

Foundations of Programming 2: JavaFX Basics

FoP 2 Teaching Team, Faculty of Computer Science, Universitas Indonesia
Correspondence: Fariz Darari (fariz@cs.ui.ac.id)

Why?

Not everything has to be in command-line interfaces (CLIs).

***Non-CS people (and GUI-minded CS people)
would appreciate GUIs a lot!***

Why?

Not everything has to be in command-line interfaces (CLIs).

***Non-CS people (and GUI-minded CS people)
would appreciate GUIs a lot!***

Why?

Not everything has to be in command-line interfaces (CLIs).

***Non-CS people (and GUI-minded CS people)
would appreciate GUIs a lot!***

Intro

JavaFX is a library for creating GUIs in Java.

OOPs are heavily utilized in JavaFX.

A JavaFX application can run both on a desktop and a Web browser.

The very basics of JavaFX

```
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.stage.Stage;

public class GUI001 extends Application {
 @Override
 public void start(Stage stg) throws Exception {
 Button button = new Button("Readyyy!");
 Scene scene = new Scene(button, 250, 100);
 stg.setTitle("GUI 001");
 stg.setScene(scene);
 stg.show();
 }


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

The very basics of JavaFX

```
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.stage.Stage;

public class GUI001 extends Application {
 @Override
 public void start(Stage stg) throws Exception {
 Button button = new Button("Readyyy!");
 Scene scene = new Scene(button, 250, 100);
 stg.setTitle("GUI 001");
 stg.setScene(scene);
 stg.show();
 }

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


The very basics of JavaFX

```
import javafx.application.Application;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.stage.Stage;

public class GUI001 extends Application {
 @Override
 public void start(Stage stg) throws Exception {
 Button button = new Button("Readyyy!");
 Scene scene = new Scene(button, 250, 100);
 stg.setTitle("GUI 001");
 stg.setScene(scene);
 stg.show();
 }

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

*Add `stg.setResizable(false);`
and what would happen?*

Multiple stages

```
// ... other code parts follow previous code
public void start(Stage stg1) throws Exception {
 stg1.setTitle("GUI 002");
 stg1.setScene(new Scene(new Button("Gooo!"), 200,100));
 stg1.show();

 Stage stg2 = new Stage();
 stg2.setTitle("GUI 002");
 stg2.setScene(new Scene(new Button("Steadyyy!"), 200,100));
 stg2.show();


 Stage stg3 = new Stage();
 stg3.setTitle("GUI 002");
 stg3.setScene(new Scene(new Button("Readyyy!"), 200,100));
 stg3.show();
}
```

Multiple stages

```
// ... other code parts follow previous code
public void start(Stage stg1) throws Exception {
 stg1.setTitle("GUI 002");
 stg1.setScene(new Scene(new Button("Gooo!"), 200,100));
 stg1.show();

 Stage stg2 = new Stage();
 stg2.setTitle("GUI 002");
 stg2.setScene(new Scene(new Button("Steadyyy!"), 200,100));
 stg2.show();

 Stage stg3 = new Stage();
 stg3.setTitle("GUI 002");
 stg3.setScene(new Scene(new Button("Readyyy!"), 200,100));
 stg3.show();
}
```


*Close the window, you'll see the Steadyyy! stage,
close the window again, you'll see the Gooo! stage.*

A pane is like a container

```
public void start(Stage stg1) throws Exception {  
 StackPane pn = new StackPane();  
 pn.getChildren().add(new Button("Niceee!")); // because Nice! would sound rude  
 Scene scn = new Scene(pn, 300, 100);  
 stg1.setScene(scn);  
 stg1.show();  
}
```

A pane is like a container

```
public void start(Stage stg1) throws Exception {  
 StackPane pn = new StackPane();  
 pn.getChildren().add(new Button("Niceee!")); // because Nice! would sound rude  
 Scene scn = new Scene(pn, 300, 100);  
 stg1.setScene(scn);  
 stg1.show();  
}
```


Note that the button now doesn't occupy the whole scene, thanks to Pane!

Stacked square and button


```
public void start(Stage stg1) throws Exception {  
 Rectangle rect = new Rectangle(100, 100, 180, 140);  
 rect.setFill(Color.BLUE);  
  
