // update slider as video is progressing (later removal)
 progressListener = new ChangeListener<Duration>() {
 public void changed(ObservableValue<? extends Duration> observable, Duration
oldValue, Duration newValue) {
 progressSlider.setValue(newValue.toSeconds());
 }

4

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

124

 };

 // Dropping over surface
 scene.setOnDragDropped(new EventHandler<DragEvent>() {

 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 boolean success = false;
 URI resourceUrlOrFile = null;

 … // detect and obtain media file

 // load media
 Media media = new Media(resourceUrlOrFile.toString());

 // stop previous media player and clean up
 if (mediaPlayer != null) {
 mediaPlayer.stop();
 mediaPlayer.currentTimeProperty().removeListener(progressListener);
 mediaPlayer.setOnPaused(null);
 mediaPlayer.setOnPlaying(null);
 mediaPlayer.setOnReady(null);
 }

 // create a new media player
 mediaPlayer = MediaPlayerBuilder.create()
 .media(media)
 .build();

 // as the media is playing move the slider for progress
 mediaPlayer.currentTimeProperty().addListener(progressListener);

 // play video when ready status
 mediaPlayer.setOnReady(new Runnable() {
 @Override
 public void run() {
 progressSlider.setValue(1);

progressSlider.setMax(mediaPlayer.getMedia().getDuration().toMillis()/1000);
 mediaPlayer.play();
 }
 });

 // Lazy init media viewer
 if (mediaView == null) {
 mediaView = MediaViewBuilder.create()
 .mediaPlayer(mediaPlayer)
 .x(4)
 .y(4)

3

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

125

 .preserveRatio(true)
 .opacity(.85)
 .smooth(true)
 .build();

mediaView.fitWidthProperty().bind(scene.widthProperty().subtract(220));

mediaView.fitHeightProperty().bind(scene.heightProperty().subtract(30));

 // make media view as the second node on the scene.
 root.getChildren().add(1, mediaView);
 }

 // sometimes loading errors occur
 mediaView.setOnError(new EventHandler<MediaErrorEvent>() {
 public void handle(MediaErrorEvent event) {
 event.getMediaError().printStackTrace();
 }
 });

 mediaView.setMediaPlayer(mediaPlayer);

 event.setDropCompleted(success);
 event.consume();
 }
 });

 // rectangular area holding buttons
 final Group buttonArea = createButtonArea(scene);

 // stop button will stop and rewind the media
 Node stopButton = createStopControl();

 // play button can resume or start a media
 final Node playButton = createPlayControl();

 // pauses media play
 final Node pauseButton = createPauseControl();

 stopButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer!= null) {
 buttonArea.getChildren().removeAll(pauseButton, playButton);
 buttonArea.getChildren().add(playButton);
 mediaPlayer.stop();
 }
 }
 });
 // pause media and swap button with play button
 pauseButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

126

 if (mediaPlayer!=null) {
 buttonArea.getChildren().removeAll(pauseButton, playButton);
 buttonArea.getChildren().add(playButton);
 mediaPlayer.pause();
 paused = true;
 }
 }
 });

 // play media and swap button with pause button
 playButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer != null) {
 buttonArea.getChildren().removeAll(pauseButton, playButton);
 buttonArea.getChildren().add(pauseButton);
 paused = false;
 mediaPlayer.play();
 }
 }
 });

 // add stop button to button area
 buttonArea.getChildren().add(stopButton);

 // set pause button as default
 buttonArea.getChildren().add(pauseButton);

 // add buttons
 root.getChildren().add(buttonArea);

 // create a close button
 Node closeButton= createCloseButton(scene);
 root.getChildren().add(closeButton);

 primaryStage.setOnShown(new EventHandler<WindowEvent>() {
 public void handle(WindowEvent we) {
 previousLocation = new Point2D(primaryStage.getX(), primaryStage.getY());
 }
 });

 primaryStage.setScene(scene);
 primaryStage.show();

}

Following is our attachMouseEvents() method that adds an EventHandler to the Scene to provide the
ability to make the video player go into full screen mode.

 private void attachMouseEvents(Scene scene, final Stage primaryStage) {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

127

 // Full screen toggle
 scene.setOnMouseClicked(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 if (event.getClickCount() == 2) {
 primaryStage.setFullScreen(!primaryStage.isFullScreen());
 }
 }
 });
 ... // the rest of the EventHandlers
 }

The following code is a method that creates a slider control with a ChangeListener to enable the user
to seek backward and forward through the video:

 private Slider createSlider(Scene scene) {
 Slider slider = SliderBuilder.create()
 .min(0)
 .max(100)
 .value(1)
 .showTickLabels(true)
 .showTickMarks(true)
 .build();

 slider.valueProperty().addListener(new ChangeListener<Number>() {
 public void changed(ObservableValue<? extends Number> observable, Number oldValue,
Number newValue) {
 if (paused) {
 long dur = newValue.intValue() * 1000;
 mediaPlayer.seek(new Duration(dur));
 }
 }
 });
 slider.translateYProperty().bind(scene.heightProperty().subtract(30));
 return slider;
 }

Figure 3-3 depicts a JavaFX basic video player with a slider control.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

128

Figure 3-3. JavaFX basic video player

How It Works
To create a video player you will model the application similar to recipe 3-1 by reusing the same
application features such as drag-and-drop files, media button controls, and so on. For the sake of
clarity, I took the previous recipe and moved much of the UI code into convenience functions so you will
be able to focus on the Media APIs without getting lost in the UI code. The rest of the recipes in this
chapter consist of adding simple features to the JavaFX basic media player created in this recipe. This
being said, the code snippets in the following recipes will be brief, consisting of the necessary code
needed for each new desired feature.

Before we begin, I want to talk about media formats. As of the writing of this book. JavaFX 2.0
supports a cross-platform video format called VP6 with a file extension of .flv (which stands for the
popular Adobe Flash Video format). The actual encoder and decoder (Codec) to create VP6 and .flv files
are licensed through a company called On2. In 2009, On2 was acquired by Google to build VP7 and VP8
to be open and free to advance HTML5. I don’t want to confuse you with the drama, but it is difficult to
see how things will unfold as media formats become favored or considered obsolete. Because JavaFX’s
goal is to be cross-platform, it would seem logical to use the most popular codec on the Net, but you will
be forced to obtain a license to encode your videos into the VP6 .flv file format. So the bottom line is
that JavaFX currently can only play video files that are encoded in VP6. (I try to keep in mind that this is
the state of media formats today, so don’t channel any frustrations toward the JavaFX SDK.) Please refer
to the Javadoc API for more details on the formats to be used. A word to the wise: beware of web sites
claiming to be able to convert videos for free. As of this writing, the only encoders capable of encoding
video to VP6 legally are the commercial converters from Adobe and Wildform
(http://www.wildform.com).

Now, that you know what is the acceptable file format you are probably wondering how to obtain
such a file of this type if you don’t have encoding software. If you don’t have an .flv file lying around,
you can obtain one from one of my favorite sites called the Media College
(http://www.mediacollege.com). From photography to movies, Media College provides forums, tutorials,
and resources that help guide you into the world of media. There you will obtain a particular media file
to be used in the remaining recipes in this chapter. To obtain the .flv file you will navigate to the
following URL: http://www.mediacollege.com/adobe/flash/video/tutorial/example-flv.html.

www.it-ebooks.info

http://www.wildform.com
http://www.mediacollege.com
http://www.mediacollege.com/adobe/flash/video/tutorial/example-flv.html
http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

129

Next, you will locate the link entitled Windy 50s Mobility Scooter Race that points to our .flv
media file (20051210-w50s.flv). In order to download a link consisting of a file, right-click to select “Save
target as” or “Save link as”. Once you have saved the file locally on your file system, you can drag the file
into the media player application to begin the demo.

 Note As of the writing of this book, the JavaFX media player API currently supports the video format VP6 using
an .flv container.

Just like the audio player created in the last recipe, our JavaFX basic video player has the same basic
media controls, including stop, pause, and play. In addition to these simple controls we have added new
capabilities such as seeking and full screen mode.

When playing a video you’ll need a view area (javafx.scene.media.MediaView) to show the video.
You will also be creating a slider control to monitor the progress of the video, which is located at the
lower left of the application shown in Figure 3-3. The slider control allows the user to seek backward and
forward through the video. The ability to seek will work only if the video is paused. One last bonus
feature is making the video become full screen by double-clicking the application window. To restore
the window, repeat the double click or press Escape.

To quickly get started, let’s jump into the code. After setting up the stage in the start() method, you
will create a black semitransparent background by calling the createBackground() method
(applicationArea). Next, you will be invoking the attachMouseEvents() method to wire up all the
EventHandlers into the scene that will enable the user to drag the application window about the desktop.
Another EventHandler to be attached to the Scene will allow the user to switch to full screen mode. To
make a window turn into full screen mode, you will create a conditional to check for the double click of
the application window. Once the double-click is performed you will call the Stage’s method
setFullScreen() with a Boolean value opposite of the currently set value. Shown here is how to make a
window go to full screen mode:

 // Full screen toggle
 scene.setOnMouseClicked(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent event){
 if (event.getClickCount() == 2) {
 primaryStage.setFullScreen(!primaryStage.isFullScreen());
 }
 }
 });

As we continue our steps inside the start() method, you will create a slider control by calling the
convenience method createSlider(). The createSlider() method will instantiate a Slider control and
add a ChangeListener to move the slider as the video is playing. The ChangeListener’s changed() method
is invoked any time the slider’s value changes. Once the changed() method is invoked you will have an
opportunity to see the old value and the new value. The following code creates a ChangeListener to
update the slider as the video is being played:

 // update slider as video is progressing (later removal)
 progressListener = new ChangeListener<Duration>() {
 public void changed(ObservableValue<? extends Duration> observable, Duration
oldValue, Duration newValue) {
 progressSlider.setValue(newValue.toSeconds());

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

130

 }
 };

After creating the progress listener (progressListener), you will be creating the dragged-dropped
EventHandler on the Scene.

The goal is to determine whether the pause button was pressed before the user can move the slider.
Once a paused flag is determined, you will obtain the new value to be converted to milliseconds. The dur
variable is used to move the mediaPlayer to seek the position into the video as the user slides the control
left or right. The ChangeListener’s changed() method is invoked any time the slider’s value changes. The
following code is responsible for moving the seek position into the video based on the user moving the
slider.

slider.valueProperty().addListener(new ChangeListener<Number>() {
 public void changed(ObservableValue<? extends Number> observable, Number oldValue, Number
newValue) {
 if (paused) {
 long dur = newValue.intValue() * 1000;
 mediaPlayer.seek(new Duration(dur));
 }
 }
 });

Moving right along, you will be implementing a drag-dropped EventHandler to handle the .flv media
file being dropped into the application window area. Here you’ll first check to see whether there was a
previous mediaPlayer. If so, you will stop the previous mediaPlayer object and do some cleanup:

 // stop previous media player and clean up
 if (mediaPlayer != null) {
 mediaPlayer.stop();
 mediaPlayer.currentTimeProperty().removeListener(progressListener);
 mediaPlayer.setOnPaused(null);
 mediaPlayer.setOnPlaying(null);
 mediaPlayer.setOnReady(null);
 }

// play video when ready status
mediaPlayer.setOnReady(new Runnable() {
 @Override
 public void run() {
 progressSlider.setValue(1);

progressSlider.setMax(mediaPlayer.getMedia().getDuration().toMillis()/1000);
 mediaPlayer.play();
}

 }); // setOnReady()

As with the audio player, we create a Runnable instance to be run when the media player is in a ready
state. You’ll notice also that the progressSlider control being set up to use values in seconds.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

131

Once the media player object is in a ready state you will be creating a MediaView instance to display
the media. Shown following is the creation of a MediaView object to be put into the scene graph to display
video content:

 // Lazy init media viewer
 if (mediaView == null) {
 mediaView = MediaViewBuilder.create()
 .mediaPlayer(mediaPlayer)
 .x(4)
 .y(4)
 .preserveRatio(true)
 .opacity(.85)
 .build();

mediaView.fitWidthProperty().bind(scene.widthProperty().subtract(220));

mediaView.fitHeightProperty().bind(scene.heightProperty().subtract(30));

 // make media view as the second node on the scene.
 root.getChildren().add(1, mediaView);
 }

 // sometimes loading errors occur
 mediaView.setOnError(new EventHandler<MediaErrorEvent>() {
 public void handle(MediaErrorEvent event) {
 event.getMediaError().printStackTrace();
 }
 });

 mediaView.setMediaPlayer(mediaPlayer);

 event.setDropCompleted(success);
 event.consume();
 }
 });

Whew! We are finally finished with our drag-dropped EventHandler for our Scene. Up next is pretty
much the rest of the media button controls similar to the end of recipe 3-1. The only thing different is a
single instance variable named paused of type boolean that denotes whether the video was paused. This
paused flag when set to true will allow the slider control to seek forward or backward through the video;
otherwise false. Following is the pauseButton and playButton controlling the mediaPlayer object and
setting the paused flag accordingly:

// pause media and swap button with play button
pauseButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer!=null) {
 buttonArea.getChildren().removeAll(pauseButton, playButton);
 buttonArea.getChildren().add(playButton);
 mediaPlayer.pause();
 paused = true;
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

132

 }
});

// play media and swap button with pause button
playButton.setOnMousePressed(new EventHandler<MouseEvent>() {
 public void handle(MouseEvent me) {
 if (mediaPlayer != null) {
 buttonArea.getChildren().removeAll(pauseButton, playButton);
 buttonArea.getChildren().add(pauseButton);
 paused = false;
 mediaPlayer.play();
 }
 }
});

So that is how to create a video media player. In the next recipe, you will be able to listen to media
events and invoke actions.

3-3. Controlling Media Actions and Events

Problem
You want the media player to provide feedback in response to certain events. An example is displaying
the text “Paused” on the screen when the media player’s paused event is triggered.

