

JAVA AVANCE

JAVA FX

Emmanuel ADAM

Université Polytechnique des Hauts-De-France

UPHF/INSA HdF

- ① JAVA FX, LES CONCEPTS
- ② UNE PREMIÈRE APPLICATION GRAPHIQUE
- ③ CRÉER UNE ANIMATION
 - Créer une animation
 - Coupler des Transitions
 - Liste des Transitions
 - Remarque importante
 - Conclure une transition
 - Utiliser le temps
 - Interpolation
 - Un cycle
 - Un cycle rapide
- ④ CAPTURER LES ÉVÉNEMENTS

LES CONCEPTS DE JAVA FX

JAVA FX : APPLICATIONS GRAPHIQUES ÉVOLUÉES

- Java FX, initialement créé par SUN, a été intégré à Java depuis la version 8.
- Java FX propose :
 - une API (des classes java) pour la gestion de graphiques, fenêtres
 - un logiciel de création de fenêtres de dialogue '*Scene Builder*', générant des fichiers FXML
 - un composant de lecture de page web (WebView)
 - un support '*MultiTouch*'
 - utilisation de '*PRISM*' pour un accès direct à la carte graphique
 - des composants pour la conception d'images 3D
 - des liens vers des composants '*Swing*' (ancien mode de création d'interfaces graphiques)
 - ...

JAVA FX : THÉÂTRE, SCÈNES ET ACTEURS

JAVA FX : UN PIÈCE DE THÉÂTRE

- Une Application JavaFX étend la classe *'javafx.application.Application'*
- Elle repose sur un **théâtre** (*'javafx.stage.Stage'*)
- sur lequel se déroule des **scènes** (*'javafx.scene.Scene'*)
- qui contiennent des **groupes** d'acteurs (*'javafx.scene.Group'*)
- ces acteurs sont des composants (**'shape'**)
 - cercle (*'javafx.scene.shape.Circle'*)
 - Rectangle, Ligne, arcs de cercles, ellipse, ...
- qui peuvent s'**animer** selon une **chronologie** (*'javafx.animation.Timeline'*)

JAVA FX : SUIVI DES ACTEURS

JAVA FX : SUIVI ET AFFICHAGE AUTOMATIQUE DES CHANGEMENTS

- Lorsqu'un élément du groupe présent sur la scène évolue (changement de position, de couleur, ...), l'événement est capturé par la scène et la fenêtre est mise à jour
- donc *gain important sur la rapidité d'affichage* : seuls les éléments modifiés sont ré-affichés !!!

JAVA FX : CRÉATION D'UNE APPLICATION

JAVA FX : CRÉATION D'UNE FENÊTRE APPLICATION

```

public class FenetreApplication extends Application {
 public void start(Stage primaryStage) {
 //definir la troupe d'acteurs
 Group root = new Group();
 //definir la scene (largeur, hauteur, fond)
 Scene scene = new Scene(root, 800, 600, Color.BLACK);
 primaryStage.setTitle("Un titre de fenetre ...");
 primaryStage.setScene(scene);
 //definir un rectangle a peu pres centre
 Rectangle rectangle = new Rectangle(400, 300, 40, 30);
 rectangle.setFill(Color.CHARTREUSE);
 root.getChildren().add(cercle);
 //afficher le theatre
 primaryStage.show();
 }
 public static void main(String [] args) {
 launch(args);
 }
}

```

JAVA FX : ANIMER LA SCÈNE

JAVA FX : ANIMATIONS DIVERSES

- JavaFX possède son moteur permettant **d'animer** la scène selon une chronologie (**timeline**)
- possibilité d'animer : le déplacement, le changement de couleur, d'opacité, ...
- une transition
 - porte sur un élément graphique, possède une durée,
 - change une variable d'une valeur d'origine vers une valeur de destination,
 - peut être répétée, se dérouler en sens inverse, ...

