

JavaFX 8 - Часть 1: Scene Builder

Часть 1: Содержание

- Знакомство с JavaFX;
- Создание и запуск проекта JavaFX;
- Использование приложения Scene Builder для проектирования пользовательского интерфейса;
- Простая структуризация приложения с использованием шаблона MVC.

Предварительные требования

- Последняя [Java JDK 8](#) (включающая в себя **JavaFX 8**);
- Среда разработки
- Приложение [Scene Builder](#) версии 8.0 или новее. Сейчас оно предоставляется Gluon, потому как [Oracle теперь распространяет его только в виде исходного кода](#).

Настройка среды разработки Netbeans

Нам нужно указать среде разработки NetBeans (*Tools-Options*) задать путь к приложению Scene Builder:

1. Откройте настройки среды разработки NetBeans и перейдите к пункту *Java*.

2. Перейдите к пункту *JavaFX* и укажите путь к **исполняемому файлу** приложения Scene Builder.

Создание нового проекта JavaFX

В приложении NetBeans в меню выберите пункт *File / New Project / JavaFX...*, и затем выберите *JavaFX FXML Application* и нажмите *Next*.

Укажите имя проекта (наше будет называться AddressApp) и нажмите *Finish*.

Проектировка визуального интерфейса в Scene Builder

Откройте только что созданный fxml-документ в приложении Scene Builder - клик правой кнопкой мышки по файлу `FXMLDocument.fxml`, *Open with SceneBuilder*. На вкладке *Hierarchy* должен находиться единственный компонент *AnchorPane* с вложенными в него компонентами *Button* и *Label*, который вы должны удалить (правая кнопка мыши - *Delete*).

1. Из вкладки *Containers* добавьте в пустую зону компонент *BorderPane*
2. Установите предпочитаемое значение ширины и высоты компонента: 600 и 400 соответственно.

3. В верхний слот компонента *BorderPane* добавьте компонент *MenuBar* из закладки *Controls*. Функциональность меню мы будем реализовывать в последующих уроках.

4. В центральный слот компонента *BorderPane* добавьте компонент *AnchorPane* из закладки *Containers*
5. На вкладке *Hierarchy* выберите компонент *AnchorPane*, и справа, на вкладке *Layout* установите значение характеристикам *Pref Width* и *Pref Height* - 600 и 300 соответственно.

6. На вкладке *Hierarchy* в компонент *AnchorPane* добавьте новый компонент *SplitPane*. Кликните по нему правой кнопкой мыши и выберите *Fit to Parent*.

7. На вкладке *Hierarchy* в компонент *SplitPane* добавьте два компонента *AnchorPane*
8. Теперь, в левую часть компонента *SplitPane* со вкладки *Controls* перетащите компонент *TableView*. Выделите его целиком (а не отдельный столбец) и проставьте отступы от краёв так, как показано на рисунке. Внутри компонента *AnchorPane* всегда можно проставить отступы от четырёх границ рамки

9. Чтобы увидеть, правильно ли отображается созданное окно, выполните пункт меню *Preview / Show Preview in Window*. Попробуйте поменять размер окна. Добавленная таблица должна изменяться вместе с окном, так как она прикреплена к границам окна.

10. В таблице измените заголовки колонок (вкладка *Properties* компонента *TableColumn*) на "First Name" и "Last Name".

11. Выберите компонент *TableView* и во вкладке *Properties* измените значение *Column Resize Policy* на *constrained-resize*. Выбор этой характеристики гарантирует, что колонки таблицы всегда будут занимать всё доступное пространство.

12. На вкладке *Hierarchy* в компонент *SplitPane* перетащите компонент *Label* и измените его текст на "Person Details" (подсказка: используйте поиск для скорейшего нахождения компонентов). Используя привязки к границам (вкладка *Layout*) скорректируйте его положение.

13. На правую панель *SplitPane* добавьте компонент *GridPane* и так же настройте привязки к границам, как показано на рисунке.

14. Приведите своё окно в соответствие с тем, что показано на рисунке, добавляя компоненты *Label* внутрь ячеек компонента *GridPane*.
Примечание: для того, чтобы добавить новый ряд в компонент *GridPane*, выберите существующий номер ряда (он окрасится жёлтым), кликните правой кнопкой мышки на номере ряда и выберите пункт "Add Row Above" или "Add Row Below".