 StackPane pn = new StackPane(rect, new Button("Niceee!"));  
 Scene scn = new Scene(pn, 500, 200);  
 stg1.setScene(scn);  
 stg1.show();  
}
```

Stacked square and button

```
public void start(Stage stg1) throws Exception {  
 Rectangle rect = new Rectangle(100, 100, 180, 140);  
 rect.setFill(Color.BLUE);  
  
 StackPane pn = new StackPane(rect, new Button("Niceee!"));  
 Scene scn = new Scene(pn, 500, 200);  
 stg1.setScene(scn);  
 stg1.show();  
}
```


Quiztime: Java art

Quiztime: Java art

```
public void start(Stage stg1) throws Exception {
 StackPane pn = new StackPane();
 for(int i = 100; i > 0; i--) {
 Rectangle rect = new Rectangle(0,0,5*i,5*i);
 switch(i % 3) {
 case 0:
 rect.setFill(Color.RED); break;
 case 1:
 rect.setFill(Color.GREEN); break;
 case 2:
 rect.setFill(Color.BLUE); break;
 }
 pn.getChildren().add(rect);
 }


 Scene scn = new Scene(pn, 500, 500);
 stg1.setScene(scn);
 stg1.show();
}
```

Circle

```
public void start(Stage stg1) throws Exception {  
 Circle c = new Circle();  
 c.setCenterX(200);  
 c.setCenterY(100);  
 c.setRadius(50);  
 c.setStroke(Color.ALICEBLUE);  
 c.setStrokeWidth(5);  
 c.setFill(Color.BISQUE);  
  
 Pane pn = new Pane();  
 pn.getChildren().add(c);  
 Scene scn = new Scene(pn, 400, 200);  
 stg1.setTitle("Life's like a circle");  
 stg1.setScene(scn);  
 stg1.show();  
}
```


Circle

```
public void start(Stage stg1) throws Exception {  
 Circle c = new Circle();  
 c.setCenterX(200);  
 c.setCenterY(100);  
 c.setRadius(50);  
 c.setStroke(Color.ALICEBLUE);  
 c.setStrokeWidth(5);  
 c.setFill(Color.BISQUE);  
  
 Pane pn = new Pane();  
 pn.getChildren().add(c);  
 Scene scn = new Scene(pn, 400, 200);  
 stg1.setTitle("Life's like a circle");  
 stg1.setScene(scn);  
 stg1.show();  
}
```


Circle

```
public void start(Stage stg1) throws Exception {  
 Circle c = new Circle();  
 c.setCenterX(70);  
 c.setCenterY(100);  
 c.setRadius(50);  
 c.setStroke(Color.ALICEBLUE);  
 c.setStrokeWidth(5);  
 c.setFill(Color.BISQUE);  
  
 Pane pn = new Pane();  
 pn.getChildren().add(c);  
 Scene scn = new Scene(pn, 400, 200);  
 stg1.setTitle("Life's like a circle");  
 stg1.setScene(scn);  
 stg1.show();  
}
```


Circle

```
public void start(Stage stg1) throws Exception {  
 Circle c = new Circle();  
 c.setCenterX(70);  
 c.setCenterY(0);  
 c.setRadius(50);  
 c.setStroke(Color.ALICEBLUE);  
 c.setStrokeWidth(5);  
 c.setFill(Color.BISQUE);  
  
 Pane pn = new Pane();  
 pn.getChildren().add(c);  
 Scene scn = new Scene(pn, 400, 200);  
 stg1.setTitle("Life's like a circle");  
 stg1.setScene(scn);  
 stg1.show();  
}
```


Quiztime: Loops of circles

Solution

```
public Circle createCircle(int X, int Y) {  
 Random r = new Random();  
 Circle c = new Circle();  
 c.setCenterX(X);  
 c.setCenterY(Y);  
 c.setRadius(30);  
 c.setFill(Color.rgb(r.nextInt(256), r.nextInt(256), r.nextInt(256)));  
 return c;  
}  
  
// ... cont
```

Solution

```
// ... cont

@Override
public void start(Stage stg1) throws Exception {
 Pane pn = new Pane();
 for(int i = 0; i < 5; i++)
 for(int j = 0; j < 5; j++)
 pn.getChildren().add(createCircle(50 + i*65, 50 + j*65));
 Scene scn = new Scene(pn, 360, 360);
 stg1.setTitle("Circles");
 stg1.setScene(scn);
 stg1.setResizable(false);
 stg1.show();
}
```

JavaFX provides many other shapes

Image copyright: <https://dzone.com/refcardz/javafx-8-1?chapter=6>

Quiztime: We love buttons

Solution

