

Karsten Lentzsch – JGoodies

VON SWING NACH JAVAFX

JGoodies: Karsten Lentzsch

- Java-GUI-Bibliotheken und -Rahmenwerk
- Beispielanwendungen
- Berate zu Java-Desktop
- Hilfe beim Oberflächen-Bau
- Didaktik und Produktionskosten

- Swing. Und nun?
 - Renovieren, umziehen, neu bauen

Vorher

Erkunde von, um die hier Wohnen.
in zinger waren zwar von Unbrauchbarkeit,
nehtigen planten wir die Kijordbrunde
plante, geben, ohne, irgend, fassen
gke es gäbe, dort schwebende Kralle, von
Mutter eine Sendkarte. So malten wir
Vater, Mütter, was es, was an, hell, hell, hell
und eben im Bunde von ungelogen, von
so far mit der Mutter die, Karte, die
d. May fanden wir noch nicht, nicht
et. So langsam wurden es, der, der, der
d. die, die, die, und, und, und, und, und
es, es, es, es, es, es, es, es, es, es
im, im, im, im, im, im, im, im, im, im
allein. Mein Vater suchte, doch
Leitung war tot. Todesurteil, die, die,
eine, eine, eine, eine, eine, eine, eine, eine,
Verlieren! Mutter kann gar nicht
rüd, rüd, rüd, rüd, rüd, rüd, rüd, rüd,
in, in, in, in, in, in, in, in, in, in

Nachher

MADAM, After her six years' residence at the Mall, I have the honour and happiness of presenting Miss Amelia Sedley to her parents, as a young lady not unworthy to occupy a fitting position in their polished and refined circle. Those virtues which characterize the young English gentlewoman, those accomplishments which become her birth and station, will not be found wanting in the amiable Miss Sedley, whose INDUSTRY and OBEDIENCE have endeared her to her instructors, and whose delightful sweetness of temper has charmed her aged and her youthful companions.

Ziel

Wege von Swing nach JavaFX
kennenlernen und bewerten können

Gliederung

Einleitung

Muster und Implementierungsstil

Layout

Event-Handling

Objektdarstellung & Tabellen

Hintergrundprozesse

Sonstiges

Typische Geschäftsanwendung

- Aktions- oder datenzentrierte Navigation
- Suchen und Filtern
- Ergebnistabellen/-listen
- Vorschau und Detailanzeigen
- Read-Only-Ansichten
- Editoren
- Standarddialoge für Nachrichten, Fragen, Auswahl, Kleineingaben

Situation

- Toolkit: Swing, SWT, JavaFX oder HTML5?
- Unklare Situation zur Zukunft
- Geräte: Desktop, Tablet, Telefon
- Deployment
- Anwender sind aus dem Web-Alltagsgebrauch mehr und mehr gute Gestaltung gewohnt. Und fordern die ein.

Job Trends from Indeed.com

Swing JavaFX GWT iOS Android

Indeed.com searches millions of jobs from thousands of job sites.

This job trends graph shows the percentage of jobs we find that contain your search terms.

Was soll ich tun?

Renovieren, umziehen, neu bauen?

Möglichkeiten

- Toolkit wechseln
- Gestaltung verbessern
- Implementierung vereinfachen
- Absprung in neue Welt vorbereiten
- Investitionen schützen
- Handfertigung -> Industrielle Fertigung

Zugnummer:

Fahrplan-Datum:

