
EclipseCon March 2012

e(fx)clipse - JavaFX Tooling and
Runtime
Tom Schindl - BestSolution Systemhaus GmbH

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

About Tom

✤ CEO BestSolution Systemhaus GmbH

✤ Eclipse Committer

✤ e4

✤ Platform UI

✤ EMF

✤ Main developer of e(fx)clipse

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

What is JavaFX

✤ modern Graphics Toolkit for Java

✤ uses OpenGL and DirectX (when possible)

✤ Is almost cross-platform (Mac is beta, Linux is alpha)

✤ Will get part of the OpenJDK one day

✤ Successor of Swing

Mittwoch, 28. März 2012

What technologies are needed?

✤ Minimum

✤ Java or any other VM-Language (Scala, Groovy, ...)

✤ Optimal

✤ Java or any other VM-Language

✤ CSS

✤ XML (FXML)

Mittwoch, 28. März 2012

Why do we need e(fx)clipse

package bsp;

import javafx.application.Application;
import javafx.stage.Stage;

public class Example extends Application {

! @Override
! public void start(Stage primaryStage) {
! ! HBox root = FXMLLoader.load(getClass().getResource("Example.fxml"));
! ! Scene s = new Scene(root);

s.getStylesheets().add(getClass().getResource("example.css").toExternalForm());
! ! primaryStage.setScene(s);
! }

! public static void main(String[] args) {
! ! launch(args);
! }
}

For Java we have JDT

Mittwoch, 28. März 2012

What does e(fx)clipse provide

✤ Enhancements for Java Tooling

✤ Wizards to create JavaFX projects (e.g. a specialized Classpath-
Container)

✤ Packageing support for JavaFX applications

Mittwoch, 28. März 2012

Why do we need e(fx)clipse

For CSS we have WST

#root {
! -fx-background-color:
 linear-gradient(#686868 0%, #232723 25%, #373837 75%, #757575 100%),
 linear-gradient(#020b02, #3a3a3a),
 linear-gradient(#b9b9b9 0%, #c2c2c2 20%, #afafaf 80%, #c8c8c8 100%),
 linear-gradient(#f5f5f5 0%, #dbdbdb 50%, #cacaca 51%, #d7d7d7 100%);
!
}

#button {
! -fx-padding: 10;
! -fx-background-color: red;
}

Mittwoch, 28. März 2012

What does e(fx)clipse provide

✤ CSS

✤ Provides auto-completion for JavaFX css properties

✤ Provides validation for JavaFX css properties

✤ Supports CSS 3 Selectors (which JavaFX itself doesn‘t fully)

✤ CSS-Editor based upon xtext

✤ Can be extended to teach it css new properties

Mittwoch, 28. März 2012

Why do we need e(fx)clipse

<?xml version="1.0" encoding="UTF-8"?>

<?import java.lang.*?>
<?import javafx.scene.control.Button?>
<?import javafx.scene.layout.HBox?>

<HBox xmlns:fx="http://javafx.com/fxml">

! <children>
! ! <Button text="Hello World"/>
! </children>

</HBox>

For XML we have WST

Mittwoch, 28. März 2012

What does e(fx)clipse provide

✤ FXML

✤ Is a serialization of an object graph (similar to XAML)

✤ Has fixed Schema or DTD

✤ FXML-Editor based upon Xtext

✤ provides auto-completion for attributes

✤ provides live preview of result

✤ SVG / FXG to FXML Converter

Mittwoch, 28. März 2012

What does e(fx)clipse provide

✤ fxgraph

✤ JSON like object graph definition

✤ reduces the noise created by XML in FXML

✤ „compiles“ to FXML

✤ no runtime libraries needed

✤ interopability with other tools like Scenebuilder, Netbeans, ...

✤ No Expressions

Mittwoch, 28. März 2012

Basic Structure

package bsp

import javafx.scene.layout.HBox
import javafx.scene.control.Button
import bsp.ExampleController

component Example controlledby ExampleController styledwith "example.css" {
! HBox {
! ! children : [
! ! ! Button {
! ! ! ! text : "Hello World"
! ! ! }
! !]
! }
}

Mittwoch, 28. März 2012

Demo Time

DEMO TIME Tooling

Mittwoch, 28. März 2012

e(fx)clipse runtime
✤ Integration in Eclipse Databinding

✤ Adapting to FX-Observable

TextField f = new TextField();
IEMFValueProperty mProp = EMFProperties.value(MEDIA__TITLE);
IJFXBeanValueProperty tProp = JFXBeanProperties.value("text");
dbc.bindValue(
! ! tProp.observe(f),
! ! mProp.observeDetail(currentSelection)
);