Solution
You can use many media event handler methods. Shown in Table 3-3 are all the possible media events
that are raised to allow the developer to attach EventHandlers or Runnables.

Table 3-3. Media Events

 Class Set On Method On Method Property Method Description

 Media setOnError() onErrorProperty() When an error occurs

 MediaPlayer setOnEndOfMedia() onEndOfMediaProperty() Reached the end of the
media play

 MediaPlayer setOnError() onErrorProperty() Error occurred

 MediaPlayer setOnHalted() onHaltedProperty() Media status changes
to HALTED

 MediaPlayer setOnMarker() onMarkerProperty() Marker event triggered

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

133

 Class Set On Method On Method Property Method Description

 MediaPlayer setOnPaused() onPausedProperty() Paused event occurred

 MediaPlayer setOnPlaying() onPlayingProperty() The media is currently
playing

 MediaPlayer setOnReady() onReadyProperty() Media player is in
Ready state

 MediaPlayer setOnRepeat() onRepeatProperty() Repeat property is set

 MediaPlayer setOnStalled() onStalledProperty() Media player is stalled

 MediaPlayer setOnStopped() onStoppedProperty() Media player has
stopped

 MediaView setOnError() onErrorProperty() Error occurred in
Media View

The following code will present to the user a text “Paused” with “Duration” with a decimal of

milliseconds which is overlaid on top of the video when the user clicks the pause button (see Figure 3-4):

 // when paused event display pause message
 mediaPlayer.setOnPaused(new Runnable() {
 @Override
 public void run() {
 pauseMessage.setText("Paused \nDuration: " +
mediaPlayer.currentTimeProperty().getValue().toMillis());
 pauseMessage.setOpacity(.90);

 }
 });

Figure 3-4. Paused event

s

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

134

How It Works
An event driven architecture (EDA) is a prominent architectural pattern used to model loosely coupled
components and services that pass messages asynchronously. The JavaFX team has designed the Media
API to be event driven. This recipe will demonstrate how to implement in response to media events.

With event-based programming in mind, you will discover nonblocking or callback behaviors when
invoking functions. In this recipe you will implement the display of text in response to an onPaused event
instead of placing your code into the pause button. Instead of tying code directly to a button via an
EventHandler, you will be implementing code that will respond to the media player’s onPaused event
being triggered. When responding to media events, you will be implementing java.lang.Runnables.

You’ll be happy to know that you’ve been using event properties and implementing Runnables all
along. Hopefully you noticed this in all the recipes in this chapter. When the media player is in a ready
state, the Runnable code will be invoked. Why is this correct? Well, when the media player is finished
loading the media, the onReady property will be notified. That way you can be sure you can invoke the
MediaPlayer’s play() method. I trust that you will get used to event style programming. The following
code snippet demonstrates the setting of a Runnable instance into a media player object’s OnReady
property:

mediaPlayer.setOnReady(new Runnable() {
 @Override
 public void run() {
 mediaPlayer.play();
 }
});

You will be taking steps similar to the onReady property. Once a Paused event has been triggered, the
run() method will be invoked to present to the user a message containing a Text node with the word
Paused and a duration showing the time in milliseconds into the video. Once displayed, you might want
to write down the duration as markers (as you’ll learn recipe 3-4). The following code snippet shows an
attached Runnable instance, which is responsible for displaying a paused message and duration in
milliseconds at the point in which it was paused in the video:

 // when paused event display pause message
 mediaPlayer.setOnPaused(new Runnable() {
 @Override
 public void run() {
 pauseMessage.setText("Paused \nDuration: " +
mediaPlayer.currentTimeProperty().getValue().toMillis());
 pauseMessage.setOpacity(.90);

 }
 });

3-4. Marking a Position in a Video

Problem
You want to provide closed caption text while playing a video in the media player.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

135

Solution
Begin by applying recipe 3-3. By obtaining the marked durations (in milliseconds) from the previous
recipe you will create media marker events at points into the video. With each media marker you will
associate text that will be displayed as closed captions. When a marker comes to pass, a text will be
shown to the upper-right side.

The following code snippet demonstrates media marker events being handled in the onDragDropped
event property of the Scene object:

... // inside the start() method

final VBox messageArea = createClosedCaptionArea(scene);
root.getChildren().add(messageArea);

// Dropping over surface
scene.setOnDragDropped(new EventHandler<DragEvent>() {

 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();

 ... // drag dropped code goes here

 // load media
 Media media = new Media(resourceUrlOrFile.toString());

 ... // clean up media player

 // create a new media player
 mediaPlayer = MediaPlayerBuilder.create()
 .media(media)
 .build();

 ...// Set media ‘onXXX’ event properties

 mediaView.setMediaPlayer(mediaPlayer);

 media.getMarkers().put("Starting race", Duration.millis(1959.183673));
 media.getMarkers().put("He is begining \nto get ahead", Duration.millis(3395.918367));
 media.getMarkers().put("They are turning \nthe corner", Duration.millis(6060.408163));
 media.getMarkers().put("The crowds cheer", Duration.millis(9064.489795));
 media.getMarkers().put("He makes the \nfinish line", Duration.millis(11546.122448));

 // display closed captions
 mediaPlayer.setOnMarker(new EventHandler<MediaMarkerEvent> (){
 public void handle(MediaMarkerEvent event){
 closedCaption.setText(event.getMarker().getKey());
 }
 });

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

136

 event.setDropCompleted(success);
 event.consume();
 }
}); // end of setOnDragDropped()

Shown following is a factory method that returns an area that will contain the closed caption to be
displayed to the right of the video:

 private VBox createClosedCaptionArea(final Scene scene) {
 // create message area
 final VBox messageArea = new VBox(3);
 messageArea.setTranslateY(30);
 messageArea.translateXProperty().bind(scene.widthProperty().subtract(152));
 messageArea.setTranslateY(20);
 closedCaption = TextBuilder.create()
 .stroke(Color.WHITE)
 .fill(Color.YELLOW)
 .font(new Font(15))
 .build();
 messageArea.getChildren().add(closedCaption);
 return messageArea;
 }

Figure 3-5 depicts the video media player displaying closed caption text.

Figure 3-5. Closed caption text

How It Works
The Media API has many event properties that the developer can attach EventHanders or Runnables
instances so they can respond when the events are triggered. Here you focus on the OnMarker event
property. The Marker property is responsible for receiving marker events (MediaMarkerEvent).

Let’s begin by adding markers into our Media object. It contains a method getMarkers() that returns
an javafx.collections.ObservableMap<String, Duration>. With an observable map, you can add key
value pairs that represent each marker. Adding keys should be a unique identifier, and the value is an
instance of Duration. For simplicity I used the closed caption text as the key for each media marker. The
marker durations are those written down as you press the pause button at points in the video from

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

137

recipe 3-3. Please be advised that I don’t recommend doing this in production code. You may want to
use a parallel Map.

After adding markers you will be setting an EventHandler into the MediaPlayer object’s OnMarker
property using the setOnMarker() method. Next, you will create the EventHandler instance to handle
MediaMarkerEvents that are raised. Once an event has been received, obtain the key representing the text
to be used in the closed caption. The instance variable closedCaption (javafx.scene.text.Text node)
will simply be shown by calling the setText() method with the key or string associated to a marker.

That’s it for media markers. That goes to show you how you can coordinate special effects,
animations, and so on during a video quite easily.

3-5. Synchronizing Animation and Media

Problem
You want to incorporate animated effects in your media display. For example, you want to scroll “The
End” after a video is finished playing.

Solution
Use recipe 3-3 together with recipe 2-2. Receipe 3-3 shows how to respond to media events. Recipe 2-2
demonstrates how to use javafx.animation.TranslateTransition to animate text.

The following code demonstrates an attached action when an end of a media event is triggered:

mediaPlayer.setOnEndOfMedia(new Runnable() {
 @Override
 public void run() {
 closedCaption.setText("");
 animateTheEnd.getNode().setOpacity(.90);
 animateTheEnd.playFromStart();
 }

 });

Shown here is a method that creates a translateTransition of a Text node containing the string
“The End” that animates after an end of media event is triggered:

 public TranslateTransition createTheEnd(Scene scene) {
 Text theEnd = TextBuilder.create()
 .text("The End")
 .font(new Font(40))
 .strokeWidth(3)
 .fill(Color.WHITE)
 .stroke(Color.WHITE)
 .x(75)
 .build();

 TranslateTransition scrollUp = TranslateTransitionBuilder.create()
 .node(theEnd)
 .duration(Duration.seconds(1))
 .interpolator(Interpolator.EASE_IN)

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

138

 .fromY(scene.getHeight() + 40)
 .toY(scene.getHeight()/2)
 .build();
 return scrollUp;
 }

Figure 3-6 depicts the text node “The End” scrolling up after the OnEndOfMedia event is triggered.

Figure 3-6. Animate The End

How It Works
In this recipe you will be able to synchronize events to animated effects. In other words, when the video
reaches the end, an OnEndOfMedia property event will initiate a Runnable instance. Once initiated, a
TranslateTransition animation is performed by scrolling a Text node upward with the string “The End”.

So, let me describe the setOnEndOfMedia() method associated with the MediaPlayer object. Just like
recipe 3-3, we simply call the setOnEndOfMedia() method by passing in a Runnable that contains our code
that will invoke an animation. If you don’t know how animation works, please refer to recipe 2-2. Once
the event occurs, you will see the text scroll upward. The following code snippet is from inside the
scene.setOnDragDropped() method:

mediaPlayer.setOnEndOfMedia(new Runnable() {
 @Override
 public void run() {
 closedCaption.setText("");
 animateTheEnd.getNode().setOpacity(.90);
 animateTheEnd.playFromStart();
 }

 });

For the sake of space, I trust you know where the code block would reside. If not, you may refer to
recipe 3-3, in which you will notice other OnXXX properties methods. To see the entire code listing, visit
the book’s web site to download the source code.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 3  MEDIA WITH JAVAFX

139

To animate the text “The End” you will create a convenience createTheEnd() method to create an
instance of a Text node and return a TranslateTransition object to the caller. The TranslateTransition
returned will do the following: wait a second before playing video. Next is the interpolator in which I
used the Interpolator.EASE_IN to move the Text node by easing in before a full stop. Last is setting up
the Y property of the node to move from the bottom to the center of the Media view area.

The following code is an animation to scroll a node in an upward motion:

TranslateTransition scrollUp = TranslateTransitionBuilder.create()
 .node(theEnd)
 .duration(Duration.seconds(1))
 .interpolator(Interpolator.EASE_IN)
 .fromY(scene.getHeight() + 40)
 .toY(scene.getHeight()/2)
 .build();

www.it-ebooks.info

http://www.it-ebooks.info/

C H A P T E R 4

141

JavaFX on the Web

JavaFX provides new capabilities to interoperate with HTML5. The underlying web page–rendering
engine in JavaFX is the popular open-source API called Webkit. Webkit is also used in Google’s Chrome
and Apple’s Safari browsers. HTML5 is the new standard markup language for rendering content in web
browsers. HTML5 content consists of JavaScript, CSS, Scalable Vector Graphics (SVG), and new HTML
element tags.

The relationship between JavaFX and HTML5 is important because they complement one another
by drawing from each of their individual strengths. For instance, JavaFX’s rich client APIs coupled with
HTML5’s rich web content create a user experience resembling a web application with the
characteristics of desktop software. This new breed of applications is called RIAs.

In this chapter, we will cover the following:

• Embedding JavaFX applications in an HTML web page

• Displaying HTML 5 content

• Manipulating HTML5 content with Java code

• Responding to HTML events

• Displaying content from the database

4-1. Embedding JavaFX Applications in a Web Page

Problem
You hope to get promoted out of your cubicle into an office with windows by impressing your boss by
creating a proof of concept using JavaFX with your existing web development skills.

Solution
Create a Hello World program using the NetBeans IDE 7.1 or later by using its new project wizard to
create an application to run in a browser. Shown following are steps to follow to create a Hello World
JavaFX application that is embedded in an HTML web page:

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

142

 Note For in-depth JavaFX deployment strategies refer to Oracle’s deploying JavaFX Applications:
http://download.oracle.com/javafx/2.0/deployment/deployment_toolkit.htm.

Here are the steps to follow in running the new project wizard:

1. Select New Project in the File menu of the NetBeans IDE version 7.1 or later.
Figure 4-1 highlights the menu option in the NetBeans File menu.

Figure 4-1. Creating a new JavaFX project

2. Select JavaFX in the Categories section under Choose Project, as shown in
Figure 4-2. Next, select JavaFX Application under Projects. Then click Next to
proceed.

w

www.it-ebooks.info

http://download.oracle.com/javafx/2.0/deployment/deployment_toolkit.htm
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

143

Figure 4-2. New Project dialog box

3. Create a project by specifying a name and selecting the check box to allow the
wizard to generate a main class called MyJavaFXApp.java. Figure 4-3 shows a
New JavaFX application wizard that specifies the project name and location.
When you finish, click the Finish button.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

144

Figure 4-3. New JavaFX Application dialog box, in which you specify Project Name and Project Location

4. Once your new project has been created, you modify project properties. To
modify the properties, right-click the project and select Properties via the
popup menu. Figure 4-4 shows the project created with a main JavaFX file
named MyJavaFXApp.java.

Figure 4-4. MyJavaFXApp.java project

5. Go into the project’s properties, as shown in Figure 4-5. Select Sources in the
categories option area. Next, check the Source/Binary Format option to point
to JDK 7.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

145

Figure 4-5. Project Properties MyJavaFXApp dialog window

6. Select the Run option in the Categories list shown in Figure 4-6. Select the in
Browser radio button option. Then click the OK button.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

146

Figure 4-6. Setting up the Run option in Browser

7. Run and test the project by clicking the Run button on the toolbar or the F6
key. Figure 4-7 depicts the resulting Hello World application running in a
browser.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

147

Figure 4-7. The MyJavaFXApp Hello World application running inside a browser

How It Works
To create an embedded JavaFX application inside an HTML page, you use the NetBeans IDE. Although
there are different deployment strategies, such as Webstart and Standalone modes, here you use the
NetBeans new project wizard to automatically deploy as a local web page containing your JavaFX
application in your browser. For in-depth JavaFX deployment strategies, refer to Oracle’s Deploying
JavaFX Applications: http://download.oracle.com/javafx/2.0/deployment/deployment_toolkit.htm.