Btrst: Tagesfahrplan / Umleitungs- und Betriebsfahrplan

D	A	aS	Btrst	Gleis	Ank	Abf	H	MhZ...	ZFM	Betr	ZN
X			SU	9		07:10.0					60
			FC	FCF 3		07:18.0					
			KL	15	07:23.0	07:24.0	H	1.0			
			BÖ	3		07:28.0					
			BÖIS	1J		07:31.6					
			TÖBÁ	Töbj		07:31.7					
			TO	4		07:34.0					
			HE	3		07:38.0					
			BIAL	Biaj		07:41.9					
			BI	4		07:43.0					
			SZÁR	Szár J		07:46.6					
			ZÁ	Jobb át		07:49.0					
			ZÁE	ZAEJ		07:52.0					
			BNE	1J		07:54.0					
			AGAL	Agaj		07:54.4					
			BN	3	07:57.0	07:58.0	H	1.0			
			VSZŐ	Vszj		08:00.4					
			TVKT	Tvktj		08:01.9					
			TV	5		08:03.0					
			F	12		08:07.0					
			FI	12b		08:09.0					
			SZÓN	Szönj		08:11.3					
			KR	R4		08:13.0					

Zugnummer: Fahrplan-Datum:
Ausgangs-NL: VPE:
Start-Btrst: Ziel-Btrst:
Einbruch-Btrst: Ausbruch-Btrst:

Btrst	Ank	Abf	H
SU		07:10.0	
HH	08:59.0	09:02.0	H

Triebwagen Triebköpfe Lokangaben

Baureihe: Var.: Bezeichnung: Eigent.:

1.Lok:

2.Lok:

3.Lok:

Vorspann-Lok:

1. Schiebe-Lok:

2. Schiebe-Lok:

nachsch. ab: [km] [t] GL-oVS: Lgang:

Info Betriebsstelle

Btrst: / Budapest-Keleti Strecke:
Betriebsstellenfahrweg: GWB:

Zug 60 • 16. 4. 2015 • SU – HHOH – 81NF • 56 • 2015-136 500-0

Zuglauf

 Nur Zugdaten 🔍

	Btrst.	Gleis	An	Ab	H	MhZ	ZFM	Betr. ZN
●	SU	9		07:10.0				60
	FC	FCF 3		07:18.0				
	KL	15	07:23.0	07:24.0	H	1.0		
	BÓ	3		07:28.0				
	BÓIS	1J		07:31.6				
	TÓBÁ	Tóbj		07:31.7				
	TO	4		07:34.0				
	HE	3		07:38.0				
	BIAL	Biaj		07:41.9				
	BI	4		07:43.0				
	SZÁR	Szár J		07:46.6				
	ZÁ	Jobb át		07:49.0				
	ZÁE	ZAEJ		07:52.0				
	BNE	1J		07:54.0				
	AGAL	Agaj		07:54.4				
	BN	3	07:57.0	07:58.0	H	1.0		
	VSZÓ	Vszj		08:00.4				
	TVKT	Tvktj		08:01.9				
	TV	5		08:03.0				
	F	12		08:07.0				
	FI	12b		08:09.0				

Betriebsstelle

Name: VSZÓ (Vértesszőlős mh.)
 Fahrweg: BNJ – TVKJ
 Strecke: 1–1 im GWB

Zug [Ändern](#)

Art: R
 Länge: 134 m
 Brh: 238
 Bremsstellung: R/Mg
 Masse: 152,0 t
 Hg: 160 km/h
 Radsatzlast: 0,0 t

Triebfahrzeug [Ändern](#)

1. Lok: 1116 - 1

[Legende zeigen](#)

Zug 60 • 4. 11. 2015 • SU – HHOH – 81NF • 56 • 2015-136 500-0

Zuglauf

 Nur Zugdaten 🔍

	Btrst.	Gleis	An	Ab	H	MhZ	ZFM	Betr. ZN	
●	SU	9		07:10.0				60	^
	FC	FC 3		07:18.0					
	KL	15	07:23.0	07:24.0	H	1.0			
	BŐ	3		07:28.0					
	BŐIS	1J		07:31.6					
	TÓBÁ	Tőbj		07:31.7					
	TO	4		07:34.0					
	HE	3		07:38.0					
	BIAL	Biaj		07:41.9					
	BI	4		07:43.0					
	SZÁR	Szár J		07:46.6					
	ZÁ	Job...		07:49.0					
	ZÁE	ZAEJ		07:52.0					
	BNE	1J		07:54.0					
	AGAL	Agaj		07:54.4					
	BN	3	07:57.0	07:58.0	H	1.0			
	VSZÓ	Vszj		08:00.4					▼