15. Внизу добавьте *ButtonBar*, а в него три кнопки *Button*. Теперь установите привязки к границам (правой и нижней), чтобы *ButtonBar* всегда находилась справа.

*Так как панель *ButtonBar* доступна только с *JavaFX 8*, и её поддержка в *Scene Builder* на данный момент несколько хромает, то имеется альтернативный способ. Добавьте три компонента *Button* в правую часть так, как показано на предыдущем рисунке. Выделите их всех вместе (Shift + клик), кликните по ним правой кнопкой мышки и выберите пункт*

Wrap In / HBox. Это действие их сгруппирует. Вы можете задать расстояние (*Spacing*) между компонентами во вкладке *Layout* компонента *HBox*. Также установите привязки к границам (правой и нижней).

1. Если всё сделано правильно, то у нас должно получиться что-то похожее на рисунок ниже. Используйте пункт меню *Preview*, чтобы протестировать созданное окно и его реакцию на изменение размеров.

Запуск основного приложения

Основной класс приложения JavaFX

Ранее созданный **основной класс Java** (**AddressApp.java**), будет запускать наше приложение с `FXMLDocument.fxml`.

1. На следующем рисунке представлена структура любого приложения JavaFX:

Источник изображения: <http://www.oracle.com/>

Это как театральное представление Stage (театральные подмостки) является основным контейнером, который, как правило, представляет собой обрамлённое окно со стандартными кнопками: закрыть, свернуть, развернуть. Внутри Stage добавляется сцена Scene, которая может быть заменена другой Scene. Внутри Scene добавляются стандартные компоненты типа `AnchorPane`, `TextBox` и другие.

Для получения более детальной информации о такой компоновке обратитесь к этому руководству: [Working with the JavaFX Scene Graph](#).

Запустив приложение мы должны увидеть что-то похожее на то, что изображено на рисунке в начале этой статьи.

- Часть 2: Модель и компонент TableView

Часть 2: Содержание

- Создание класса-модели;
- Использование класса-модели в коллекции **ObservableList**;
- Отображение данных в компоненте **TableView** с помощью **Контроллеров**.

Создание класса-модели

Класс-модель необходим для хранения в нашей будущей адресной книге информации об адресатах. Добавьте класс `Person.java` в пакет `addressapp`. В нём будет несколько переменных для хранения информации об имени, адресе и дне рождения.

Мы так же добавим в код конструктор, который будет создавать некоторые демонстрационные данные и методы-геттер и сеттер с публичным модификатором доступа:

Добавьте в этот класс следующий код.

Person.java

```
package addressapp;

import java.time.LocalDate;

public class Person {

 private String firstName;
```

```
private String lastName;
private String street;
private Integer postalCode;
private String city;
private LocalDate birthday;

public Person(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 // Какие-то фиктивные начальные данные для удобства тестирования.
 this.street = "какая-то улица";
 this.postalCode = 1234;
 this.city = "какой-то город";
 this.birthday = LocalDate.of(1999, 2, 21);
}

public String getFirstName() {
 return firstName;
}

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

public String getLastName() {
 return lastName;
}

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

public String getStreet() {
 return street;
}

public void setStreet(String street) {
 this.street = street;
}

public Integer getPostalCode() {
 return postalCode;
}

public void setPostalCode(Integer postalCode) {
 this.postalCode = postalCode;
}

public String getCity() {
 return city;
}

public void setCity(String city) {
 this.city = city;
}

public LocalDate getBirthday() {
 return birthday;
}

public void setBirthday(LocalDate birthday) {
 this.birthday = birthday;
}
```

```
}
```

Объяснение

- Класс [LocalDate](#), тип которого мы выбрали для нашей переменной `birthday`, это часть нового [Date and Time API для JDK 8](#).

Список людей

Основные данные, которыми оперирует наше приложение - это группа экземпляров класса `Person`. Давайте создадим в классе `FXMLDocumentController.java` список объектов класса `Person`. Все остальные классы-контроллеры позже получат доступ к этому центральному списку внутри этого класса.

Список ObservableList

Мы работаем с классами-представлениями JavaFX, которые необходимо информировать при любых изменениях в списке адресатов. Это важно, потому что, не будь этого, мы бы не смогли синхронизировать представление данных с самими данными. Для этой цели в JavaFX были введены некоторые новые [классы коллекций](#).