ObservableValue<Double> fxValue = AdapterFactory.adapt(EMFProperties.value
(PHOTO_AREA__X).observe(eObject))

ObservableList<PhotoArea> fxList = AdapterFactory.adapt(EMFProperties.list
(PHOTO__AREAS).observe(eObject));

Mittwoch, 28. März 2012

e(fx)clipse runtime

✤ Adapting to FX-Observable is very nice e.g. for Tables

photoAreas = new TableView<PhotoArea>();

TableColumn<PhotoArea, String> col = new TableColumn<PhotoArea, String>();
col.setText("Description");
col.setCellValueFactory(new Callback<TableColumn.CellDataFeatures<PhotoArea,String>, ObservableValue<String>>
() {
! ! ! !

@Override
public ObservableValue<String> call(CellDataFeatures<PhotoArea, String> param) {

! ! IObservableValue v = EMFProperties.value(PHOTO_AREA__DESCRIPTION).observe(param.getValue());
! ! return AdapterFactory.adapt(v);
! }
});

ObservableList<PhotoArea> list = AdapterFactory.adapt(EMFProperties.list(PHOTO__AREAS).observeDetail
(currentSelection));
photoAreas.setItems(list);

Mittwoch, 28. März 2012

e(fx)clipse runtime

✤ Integration into Equinox-OSGi

Mittwoch, 28. März 2012

e(fx)clipse runtime

✤ Integration into Equinox-OSGi
public class Example extends Application {

! @Override
! public void start(Stage primaryStage) {

// TODO Implement
}

}

Mittwoch, 28. März 2012

e(fx)clipse runtime

✤ Integration into Equinox-OSGi

public class Example extends AbstractJFXApplication {

! @Override
! protected void jfxStart(IApplicationContext context,
! ! ! javafx.application.Application jfxApplication,
! ! ! Stage primaryStage) {

! // TODO Implement
}

}

public class Example extends Application {

! @Override
! public void start(Stage primaryStage) {

// TODO Implement
}

}

Mittwoch, 28. März 2012

e(fx)clipse runtime

✤ How does the integration work

✤ JavaFX does not directly support OSGi

✤ JavaFX 2.1 improved by providing the possibility to set
classloaders e.g. when loading stuff using FXML

✤ Current integration uses „Equinox Classloader Hooks“

✤ Locate javafx.jar on the filesystem

✤ Bundle javafx.jar inside a bundle

Mittwoch, 28. März 2012

Eclipse 4.1 Application Platform

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

Eclipse 4.1 Application Platform

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

Eclipse 4.1 Application Platform

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k

Workbench Model

DI-Container

Services

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

Eclipse 4.1 Application Platform

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k
EA

P-
SW

T

SWT-UI

Workbench Model

DI-Container

Services

Ap
p Core-Business-Logic

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

Eclipse 4.1 Application Platform

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k
EA

P-
SW

T

SWT-UI

Workbench Model

DI-Container

Services

Ap
p Core-Business-Logic

EA
P-

JF
X

JFX-UI

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

What does the future hold?
✤ All major tooling feature are done with 0.0.13

✤ CSS-Editor

✤ FXML and fxgraph-Editor (SVGPath-Editor in the queue for 0.0.14)

✤ Integration with external tools (Scenebuilder, FXperience-Tools)

✤ Release Tooling 1.0 with Juno

✤ All runtime features are done

✤ Maybe Felix support?

✤ e4 integration will stay in prototype stage longer
Mittwoch, 28. März 2012

What does the future hold?

✤ Moveing to Eclipse

✤ Maybe after Juno Release done

✤ Freeing our bandwidth (last release ~1.200 downloads in 6
weeks)

✤ Problem that PDE has to be patched for now

Mittwoch, 28. März 2012

Resources

✤ Homepage: http://www.efxclipse.org

✤ My blog: http://tomsondev.bestsolution.at

✤ e4-Wiki: http://wiki.eclipse.org/e4

✤ e4-newsgroup: eclipse.e4

✤ e4-mailinglist: e4-dev@eclipse.org

✤ Twitter: @tomsontom

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Mittwoch, 28. März 2012

http://www.efxclipse.org
http://www.efxclipse.org
http://tomsondev.bestsolution.at
http://tomsondev.bestsolution.at
http://wiki.eclipse.org/e4
http://wiki.eclipse.org/e4
mailto:e4-dev@eclipse.org
mailto:e4-dev@eclipse.org