[Strecke wechseln...](#)[Gleis wechseln...](#)[Legende zeigen](#)

Betriebsstelle _____

Name: VSZÓ (Vértesszőlős mh.)
 Fahrweg: BNJ – TVKJ
 Strecke: 1 – 1 im GWB

Zug _____ [Ändern](#)

Art: R
 Länge: 134 m
 Brh: 238
 Bremsstellung: R / Mg
 Masse: 152,0 t
 Hg: 160 km/h
 Radsatzlast: 0,0 t

Triebfahrzeug _____ [Ändern](#)

1. Lok: 1116 - 1

Todo-Listen

Filter

Erstellt am	Besitzer	Aufgabentyp	Status	Rolle	Termin
17.10.2013	---Lentzsch, Karsten	ToDo SMV implementieren	erledigt	V2	17.10.2013
17.10.2013	---Lentzsch, Karsten	ToDo SMV implementieren	erledigt	V2	17.10.2013
17.10.2013	---Lentzsch, Karsten	ToDo SMV implementieren	erledigt	V2	17.10.2013
17.10.2013	---Lentzsch, Karsten	ToDo ÄA abstimmen (ÄA neu)	erledigt	Treiber	17.10.2013
24.10.2013	---Lentzsch, Karsten	Info SMV gelöscht	erstellt	V11	24.10.2013
24.10.2013	---Lentzsch, Karsten	Info SMV gelöscht	erstellt	V11	24.10.2013
25.10.2013	---Lentzsch, Karsten	ToDo ÄA abstimmen (ÄA neu)	erledigt	Treiber	25.10.2013
25.10.2013	---Lentzsch, Karsten	Info Ziel PK in AA angelegt/geloescht	erstellt	Treiber	04.11.2013
25.10.2013	---Lentzsch, Karsten	Info Ziel PK in AA angelegt/geloescht	erstellt	Treiber	08.10.2013
25.10.2013	---Lentzsch, Karsten	Info Ziel PK in AA angelegt/geloescht	erstellt	Treiber	08.10.2013
25.10.2013	---Lentzsch, Karsten	Info ÄA abstimmen (AP-SK neu)	erstellt	Treiber	08.10.2013
28.10.2013	---Lentzsch, Karsten	Info Ziel PK in AA angelegt/geloescht	erstellt	Treiber	22.02.2013
28.10.2013	---Lentzsch, Karsten	Info Ziel PK in AA angelegt/geloescht	erstellt	Treiber	22.02.2013

Status: erledigt AlsVertretung Automatisch
 Besitzer: ---Lentzsch, Karsten

Aufgabentyp: ToDo SMV implementieren Rolle: V2

InfoText:

(Fahrerlebnisschalter)

Termin: 2013-10-17 08:18:00.0 Vertreter:

 Ersteller: Zschornig, Markus Erstellt am: 2013-10-17 08:15:00.0

Todo

Alle Eilt Offen Eilt nicht ...

Von Karsten Lentzsch Powertrain-Linkstände S-Klasse abgleichen	Gestern
Designe Paket PfSys Diag Pbm2 2015a 1.3	Heute
Plane Paket PfSys Diag Pbm2 2015a 1.3	Morgen
Grünmeldung Modul-Links 321 680 TRC	In 2 Tagen 6. 11. 2015
Integriere PaK 321 680 TRC	In 3 Tagen 7. 11. 2015
Von Karsten Lentzsch Bitte prüfe die Fahrdynamikmodule E-Klasse	In 4 Tagen 8. 11. 2015
Plane Review	In 5 Tagen 9. 11. 2015
Implementiere Version TdSys Mono Pbm 2015b 1.1	In 6 Tagen 10. 11. 2015
Abstimmung Fahrerlebnisschalter für NTAR1 (301 948)	In 8 Tagen 12. 11. 2015
Treiberwechsel	In 9 Tagen 13. 11. 2015
Von Karsten Lentzsch	