Following is the code generated by this solution. You will notice the JavaFX classes being used; for
example, Stage, Group, and Scene classes.

 Note You can drag the imports and body of code from another code file for this recipe into the body of your
new main project class, changing the name on the class definition line, as appropriate.

Following is the source code when the NetBeans’ wizard generates a new project to create a JavaFX
application embedded in a HTML web page:

www.it-ebooks.info

http://download.oracle.com/javafx/2.0/deployment/deployment_toolkit.htm
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

148

package myjavafxapp;

import javafx.application.Application;
import javafx.event.ActionEvent;
import javafx.event.EventHandler;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.stage.Stage;

/**
 *
 * @author cdea
*/
public class MyJavaFXApp extends Application {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 Application.launch(args);
 }

 @Override
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Hello World");
 Group root = new Group();
 Scene scene = new Scene(root, 300, 250);
 Button btn = new Button();
 btn.setLayoutX(100);
 btn.setLayoutY(80);
 btn.setText("Hello World");
 btn.setOnAction(new EventHandler<ActionEvent>() {

 public void handle(ActionEvent event) {
 System.out.println("Hello World");
 }
 });
 root.getChildren().add(btn);
 primaryStage.setScene(scene);
 primaryStage.show();
 }
}

In Step 1, you initiate a new project (shown in Figure 4-7). In Step 2, you select the standard JavaFX
application to be created. After selecting the project type, you will be specifying the name of the project.
Make sure you click the Create Application Class check box to allow the wizard to generate the
MyJavaFXApp Java file. Once you have clicked Finish, your newly created application will appear in the
projects tab. Next, you will take Step 5 in changing project properties.

In Step 5 you will be changing two categories: Sources and Run. In the Sources category, make sure
the Source/Binary Format is set to JDK 1.6 or later. After updating the Sources category, you will be
changing how the project will run (Step 6) through the Run category. In Step 6, after selecting the in

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

149

Browser radio button option, you will notice the Width and Height below the working directory field. To
use your own custom web page, you click the browse button to select an existing HTML file, but in this
recipe you can leave it blank to allow the wizard to generate a generic HTML page. Assuming that you
are done with your settings, click OK to close the Project Properties dialog window.

Last, you will run your embedded JavaFX web application (Step 7). To run your application you will
want to make sure this project is set as the main project by selecting in the menu Run -> Set Main
Project ->MyJavaFXApp. Once you are initiating a run, your browser will launch, containing a generic
web page with your JavaFX application. You’ll also notice that a convenient link allows you to launch the
application as a Webstart application (not embedded).

4-2. Displaying HTML5 Content

Problem
You are so engrossed with a project for work that you often miss your kid’s soccer games. What you need
is a clock application to keep track of the time.

Solution
Create a JavaFX based-application containing an analog clock that was created as HTML5 content. Use
JavaFX’s WebView API to render HTML5 content in your application.

The following source code is a JavaFX application displaying an animated analog clock. The
application will load an SVG file named clock3.svg and display the contents onto the JavaFX Scene
graph:

package javafx2introbyexample.chapter4.recipe4_02;

import java.net.URL;
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.paint.Color;
import javafx.scene.web.WebView;
import javafx.stage.Stage;

/**
 *
 * @author cdea
*/
public class DisplayHtml5Content extends Application {
 private Scene scene;
 @Override public void start(Stage stage) {
 // create the scene
 stage.setTitle("Chapter 4-2 Display Html5 Content");
 final WebView browser = new WebView();
 URL url = getClass().getResource("clock3.svg");
 browser.getEngine().load(url.toExternalForm());
 scene = new Scene(browser,590,400, Color.rgb(0, 0, 0, .80));
 stage.setScene(scene);
 stage.show();
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

150

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

This JavaFX code will load and render HTML5 content. Assuming that you have a designer who has
provided content such as HTML5, it will be your job to render assets in JavaFX. The following code
represents an SVG file named clock3.svg that is predominantly generated by the powerful tool Inkscape,
which is an illustrator tool capable of generating SVG. In the following code, notice hand-coded
JavaScript code (inside the CDATA tag) that will position the second, minute, and hour hands of the clock
based on the current time of day. Because all the logic (from setting the time to animating the hands) is
inside this file, things are self contained, which means any HTML5 capable viewer can display the file’s
contents. So when debugging, you can easily render content in any HTML5-compliant browser. Later in
this chapter, we will demonstrate JavaFX code that can interact with HTML5 content.
Shown here is a pared-down version of the SVG analog clock. (To obtain the file’s source code, download
the code from the book’s web site.) This is an SVG analog clock created in Inkscape (clock3.svg):

<svg
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:cc="http://creativecommons.org/ns#"
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:svg="http://www.w3.org/2000/svg"
 xmlns="http://www.w3.org/2000/svg"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:sodipodi="http://sodipodi.sourceforge.net/DTD/sodipodi-0.dtd"
 xmlns:inkscape="http://www.inkscape.org/namespaces/inkscape"
 width="300"
 height="250"
 id="svg4171"
 version="1.1"
 inkscape:version="0.48.1 "
 sodipodi:docname="clock3.svg" onload="updateTime()">

<script>

<![CDATA[
var xmlns="http://www.w3.org/2000/svg"

function updateTime()
{
 var date = new Date()

 var hr = parseInt(date.getHours())
 if (hr > 12) {
 hr = hr - 12;
 }
 var min = parseInt(date.getMinutes())
 var sec = parseInt(date.getSeconds())
 var pi=180

www.it-ebooks.info

http://purl.org/dc/elements/1.1/
http://creativecommons.org/ns#
http://www.w3.org/1999/02/22-rdf-syntax-ns#
http://www.w3.org/2000/svg
http://www.w3.org/2000/svg
http://www.w3.org/1999/xlink
http://sodipodi.sourceforge.net/DTD/sodipodi-0.dtd
http://www.inkscape.org/namespaces/inkscape
http://www.w3.org/2000/svg
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

151

 var secondAngle = sec * 6 + pi
 var minuteAngle = (min + sec / 60) * 6 + pi
 var hourAngle = (hr + min / 60 + sec /3600) * 30 + pi

 moveHands(secondAngle, minuteAngle, hourAngle)
}

function moveHands(secondAngle, minuteAngle, hourAngle) {

 var secondHand = document.getElementById("secondHand")
 var minuteHand = document.getElementById("minuteHand")
 var hourHand = document.getElementById("hourHand")

 secondHand.setAttribute("transform","rotate("+ secondAngle + ")")
 minuteHand.setAttribute("transform","rotate("+ minuteAngle +")")
 hourHand.setAttribute("transform","rotate("+ hourAngle + ")")

}

]]>

</script>
<defs id="defs4173">
... // beginning of SVG code
... // Main clock code

<g id="hands" transform="translate(108,100)">
<g id="minuteHand">
<line stroke-width="3.59497285" y2="50" stroke-linecap="round" stroke="#00fff6" opacity=".9"
/>
<animateTransform attributeName="transform" type="rotate" repeatCount="indefinite" dur="60min"
by="360" />
</g>

<g id="hourHand">
<line stroke-width="5" y2="30" stroke-linecap="round" stroke="#ffcb00" opacity=".9" />
<animateTransform attributeName="transform" type="rotate" repeatCount="indefinite" dur="12h"
by="360" />
</g>
<g id="secondHand">
<line stroke-width="2" y1="-20" y2="70" stroke-linecap="round" stroke="red"/>
<animateTransform attributeName="transform" type="rotate" repeatCount="indefinite" dur="60s"
by="360" />
</g>
</g>

 ... // The rest of the Clock code: shiney glare, black button cover (center) on top of
arms

</svg>

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

152

Figure 4-8 depicts a JavaFX application, rendering the SVG file clock3.svg displaying an analog
clock.

Figure 4-8. Analog clock

How It Works
In this recipe, you will be creating an analog clock application that will take existing HTML5 content to
be rendered onto the JavaFX Scene graph. HTML5 allows the use of SVG content to be shown in
browsers. SVG is similar to JavaFX’s Scene graph, in which nodes can be scaled at different sizes while
preserving details. To manipulate SVG or any HTML5 elements, you will be using the JavaScript
language. Depicted in Figure 4-8 is a JavaFX application displaying an animated analog clock. To learn
more about SVG, visit http://www.w3schools.com/svg/default.asp. Before running this example, make
sure the clock3.svg file is located in the build path. In NetBeans you may need to perform a clean and
build before running the application that will copy the resource (clock3.svg) to the build path. You may
also want to manually copy the clock3.svg file to reside in the build path co-located where the
DisplayHtml5Content.class file is located if you are running application on the command line.

In software development you will undoubtedly experience working with a designer where he/she
will use popular tools to generate web content that will be wired up to an application’s functions. To
create an analog clock, I enlisted my daughter, who is quite proficient with the open-source tool
Inkscape. Although Inkscape was used to generate the content for this recipe, I will not go into details
regarding the tool because it is beyond the scope of this book. To learn more about Inkscape, please visit
http://www.inkscape.org for tutorials and demos. To model the Designer and Developer Workflow, she
created a cool looking clock and I added JavaScript/SVG code to move the clock’s hour, minute, and
second hands. Inkscape allows you to create shapes, text, and effects to generate amazing illustrations.
Because SVG files are considered as HTML5 content, you will be able to display SVG drawings inside of
an HTML5-capable browser. In this scenario, you will be displaying the analog clock in JavaFX’s WebView
node. You can think of a WebView node as a mini browser capable of loading URLs to be displayed. When
loading a URL you will notice the call to getEngine().load() where the getEngine() method will return
an instance of javafx.scene.web.WebEngine object. So, the WebView object is implicitly creating one
javafx.scene.web.WebEngine object instance per WebView object. Shown here is the JavaFX’s WebEngine
object loading a file clock3.svg:

final WebView browser = new WebView();
URL url = getClass().getResource("clock3.svg");

www.it-ebooks.info

http://www.w3schools.com/svg/default.asp
http://www.inkscape.org
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

153

browser.getEngine().load(url.toExternalForm());

You are probably wondering why the JavaFX source code is so small. The code is small because its
job is to instantiate an instance of a javafx.scene.web.WebView that instantiates a
javafx.scene.web.WebEngine class and passes a URL. After that, the WebEngine object does all the work by
rendering HTML5 content just like any browser. When rendering the content, notice that the clock’s
arms move or animate; for example, the second hand rotates clockwise. Before animating the clock, you
have to set the clock’s initial position by calling the JavaScript updateTime() function via the onload
attribute on the entire SVG document (located on the root svg element). Once the clock’s arms are set,
you will add SVG code to draw and animate by using the line and animate transform elements,
respectively. Shown here is a SVG code snippet to animate the second hand indefinitely:

<g id="secondHand">
<line stroke-width="2" y1="-20" y2="70" stroke-linecap="round" stroke="red"/>
<animateTransform attributeName="transform" type="rotate" repeatCount="indefinite"
dur="60s" by="360" />
</g>

On a final note, if you want to create a clock like the one depicted in this recipe, visit
http://screencasters.heathenx.org/blog to learn about all things Inkscape. Another impressive and
beautiful display of custom controls that focuses on gauges and dials is the Steel Series by Gerrit
Grunwald. To be totally amazed, visit his blog at http://harmoniccode.blogspot.com.

4-3. Manipulating HTML5 Content with Java Code

Problem
You are an underpaid developer, and your boss refuses to let you relocate to the cube next to the
window. You must find a way to determine the weather without leaving your workspace.

Solution
Create a weather application that fetches data from Yahoo’s weather service. The following code
implements a weather application that retrieves Yahoo’s weather information to be rendered as HTML
in a JavaFX application:

package javafx2introbyexample.chapter4.recipe4_03;

import javafx.animation.*;
import javafx.application.Application;
import javafx.beans.property.*;
import javafx.beans.value.*;
import javafx.concurrent.Worker.State;
import javafx.scene.*;
import javafx.scene.web.*;
import javafx.stage.Stage;
import javafx.util.Duration;
import org.w3c.dom.*;

v

www.it-ebooks.info

http://screencasters.heathenx.org/blog
http://harmoniccode.blogspot.com
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

154

/**
 * Shows a preview of the weather and 3 day forecast
 * @author cdea
 */
public class ManipulatingHtmlContent extends Application {
 String url = "http://weather.yahooapis.com/forecastrss?p=USMD0033&u=f";
 int refreshCountdown = 60;

 @Override public void start(Stage stage) {
 // create the scene
 stage.setTitle("Chapter 4-3 Manipulating HTML content");
 Group root = new Group();
 Scene scene = new Scene(root, 460, 340);

 final WebEngine webEngine = new WebEngine(url);

 StringBuilder template = new StringBuilder();
 template.append("<head>\n");
 template.append("<style type=\"text/css\">body {background-
color:#b4c8ee;}</style>\n");
 template.append("</head>\n");
 template.append("<body id='weather_background'>");

 final String fullHtml = template.toString();

 final WebView webView = new WebView();

 IntegerProperty countDown = new SimpleIntegerProperty(refreshCountdown);
 countDown.addListener(new ChangeListener<Number>() {
 @Override
 public void changed(ObservableValue<? extends Number> observable, Number oldValue,
Number newValue){
 // when change occurs on countDown call JavaScript to update text in
HTMLwebView.getEngine().executeScript("document.getElementById('countdown').innerHTML =
'Seconds till refresh: " + newValue + "'");
 if (newValue.intValue() == 0) {
 webEngine.reload();
 }
 }
 });
 final Timeline timeToRefresh = new Timeline();
 timeToRefresh.getKeyFrames().addAll(
 new KeyFrame(Duration.ZERO, new KeyValue(countDown, refreshCountdown)),
 new KeyFrame(Duration.seconds(refreshCountdown), new KeyValue(countDown, 0))
);

www.it-ebooks.info

http://weather.yahooapis.com/forecastrss?p=USMD0033&u=f
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

