

JavaFX im UI-Technologiedschungel

Guten Tag, Hallo, Servus!

- Björn Müller
 - SAP, AJAX, Swing, JavaFX
- Seit 2007 CaptainCasa Community
 - Swing für Unternehmensanwendungen
 - Seit 2012: JavaFX für Unternehmensanwendungen

© Karsten Lentzsch

JAVA Swing

JAVA FX

HTML5

Im Jahre 2007

JAVA Swing

JAVA FX

HTML5

Wahl von Java Swing
für
Unternehmensanwendungen

Java Swing

Java FX

HTML

WJAX 2015

JAX 2015

JAX 2016

CaptainCasa Architektur

CaptainCasa Framework Focus

- ...UI Framework für umfangreiche, langlebige Unternehmensanwendungen...
- ...Sachbearbeiter-Frontends...

And the winner is...

Client side Development Comfort

HTML5 / JavaScript

Java Swing

Java FX

And the winner is...

And the winner is...

Installation Effort on Client Side

And the winner is...

Cross Device

Java Swing
Java FX

HTML5 / JavaScript

And the winner is...

Mainstream

Java Swing

HTML5 / JavaScript

Java ↗

And the winner is...

Web UI Hypes

Bus. Application
Life cycle

Web UI Hypes

Bus. Application
Life cycle

Back to the 80s/90s

Back to the 80s/90s

Back to the 80s/90s

Complex Instruction Set
Computers
CISC

Reduced Instruction Set
Computers
RISC

Algorithmic
in front
of processor

Inst.

Change of Paradigm

Browser History

Browser History

Browser History

Suffering

„Zero Installation!“
„...endless Maintenance“

#Elements
#Attributes
#CSS

Traditional Framework Approach

Traditional Framework Approach

Traditional Framework Approach

KONTROLLVERLUST!

What's about ...

What's about ...

...a Change of Paradigm?

Take the
RISC!

The screenshot displays the RISC Client application interface, specifically the 'workplaceMetroFX.risc' demo. The left sidebar shows a navigation tree with categories such as Components, Containers, Grids & Trees, General, and Add-ons. The main area features several tabs and components:

- Grid with Details**: A grid showing data for articles with columns for Article Id, Unit of Measure, Stock Area, and Supp.
- Basic Controls**: A panel showing examples of Field, Checkbox, Radio Button, and Text Area controls.
- Tree with checkbox**: A tree view showing a hierarchy of Country, Town, and Ort levels.
- Simple Example**: A matrix dashboard showing sales data for Food and Non Food items across different regions.

What are the basic elements that any user interface can be built with?

CaptainCasa - RISC Client

localhost:8080/demos/workplace.workplaceMetroFX.risc?ccstyle=defaultrisc

Components

- Some simple examples
 - Hello World!
 - Mini Spreadsheet
 - Demo Budget
- Straight Controls
 - Basic Controls
 - Label Control
 - Field Control
 - Invokers
 - Combo Box and List
 - Text Input/Output
 - Check Box & Radio Button
 - Images
 - Value Representation
 - Enabled/ Disabled
 - Menus
 - Hot Keys
 - Structure Components
 - File Up/Download
 - Drag & Drop
 - Statusbar
 - Open Street Map
 - Client Clock
- Scheduling
- Containers
- Grids & Trees
- General
- Add-ons

Grid with Details

Basic Controls

1. Rectangles
 - with/without text
 - with/without background styling

2. TextInput
 - single line
 - multi line

(3. Graphics)

...and the possibility to

- position them absolutely (x,y,width,height(,z))
- compose them

Region	Revenue	Cost	Profit
North	0,00	0,00	0,00
East	0,00	0,00	0,00
South	0,00	0,00	0,00
West	0,00	0,00	0,00
North	0,00	0,00	0,00
East	0,00	0,00	0,00
South	0,00	0,00	0,00
West	0,00	0,00	0,00
North	0,00	0,00	0,00
East	0,00	0,00	0,00
South	0,00	0,00	0,00
West	0,00	0,00	0,00
North	0,00	0,00	0,00
East	0,00	0,00	0,00
South	0,00	0,00	0,00
West	0,00	0,00	0,00
North	0,00	0,00	0,00
East	0,00	0,00	0,00
South	0,00	0,00	0,00
West	0,00	0,00	0,00

RISC Browser Architecture

RISC Browser Architecture

Reduced Instruction Set
Client
RISC

UI Element Library
Based
On
Nucleus Elements

RISC Browser Architecture

Complex Instruction Set
Client
CISC

Reduced Instruction Set
Client
RISC

Change of Paradigm

DIV

INPUT

RISC Browser Architecture

Complex Instruction Set
Client
CISC

Reduced Instruction Set
Client
RISC

Change of Paradigm

DIV

INPUT

RISC Browser Architecture

RISC Browser Architecture

ADVANTAGES

- Browser Incompatibility is no issue.
 - Browser compatibility by design!
 - And not: browser compatibility by test...
- Performance on current browsers (JavaScript „Compilers“) is excellent.
- Layouting is not bound to HTML limits.

Nutzungstopologien

Never ending story

Never ending story

Client centric UI

Client Side Scenarios

Server Side Scenarios

Server centric UI

JavaFX - Summary

- „Gut zu programmieren“
- (Ausreichend) Stabil
- Performance: „befriedigend bis ausreichend“ ;-)
- Deployment: setup.exe

„JavaFX passt“ - Szenarien

- Viel Client-seitige Logik
 - Java > JavaScript
- Client-seitiger Zugriff auf Ressourcen
 - File System, serielle Schnittstelle, TCP/IP
- Explizite Unabhängigkeit vom Browser
- Interaktion auf Pixel-Ebene

JavaFX für Unternehmensanwendungen

- Schwierig zu positionieren
 - Kein Mainstream
 - Keine „Zero Installation“
 - Keine Pixel-Interaktion
- „Einfach so“ einsetzen ist nicht möglich, Sie brauchen einen echten Grund! ;-)
 - Java ist für bestimmte Szenarien ein guter Grund

JavaFX für Unternehmensanwendungen

- CaptainCasa Sicht
 - RISC HTML Ansatz löst die Probleme, die wir mit JavaFX hatten
 - JavaFX Positionierung ist/wird deutlich geringer

Im Jahr 2016, mit RISC based HTML

Im Jahre 2016

JAVA Swing

JAVA FX

RISC HTML ;-)

CaptainCasa Enterprise Client

2007

2016

Take the “RISC”!

reduced instruction set client

*A substantially different architecture for
industry-stable HTML Web UIs.*

*browser-compatible by design
fast by design robust by design
zero installation - zero maintenance*

Und zu guter Letzt - CaptainCasa

- Phantastischer Stand auf der JAX
- Phantastische Werbegeschenke! (am Nachbarstand)
- Phantastische Web Seite
- Phantastische Community
- Phantastisches
Rich Client Framework für
Unternehmensanwendungen