+ ✎ ✓

✉

Investitionsschutz

- Technik-Muster
- Implementierung
- Visuelle Muster
 - Bretter
 - Möbel
 - Möbelgruppe
 - Raumaufteilung
 - Gebäudetypen

Investitionsschutz

- Auf Standard-Muster schwenken
- Flexible Implementierung wählen
 - Toolkit-unabhängig
- Oberfläche zeitgemäß renovieren
 - Navigation standardisieren
 - Bildschirmfluss standardisieren
 - Anwendungstypen katalogisieren

Swing vs. JavaFX I

- Animationen
- Render-Engine
- Komponenten: Intern & Drittanbieter
- Binding
- Look & Feel
 - Styling
 - Fokus
 - Gesten
 - Native

Swing vs. JavaFX II

- Bibliotheken & Rahmenwerke
- Reife: brauchbar auf Java 6, 7, 8?
- J2SE
- Wartung durch Oracle
- Industriestandard, Fachkräfte, Ausbildung
- Musterunterstützung
- Wie/wo behebt man Probleme?
- Java 9

Was habe ich oberhalb des Toolkits?

JGoodies-Stack I

- Anwendungsrahmenwerk (JSR 296)
 - Ressourcen, Actions, Event Handling, Life Cycle, Hintergrund, I18n
- Layout
 - Basis-Layouts, komplexe Layouts
- Komponenten
 - zeitgemäße Komponenten, API-Erweiterungen
- Dialoge
 - Dialogvereinfachungen, Standard-Dialoge

JGoodies-Stack II

- Validierung
- Suche
 - Autovervollständigung, Desktop-Suche
- Navigation und Seitenfluss
 - Standardnavigationsarten
 - Seiten-Lebenszyklus
 - Blockieren

JGoodies-Stack III

- Objektpräsentation
 - Tabellen, Listen, einheitlich
- Style Guide Compliance
 - Stilprüfer für Layouts, Dialoge, Formulare
 - Hilfen zu konsistenter Gestaltung
- Riesenhaufen Utilities
 - Actions, Handler, Eingabehilfe, Programmierhilfen
 - Toolkit-Alltagsaufgaben
 - Toolkit-Probleme umschiffen

Anwendungscode

Support für Standard-Anwendungen

Maps

3D

Charts

JIDE

SwingX

Dialoge

UWP

Meta-Design

Navigation

Completion

Standards

Utils

⋮

Commons

Logging

Layout

Look&Feel

Binding

Komponenten

Validierung

JSR 296

UI-Persistenz

Renderer

Modelle

Accessibility

⋮

Java Runtime

Gliederung

Einleitung

Muster und Implementierungsstil

Layout

Objektdarstellung & Tabellen

Event Handling

Hintergrundprozesse

Sonstiges

Contacts:

Name	Phone	Email	Tags
Lentzsch, Karsten	+49 431 18761	karsten@jgoodies.com	Java, Desktop, Consulting

Contact Editor

First name:

Last name:

Phone, Fax:

Email:

Tags:

Contacts:

Name	Phone	Email	Tags
Lentzsch, Karsten	+49 431 18761	karsten@jgoodies.com	Java, Desktop, Consulting

Contact Editor

First name:

Last name:

Phone, Fax:

Email:

Tags:

New...

Edit...

Delete

Implementierungsaufgaben

- Fachobjekt
- Komponenten
- Layout
- Datentransport Fachobjekt – GUI
- Ereignisbehandlung
- Service-Aufrufe im Hintergrund
- Objektpräsentation
- Internationalisierung

Fachklasse

```
public class Contact {  
  
 private String firstName;  
 private String lastName;  
 private String phone;  
 ...  
  
 public String getPhone() {  
 return phone;  
 }  
  
 public void setPhone(String newValue) {  
 phone = newValue;  
 }  
 ...  
}
```