155

 webEngine.getLoadWorker().stateProperty().addListener(new ChangeListener<State>() {
 @Override
 public void changed(ObservableValue<? extends State> observable, State oldValue,
State newValue){
 System.out.println("done!" + newValue.toString());
 if (newValue != State.SUCCEEDED) {
 return;
 }
 // request 200 OK
 Weather weather = parse(webEngine.getDocument());

StringBuilder locationText = new StringBuilder();
 locationText.append("")
 .append(weather.city)
 .append(", ")
 .append(weather.region)
 .append(" ")
 .append(weather.country)
 .append("
\n");

 String timeOfWeatherTextDiv = "<b id=\"timeOfWeatherText\">" +
weather.dateTimeStr + "
\n";
 String countdownText = "<b id=\"countdown\">
\n";
 webView.getEngine().loadContent(fullHtml + locationText.toString() +
 timeOfWeatherTextDiv +
 countdownText +
 weather.htmlDescription);
 System.out.println(fullHtml + locationText.toString() +
 timeOfWeatherTextDiv +
 countdownText +
 weather.htmlDescription);
 timeToRefresh.playFromStart();
 }
 });

 root.getChildren().addAll(webView);

 stage.setScene(scene);
 stage.show();
 }

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

 private static String obtainAttribute(NodeList nodeList, String attribute) {
 String attr = nodeList
 .item(0)
 .getAttributes()
 .getNamedItem(attribute)
 .getNodeValue()
 .toString();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

156

 return attr;

 }

 private static Weather parse(Document doc) {

 NodeList currWeatherLocation =
doc.getElementsByTagNameNS("http://xml.weather.yahoo.com/ns/rss/1.0", "location");

 Weather weather = new Weather();
 weather.city = obtainAttribute(currWeatherLocation, "city");
 weather.region = obtainAttribute(currWeatherLocation, "region");
 weather.country = obtainAttribute(currWeatherLocation, "country");

 NodeList currWeatherCondition =
doc.getElementsByTagNameNS("http://xml.weather.yahoo.com/ns/rss/1.0", "condition");
 weather.dateTimeStr = obtainAttribute(currWeatherCondition, "date");
 weather.currentWeatherText = obtainAttribute(currWeatherCondition, "text");
 weather.temperature = obtainAttribute(currWeatherCondition, "temp");

 String forcast = doc.getElementsByTagName("description")
 .item(1)
 .getTextContent();
 weather.htmlDescription = forcast;

 return weather;
 }

}
class Weather {
 String dateTimeStr;
 String city;
 String region;
 String country;
 String currentWeatherText;
 String temperature;
 String htmlDescription;

}

Figure 4-9 depicts the weather application that fetches data from the Yahoo Weather service. In the
third line of displayed text, you’ll notice that Seconds till refresh: 31 is a countdown in seconds until the
next retrieval of weather information. The actual manipulation of HTML content occurs here.

www.it-ebooks.info

http://xml.weather.yahoo.com/ns/rss/1.0
http://xml.weather.yahoo.com/ns/rss/1.0
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

157

Figure 4-9. Weather application

The following is output to the console of the HTML that is rendered onto the WebView node:

<head>
<style type="text/css">body {background-color:#b4c8ee;}
</style>
</head>
<body id='weather_background'>Berlin, MD US

<b id="timeOfWeatherText">Thu, 06 Oct 2011 8:51 pm EDT

<b id="countdown">

Current Conditions:

Fair, 49 F

Forecast:

Thu - Clear. High: 66 Low: 48

Fri - Sunny. High: 71 Low: 52

<a
href="http://us.rd.yahoo.com/dailynews/rss/weather/Berlin__MD/*http://weather.yahoo.com/foreca
st/USMD0033_f.html">Full Forecast at Yahoo! Weather

(provided by The Weather Channel)

How It Works
In this recipe you will be creating a JavaFX application able to retrieve XML information from Yahoo’s
weather service. Once the XML is parsed, HTML content is assembled and rendered onto JavaFX’s
WebView node. The WebView object instance is a graph node capable of rendering and retrieving XML or
any HTML5 content. The application will also display a countdown of the number of seconds until the
next retrieval from the weather service.

When accessing weather information for your area through Yahoo’s weather service, you will need
to obtain a location ID or the URL to the RSS feed associated with your city. Before I explain the code line
by line, I will list the steps to obtain the URL for the RSS feed of your local weather forecasts.

www.it-ebooks.info

http://weather.yahoo.com/forecast/USMD0033_f.html
http://weather.yahoo.com/forecast/USMD0033_f.html
http://www.weather.com
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

158

1. Open browser to http://weather.yahoo.com/.

2. Enter city or ZIP code and press Go button.

3. Click the small orange colored RSS button near the right side of the web page
(under “Add weather to your website”).

4. Copy and paste the URL address line in your browser to be used in the code for
your weather application. For example, I used the following RSS URL web
address: http://weather.yahooapis.com/forecastrss?p=USMD0033&u=f.

Now that you have obtained a valid RSS URL web address, let’s use it in our recipe example. When
creating the ManipulatingHtmlContent class, you will need two instance variables: url and
refreshCountdown. The url variable will be assigned to the RSS URL web address from Step 4. The
refreshCountdown variable of type int is assigned 60 to denote the time in seconds until a refresh or
another retrieval of the weather information takes place.

Like all our JavaFX examples inside of the start() method, we begin by creating the Scene object for
the initial main content region. Next, we create a javafx.scene.web.WebEngine instance by passing in
the url into the constructor. The WebEngine object will asynchronously load the web content from
Yahoo’s weather service. Later we will discuss the callback method responsible for handling the content
when the web content is done loading. The following code line will create and load a URL web address
using a WebEngine object:

final WebEngine webEngine = new WebEngine(url);

After you create a WebEngine object, you will be creating an HTML document that will form as a
template for later assembling when the web content is successfully loaded. Although the code contains
HTML markup tags in Java code, which totally violates the principles of the separation of concerns, I
inlined HTML by concatenating string values for brevity. To have a proper MVC-style separation, you
may want to create a separate file containing your HTML content with substitution sections for data that
will change over time. The code snippet that follows is the start of the creation of a template used to
display weather information:

 StringBuilder template = new StringBuilder();
 template.append("<head>\n")
 .append("<style type=\"text/css\">body {background-color:#b4c8ee;}</style>\n")
 .append("</head>\n")
 .append("<body id='weather_background'>");

Once you have created your web page by concatenating strings, you will create a WebView object
instance, which is a displayable graph node that will be responsible for rendering the web page.
Remember from recipe 4-2, in which we discussed that a WebView will have its own instance of a
WebEngine. Knowing this fact, we only use the WebView node to render the assembled HTML web page,
not to retrieve the XML weather information via a URL. In other words, the WebEngine object is
responsible for retrieving the XML from Yahoo’s Weather service to be parsed and then fed into the
WebView object to be displayed as HTML. The following code snippet instantiates a WebView graph node
that is responsible for rendering HTML5 content:

final WebView webView = new WebView();

Next, you will create a countdown timer to refresh the weather information being displayed in the
application window. First, you will instantiate an IntegerProperty variable, countdown, to hold the

www.it-ebooks.info

http://weather.yahoo.com/
http://weather.yahooapis.com/forecastrss?p=USMD0033&u=f
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

159

number of seconds until the next refresh time. Second, you will add a change listener (ChangeListener)
to update the HTML content dynamically using JavaFX’s capability to execute JavaScript. The change
listener also will determine whether the countdown has reached zero. If so, it will invoke the webEngine’s
(WebEngine) reload() method to refresh or retrieve the weather information again. The following is the
code that creates an IntegerProperty value to update the countdown text within the HTML using the
executeScript() method:

IntegerProperty countDown = new SimpleIntegerProperty(refreshCountdown);
countDown.addListener(new ChangeListener<Number>() {
 @Override
 public void changed(ObservableValue<? extends Number> observable, Number oldValue,
Number newValue){

webView.getEngine().executeScript("document.getElementById('countdown').innerHTML =
'Seconds till refresh: " + newValue + "'");
 if (newValue.intValue() == 0) {
 webEngine.reload();
 }
 }
}); // addListener()

After implementing your ChangeListener, you can create a TimeLine object to cause change on the
countdown variable, thus triggering the ChangeListener to update the HTML text depicting the seconds
until refresh. The follow code implements a TimeLine to update the countDown variable:

final Timeline timeToRefresh = new Timeline();
timeToRefresh.getKeyFrames().addAll(
 new KeyFrame(Duration.ZERO, new KeyValue(countDown, refreshCountdown)),
 new KeyFrame(Duration.seconds(refreshCountdown), new KeyValue(countDown, 0))
);

In summary, the rest of the code creates a ChangeListener that responds to a State.SUCCEEDED. Once
the webEngine (WebEngine) has finished retrieving the XML, the change listener (ChangeListener) is
responsible for parsing and rendering the assembled web page into the webView node. The following
code parses and displays the weather data by calling the loadContent() method on the WebView’s
WebEngine instance:

if (newValue != State.SUCCEEDED) {
 return;
 }
 Weather weather = parse(webEngine.getDocument());

 ...// the rest of the inlined HTML

String countdownText = "<b id=\"countdown\">
\n";
 webView.getEngine().loadContent(fullHtml + location.toString() +
 timeOfWeatherTextDiv +
 countdownText +
 weather.htmlDescription);

To parse the XML returned by the webEngine’s getDocument() method, you will interrogate the
org.w3c.dom.Document object. For convenience, I created a parse() method to walk the DOM to obtain

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

160

weather data and return as a Weather object. See Javadocs and Yahoo’s RSS XML Schema for more
information on data elements returned from weather service.

4-4. Responding to HTML Events

Problem
You begin to feel sorry for your other cube mates who are also oblivious to the outside world. A storm is
approaching and you want to let them know to take their umbrella before leaving the building.

Solution
Add a Panic Button to your weather application that will simulate an e-mail notification. A Calm Down
button is also added to retract the warning message.

The following code implements the weather application with additional buttons to warn and
disregard a warning of impending stormy weather:

 @Override public void start(Stage stage) {

... // template building

This code will add HTML buttons with the onclick attributes set to invoke the JavaScript alert
function:

 template.append("<body id='weather_background'>");
 template.append("<form>\n");
 template.append(" <input type=\"button\" onclick=\"alert('warning')\" value=\"Panic
Button\" />\n");
 template.append(" <input type=\"button\" onclick=\"alert('unwarning')\" value=\"Calm
down\" />\n");
 template.append("</form>\n");

The following code is added to the start() method to create the warning message with opacity set
as zero to be invisible:

 // calls the createMessage() method to build warning message
 final Text warningMessage = createMessage(Color.RED, "warning: ");
 warningMessage.setOpacity(0);

 ... // Countdown code

Continuing inside of the start() method, this code section is added to update the warning message
after weather information was retrieved successfully:

 webEngine.getLoadWorker().stateProperty().addListener(new ChangeListener<State>() {
 public void changed(ObservableValue<? extends State> observable, State oldValue,
State newValue){
 System.out.println("done!" + newValue.toString());
 if (newValue != State.SUCCEEDED) {
 return;
 }

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

161

 Weather weather = parse(webEngine.getDocument());
 warningMessage.setText("Warning: " + weather.currentWeatherText + "\nTemp: " +
weather.temperature + "\n E-mailed others");

 ... // the rest of changed() method
 }); // end of addListener method

This code sets the OnAlert property, which is an event handler to respond when a the Panic or Calm

Down button is pressed:

 webView.getEngine().setOnAlert(new EventHandler<WebEvent<String>>(){
 public void handle(WebEvent<String> evt) {
 warningMessage.setOpacity("warning".equalsIgnoreCase(evt.getData()) ? 1d :
0d);
 }
 }); // end of setOnAlert() method.

 root.getChildren().addAll(webView, warningMessage);

 stage.setScene(scene);
 stage.show();

 } // end of start() method

The following method is code that you will add as a private method that is responsible for creating a
text node (javafx.scene.text.Text) to be used as the warning message when the user presses the Panic
Button:

 private Text createMessage(Color color, String message) {
 DropShadow dShadow = DropShadowBuilder.create()
 .offsetX(3.5f)
 .offsetY(3.5f)
 .build();
 Text textMessage = TextBuilder.create()
 .text(message)
 .x(100)
 .y(50)
 .strokeWidth(2)
 .stroke(Color.WHITE)
 .effect(dShadow)
 .fill(color)
 .font(Font.font(null, FontWeight.BOLD, 35))
 .translateY(50)
 .build();
 return textMessage;
 }
} // end of the RespondingToHtmlEvents class

Figure 4-10 shows our weather application displaying a warning message after the Panic Button has
been pressed. To remove the warning message, you can press the Calm Down button.

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

162

Figure 4-10.Weather application displaying warning message

How It Works
In this recipe you will add additional features to the weather application (from recipe 4-3) that responds
to HTML events. The application you will be creating is similar to the previous recipe, except you will be
adding HTML buttons on the web page to be rendered onto the WebView node. The first button added is
the Panic Button that, when pressed, displays a warning message stating the current weather condition
and a simulated e-mail notification to your cube mates. To retract the warning message you will also add
a Calm Down button.

 Note Because the code is so similar to the previous recipe, I will point out the additions to the source code
without going into great detail.

