

JavaFX

Christoph Pickl

Agenda

1. Introduction

2. Theory

3. Showcase

Introduction

History, Background, Troubles

History

- ✦ JavaFX Script (before F3: Form Follows Function)
- ✦ Sun acquired SeeBeyond Technology 2005
- ✦ First announcement May 2007 at JavaOne
- ✦ was interpreted instead of compiled

Chris Oliver

Background

- ✦ targets Rich Internet Application domain
- ✦ replaces Swing and Webstart
- ✦ Open Sourced via OpenJFX project (GPL)
- ✦ Intended for Swing-/Web-Developers
- ✦ Java SE 6 recommended (5 supported)

Troubles

Website broken

Eclipse Plugin

Maven Plugin

Unstable Syntax

Outdated Tutorials

Theory

Syntax, Language Features

Syntax

- ✦ Declarative or Procedural Syntax (object-oriented)
- ✦ kind of JSON notation (no XML)
- ✦ static typed with type inference (declaration optional)
- ✦ no other language extensions (such as: E4X, LINQ)

```
javafx.stage.Stage { title: "Hello JSUG"  
 width: 200 height: 150 visible: true }
```


Syntax

	Java	JavaFX
Simple	<code>= + - * / %</code>	<code>= + - * / mod</code>
Compound	<code>+= -= *= /= %=</code>	<code>+= -= *= /=</code>
Comparison	<code>< <= > >= !=</code>	<code>< <= > >= !=</code>
Logical	<code>&& </code>	<code>and or</code>
Creation	<code>new X();</code>	<code>new X(); X { };</code>
Variable	<code>Person p;</code>	<code>var p: Person;</code>
Method	<code>private String f();</code>	<code>function f(): String;</code>
Strings	<code>println("x: " + x);</code>	<code>println("x: {x}");</code>

Language Features

- ✧ Binding
- ✧ Sequences
- ✧ Object Literal Notation
- ✧ Multiple Inheritance, Exceptions
- ✧ ... Java!

Showcase

Links

- ✧ <http://javafx.com>
- ✧ <http://java.sun.com/javafx/1/tutorials/core/>
- ✧ <http://java.sun.com/javafx/1/tutorials/ui/>
- ✧ ... http://jsug.fsinf.at/Meeting_8