Mit bound-Properties

```
public class Contact extends Bean {  
  
 public static final String PROPERTY_PHONE  
 = "phone";  
 ...  
  
 public void setPhone(String newValue) {  
 firePropertyChange(PROPERTY_PHONE,  
 getPhone(), phone = newValue);  
 }  
 ...  
}
```


ContactEditorView (2/5) Swing

```
private void initComponents() {
 JGComponentFactory factory =
 JGComponentFactory.getCurrent();

 firstNameField = factory.createTextField();
 lastNameField  = factory.createTextField();
 phoneField = factory.createPhoneField();
 faxField = factory.createFaxField();
 emailField = factory.createEmailField();
 tagsField = factory.createTextField();
 tagsField.setSelectedOnFocusGainEnabled(false);

 okButton = factory.createButton(); // No text
}
```

...

ContactEditorView (2/5) FX

```
private void initComponents() {  
 FXComponentFactory factory =  
 FXComponentFactory.getCurrent();  
  
 firstNameField = factory.createTextField();  
 lastNameField  = factory.createTextField();  
 phoneField = factory.createPhoneField();  
 faxField = factory.createFaxField();  
 emailField = factory.createEmailField();  
 tagsField = factory.createTextField();  
  
 okButton = factory.createButton(); // No text  
}
```

...

ContactEditorView (3/5) Swing

```
private JComponent buildContent() {
 return FormBuilder.create()
 .columns("pref, $lgap, 74dlu, 2dlu, 74dlu")
 .rows("p, $lg, p, $lg, p, $lg, p, $lg, p")

 .add("&First name:") .xy (1, 1)
 .add(firstNameField) .xyw(3, 1, 3)
 .add("&Last Name:") .xy (1, 3)
 .add(surnameField) .xyw(3, 3, 3)
 .add("&Phone, Fax:") .xy (1, 5)
 .add(phoneField) .xy (3, 5)
 .add(faxField) .xy (5, 5)
 .build();
}
```

ContactEditorView (3/5) FX

```
private Node buildContent() {
 return FXFormBuilder.create()
 .columns("pref, $lgap, 74dlu, 2dlu, 74dlu")
 .rows("p, $lg, p, $lg, p, $lg, p, $lg, p")

 .add("_First name:") .xy (1, 1)
 .add(firstNameField) .xyw(3, 1, 3)
 .add("_Last Name:") .xy (1, 3)
 .add(surnameField) .xyw(3, 3, 3)
 .add("&Phone, Fax:") .xy (1, 5)
 .add(phoneField) .xy (3, 5)
 .add(faxField) .xy (5, 5)
 .build();
}
```

ContactEditorView (4/5) Swing

```
void showDialog(EventObject evt) {
 PropertyPaneBuilder.create()
 .parent(evt)
 .title("Contact Editor")
 .content(buildContent())
 .commitCommands(okButton, CommandValue.CANCEL)
 .showDialog();
}
```

ContactEditorView (4/5) FX

```
void showDialog(EventObject evt) {
 FXPropertyPaneBuilder.create()
 .owner(evt)
 .title("Contact Editor")
 .content(buildContent())
 .commitCommands(okButton, CommandValue.CANCEL)
 .showDialog();
}
```

ContactEditorView (5/5) Uni

```
void setData(Contact contact) {  
 firstNameField.setText(contact.getFirstName());  
 lastNameField .setText(contact.getLastName());  
 phoneField .setText(contact.getPhone());  
 ...  
}
```

```
void getData(Contact contact) {  
 contact.setFirstName(firstNameField.getText());  
 contact.setLastName (lastNameField .getText());  
 contact.setPhone (phoneField .getText());  
 ...  
}
```

...