To add the buttons, you will use the HTML tag <input type=”button”…> with an onclick attribute set
to use JavaScript’s alert() function to notify JavaFX of an alert event. Shown here are the two buttons
added to the web page:

 StringBuilder template = new StringBuilder();
 ...// Header part of HTML Web page
 template.append("<form>\n");
 template.append(" <input type=\"button\" onclick=\"alert('warning')\" value=\"Panic
Button\" />\n");
 template.append(" <input type=\"button\" onclick=\"alert('unwarning')\" value=\"Calm
down\" />\n");
 template.append("</form>\n");

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

163

When the web page renders allowing you to press the buttons, the onclick attribute will call
JavaScript’s alert() function that contains a string message. When the alert() function is invoked, the
web page’s owning parent (the webView’sWebEngine instance) will be notified of the alert via the
WebEngine’s OnAlert attribute. To respond to JavaScript’s alerts, you will add an event handler
(EventHandler) to respond to WebEvent objects. In the handle() method, you will simply show and hide
the warning message by toggling the opacity of the warningMessage node (javafx.scene.text.Text).

The following code snippet toggles the opacity of the warning message based on comparing the
event’s data (evt.getData()) that contains the string passed in from the JavaScript’s alert() function.
So, if the message is “warning,” the warningMessage opacity is set to 1; otherwise, set to 0 (both of type
double).

webView.getEngine().setOnAlert(new EventHandler<WebEvent<String>>(){
 public void handle(WebEvent<String> evt) {
 warningMessage.setOpacity("warning".equalsIgnoreCase(evt.getData()) ? 1d : 0d);
 }
});

Please see the Javadocs for additional HTML web events (WebEvent).

4-5. Displaying Content from the Database

Problem
You want to keep up on the latest news monitoring the local legislature and science regarding the
detrimental effects of the lack of light in small cubical work areas.

Solution
Create a JavaFX RSS reader. The RSS feed location URLs will be stored in a database to be later retrieved.
Listed here are the main classes used in this recipe:

• javafx.scene.control.Hyperlink

• javafx.scene.web.WebEngine

• javafx.scene.web.WebView

• org.w3c.dom.Document

• org.w3c.dom.Node

• org.w3c.dom.NodeList

This recipe will be using an embedded database called Derby from the Apache group at
http://www.apache.org. As a requirement, you will need to download the Derby software. To download
the software, visit http://db.apache.org/derby/derby_downloads.html to download the latest version
containing the libraries. Once downloaded, you can unzip or untar into a directory. To compile and run
this recipe, you will need to update the classpath in your IDE or environment variable to point to Derby
libraries (derby.jar and derbytools.jar). You can type a valid RSS URL into the text field when running
the example code, and then hit the enter key to load your new RSS headlines. After loading is complete,

www.it-ebooks.info

http://www.apache.org
http://db.apache.org/derby/derby_downloads.html
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

164

the headline news is listed to the upper right frame region. Next, you will have an opportunity to choose
a headline news article to read fully by clicking on a view button beneath it.

The following code implements an RSS reader in JavaFX:

package javafx2introbyexample.chapter4.recipe4_05;

import java.util.*;
import javafx.application.Application;
import javafx.beans.value.*;
import javafx.collections.ObservableList;
import javafx.concurrent.Worker.State;
import javafx.event.*;
import javafx.geometry.*;
import javafx.scene.*;
import javafx.scene.control.*;
import javafx.scene.input.*;
import javafx.scene.layout.*;
import javafx.scene.paint.Color;
import javafx.scene.web.*;
import javafx.stage.Stage;
import org.w3c.dom.Document;
import org.w3c.dom.Node;
import org.w3c.dom.NodeList;

/**
 * Display Contents From Database
 * @author cdea
 */
public class DisplayContentsFromDatabase extends Application {

 @Override public void start(Stage stage) {
 Group root = new Group();
 Scene scene = new Scene(root, 640, 480, Color.WHITE);
 final Map<String, Hyperlink> hyperLinksMap = new TreeMap<>();

 final WebView newsBrief = new WebView(); // upper right
 final WebEngine webEngine = new WebEngine();
 final WebView websiteView = new WebView(); // lower right

 webEngine.getLoadWorker().stateProperty().addListener(new ChangeListener<State>() {
 public void changed(ObservableValue<? extends State> observable, State oldValue,
State newValue){
 if (newValue != State.SUCCEEDED) {
 return;
 }

 RssFeed rssFeed = parse(webEngine.getDocument(), webEngine.getLocation());

 hyperLinksMap.get(webEngine.getLocation()).setText(rssFeed.channelTitle);

 // print feed info:
 StringBuilder rssSource = new StringBuilder();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

165

 rssSource.append("<head>\n")
 .append("</head>\n")
 .append("<body>\n");
 rssSource.append("")
 .append(rssFeed.channelTitle)
 .append(" (")
 .append(rssFeed.news.size())
 .append(")")
 .append("
\n");
 StringBuilder htmlArticleSb = new StringBuilder();
 for (NewsArticle article:rssFeed.news) {

 htmlArticleSb.append("<hr />\n")
 .append("\n")
 .append(article.title)
 .append("
")
 .append(article.pubDate)
 .append("
")
 .append(article.description)
 .append("
\n")
 .append("<input type=\"button\" onclick=\"alert('")
 .append(article.link)
 .append("')\" value=\"View\" />\n");
 }

 String content = rssSource.toString() + "<form>\n" + htmlArticleSb.toString()
+ "</form></body>\n";
 System.out.println(content);
 newsBrief.getEngine().loadContent(content);
 // write to disk if not already.
 DBUtils.saveRssFeed(rssFeed);
 }
 }); // end of webEngine addListener()

 newsBrief.getEngine().setOnAlert(new EventHandler<WebEvent<String>>(){
 public void handle(WebEvent<String> evt) {
 websiteView.getEngine().load(evt.getData());
 }
 }); // end of newsBrief setOnAlert()

 // Left and right split pane
 SplitPane splitPane = new SplitPane();
 splitPane.prefWidthProperty().bind(scene.widthProperty());
 splitPane.prefHeightProperty().bind(scene.heightProperty());

 final VBox leftArea = new VBox(10);
 final TextField urlField = new TextField();
 urlField.setOnAction(new EventHandler<ActionEvent>(){
 public void handle(ActionEvent ae){
 String url = urlField.getText();
 final Hyperlink jfxHyperLink = createHyperLink(url, webEngine);
 hyperLinksMap.put(url, jfxHyperLink);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

166

 HBox rowBox = new HBox(20);
 rowBox.getChildren().add(jfxHyperLink);
 leftArea.getChildren().add(rowBox);
 webEngine.load(url);
 urlField.setText("");
 }
 }); // end of urlField setOnAction()

 leftArea.getChildren().add(urlField);

 List<RssFeed> rssFeeds = DBUtils.loadFeeds();
 for (RssFeed feed:rssFeeds) {
 HBox rowBox = new HBox(20);
 final Hyperlink jfxHyperLink = new Hyperlink(feed.channelTitle);
 jfxHyperLink.setUserData(feed);
 final String location = feed.link;
 hyperLinksMap.put(feed.link, jfxHyperLink);
 jfxHyperLink.setOnAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent evt) {
 webEngine.load(location);
 }
 }
);
 rowBox.getChildren().add(jfxHyperLink);
 leftArea.getChildren().add(rowBox);

 } // end of for loop

 // Dragging over surface
 scene.setOnDragOver(new EventHandler<DragEvent>() {
 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 if (db.hasUrl()) {
 event.acceptTransferModes(TransferMode.COPY);
 } else {
 event.consume();
 }
 }
 }); // end of scene.setOnDragOver()

 // Dropping over surface
 scene.setOnDragDropped(new EventHandler<DragEvent>() {

 @Override
 public void handle(DragEvent event) {
 Dragboard db = event.getDragboard();
 boolean success = false;
 HBox rowBox = new HBox(20);
 if (db.hasUrl()) {
 if (!hyperLinksMap.containsKey(db.getUrl())) {

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

167

 final Hyperlink jfxHyperLink = createHyperLink(db.getUrl(),
webEngine);
 hyperLinksMap.put(db.getUrl(), jfxHyperLink);
 rowBox.getChildren().add(jfxHyperLink);
 leftArea.getChildren().add(rowBox);
 }
 webEngine.load(db.getUrl());
 }
 event.setDropCompleted(success);
 event.consume();
 }
 }); // end of scene.setOnDragDropped()

 leftArea.setAlignment(Pos.TOP_LEFT);

 // Upper and lower split pane
 SplitPane splitPane2 = new SplitPane();
 splitPane2.setOrientation(Orientation.VERTICAL);
 splitPane2.prefWidthProperty().bind(scene.widthProperty());
 splitPane2.prefHeightProperty().bind(scene.heightProperty());

 HBox centerArea = new HBox();

 centerArea.getChildren().add(newsBrief);

 HBox rightArea = new HBox();

 rightArea.getChildren().add(websiteView);

 splitPane2.getItems().add(centerArea);
 splitPane2.getItems().add(rightArea);

 // add left area
 splitPane.getItems().add(leftArea);

 // add right area
 splitPane.getItems().add(splitPane2);
 newsBrief.prefWidthProperty().bind(scene.widthProperty());
 websiteView.prefWidthProperty().bind(scene.widthProperty());
 // evenly position divider
 ObservableList<SplitPane.Divider> dividers = splitPane.getDividers();
 for (int i = 0; i < dividers.size(); i++) {
 dividers.get(i).setPosition((i + 1.0) / 3);
 }

 HBox hbox = new HBox();
 hbox.getChildren().add(splitPane);
 root.getChildren().add(hbox);

 stage.setScene(scene);
 stage.show();

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

168

 } // end of start()

 private static RssFeed parse(Document doc, String location) {

 RssFeed rssFeed = new RssFeed();
 rssFeed.link = location;

 rssFeed.channelTitle = doc.getElementsByTagName("title")
 .item(0)
 .getTextContent();

 NodeList items = doc.getElementsByTagName("item");
 for (int i=0; i<items.getLength(); i++){
 Map<String, String> childElements = new HashMap<>();
 NewsArticle article = new NewsArticle();
 for (int j=0; j<items.item(i).getChildNodes().getLength(); j++) {
 Node node = items.item(i).getChildNodes().item(j);
 childElements.put(node.getNodeName().toLowerCase(), node.getTextContent());
 }
 article.title = childElements.get("title");
 article.description = childElements.get("description");
 article.link = childElements.get("link");
 article.pubDate = childElements.get("pubdate");

 rssFeed.news.add(article);
 }

 return rssFeed;
 } // end of parse()

 private Hyperlink createHyperLink(String url, final WebEngine webEngine) {
 final Hyperlink jfxHyperLink = new Hyperlink("Loading News...");
 RssFeed aFeed = new RssFeed();
 aFeed.link = url;
 jfxHyperLink.setUserData(aFeed);
 jfxHyperLink.setOnAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent evt) {
 RssFeed rssFeed = (RssFeed)jfxHyperLink.getUserData();
 webEngine.load(rssFeed.link);
 }
 });
 return jfxHyperLink;
 }

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

} // end of createHyperLink()

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

169

class RssFeed {
 int id;
 String channelTitle = "News...";
 String link;
 List<NewsArticle> news = new ArrayList<>();

 public String toString() {
 return "RssFeed{" + "id=" + id + ", channelTitle=" + channelTitle + ", link=" + link +
", news=" + news + '}';
 }

 public RssFeed() {
 }
 public RssFeed(String title, String link) {
 this.channelTitle = title;
 this.link = link;
 }
}

class NewsArticle {
 String title;
 String description;
 String link;
 String pubDate;

 public String toString() {
 return "NewsArticle{" + "title=" + title + ", description=" + description + ", link="
+ link + ", pubDate=" + pubDate + ", enclosure=" + '}';
 }

}

The following code is an exerpt from DBUtils.java. The code shows the saveRssFeed() method,
which is responsible for persisting urls in the RSS feed:

 public static int saveRssFeed(RssFeed rssFeed) {
 int pk = rssFeed.link.hashCode();

 loadDriver();

 Connection conn = null;
 ArrayList statements = new ArrayList();
 PreparedStatement psInsert = null;
 Statement s = null;
 ResultSet rs = null;
 try {

 // database name
 String dbName = "demoDB";

 conn = DriverManager.getConnection(protocol + dbName
 + ";create=true", props);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

170

 rs = conn.createStatement().executeQuery("select count(id) from rssFeed where id =
" + rssFeed.link.hashCode());

 rs.next();
 int count = rs.getInt(1);

 if (count == 0) {

 // handle transaction
 conn.setAutoCommit(false);

 s = conn.createStatement();
 statements.add(s);

 psInsert = conn.prepareStatement("insert into rssFeed values (?, ?, ?)");
 statements.add(psInsert);
 psInsert.setInt(1, pk);
 String escapeTitle = rssFeed.channelTitle.replaceAll("\'", "''");
 psInsert.setString(2, escapeTitle);
 psInsert.setString(3, rssFeed.link);
 psInsert.executeUpdate();
 conn.commit();
 System.out.println("Inserted " + rssFeed.channelTitle + " " + rssFeed.link);
 System.out.println("Committed the transaction");
 }
 shutdown();
 } catch (SQLException sqle) {
 sqle.printStackTrace();
 } finally {
 // release all open resources to avoid unnecessary memory usage
 close(rs);

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

171

 // Statements and PreparedStatements
 int i = 0;
 while (!statements.isEmpty()) {
 // PreparedStatement extend Statement
 Statement st = (Statement) statements.remove(i);
 close(st);
 }

 //Connection
 close(conn);

 }

 return pk;
 } // end of saveRssFeed()

In Figure 4-11, our JavaFX reader displays three frames. The left column shows the RSS feed sources
as hyperlinks. A text field at the top allows the user to enter urls for new sources, which then show up in
the list underneath. The upper-right frame contains the headline, an excerpt of the article, and a view
button that renders the article’s web page in the bottom frame (lower-right region).