```
@Override
public void start(Stage stg1) throws Exception {
 VBox pn = new VBox();
 pn.setAlignment(Pos.CENTER);
 pn.setSpacing(20);
 for(int i = 1; i <= 9; i++)
 pn.getChildren().add(new Button("Button " + i));
 Scene scn = new Scene(pn, 300, 500);
 stg1.setTitle("We love buttons");
 stg1.setScene(scn);
 stg1.setResizable(false);
 stg1.show();
}
```

Quiztime: We love horizontal buttons

 We love buttons

Button 1

Button 2

Button 3

Button 4

Button 5

Button 6

Button 7

Button 8

Button 9

Solution

```
@Override
 public void start(Stage stg1) throws Exception {
 HBox pn = new HBox();
 pn.setAlignment(Pos.CENTER);
 pn.setSpacing(20);
 for(int i = 1; i <= 9; i++)
 pn.getChildren().add(new Button("Button " + i));
 Scene scn = new Scene(pn, 800, 200);
 stg1.setTitle("We love buttons");
 stg1.setScene(scn);
 stg1.setResizable(false);
 stg1.show();
 }
```


Solution

```
public void start(Stage stg1) throws Exception {
 VBox pn = new VBox();
 pn.setAlignment(Pos.CENTER);
 pn.setSpacing(20);
 pn.getChildren().add(new Label("Happy Ramadhan!"));
 FileInputStream fis = new FileInputStream("pics/ramadhan.jpg");
 Image img = new Image(fis);
 ImageView iv = new ImageView(img);
 iv.setFitHeight(400);
 iv.setPreserveRatio(true);
 pn.getChildren().add(iv);
 Scene scn = new Scene(pn, 500, 500);
 stg1.setTitle("Happy Ramadhan!");
 stg1.setScene(scn);
 stg1.setResizable(false);
 stg1.show();
}
```

Quiztime: Create your own Happy Ramadhan (or Merry X-Mas, or any greetings!

ChoiceBox

ChoiceBox: Code

```
public void start(Stage stg1) throws Exception {
 VBox pn = new VBox();
 pn.setAlignment(Pos.CENTER);
 pn.setSpacing(20);
 pn.getChildren().add(new Label("Pick your fav K-pop
star!"));
 String[] stars = {"Joo Ko-Wee", "Park Bo-Wow"};
 ChoiceBox cb = new
ChoiceBox(FXCollections.observableArrayList(stars));
 pn.getChildren().add(cb);
 Scene scn = new Scene(pn, 180, 150);
 stg1.setScene(scn);
 stg1.setResizable(false);
 stg1.show();
}
```

TextField

TextField: Code

```
public void start(Stage stg1) throws Exception {
 HBox pn = new HBox();
 pn.setAlignment(Pos.CENTER);
 pn.setSpacing(20);
 pn.getChildren().add(new Label("Who's fav K-pop star?"));
 TextField tf = new TextField();
 tf.setPrefWidth(150);
 pn.getChildren().add(tf);
 Scene scn = new Scene(pn, 300, 100);
 stg1.setScene(scn);
 stg1.show();
}
```

CheckBox

Who are your fav K-pop stars?

Joo Ko-Wee

Park Bo-Wow

Sandiaga Yunho

CheckBox: Code

```
public void start(Stage stg1) throws Exception {
 VBox pn = new VBox();
 pn.setAlignment(Pos.CENTER);
 pn.setSpacing(20);
 pn.getChildren().add(new Label("Who are your fav K-pop stars?"));
 CheckBox cb1 = new CheckBox("Joo Ko-Wee");
 CheckBox cb2 = new CheckBox("Park Bo-Wow");
 CheckBox cb3 = new CheckBox("Sandiaga Yunho");
 pn.getChildren().add(cb1);
 pn.getChildren().add(cb2);
 pn.getChildren().add(cb3);
 Scene scn = new Scene(pn, 200, 200);
 stg1.setScene(scn);
 stg1.show();
}
```


THANK YOU

Inspired by:

Liang, Introduction to Java, 10th edition, Pearson.

<https://www.geeksforgeeks.org/>

Google