ContactEditorView mit Bindung

```
private void initBindings() {  
 Binder binder = Binders.binderFor(model);  
  
 binder.bindBeanProperty(PROPERTY_FIRST_NAME)  
 .to(firstNameField);  
 binder.bindBeanProperty(PROPERTY_LAST_NAME)  
 .to(lastNameField);  
 binder.bindBeanProperty(PROPERTY_PHONE)  
 .to(phoneField);  
 ...  
}  
...
```


- Business Objects
- Components
- Dialogs
- Architectural Patterns
 - Presentation Model
 - Passive View (MVP) in Swing
 - Passive View (MVP) in JavaFX
 - Supervising Controller (MVP)
- Visual Patterns
- Completion
- Layout
- Validation
- Data Binding
- Misc

Contacts:

Name	Phone	Email	Tags
Lentsch, Karsten	+49 431 18761	karsten@jgoodies.com	Java, Desktop, Consulting

New...

Edit...

Delete

ContactHomeView

Swing

```
private JComponent buildContent() {  
 return ListViewBuilder.create()  
 .border(Borders.TOP_LEVEL)  
 .labelText("&Contacts:")  
 .listView(contactsTable)  
 .listBar(newButton, editButton, deleteButton)  
 .build();  
}
```

ContactHomeView

FX

```
private Pane buildContent() {  
 return FXListViewBuilder.create()  
 .padding(FXPadding.TOP_LEVEL)  
 .labelText("_Contacts:")  
 .listView(contactsTable)  
 .listBar(newButton, editButton, deleteButton)  
 .build();  
}
```

ContactHomeView (neu) Swing

```
private JComponent buildContent() {  
 return ListViewBuilder.create()  
 .padding(Paddings.TOP_LEVEL)  
 .labelText("_ Contacts:")  
 .listView(contactsTable)  
 .listBar(newButton, editButton, deleteButton)  
 .build();  
}
```

Datenbindung

Swing

```
private void initBindings() {  
 ObjectBinder binder = Binders.binderFor(model);  
 binder.bind(model.getDataModel(),  
 model.getSelectionModel()).to(table);  
}
```

Tabellen I

Swing

```
private static final class ContactTableModel
 extends AbstractTableAdapter<Contact> {

 ContactTableModel() {
 super("Name", "Phone", "Email", "Tags");
 }

 public Object getValueAt(int row, int column) {
 Contact c = getRow(row);
 switch (column) {
 case 0 :
 return Formats.formatTableCellName(c);
 case 1 :
 return Formats.formatPhone(c.getPhone());
 ...
 }
 }
}
```

Tabellen II

Uni

```
TableBuilder.on(contactTable, Contact.class)
 .column("Name")
 .formatter(Formats::formatTableCellName)
 .add()
 .column("Phone")
 .getValue(c -> c.getPhone())
 .formatter(str -> Formats.formatPhone(str))
 .add()
 .column("Email")
 .getValue(Contact::getEmail)
 .formatter(Formats::formatEmail)
 .add()

 ...

 .build();
}
```


EventHandling1_anonymous_inner_classes

▲
 EventHandling1_anonymous_inner_classes(ContactService, EventBus)

■
 initEventHandling() : void

 new AbstractAction() {...}

 new AbstractAction() {...}

 new AbstractAction() {...}

 new MouseAdapter() {...}

 new MouseAdapter() {...}

 new ListSelectionListener() {...}

getDataModel() : ListModel

getSelectionModel() : ListSelectionModel

getNewAction() : Action

getEditAction() : Action

getDeleteAction() : Action

getMouseDoubleClickedHandler() : MouseListener

getContextMenuRequestedHandler() : MouseListener

getListSelectionHandler() : ListSelectionListener

EventHandling6_annotated_methods

-
 `EventHandling6_annotated_methods(ContactService, EventBus)`
-
 `initEventHandling() : void`
-
 `getDataModel() : ListModel`
-
 `getSelectionModel() : ListSelectionModel`
-
 `onNewPerformed(ActionEvent) : void`
-
 `onEditPerformed(ActionEvent) : void`
-
 `onDeletePerformed(ActionEvent) : void`
-
 `onMouseDoubleClicked(MouseEvent) : void`
-
 `onContextMenuRequested(MouseEvent) : void`
-
 `onListSelectionChanged(ListSelectionEvent) : void`