Figure 4-11. JavaFX RSS reader

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

172

Shown here is an example of output of the HTML to be rendered in the new headlines region
(upper-right frame). You will also see the html view button responsible for notifying the application to
load and render the entire article in the lower right frame region:

<head>
</head>
<body>
Carl's FX Blog (10)

<form>
<hr />

JavaFX Forms Framework Part 2
Mon, 03 Aug 2009 18:36:02 +0000
Introduction This
is the second installment of a series of blog entries relating to a proof of concept for a
JavaFX Forms Framework. Before I specify the requirements and a simple design of the FXForms
Framework, I want to follow-up on comments about tough issues relating to enterprise
application development and JavaFX. If you recall [...]<img alt="" border="0"
src="http://stats.wordpress.com/b.gif?host=carlfx.wordpress.com&blog=6443320&post=339&
amp;subd=carlfx&ref=&feed=1" width="1" height="1" />

<input type="button" onclick="alert('http://carlfx.wordpress.com/2009/08/03/javafx-forms-
framework-part-2/')" value="View" />

... // the rest of the headlines

</form></body>

How It Works
To create an RSS reader, you will need to store feed locations for later reading. When adding a new RSS
feed, you will want to locate the little orange iconic button and drag the URL address line into your
JavaFX RSS reader application. I find that the drag metaphor works on my FireFox browser. However,
I’ve provided a text field to allow you to cut-and-paste the URL. Enter a URL and press the enter key to
initiate the loading of the headline news for that URL’s feed. For example you can visit Google’s
technology news RSS feed at:
http://news.google.com/news?pz=1&cf=all&ned=us&hl=en&topic=tc&output=rss

Figure 4-12 depicts the orange RSS icon in the upper left.

Figure 4-12. RSS icon

www.it-ebooks.info

http://stats.wordpress.com/b.gif?host=carlfx.wordpress.com&
http://carlfx.wordpress.com/2009/08/03/javafx-forms-framework-part-2/
http://carlfx.wordpress.com/2009/08/03/javafx-forms-framework-part-2/
http://carlfx.wordpress.com/2009/08/03/javafx-forms-framework-part-2/
http://news.google.com/news?pz=1&cf=all&ned=us&hl=en&topic=tc&output=rss
http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

173

Either drag-and-drop the URL, or type it into the text field. The JavaFX RSS reader application will
the save the URL location to a database. The RSS application consists of three frame regions: the RSS
feed title column (left), headline news (upper right), and web site view (lower right). To display the news
headlines, click the hyperlinks to the left. To show the entire article in the lower-right frame, click the
View button below the headline in the upper-right frame. Before running the code, the application will
require the jar libraries derby.jar and derbytools.jar included into your project classpath. These
libraries allow you to save RSS URLs to an embedded JDBC database.

Similar to what you did in recipe 4-3, you retrieve news information from the Internet. The RSS
retrieved will be using version 2.0. RSS is an XML standard providing really simple syndication, thus the
acronym RSS. Now enough with the acronyms; let’s jump into the code, shall we?

In our start() method, you will create a 640 by 480 white scene display area. Next, you will create a
map (TreeMap) containing Hyperlink objects as values and keys representing the URL location (String) to
the RSS feed. As before when displaying HTML content, you will need to create WebViews. Here you will
create two WebViews and one WebEngine. The two WebViews will render HTML for the news headline frame
region and the viewing of the entire article region (lower right). The single WebEngine is responsible for
retrieving the RSS feed when the user clicks the left frame region containing the RSS hyperlinks.

To support the feature that allows the user to enter an RSS feed, you will need to create a text field
that is able to save and render the headline news. Following is the code snippet to save an RSS URL and
to add its address as a new hyperlink to the list of feeds:

 final VBox leftArea = new VBox(10);
 final TextField urlField = new TextField();
 urlField.setOnAction(new EventHandler<ActionEvent>(){
 public void handle(ActionEvent ae){
 String url = urlField.getText();
 final Hyperlink jfxHyperLink = createHyperLink(url, webEngine);
 hyperLinksMap.put(url, jfxHyperLink);
 HBox rowBox = new HBox(20);
 rowBox.getChildren().add(jfxHyperLink);
 leftArea.getChildren().add(rowBox);
 webEngine.load(url);
 urlField.setText("");
 }
 }); // end of urlField setOnAction()

News retrieval is initiated when a user clicks on a hyperlink. Once a successful retrieve has occurred
on the webEngine (WebEngine) object, you will need to add a ChangeListener instance to respond when
the state property changes to State.SUCCEEDED. With a valid state of State.SUCCEEDED, you will begin to
parse the XML DOM returned from the WebEngine’s getDocument() method. Again, I provided a
convenience method called parse() to interrogate the Document object representing the RSS news
information.

RssFeed rssFeed = parse(webEngine.getDocument(), webEngine.getLocation());

Next, you will create an HTML page that will list the channel tile and the number of total news
headlines returned. After creating the HTML to display the RSS channel title and number of articles, you
will iterate over all the news headlines to build record sets or rows. Each row will contain an HTML
button labeled View to notify the WebEngine object of an alert containing the URL of the article. When
the WebEngine object is notified, the OnAlert property will contain an event handler to render the entire
article in the frame in the lower-right split region. After the web page is assembled, you will call the
newsBrief object’s getEngine().loadContent() method to render the page. Once rendered you will save

www.it-ebooks.info

http://www.it-ebooks.info/

CHAPTER 4  JAVAFX ON THE WEB

174

the URL rss Feed (RssFeed) object to the database by invoking the DBUtils.saveRssFeed(rssFeed). As a
convenience, the saveRssFeed() method will check for duplicates.

 Note: To see the full source code relating to database persistence (DBUtils.java), please visit the book’s catalog
page at http://www.apress.com/9781430242574. From there, you can download the example code for the book.

The following code loads the web page to be rendered and saves the newly added rssFeed URL:

newsBrief.getEngine().loadContent(content);
// write to disk if not already.
DBUtils.saveRssFeed(rssFeed);

As in the previous recipes, you will be responding to HTML WebEvents when the new headline View
button is pressed, which calls a JavaScript’s alert() function. Shown following is the code snippet to
handle a web event (WebEvent) containing a string of the URL that links to the entire article to be viewed
in the frame to the lower right region:

newsBrief.getEngine().setOnAlert(new EventHandler<WebEvent<String>>(){
 public void handle(WebEvent<String> evt) {
 websiteView.getEngine().load(evt.getData());
 }
});

When creating the headlines region (upper right) containing HTML buttons to render the article’s
web page, you will notice the alert() function containing the URL to be loaded and rendered in the
lower bottom split frame region. Shown following is an example of HTML generated for an headline
news containing a View button that can notify the web engine’s OnAlert web event (WebEvent).

<input type="button" onclick="alert('http://carlfx.wordpress.com/2009/08/03/javafx-forms-
framework-part-2/')" value="View" />

One last thing to point out is that the RSS application has missing features. One feature that comes
to my mind is the ability to delete individual RSS hyperlinks on the left column region. A workaround is
to remove all links by deleting the database on the file system. Because Derby is an embedded database,
you can delete the directory containing the database. The JavaFX RSS application will re-create an empty
database if one doesn’t exist. Hopefully, you can add new features to enhance this fun and useful
application.

www.it-ebooks.info

http://www.apress.com/9781430242574
http://carlfx.wordpress.com/2009/08/03/javafx-forms-framework-part-2/
http://carlfx.wordpress.com/2009/08/03/javafx-forms-framework-part-2/
http://carlfx.wordpress.com/2009/08/03/javafx-forms-framework-part-2/
http://www.it-ebooks.info/

175

Index

 A
accelerator() method, 51
acceptTransferModes() method, 76
addListener() method, 159, 165
alarm.getItems() method, 28, 30
alert() method, 162–163, 174
aliasNameProperty() method, 52
anchorPt.getX() method, 89, 92, 113, 120
anchorPt.getY() method, 89, 92, 113, 120
animateTheEnd.getNode() method, 137–138
animateTheEnd.playFromStart() method, 137–

138
animation

overview, 79–87
of shapes along path, 87–92
synchronizing media and, 137–139

Animation class, 84
Application class, 10
applicationArea.heightProperty() method, 113
applicationArea.widthProperty() method, 113
Application.launch() method, 10
applications

associating keyboard sequences to, 49–51
embedding in web page, 141–149

ArcBuilder.create() method, 72–73, 116
area.getValue() method, 37
ArrayList class, 43
ArrayList() method, 170
attachMouseEvents() method, 126, 129
audio, playing, 111–123
AudioSpectrumListener() method, 114, 121

 B
background processes, 44–48
ball.getBoundsInParent() method, 65–66
biker.employeesProperty() method, 55
bind() method, 30
binding, expressions, 36–40
BorderPane() method, 45, 61

borderPane.prefHeightProperty() method, 61
borderPane.prefWidthProperty() method, 61
borders, 33–35
browser.getEngine() method, 149, 153
build() method, 20–21
Builder class, 20, 51
Button() method, 8, 148
buttonArea.getChildren() method, 125–126,

131–132
buttonGroup.getChildren() method, 72–73, 81,

115–117
buttonGroup.translateXProperty() method, 73,

78, 117
buttonGroup.translateYProperty() method, 73,

78, 117

 C
call() method, 47–48, 56
cancel() method, 48
candidatesListView.getSelectionModel()

method, 42, 44
Cascading Style Sheets (CSS), enhancing

graphics with, 104–109
caspian.addAll.scene.getStylesheets() method,

105
centerArea.getChildren() method, 58, 167
changed() method, 102, 129–130, 161
ChangeListener class, 101
child, targetGridPane.getChildren() method,

99, 103
childElements.put.node.getNodeName()

method, 168
child.getClass() method, 99, 103
CircleBuilder.create() method, 88, 116–117
clipRegion.widthProperty() method, 80, 85
close() method, 67
closeApp.getChildren() method, 117
closeApp.translateXProperty() method, 117
closedCaption.setText.event.getMarker()

method, 135

www.it-ebooks.info

http://www.it-ebooks.info/

 INDEX

176

colors, assigning to objects, 22–27
computeValue() method, 36, 38, 40
conn.commit() method, 170
conn.createStatement() method, 170
contact.getFirstName() method, 37
contact.getLastName() method, 37
contingencyPlans.getItems() method, 28
copyWorker.messageProperty() method, 46
create() method, 20
createBackground() method, 129
createHyperLink() method, 169
createMenuItem() method, 108
createMessage() method, 160
createPauseControl() method, 125
createPlayControl() method, 125
createSlider() method, 129
createStopControl() method, 125
createTheEnd() method, 139
createWorker() method, 48
CSS (Cascading Style Sheets), enhancing

graphics with, 104–109
cssStyle.addAll.getClass() method, 106, 108
CubicCurve class, 19–20
CubicCurve() method, 20
CubicCurveBuilder class, 21
CubicCurveBuilder.create() method, 16
currentImageView.fitWidthProperty() method,

71, 76
Cycle method, 26

 D
databases, displaying content from, 163–174
db.getFiles() method, 71, 77, 114
DBUtils.loadFeeds() method, 166
DBUtils.setupDb() method, 169
dialog boxes, 63–68
dividers.size() method, 59–60, 168
document object model (DOM), 108
docX.employeesProperty() method, 55
DOM (document object model), 108
donut.setTranslateY.quad.getBoundsInParent(

) method, 18
DoubleBinding class, 36, 40
DoubleBinding() method, 38, 40
Dragboard class, 76–77
DragEvent class, 76
DropShadow class, 15, 22
DropShadow() method, 14–15, 18
DropShadowBuilder.create() method, 161

Duration.scene.getWidth() method, 81, 86

 E
EDA (event driven architecture), 134
EllipseBuilder.create() method, 17–18
ellipse.getLayoutY() method, 23–24
embedding applications, in web page, 141–149
employeesProperty() method, 53, 55, 57
employeeTableView.getColumns() method, 55
etStyle() method, 35
event driven architecture (EDA), 134
event.consume() method, 71–72, 76–77, 114,

125, 131, 136, 166–167
event.getDragboard() method, 71, 77, 113–114,

124, 135, 166–167
event.getMediaError() method, 125, 131
event.getScreenX() method, 113, 120
event.getScreenY() method, 113, 120
event.getSource() method, 61
event.getX() method, 89, 92
event.getY() method, 89, 92
EventHandler, 70–71, 77, 79, 82, 86, 92, 102, 104,

108
executeScript() method, 159

 F
fadeButtons.play() method, 82–83, 87
FadeTransition class, 87
file.getAbsolutePath() method, 71, 77, 114
firstName.getValue() method, 38
firstNameProperty() method, 37–38, 40, 53
fname.getValue() method, 37
fonts, changing, 13–16
fromX() method, 85
FXCollections class, 43
FXCollections.observableArrayList() method,

41, 52, 54, 105–106, 108

 G
getAliasName() method, 52
getChildren() method, 46, 85
getClass() method, 149, 153
getDocument() method, 160, 173
getDragboard() method, 76
getEngine() method, 152, 174
getFirstName() method, 38, 53
getItems() method, 30, 58, 167

www.it-ebooks.info

http://www.it-ebooks.info/

  INDEX

177

getLastName() method, 39, 53
getPeople() method, 54–56
getTranslateX() method, 66
getTranslateY() method, 66
gotoImageIndex() method, 78, 86
graphics

animation
overview, 79–87
of shapes along path, 87–92

enhancing with CSS, 104–109
images, 70–78
manipulating layout via grids, 92–103

gridHGapSlider.valueProperty() method, 97
gridLinesToggle.selectedProperty() method,

95, 102
gridPaddingLeftSlider.valueProperty() method,

96
gridPaddingSlider.valueProperty() method, 96,

102
GridPane class, 31–32
GridPane() method, 31–33, 41, 53, 66
GridPane property, 100
grids, manipulating layouts via, 92–103
gridVGapSlider.valueProperty() method, 98
Group() method, 71–72, 112–113, 115–117, 148,

154, 164

 H
hAlignFld.getSelectionModel() method, 99
handle() method, 44, 76–78, 87, 91–92, 102, 163
hb.getChildren() method, 45
HBox() method, 34, 36, 46, 58–59, 61, 71, 94,