- Из этих классов нам понадобится класс `ObservableList`.
- Для того, чтобы получить доступ к таблице и меткам представления, мы определим некоторые переменные. Эти переменные и некоторые методы имеют специальную аннотацию `@FXML`. Она необходима для того, чтобы `FXML`-файл имел доступ к приватным полям и методам. После этого мы настроим наш `FXML`-файл так, что при его загрузке приложение автоматически заполняло эти переменные данными.
- . Итак, давайте добавим следующий код в наш класс:

Примечание: При импорте пакетов всегда используйте пакет *javafx*, а НЕ *awt* или *swing*!

FXMLDocumentController.java

```
package addressapp;
```

```
import javafx.collections.FXCollections;
import javafx.collections.ObservableList;
import javafx.fxml.FXML;
import javafx.scene.control.Label;
import javafx.scene.control.TableColumn;
import javafx.scene.control.TableView;
import javafx.scene.control.cell.PropertyValueFactory;
```

```
public class FXMLDocumentController {
```

```
 /**
```

```
 * Данные, в виде наблюдаемого списка адресатов.
```

```
 */
```

```
 private final ObservableList<Person> personData = FXCollections.observableArrayList();
```

```

@FXML
private TableView<Person> personTable;
@FXML
private TableColumn<Person, String> firstNameColumn;
@FXML
private TableColumn<Person, String> lastNameColumn;

@FXML
private Label firstNameLabel;
@FXML
private Label lastNameLabel;
@FXML
private Label streetLabel;
@FXML
private Label postalCodeLabel;
@FXML
private Label cityLabel;
@FXML
private Label birthdayLabel;

@FXML
public void initialize() {
 // В качестве образца добавляем некоторые данные
 personData.add(new Person("Hans", "Muster"));
 personData.add(new Person("Ruth", "Mueller"));
 personData.add(new Person("Heinz", "Kurz"));
 personData.add(new Person("Cornelia", "Meier"));
 personData.add(new Person("Werner", "Meyer"));
 personData.add(new Person("Lydia", "Kunz"));
 personData.add(new Person("Anna", "Best"));
 personData.add(new Person("Stefan", "Meier"));
 personData.add(new Person("Martin", "Mueller"));
 // Инициализация таблицы адресатов с двумя столбцами.
 firstNameColumn.setCellValueFactory(new PropertyValueFactory<>("firstName"));
 lastNameColumn.setCellValueFactory(new PropertyValueFactory<>("lastName"));
 // Добавление в таблицу данных из наблюдаемого списка
 personTable.setItems(personData);
}
}

```

Этот код требует некоторых разъяснений:

- Все поля и методы, к которым fxml-файлу потребуются доступ, должны быть отмечены аннотацией @FXML. Несмотря на то, что это требование предъявляется только для полей и методов с модификатором private, лучше оставить их закрытыми и пометить аннотацией, чем делать публичными!
- После загрузки fxml-файла автоматически вызывается метод initialize(). На этот момент все FXML-поля должны быть инициализированы;
- Метод setCellValueFactory(...) определяет, какое поле внутри класса Person будет использоваться для конкретного столбца в таблице ([PropertyValueFactory](#)).

Класс FXMLODocumentController

Привязка класса-контроллера к fxml-файлу

Данная часть учебника близится к своему завершению, однако мы пропустили одну маленькую деталь! Мы не сказали файлу `FXMLDocument.fxml`, какой контроллер он должен использовать, а так же не указали соответствие между элементами представления и полями внутри класса-контроллера. Для этого:

1. Откройте файл `FXMLDocument.fxml` в приложении *Scene Builder*.
2. Откройте вкладку *Controller* слева на панели *Document* и выберите класс `FXMLDocumentController` в качестве класса-контроллера.

3. Выберите компонент `TableView` на вкладке *Hierarchy*, перейдите на вкладку *Code* и в поле `fx:id` установите значение `personTable`.

4. Сделайте то же самое для колонок таблицы и установите значения свойства `fx:id` `firstNameColumn` и `lastNameColumn` соответственно.
5. Для каждой метки во второй колонке компонента `GridPane` также установите соответствующие значения `fx:id`.

6. Важно: сохраните файл `FXMLDocument.fxml`, вернитесь в среду разработки NetBeans

Запуск приложения

После запуска приложения мы должны увидеть что-то похожее на то, что изображено на картинке в начале данной статьи.

Поздравляю!

Примечание: пока ещё при выборе конкретного адресата у нас не обновляются метки. Взаимодействие с пользователем мы будем программировать в следующей части учебника.