

THE JAVAFX ECOSYSTEM

**ANDRES ALMIRAY
@AALMIRAY**

**IX-CHEL RUIZ
@IXCHELRUIZ**

canoo

AYOUT

MigLayout - <http://miglayout.com/>

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

<?import javafx.scene.control.*?>
<?import org.tbee.javafx.scene.layout.fxml.MigPane?>

<MigLayoutPane xmlns:fx="http://javafx.com/fxml"
 fx:controller="org.example.SampleController"
 layout="fill, wrap 2"
 cols="[label, left, pref!][grow, 50::]">
 <Label text="Username:"/>
 <TextField/>
 <Label text="Password:"/>
 <PasswordField/>
 <Button prefWidth="200.0" text="Login"
 MigLayoutPane.cc="span 2, right"/>
</MigLayoutPane>
```

WIDGETS

Medusa - <https://github.com/HanSolo/Medusa>

JideFX - <https://github.com/jidesoft/jidefx-oss>

Fields: FormattedTextField, NumericTextField, etc.

Decoration: apply decorators anywhere (like JXLayer).

Validation: custom validators; builds on top of decoration.

Common utilities for animations, tooltips, hints, search, etc.

RichTextFX - <https://github.com/TomasMikula/RichTextFX>

<https://github.com/JFormDesigner/markdown-writer-fx>

ControlsFX - <http://fxexperience.com/controlsfx/>

LOOKS

JFoenix - <https://github.com/jfoenixadmin/JFoenix/>

BootstrapFX - <https://github.com/aalmiray/bootstrapfx/>

BootstrapFX Sampler

Buttons Labels Alerts Panels Headings Text Paragraph Button Groups SplitMenuButtons

btn btn-lg	Default	Primary	Success	Info	Warning	Danger
btn	Default	Primary	Success	Info	Warning	Danger
btn btn-sm	Default	Primary	Success	Info	Warning	Danger
btn btn-xs	Default	Primary	Success	Info	Warning	Danger

Widgets Source

FontawesomeFX - <https://bitbucket.org/Jerady/fontawesomefx/>

Ikonli - <http://aalmiray.github.io/ikonli/>

Undecorator - <https://github.com/in-sideFX/UndecoratorBis>

TESTING

TestFX - <https://github.com/TestFX/TestFX>

```
public class DesktopPaneTest extends ApplicationTest {  
 public void start(Stage stage) { /* init */}  
  
 @Test  
 public void should_drag_file_into_trashcan() {  
 // given:  
 rightClickOn("#desktop").moveTo("New")  
 .clickOn("Text Document");  
 write("myTextfile.txt").push(ENTER);  
  
 // when:  
 drag(".file").dropTo("#trash-can");  
  
 // then:  
 verifyThat("#desktop", hasChildren(0, ".file"));  
 }  
}
```

FRAMEWORKS

Afterburner.fx - <http://afterburner.adam-bien.com/>

- **High productivity with WYSIWYG editor inclusion**
- **No boilerplate code**
- **Highest possible non-intrusion**
- **No external libraries or dependencies**
- **Maven 3 build support**

JacpFX - <http://jacpfx.org/>

- **Spring support**
- **Maven support**
- **Workbench and Perspective concepts borrowed from Eclipse**
- **Messaging**
- **Light-weight event bus**
- **View templates**

JRebirth - <http://www.jrebirth.org/>

- **Simplify Thread Management**
- **Avoid memory leak**
- **Maintain a good SoC**
- **Be the more convenient as possible for developers**
- **Be lightweight (and modularizable)**
- **Follow OSS spirit and Java Best Practices**
- **Maven compatible**
- **MVC**

MvvmFX - <https://github.com/sialcasa/mvvmFX>

Provides necessary components to implement the MVVM pattern with JavaFX.

Maven compatible.

Griffon - <http://griffon-framework.org/>

- Application life cycle
- Configuration
- MVC artifacts
- Localized resources (and injection)
- Loosely coupled actions
- Dependency injection
- Event system
- Centralized error management
- Extension points via plugins
- Maven and Gradle support

PLATFORMS

e(fx)clipse - <http://efxclipse.bestsolution.at/>

Eclipse RCP + JavaFX Views

eFX - <https://bitbucket.org/sreimers/efx>

NetBeans RCP + JavaFX Views

LIBRARIES

AnchorFX - <https://github.com/aalmiray/AnchorFX>

VWorkflows - <https://github.com/miho/VWorkflows>

ReactFX - <https://github.com/TomasMikula/ReactFX>

Flowless - <https://github.com/TomasMikula/Flowless>

UndoFX - <https://github.com/TomasMikula/UndoFX>

WellbehavedFX - <https://github.com/TomasMikula/WellBehavedFX>

RxJavaFX - <https://github.com/ReactiveX/RxJavaFX>

MISC

GroovyFX - <http://groovyfx.org/>