JAVA FX TRANSITION : DISPARITION

TRANSITION : TRANSPARENCE

- Ajouter un cycle 'infini' disparition-apparition du rectangle après sa définition :

```
...
rectangle.setFill(Color.CHARTREUSE);
//transition d'opacite sur 2 secondes
FadeTransition ft = new FadeTransition(Duration.millis
 (2000), rectangle);
//partir de 100% opaque vers 1% d'opacite
ft.setFromValue(1.0); ft.setToValue(0.01);
//a la fin de l'animation, retour de 0.01 vers 1.0
ft.setAutoReverse(true);
//repete l'animation
ft.setCycleCount(Timeline.INDEFINITE);
ft.play();
```

JAVA FX TRANSITION : DÉPLACEMENT

TRANSITION : DÉPLACEMENT

- Possibilité d'ajout de déplacements rectilignes, ou selon un arc, de sauts
- Ces déplacements sont posés dans un chemin (PathTransition)

...

```
Path path = new Path();  
path.getElements().add(new MoveTo(80, 60));  
path.getElements().add(new LineTo(720, 240));  
path.getElements().add(new LineTo(80, 540));  
PathTransition pathTransition = new PathTransition(  
 Duration.millis(4000), path, rectangle);  
pathTransition.setCycleCount(Timeline.INDEFINITE);  
pathTransition.setAutoReverse(true);  
pathTransition.play();
```

JAVA FX : TRANSLATION, ROTATION, REDIMENSIONNEMENT

TRANSITION : TRANSLATION, ROTATION, REDIMENSIONNEMENT

- **TranslateTransition** : permet d'effectuer des transition sur les coordonnées X, Y ou Z
- **RotateTransition** : permet une animation correspondant à une rotation
- **ScaleTransition** : permet une animation modifiant la taille des objets

...

```
RotateTransition rt = new RotateTransition(Duration.millis  
 (3000), rectangle);  
rt.setByAngle(180);  
rt.setCycleCount(4);  
rt.setAutoReverse(true);  
rt.play();
```

JAVA FX : ENSEMBLE DE TRANSITIONS

TRANSITIONS EN PARALLÈLE

- lancer une suite d'animation permet de les effectuer en les superposant
- pour les lancer en même temps et en parallèle, il faut les placer dans une transition parallèle (**ParallelTransition**)

...

// en reprenant les transition definies precedemment, sans les lancer

```
ParallelTransition parallelTransition = new
 ParallelTransition ();
parallelTransition.getChildren().addAll( ft , rt ,
 pathTransition );
parallelTransition.setCycleCount( Timeline.INDEFINITE );
parallelTransition.play();
```

JAVA FX TRANSITION : SÉQUENCE DE TRANSITIONS

SÉQUENCE DE TRANSITIONS

- il est possible de lancer une **série** d'animations (**SequentialTransition**)
- ces animations doivent avoir une durée limitée (pas de répétition à l' "infini")

...

// en reprenant les transition definies precedemment, sans les lancer

```
SequentialTransition sequentialTransition = new  
 SequentialTransition();  
sequentialTransition.getChildren().addAll( ft , rt ,  
 pathTransition);  
sequentialTransition.setCycleCount(2);  
sequentialTransition.setAutoReverse(true);
```

JAVA FX : LISTE DES TRANSITIONS

LES TRANSITIONS

- **FadeTransition** : joue sur l'opacité.
- **FillTransition** : joue sur la couleur de remplissage
- **StrokeTransition** : joue sur la couleur de contour
- **PathTransition** : joue sur le déplacement selon un chemin
- **TranslateTransition** : joue sur le déplacement par transition
- **RotateTransition** : joue sur la rotation
- **ScaleTransition** : joue sur la dimension
- **ParallelTransition** : lance des transitions en parallèle
- **SequentialTransition** : lance des transitions en séquence

JAVA FX TRANSITION : ATTENTION AUX VALEURS

JAVA FX ANIMATION : FIN DE TRANSITIONS, NOTATION LOURDE

Attention

- Une transition ne change pas la valeur des propriétés de l'objet.
- Son image est modifiée, pas ses attributs (position, ...)
- Il faut confirmer la modification des paramètres en fin de transition

JAVA FX : EFFECTUER UNE ACTION EN FIN DE TRANSITIONS (1/2)

JAVA FX ANIMATION : FIN DE TRANSITIONS, NOTATION LOURDE

essai

- `void setOnFinished(EventHandler < ActionEvent >)` : permet d'ajouter un gestionnaire d'événements qui sera déclenché en fin de transition.
- Classiquement on peut écrire :

```
RotateTransition rt = new RotateTransition(Duration.millis
 (3000), rectangle);
...
rt.setOnFinished(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent actionEvent) {
 System.out.println("Fin de rotation!");
 }
});
```

JAVA FX : EFFECTUER UNE ACTION EN FIN DE TRANSITIONS (2/2)