167–168
hbox.getChildren() method, 59–61, 94, 105, 168
height.get() method, 37
HelloWorldMain.java file, 8
heroListView.getSelectionModel() method, 42
HPos.valueOf.hAlignFld.getSelectionModel()

method, 99, 103
HTML file, 149
HTML (Hypertext Markup Language) events,

160–163
HTML5 (Hypertext Markup Language 5),

displaying content, 149–160
htmlArticleSb.toString() method, 165
HTMLwebView.getEngine() method, 154
hyperLinksMap.get.webEngine.getLocation()

method, 165
hyperLinksMap.put.db.getUrl() method, 167

Hypertext Markup Language 5 (HTML5),
displaying content, 149–160

Hypertext Markup Language (HTML) events,
160–163

 I
Image class, 76, 78
imageFiles.size() method, 74
images, 70–78
imagesFiles.size() method, 82
ImageView class, 35, 76
ImageView() method, 34, 36, 71, 76
initModality() method, 68
initOwner() method, 68
InnerShadowBuilder.create() method, 49, 51,

58
Integer.parseInt.cellColFld.getText() method,

99, 103
Integer.parseInt.cellRowFld.getText() method,

99, 103
item.getLastName() method, 54
items.getLength() method, 168
items.item(i).getChildNodes() method, 168

 J
Java file, 7, 9, 148
JavaFX file, 144
JDBC database, 173
JTabbedPanel class, 62

 K
keyboard sequences, associating to

applications, 49–51
KeyValue class, 84
KeyValue.rectangle.xProperty() method, 84

 L
Label control, 57
Label() method, 54
lastName.getValue() method, 39
lastNameProperty() method, 37, 39–40, 53
layouts

adding UI components to, 31–32
manipulating via grids, 92–103

www.it-ebooks.info

http://www.it-ebooks.info/

 INDEX

178

leaderListView.getSelectionModel() method,
55

leadLbl.setText.item.getAliasName() method,
54

leftArea.getChildren() method, 58, 93, 105,
166–167, 173

LinearGradient class, 26
LinearGradientBuilder.create() method, 23–24,

27
LineBuilder.create() method, 23, 116
LineTo class, 21, 92
LineTo() method, 17, 21
LineTo.event.getX() method, 89, 92
lists, observable, 40–44
ListView class, 41, 43
ListView control, 43, 52, 56
lname.getValue() method, 37
loadContent() method, 159, 174
loadDriver() method, 170
loadSkin() method, 108
locationText.toString() method, 155
location.toString() method, 159
LOGIN_DIALOG.close() method, 63
LOGIN_DIALOG.show() method, 64
LOGIN_DIALOG.sizeToScene() method, 64

 M
magneto.employeesProperty() method, 55
main() method, 10
mainPane.layoutXProperty() method, 45
ManipulatingHtmlContent class, 158
ManipulatingLayoutViaGrids class, 100
Marker property, 136
Math.pow.radius.get() method, 38, 40
media, 111–139

controlling actions and events of, 132–134
marking position in video, 134–137
playing

audio, 111–123
video, 123–132

synchronizing animation and, 137–139
Media class, 119–120, 136
media.getMarkers() method, 135
MediaPlayer class, 119–121, 137–138
MediaPlayerBuilder class, 121
MediaPlayerBuilder.create() method, 114, 124,

135
mediaPlayer.currentTimeProperty() method,

124, 130, 133–134

mediaPlayer.pause() method, 117, 123, 126,
131

mediaPlayer.play() method, 115–117, 122–124,
126, 130, 132, 134

mediaPlayer.stop() method, 114–115, 121–125,
130

MediaView class, 131
MediaViewBuilder.create() method, 124, 131
mediaView.fitHeightProperty() method, 125,

131
mediaView.fitWidthProperty() method, 125,

131
Menu class, 29
MenuBar() method, 28–29, 49, 60, 63, 105, 108
menuBar.getMenus() method, 28, 49, 61, 65,

105
menuBar.prefWidthProperty() method, 29–30,

49, 63, 105
menu.getItems() method, 28, 30, 50, 61, 64–65,

105, 108
MenuItemBuilder.create() method, 49–51
menus, 27–30
messageArea.getChildren() method, 136
messageArea.translateXProperty() method, 136
mItem.getText() method, 62
model-view-controller (MVC), 41
MouseEvent type, 87
MoveTo class, 91
MoveTo() method, 16, 21
multiply() method, 36, 40
MVC (model-view-controller), 41
MyForm() method, 93–94, 101, 105

 N
NewsArticle() method, 168
newsBrief.getEngine() method, 165, 174
newsBrief.prefWidthProperty() method, 167
newValue.intValue() method, 127, 130, 154, 159
newValue.toString() method, 155, 161
Node class, 20, 109
Node property, 84
node.getTextContent() method, 168
NumberBinding class, 36
NumberExpressionBase class, 40

 O
observable lists, 40–44
observableArrayList() method, 55

www.it-ebooks.info

http://www.it-ebooks.info/

  INDEX

179

observable.getValue() method, 55
omputeValue() method, 40
OnAlert property, 161, 174
OnEndOfMedia property, 138
onEndOfMediaProperty() method, 132
onePath.getElements() method, 89, 91–92
onErrorProperty() method, 132–133
onHaltedProperty() method, 132
OnMarker property, 137
onMarkerProperty() method, 132
onMouseDraggedProperty() method, 92
onPausedProperty() method, 133
onPlayingProperty() method, 133
OnReady property, 134
onReadyProperty() method, 133
onRepeatProperty() method, 133
onStalledProperty() method, 133
onStoppedProperty() method, 133

 P
parse() method, 160, 168, 173
parseInt.date.getHours() method, 150
parseInt.date.getMinutes() method, 150
parseInt.date.getSeconds() method, 150
parse.webEngine.getDocument() method, 155,

159, 161, 165, 173
PasswordField() method, 67
Path class, 20, 90
Path() method, 16, 21, 88, 91
path() method, 91
PathElement class, 20
path.getElements() method, 17, 21
paths, animating shapes along, 87–92
Path.subtract() method, 22
PathTransition class, 91
PathTransitionBuilder class, 91
PathTransitionBuilder.create() method, 89, 91
pathTransition.onFinishedProperty() method,

89, 91
pathTransition.playFromStart() method, 89, 92
pathTransition.stop() method, 89, 92
pause.getChildren() method, 117
phaseNodes.getChildren() method, 114, 121–

122
pictureRegion.getChildren() method, 34, 36, 71
pictureRegion.setStyle.cssEditorFld.getText()

method, 34
Platform.exit() method, 65, 117, 123
play() method, 86, 122, 134

prefHeightProperty() method, 58, 167
prefWidthProperty() method, 58, 167
primaryStage.centerOnScreen() method, 112
primaryStage.getX() method, 113, 118, 120, 126
primaryStage.getY() method, 113, 118, 120, 126
primaryStage.show() method, 8, 12, 29, 42, 50,

61, 73, 90, 106, 148
progressBar.progressProperty() method, 46, 48
progressIndicator.progressProperty() method,

46, 48
progressSlider.setMax.mediaPlayer.getMedia()

method, 124, 130
progressSlider.setValue.newValue.toSeconds()

method, 123, 129
psInsert.executeUpdate() method, 170

 Q
QuadCurveBuilder class, 21
QuadCurveTo() method, 17

 R
RadialGradient class, 25
RadialGradientBuilder.create() method, 23
RadioMenuItemBuilder.create() method, 28,

30, 64
radius.get() method, 38
Random.System.currentTimeMillis() method,

11, 47, 114, 122
RectangleBuilder.create() method, 23–24, 72,

79–80, 113, 115
rectangle.getLayoutY() method, 24
Reflection() method, 15–16
reload() method, 159
resourceUrlOrFile.toString() method, 124, 135
RespondingToHtmlEvents class, 162
rightArea.getChildren() method, 58, 167
root.getChildren() method, 23–24, 59–60, 88–

89, 117, 125–126, 168
rowBox.getChildren() method, 58, 166–167, 173
rs.next() method, 170
RssFeed() method, 168–169
rssFeed.link.hashCode() method, 169–170
rssSource.toString() method, 165
run() method, 115, 122, 124, 130, 133–134, 137–

138
Runnable() method, 115, 122, 124, 130, 133–

134, 137–138

www.it-ebooks.info

http://www.it-ebooks.info/

 INDEX

180

 S
saveRssFeed() method, 169, 171, 174
Scalable Vector Graphics (SVG), 141, 149–153
Scene class, 10, 91, 119–120, 135, 158
SceneBuilder.create() method, 88
scene.getHeight() method, 11–12, 66, 138–139
scene.getRoot() method, 65
scene.getStylesheets() method, 106, 109
scene.getWidth() method, 11–12, 66, 80, 85
scene.onMouseDraggedProperty() method, 89,

92
scene.onMousePressedProperty() method, 89,

92
scene.onMouseReleasedProperty() method, 89,

92
scene.setOnDragDropped() method, 138, 167
scene.setOnDragOver() method, 167
SeparatorMenuItem class, 30
SeparatorMenuItem() method, 28, 30, 50, 64
seqTransition.play() method, 81
SequentialTransitionBuilder.create() method,

82, 87
Service class, 48
setAccelerator() method, 51
setDropCompleted() method, 122
setEffect() method, 22
setFromValue() method, 87
setFullScreen() method, 129
setGridLinesVisible() method, 102
setOffsetX() method, 22
setOnAction() method, 102, 166, 173
setOnAlert() method, 161, 166
setOnDragDropped() method, 136
setOnDragOver() method, 76
setOnEndOfMedia() method, 132, 138
setOnError() method, 132–133
setOnFinished() method, 86
setOnHalted() method, 132
setOnMarker() method, 132, 137
setOnMousePress() method, 122
setOnPaused() method, 133
setOnPlaying() method, 133
setOnReady() method, 130, 133
setOnRepeat() method, 133
setOnStalled() method, 133
setOnStopped() method, 133
setPreserveRatio() method, 76
setProperty() method, 57
setSide() method, 62

setStyle() method, 109
setText() method, 137
setText.item.getFirstName() method, 54
Shape class, 10, 13, 20
shapes

animating, along path, 87–92
overview, 16–22

show() method, 10
shutdown() method, 170
SimpleStringProperty class, 39
SimpleStringProperty() method, 37–38, 40, 49,

52–53
skinForm() method, 108
Slider control, 129
SliderBuilder.create() method, 96–98, 127
slider.translateYProperty() method, 127
slider.valueProperty() method, 127, 130
software, installing required, 2–5
spectrumDataUpdate() method, 121
split views, organizing UI with, 57–60
SplitPane class, 57
SplitPane() method, 57–60, 93, 105, 166–167
splitPane.getDividers() method, 59–60, 168
splitPane.getItems() method, 58–60, 94, 106,

167
splitPane.prefHeightProperty() method, 57, 59,

93, 105, 166
splitPane.prefWidthProperty() method, 57, 59,

93, 105, 166
sqle.printStackTrace() method, 170
Stage class, 10, 30, 67, 119
stage.show() method, 149, 155, 161, 168
start() method, 10, 68, 119, 129, 135, 158, 160–

161, 168, 173
status.textProperty() method, 49
String property, 36
StringBuilder() method, 154–155, 158, 163, 165
subtract() method, 22, 36
super() method, 66, 68, 95
SVG (Scalable Vector Graphics), 141, 149–153
SwingWorker class, 48
System.currentTimeMillis() method, 47
System.out.println() method, 37–38

 T
Tab() method, 61–62
tables, 52–57
TableView class, 52
TableView control, 52, 55–57

www.it-ebooks.info

http://www.it-ebooks.info/

  INDEX

181

TabPane control, 62
TabPane() method, 60, 62
tabPane.getTabs() method, 61–62
tabs, adding to UIs, 60–62
targetGridPane.getInsets() method, 96–97, 102
Task class, 48
Task() method, 47
teamMembers.addAll.observable.getValue()

method, 55, 57
teamMembers.clear() method, 55, 57
template.toString() method, 154
text

changing fonts, 13–16
drawing, 11–13

Text class, 11, 16
TextArea control, 48
TextArea() method, 33, 46
TextBuilder.create() method, 49, 51, 57–58, 80,

85, 136–137, 161
TextField() method, 31, 94, 101, 166, 173
Thread(copyWorker).start() method, 46, 48
tickerArea.getChildren() method, 80, 85
tickerArea.translateYProperty() method, 80, 85
ticker.play() method, 81, 86
ticker.playFromStart() method, 81, 86
tickerRect.widthProperty() method, 80, 85
ticker.setFromX.scene.getWidth() method, 81,

86
ticker.stop() method, 81, 86
TimeLine class, 84, 159
Timeline() method, 65, 84, 154, 159
timeline.getKeyFrames() method, 84
timeline.play() method, 84
timeToRefresh.getKeyFrames() method, 154,

159
timeToRefresh.playFromStart() method, 155
tl.getKeyFrames() method, 66
tl.play() method, 66
ToggleGroup class, 30
ToggleGroup() method, 28, 30, 64
tools.getItems() method, 28
Tooltip() method, 54
tooltip.setText.item.getAliasName() method,

54
toString() method, 99, 103, 114, 120, 155, 169
toX() method, 85
transitionByFading() method, 86
TranslateTransition class, 85–86, 139
TranslateTransitionBuilder.create() method,

80, 85, 137, 139
translateYProperty() method, 78

 U
UIs (User Interfaces)

adding components to layout, 31–32
adding tabs to, 60–62
organizing with split views, 57–60
simple, 5–11

updateItem() method, 57
updateProgress() method, 48
updateTime() method, 150, 153
urlField.getText() method, 166, 173
User Interfaces. See UIs

 V
vAlignFld.getSelectionModel() method, 99
VBox() method, 105
vbox.getChildren() method, 42, 105
video

marking position in, 134–137
playing, 123–132

volumeOfSphere.get() method, 38
VPos.valueOf.vAlignFld.getSelectionModel()

method, 99, 103

 W, X, Y, Z
Weather class, 160
Weather() method, 156
web, 141–174

displaying content from database, 163–174
displaying HTML5 content, 149–160
embedding applications in web page, 141–

149
pages, embedding applications in, 141–149
responding to HTML events, 160–163

WebEngine class, 152–153, 158, 173
WebEngine() method, 164
webEngine.getLoadWorker() method, 155, 161,

165
webEngine.getLocation() method, 165, 173
webEngine.load.db.getUrl() method, 167
webEngine.reload() method, 154, 159
websiteView.getEngine() method, 165, 174
websiteView.prefWidthProperty() method, 168
WebView class, 152, 157–158
WebView() method, 149, 152, 154, 158, 164
webView.getEngine() method, 155, 159, 161,

163
width.get() method, 37

www.it-ebooks.info

http://www.it-ebooks.info/

JavaFX 2.0: Introduction
by Example

  

Carl Dea

www.it-ebooks.info

http://www.it-ebooks.info/

ii

JavaFX 2.0: Introduction by Example

Copyright © 2011 by Carl Dea

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is
concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting,
reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval,
electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter
developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or
material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use
by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of
the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained
from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations
are liable to prosecution under the respective Copyright Law.