```
application(title: 'Sample', sizeToScene: true,  
centerOnScreen: true) {  
 scene(fill: WHITE, width: 300, height: 120) {  
 migLayoutPane(layoutConstraints: 'fill') {  
 label 'Username:', constraints: 'left'  
 textField constraints: 'grow, wrap')  
 label 'Password:', constraints: 'left'  
 passwordField constraints: 'grow, wrap')  
 button loginAction, constraints: 'span 2, right'  
 }  
 }  
}
```

AsciidocFX - http://asciidocfx.com/

AsciidocFX - C:\Users\usta\Dropbox\AsciidocFX\conf\booksample

new * chapter-01.adoc

booksample

- asciidoctor.css
- bibliography.adoc
- book.adoc
- book.pdf
- chapter-01.adoc
- chapter-02.adoc
- chapter-03.adoc
- chapter-04.adoc
- chapter-05.adoc
- chapter-06.adoc
- chapter-07.adoc
- chapter-08.adoc
- colophon.adoc
- dedication.adoc
- glossary.adoc
- images
- index.adoc
- preface.adoc

Directory Outline

Recent Files

chapter-01.adoc

README.asc

== Introduction

Lorem Ipsum, [underline]#dizgi# ve [line-through]#baskı# endüstrisinde kullanılan mügür metinlerdir. Lorem Ipsum, adı bilinmeyen bir matbaacının bir hurufat numune kitabı oluşturmak üzere bir yazı galerisini alarak karıştırdığı 1500'lerden beri endüstri standarı sahte metinler olarak kullanılmıştır.

.Duke's Choice Award Winner

image::images/duke.png[]

Beşyüz yıl boyunca varlığını sürdürmekle kalmamış, aynı zamanda pek değişmeden *elektronik* dizgiye de sıçramıştır. 1960'larda (((Lorem Ipsum))) Lorem Ipsum pasajları da içeren Letraset yapraklarının yayınlanması ile ve yakın zamanda Aldus PageMaker gibi Lorem Ipsum sürümleri içeren masaüstü yayıncılık yazılımları ile popüler olmuştur.

== SubChapter 01

Lorem Ipsum pasajlarının birçok çeşitlemesi vardır. Ancak bunların büyük bir çoğunluğu mizah katılarak veya rastgele sözcükler eklenerek değiştirilmiştir. Eğer bir Lorem Ipsum pasajı kullanacaksanız, metin aralarına utandırıcı sözcükler gizlenmediğinden emin olmanız gereklidir. İnternet'teki tüm Lorem Ipsum üreteçleri önceden belirlenmiş metin bloklarını yineler.

[quote,Rümi]

Patience is the key to joy.

--

Filesystem Tree relisted for C:\Users\usta\Dropbox\AsciidocFX\conf\booksa... (Characters: 1572) (Lines: 22) (2...

HTML PDF Ebook <> Docbook Odt Browser

Introduction

Lorem Ipsum, dizgi ve baskı endüstrisinde kullanılan mügür metinlerdir. Lorem Ipsum, adı bilinmeyen bir matbaacının bir hurufat numune kitabı oluşturmak üzere bir yazı galerisini alarak karıştırdığı 1500'lerden beri endüstri standarı sahte metinler olarak kullanılmıştır.

AsciidocFX

Istanbul Java User Group

Figure 1. Duke's Choice Award Winner

Beşyüz yıl boyunca varlığını sürdürmekle kalmamış, aynı zamanda pek değişmeden **elektronik** dizgiye de sıçramıştır. 1960'larda

THANK YOU!

ANDRES ALMIRAY
@AALMIRAY

IX-CHEL RUIZ
@IXCHELRUIZ