Ereignisse < Java 8

Uni

```
private void initEventHandling() {
 Handler handler = Handlers.handlerFor(this);
 handler.setSelectionListener()
 .addTo(view.contactTable);
 handler.mouseDoubleClickedListener()
 .addTo(view.contactTable);
 handler.contextMenuListener()
 .addTo(view.contactTable);

 handler.actionListener(ACTION_LISTENER_NEW)
 .setTo(view.newButton);
 handler.actionListener(ACTION_LISTENER_EDIT)
 .setTo(view.editButton);
 handler.actionListener(ACTION_LISTENER_DELETE)
 .setTo(view.deleteButton);
 ...
}
```

```
private void initEventHandling() {
 Handler handler = Handlers.handler();
 handler.setSelectionListener(
 this::onListSelectionChanged)
 .addTo(view.contactTable);
 handler.setMouseClickedListener(
 this::onMouseClicked)
 .addTo(view.contactTable);
 handler.setContextMenuListener(
 this::onContextMenuRequested)
 .addTo(view.contactTable);
 ...
}
```

<part name="MainIcon">

With icon in the header area, indent descriptive information and left-align with main instruction

<part name="FootnoteIcon">

<part name="FootnotePane">

##TextStyle.BodyText.Font

<TextColor>##TextStyle.BodyText.TextColor</TextColor>

Task dialog automatically expands and top aligns longer main instruction text strings

File and Folder Rename

Can't rename "Pictures" because a file or folder with that name already exists

Specify a different name.

Close

Windows

Close programs to prevent system failure

Your computer is almost out of virtual memory which can cause Windows or your programs to stop working.

OK

Windows Help and Support

The desktop (overview)

The *desktop* is the main screen area that you see after you turn on your computer and log on to our system. Like the top of an actual desk, it serves as a surface for your work. When you open programs or folders, they appear on the desktop. You can also put things on the desktop, such as files and folders, and arrange them however you want.

The desktop is sometimes defined more broadly to include the taskbar and System Sidebar. The *taskbar* sits at the bottom of your screen. It shows you which programs are running and allows you to switch between them. It also contains the Start button, which you can use to access programs, folders, and computer settings. On the side of the screen, *Sidebar* contains links to the most frequently used tasks.

Close

Sample Install

Do you want to restart Windows now?

To finish installing this sample, you need to restart your computer.

Yes

No

JGoodies Showcase

Enter your address

OK

Cancel

UX Guide-Dialogarten

Aufgaben-Dialoge

Fensterarten

Dialoge – Basis

```
Object result = TaskPaneBuilder.create()  
 .owner(evt)  
 .title("Confirm Delete")  
 .mainInstructionText(  
 "Do you want to delete %s?", objName)  
 .commitCommands(CommandValue.YES, CommandValue.NO)  
 .showDialog();
```

Dialoge - Style Guide-API

```
boolean proceed = MessagePaneBuilder.create()  
 .owner(evt)  
 .title("Confirm Delete")  
 .mainInstructionText(  
 "Do you want to delete %s?", objName)  
 .showConfirmation();
```

Dialoge - Standard

```
boolean proceed = StandardPaneBuilder.create()  
 .owner(evt)  
 .showDeleteConfirmation(objName);
```

Hintergrundprozess

Swing

```
class LoadTask extends Task<List<contact>, Void> {  
  
 LoadTask() {  
 super(BlockingScope.APPLICATION);  
 }  
  
 protected List<Contact> doInBackground() {  
 return service.getAllContacts();  
 }  
  
 protected void succeeded(List<Contact> result) {  
 // GUI aktualisieren  
 }  
  
}
```

Hintergrundprozess

Uni

```
new TaskBuilder<List<Contact>>()
 .blockingScope (BlockingScope.APPLICATION)
 .inBackgroundDo (task -> service.getAllContacts ())
 .onSucceeded (this::onLoadSucceeded)
 .execute ();
```