JAVA FX ANIMATION : FIN DE TRANSITIONS, NOTATION ALLÉGÉE

- Par la notation fonctionnelle, le code est simplifié!!

```
RotateTransition rt = new RotateTransition(Duration.millis  
 (3000), rectangle);  
...  
rt.setOnFinished(actionEvent -> {  
 System.out.println("Fin de rotation!");  
});
```

JAVA FX : CHRONOLOGIE/TIMELINE

JAVA FX ANIMATION : ANIMATIONS TEMPORISÉE

- une **Timeline** permet des animations par modification de données définies en tant que propriétés réinscriptibles (**WritableValue**)
- une **Timeline** est défini par des fenêtre de temps (**KeyFrame**) qui s'exécutent séquentiellement selon leurs durée (**KeyFrame.time**)
- Les propriétés modifiées sont des valeurs de type **KeyValue**

```
Timeline chronologie = new Timeline();
chronologie.setCycleCount(1);
//la valeur cle a modifier est la position x du rectangle
KeyValue kv = new KeyValue(rectangle.xProperty(), 300);
//duree de l'animation : 1.5 s
KeyFrame kf = new KeyFrame(Duration.millis(1500), kv);
chronologie.getKeyFrames().add(kf);
chronologie.play();
```

JAVA FX : INTERPOLATION

JAVA FX ANIMATION : INTERPOLER LES POINTS

- l'Interpolation permet de définir les étapes intermédiaires entre la source et la destination
- Par défaut, l'interpolation est linéaire
- Il est possible d'utiliser des interpolateur existant ou d'en créer
- **Interpolator.EASE_BOTH** permet de démarrer lentement une transition, de l'accélérer et de la terminer lentement. Il existe également EASE_IN, EASE_OUT, DISCRETE, ...

```
Timeline chronologie = new Timeline();
chronologie.setCycleCount(1);
//la valeur cle a modifier est la position x du rectangle
KeyValue kv = new KeyValue(rectangle.xProperty(), 0,
 Interpolator.EASE_BOTH);
//duree de l'animation : 1.5 s
KeyFrame kf = new KeyFrame(Duration.millis(1500), kv);
chronologie.getKeyFrames().add(kf);
chronologie.play();
```

JAVA FX : CRÉER UN CYCLE

JAVA FX ANIMATION : CRÉATION DE CYCLES

- Une animation peut répondre à des événements,
- après une durée, un événement est déclenché, il peut être rattrapé
- si l'animation est 'infinie', l'animation sera cyclique

```
Timeline chronologie = new Timeline(new KeyFrame(Duration .
 millis(tempo),
 new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 //a chaque top, faire quelque chose
 lancerActions();
 }
 }));
littleCycle.setCycleCount(Timeline.INDEFINITE);
littleCycle.play();
```

JAVA FX : CYCLES AU PLUS RAPIDE

JAVA FX ANIMATION : UTILISATION D'UN TIMER

- la classe **AnimationTimer** permet de créer un timer dont le cycle est le plus bref pris pouvant être pris en charge par l'application (de l'ordre de 60 images par seconde),
- il est nécessaire de surcharger la fonction **handle(long now)**

```
AnimationTimer monTimer = new AnimationTimer() {  
 @Override  
 public void handle(long now) {  
 rectangle.setTranslateX(rectangle.getBounds().getMinX()  
 + 10);  
 }  
};  
monTimer.start();
```

JAVA FX : CAPTURE D'ÉVÉNEMENTS

JAVA FX & ÉVÉNEMENTS

- chaque shape peut réagir au événements souris ou clavier ou tactile
- pour réagir à un clic souris, il suffit d'associer un objet de type *EventHandler* < *MouseEvent* > à l'objet
- il est nécessaire de surcharger la fonction **handle(MouseEvent event)**

```
rectangle.setOnMouseClicked(new EventHandler<MouseEvent>() {
 @Override
 public void handle(MouseEvent event) {
 System.out.println("mouse click detected!" + event.
 getSource());
 System.out.println("click on " + event.getX() + "," +
 event.getY());
 }
});
```

JAVA FX & ÉVÉNEMENTS

- En java 8, il est possible d'utiliser une notation issue de la programmation fonctionnelle afin d'alléger le code :

```
rectangle.setOnMouseClicked(event -> {  
 System.out.println("mouse_click_detected!" + event.  
 getSource());  
 System.out.println("click_on" + event.getX() + "," +  
 event.getY());  
});
```