ISBN-13 (pbk): 978-1-4302-4257-4

ISBN-13 (electronic): 978-1-4302-4258-1

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every
occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion
and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not
identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary
rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither
the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may
be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

President and Publisher: Paul Manning
Lead Editor: Jonathan Gennick
Technical Reviewer: David Coffin
Editorial Board: Steve Anglin, Mark Beckner, Ewan Buckingham, Gary Cornell, Morgan Ertel, Jonathan Gennick,

Jonathan Hassell, Robert Hutchinson, Michelle Lowman, James Markham, Matthew Moodie, Jeff Olson,
Jeffrey Pepper, Douglas Pundick, Ben Renow-Clarke, Dominic Shakeshaft, Gwenan Spearing, Matt Wade,
Tom Welsh

Coordinating Editor: Annie Beck
Copy Editor: Nancy Sixsmith
Compositor: Bytheway Publishing Services
Indexer: BIM Indexing & Proofreading Services
Artist: SPi Global
Cover Designer: Anna Ishchenko

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor,
New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit
www.springeronline.com.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook
versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales–eBook
Licensing web page at www.apress.com/bulk-sales.

Any source code or other supplementary materials referenced by the author in this text is available to readers at
www.apress.com. For detailed information about how to locate your book’s source code, go to www.apress.com/
source-code/.

www.it-ebooks.info

mailto:orders-ny@springer-sbm.com
http://www.springeronline.com
mailto:rights@apress.com
http://www.apress.com
http://www.apress.com/bulk-sales
http://www.apress.com
http://www.apress.com/
http://www.it-ebooks.info/

iv

Contents

 About the Author... x

 About the Technical Reviewer ... xi

 Acknowledgments .. xii

 Introduction ... xiii

 Chapter 1: JavaFX Fundamentals ...1

1-1. Installing Required Software..2
Problem .. 2
Solution .. 2
How It Works .. 4

1-2. Creating a Simple User Interface ...5
Problem .. 5
Solution #1 ... 5
Solution #2 ... 7
How It Works .. 9
Solution #1 ... 9
Solution #2 ... 9

1-3: Drawing Text ..11
Problem .. 11
Solution .. 11
How It Works .. 12

www.it-ebooks.info

http://www.it-ebooks.info/

 CONTENTS

v

1-4: Changing Text Fonts...13
Problem .. 13
Solution .. 13
How It Works .. 15

1-5. Creating Shapes ...16
Problem .. 16
Solution .. 16
How It Works .. 19

1-6. Assigning Colors to Objects..22
Problem .. 22
Solution .. 22
How It Works .. 25

1-7. Creating Menus ..27
Problem .. 27
Solution .. 27
How It Works .. 29

1-8. Adding Components to a Layout ..31
Problem .. 31
Solution .. 31
How It Works .. 32

1-9. Generating Borders ..33
Problem .. 33
Solution .. 33
How It Works .. 35

1-10. Binding Expressions...36
Problem .. 36
Solution .. 36
How It Works .. 39

www.it-ebooks.info

http://www.it-ebooks.info/

 CONTENTS

vi

1-11. Creating and Working with Observable Lists ...40
Problem .. 40
Solution .. 41
How It Works .. 43

1-12. Generating a Background Process ...44
Problem .. 44
Solution .. 44
How It Works .. 48

1-13. Associating Keyboard Sequences to Applications ...49
Problem .. 49
Solution .. 49
How It Works .. 51

1-14. Creating and Working with Tables ...52
Problem .. 52
Solution .. 52
How It Works .. 56

1-15. Organizing UI with Split Views ...57
Problem .. 57
Solution .. 57
How It Works .. 59

1-16. Adding Tabs to the UI ...60
Problem .. 60
Solution .. 60
How It Works .. 62

1-17. Developing a Dialog Box...63
Problem .. 63
Solution .. 63
How It Works .. 67

www.it-ebooks.info

http://www.it-ebooks.info/

 CONTENTS

vii

 Chapter 2: Graphics with JavaFX..69

2-1. Creating Images ...70
Problem .. 70
Solution .. 70
How It Works .. 75

2-2. Generating an Animation..79
Problem .. 79
Solution .. 79
How It Works .. 83

2-3. Animating Shapes Along a Path ...87
Problem .. 87
Solution .. 87
How It Works .. 90

2-4. Manipulating Layout via Grids..92
Problem .. 92
Solution .. 92
How It Works .. 100

2-5. Enhancing with CSS ...104
Problem .. 104
Solution .. 104
How It Works .. 108

 Chapter 3: Media with JavaFX..111

3-1. Playing Audio..111
Problem .. 111
Solution .. 112
How It Works .. 118

www.it-ebooks.info

http://www.it-ebooks.info/

 CONTENTS

viii

3-2. Playing Video..123
Problem . .. 123
Solution . .. 123
How It Works . .. 128

3-3. Controlling Media Actions and Events..132
Problem . .. 132
Solution . .. 132
How It Works . .. 134

3-4. Marking a Position in a Video. ..134
Problem . .. 134
Solution . .. 135
How It Works . .. 136

3-5. Synchronizing Animation and Media..137
Problem . .. 137
Solution . .. 137
How It Works . .. 138

 Chapter 4: JavaFX on the Web..141

4-1. Embedding JavaFX Applications in a Web Page ..141
Problem . .. 141
Solution . .. 141
How It Works . .. 147

4-2. Displaying HTML5 Content ...149
Problem . .. 149
Solution . .. 149
How It Works . .. 152

4-3. Manipulating HTML5 Content with Java Code ...153
Problem . .. 153
Solution . .. 153

www.it-ebooks.info

http://www.it-ebooks.info/

 CONTENTS

ix

How It Works .. 157
4-4. Responding to HTML Events...160

Problem .. 160
Solution .. 160
How It Works .. 162

4-5. Displaying Content from the Database...163
Problem .. 163
Solution .. 163
How It Works .. 172

 Index ...175

www.it-ebooks.info

http://www.it-ebooks.info/

x

About the Author

 Carl P. Dea is currently a Software Engineer working for BCT-LLC on
projects with high performance computing (HPC) architectures. He has
been developing software for 15 years with many clients from Fortune 500
companies to nonprofit organizations. He has written software ranging
from mission-critical applications to web applications. Carl has been
using Java since the very beginning and he also is a huge JavaFX enthusiast
dating back when it used to be called F3. His passion for software
development started when his middle school science teacher had shown
him the TRS-80 computer. Carl's current software development interests
are rich client applications, game programming, Arduino, mobile phones
and tablet computers. When he's not working, he and his wife love to
watch their daughters perform at gymnastics meets. Carl lives on the East
Coast in Pasadena (aka "The Dena"), Maryland, USA.

www.it-ebooks.info

http://www.it-ebooks.info/

xi

About the Technical Reviewer

 David Coffin is the author of Expert Oracle and Java Security from Apress. He is an IT analyst working
at the Savannah River Site, a large Department of Energy facility. For more than 30 years, David's
expertise has been in multiplatform network integration and systems programming. Before coming to
the Savannah River Site, he worked for several defense contractors and served as the technical lead for
office and network computing at the National Aerospace Plane Joint Program Office at Wright-Patterson
Air Force Base in Ohio. As a perpetual student, he has one master’s degree and many hours toward
another. As a family man, David has raised eight children. He is a triathlete and distance swimmer who
competes in the middle of the pack. He is also a classical guitar player, but he’s not quitting his day job.

www.it-ebooks.info

http://www.it-ebooks.info/

xii

Acknowledgments

I would like to thank my wife, Tracey, my daughters, Caitlin and Gillian, for their loving support and
sacrifices. A special thanks to my daughter Caitlin, who helped with illustrations and brainstorming fun
examples. A big thanks to Jim Weaver for recommending me to this project and being so encouraging. I
would also thank Josh Juneau for his advice and guidance throughout this journey.

Thanks also to David Coffin with his uncanny ability to know my intentions and provide great
feedback. I want to thank the wonderful people at Apress for their professionalism. A special thanks to
Jonathan Gennick for believing in me and whipping me into shape.

Thanks to Annie Beck for keeping me on track when things got rough.
Thanks to all who follow me on Twitter especially the ones related to Java Swing, RIA, and

JavaFX. Also, thanks to the authors (Jim Weaver, Weiqi Gao, Stephen Chin, and Dean Iverson) of the Pro
JavaFX book for allowing me to tech review chapters. Another thanks to Stephen Chin and Keith Combs
for heading up the awesome JavaFX User Group.Most importantly all the past JavaFX 1.x book authors
that helped inspire me. Thanks goes out to my employer BCT-LLC and their customers who make a lot
of things possible. Lastly, I want to give a big kudos and acknowledgment to the people at Oracle who
helped me (directly or indirectly) as JavaFX 2.0 was being released: Jonathan Giles, Jasper Potts, Michael
Heinrichs, Richard Bair, Amy Fowler, David DeHaven, Nicolas Lorain, Kevin Rushforth, Sheila Cepero,
Gail Chappell, Cindy Castillo, Scott Hommel, Joni Gordon, Alexander Kouznetsov, Irina Fedortsova,
Dmitry Kostovarov, Alla Redko, Igor Nekrestyanov, Nancy Hildebrandt, and all the Java, JavaFX, and
NetBeans teams involved. Whether, then, you eat or drink or whatever you do, do all to the glory of God
(1 Corinthians 10:31).

www.it-ebooks.info

http://www.it-ebooks.info/

	Cover

	Contents at a Glance

	Contents

	About the Author

	About the Technical Reviewer

	Acknowledgments

	Introduction

	Some History

	Approach in This Book

	Who This Book Is For

	How This Book Is Structured

	Downloading the Code

	References

	JavaFX Fundamentals
	1-1. Installing Required Software
	Problem
	Solution
	How It Works

	1-2. Creating a Simple User Interface
	Problem
	Solution #1
	Solution #2
	How It Works
	Solution #1
	Solution #2

	1-3: Drawing Text
	Problem
	Solution
	How It Works

	1-4: Changing Text Fonts
	Problem
	Solution
	How It Works

	1-5. Creating Shapes
	Problem
	Solution
	How It Works

	1-6. Assigning Colors to Objects
	Problem
	Solution
	How It Works

	1-7. Creating Menus
	Problem
	Solution
	How It Works

	1-8. Adding Components to a Layout
	Problem
	Solution
	How It Works

	1-9. Generating Borders
	Problem
	Solution
	How It Works

	1-10. Binding Expressions
	Problem
	Solution
	How It Works

	1-11. Creating and Working with Observable Lists
	Problem
	Solution
	How It Works

	1-12. Generating a Background Process
	Problem
	Solution
	How It Works

	1-13. Associating Keyboard Sequences to Applications
	Problem
	Solution
	How It Works

	1-14. Creating and Working with Tables
	Problem
	Solution
	How It Works

	1-15. Organizing UI with Split Views
	Problem
	Solution
	How It Works

	1-16. Adding Tabs to the UI
	Problem
	Solution
	How It Works

	1-17. Developing a Dialog Box
	Problem
	Solution
	How It Works

	Graphics with JavaFX
	2-1. Creating Images
	Problem
	Solution
	How It Works

	2-2. Generating an Animation
	Problem
	Solution
	How It Works

	2-3. Animating Shapes Along a Path
	Problem
	Solution
	How It Works

	2-4. Manipulating Layout via Grids
	Problem
	Solution
	How It Works

	2-5. Enhancing with CSS
	Problem
	Solution
	How It Works

	Media with JavaFX
	3-1. Playing Audio
	Problem
	Solution
	How It Works

	3-2. Playing Video
	Problem
	Solution
	How It Works

	3-3. Controlling Media Actions and Events
	Problem
	Solution
	How It Works

	3-4. Marking a Position in a Video
	Problem
	Solution
	How It Works

	3-5. Synchronizing Animation and Media
	Problem
	Solution
	How It Works

	JavaFX on the Web
	4-1. Embedding JavaFX Applications in a Web Page
	Problem
	Solution
	How It Works

	4-2. Displaying HTML5 Content
	Problem
	Solution
	How It Works

	4-3. Manipulating HTML5 Content with Java Code
	Problem
	Solution
	How It Works

	4-4. Responding to HTML Events
	Problem
	Solution
	How It Works

	4-5. Displaying Content from the Database
	Problem
	Solution
	How It Works

	Index
	A
	B
	C
	D

	E
	F
	G
	H

	I
	J
	K
	L
	M
	N
	O
	P

	Q
	R
	S

	T
	U
	V
	W, X, Y, Z

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Malloy's general settings for optimal printing.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 738.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Malloy's general settings for optimal printing.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 738.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Malloy's general settings for optimal printing.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 738.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Malloy's general settings for optimal printing.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 738.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Malloy's general settings for optimal printing.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 738.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Malloy's general settings for optimal printing.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 738.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /ENU (Malloy's general settings for optimal printing.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 738.000]
>> setpagedevice