Internationalisierung I

```
TaskPaneBuilder.create()  
 .owner(evt)  
 .title("Confirm Delete")  
 .mainInstructionText(  
 "Do you want to delete %s?", objName)  
 .commitCommands(CommandValue.YES, CommandValue.NO)  
 .showDialog();
```

```
new JCheckBox("Don't show again")
```

Internationalisierung II

```
TaskPaneBuilder.create()  
 .owner(evt)  
 .resources(aResourceBundle)  
 .titleKey("confirmDelete.title")  
 .mainInstructionTextKey(  
 "confirmDelete.mainInstruction", objName)  
 .commitCommands(CommandValue.YES, CommandValue.NO)  
 .showDialog();  
  
new JCheckBox(aResourceBundle.get("dontShowAgain"));
```

Internationalisierung III

```
MyResources res = Resources.get(MyResources.class);

TaskPaneBuilder.create()
 .owner(evt)
 .title(res.confirmDelete_title)
 .mainInstructionText(
 res.confirmDelete_mainInstruction, objName)
 .commitCommands(CommandValue.YES, CommandValue.NO)
 .showDialog();

new JCheckBox(res.dontShowAgain);
```


Demo:

JGoodies Desktop Converter

Generifizierung

JComboBox<String> ->

ComboBox<String>

JList<Contact> ->

ListView<Contact>

JTable ->

?

JGTable<Contact> ->

TableView<Contact>

Layout – Toolkit-bezogen

```
private JComponent buildContent() {
 return FormBuilder.create()
 .columns("pref, $lgap, 74dlu, 2dlu, 74dlu")
 .rows("p, $lg, p, $lg, p, $lg, p, $lg, p")

 .focusTraversalPolicy(
 new JGContainerOrderFocusTraversalPolicy())
 ...
 .build();
}
```

Layout – Abstrahiert

```
private JComponent buildContent() {  
 return FormBuilder.create()  
 .columns("pref, $1cgap, 74dlu, 2dlu, 74dlu")  
 .rows("p, $1g, p, $1g, p, $1g, p, $1g, p")  
  
 .focusTraversalPolicyType(  
 FocusTraversalType.CONTAINER_ORDER)  
 ..  
 .build();  
}
```

Alternativen

- JGoodies Universal Desktop Platform
- DSL
- EMF Forms
- Uni-Layout mit visuellem Editor
- JVx

Gliederung

Einleitung

Muster und Implementierungsstil

Layout

Objektdarstellung & Tabellen

Event-Handling

Hintergrundprozesse

Sonstiges

Wer tut was?

- SWT mit Eclipse-RCP
 - Weiter machen
- Swing mit Rahmenwerk
 - Ruhig bleiben
 - Weiter machen
 - Andere Optionen kritisch prüfen
- Swing ohne Rahmenwerk
 - Alternativen abwägen (etwa Eclipse-RCP, Swing mit Rahmenwerk, JavaFX ohne Rahmenwerk)

Demos: Showcase

JGoodies.com -> Downloads -> Demos

- Java Universal Desktop Platform
- Standarddialoge
- Muster
- Referenzimplementierungen für Presentation Model und MVP in Swing und JavaFX (nur MVP)

Quellen

- OpenJDK: JavaFX-Mailingliste
- OpenJDK: Swing-Mailingliste
- Jeanette Winzenburg: @kleopatra_jx
- StackOverflow: „JavaFX“

- Microsofts Universal Windows Platform

Referenzen

JGoodies.com -> Downloads -> Presentations

- Visuell: Effektiv gestalten mit Swing
- Muster: Desktop-Muster und Datenbindung
- Implementierung: Java UI Design with Style
- Meta Design: Effizient gestalten mit Swing
- Rahmenwerk: JSR 296 –Swing App Framework

Mehr zur menschlichen Seite

JAX-Video:

„Warum so viele kluge Leute so schlechte Oberflächen entwickeln“

FRAGEN UND ANTWORTEN

Karsten Lentzsch – JGoodies

VON SWING NACH JAVAFX