

Event Binding

Approaches

Listener model

Global hooks

Event Dispatch vs. Event Binding

- Event Dispatch phase addresses:
 - Which window receives an event?
 - Which widget processes it?
 - Positional dispatch
 - Focus dispatch
- Event Binding answers:
 - After dispatch to a widget, how do we **bind** an event to code?

Event-to-Code Binding

- How do we design our GUI architecture to enable application logic to interpret events once they've arrived at the widget?
- Design Goals:
 - Easy to understand (clear connection between each event and code that will execute)
 - Easy to implement (binding paradigm or API)
 - Easy to debug (how did this event get here?)
 - Good performance
- We'll walkthrough some common implementations of event-binding.

Switch Statement Binding

- All events consumed in one event loop in the application (not by widgets)
 - Switch selects window and code to handle the event
- Used in Xlib and many early systems

```
while( true ) {
 XNextEvent(display, &event); // wait next event
 switch(event.type) {
 case Expose:
 // ... handle expose event ...
 cout << event.xexpose.count << endl;
 break;
 case ButtonPress:
 // ... handle button press event ...
 cout << event.xbutton.x << endl;
 break;
 ...
 }
}
```


Switch Statement Binding: WindowProc

- Each window registers a WindowProc function (Window Procedure) which is called each time an event is dispatched
- The WindowProc uses a switch statement to identify each event that it needs to handle.
 - There are over 100 standard events...

```
LRESULT CALLBACK WindowProc(HWND hwnd, UINT uMsg,  
 WPARAM wParam, LPARAM lParam) {  
 switch (uMsg) {  
 case WM_CLOSE:  
 DestroyWindow (hwnd);  
 break;  
 case WM_SIZE:  
 ...  
 case WM_KEYDOWN:  
 ...  
 }  
}
```


Inheritance Binding

- Event is dispatched to an Object-Oriented (OO) widget
 - OO widget inherits from a base widget class with all event handling methods defined a priori
 - onMousePress, onMouseMove, onKeyPress, etc
 - The widget overrides methods for events it wishes to handle
 - Each method handles multiple related events
- Used in Java 1.0

InheritanceEvents.java

```
public class InheritanceEvents extends JPanel {  
 public static void main(String[] args) {  
 InheritanceEvents p = new InheritanceEvents();  
 ...  
 // enable events for this JPanel  
 p.enableEvents(MouseEvent.MOUSE_MOTION_EVENT_MASK);  
 }  
  
 protected void processMouseEvent(MouseEvent e) {  
 // only detects button state WHILE moving!  
 if (e.getID() == MouseEvent.MOUSE_DRAGGED) {  
 x = e.getX();  
 y = e.getY();  
 repaint();  
 }  
 }  
}
```


Inheritance Problems

- Each widget handles its own events, or the widget container has to check what widget the event is meant for
- Multiple event types are processed through each event method
 - complex and error-prone, just a switch statement again
- No filtering of events: performance issues
 - consider frequent events like mouse-move
- It doesn't scale well: How to add new events?
 - e.g. penButtonPress, touchGesture,
- Muddies separation between GUI and application logic: event handling application code is in the inherited widget
 - Use inheritance for extending functionality, not binding events

Event Interface Binding (Java)

- Define an Interface for event handling
 - Describes method signatures meant for handling events
- Create a class that implements that interface to handle those events
- Simplest case: ActionListeners in Java


```
public class Beeper extends JPanel
 implements ActionListener { // Interface

 public void actionPerformed(ActionEvent e) { // Method
 Toolkit.getDefaultToolkit().beep();
 }

}
```

Listener Interface Binding (Java)

- Define listener interfaces for *specific event types (or device types)*
 - e.g. MouseListener, MouseMotionListener, KeyListener, WindowListener, ...
- Widget object implements event “listener” Interfaces
- When event is dispatched, relevant listener method is called for that widget
 - mousePressed, mouseMoved, ...

Java Listener Model

- Java has interfaces specialized by event type.
 - Each interface lists the methods that are needed to support that device's events
 - To use them, write a class that implements this interface, and override the methods for events you care about.
- Because it's an interface, you have to override all of these methods – even for events you don't care about!

```
interface MouseInputListener {  
 public void mouseClicked(MouseEvent e);  
 public void mousePressed(MouseEvent e);  
 public void mouseReleased(MouseEvent e);  
 public void mouseEntered(MouseEvent e);  
 public void mouseExited(MouseEvent e);  
 public void mouseDragged(MouseEvent e);  
 public void mouseMoved(MouseEvent e)  
}
```

Using Listeners

```
// create a custom listener class for this component
static class MyMouseListener implements MouseInputListener {
 public void mouseClicked(MouseEvent e) {
 System.exit(1);
 }
 public void mousePressed(MouseEvent e) { }
 public void mouseReleased(MouseEvent e) { }
 public void mouseEntered(MouseEvent e) { }
 public void mouseExited(MouseEvent e) { }
 public void mouseDragged(MouseEvent e) { }
 public void mouseMoved(MouseEvent e) { }
}
```

```
// create a panel and add components
JPanel panel = new JPanel();
JButton button = new JButton("Ok");
button.addMouseListener(new MyMouseListener());
panel.add(button);
```

BasicForm2.java

What Listeners Exist?

What's difficult with this approach?

Event Type	Generated By	Listener Interface	Methods
ActionEvent	Button press, Menu select, Key press, Window resize, ...	ActionListener	actionPerformed(ActionEvent e)
WindowEvent	Open, close, minimize, maximize, resize	WindowListener	windowOpened(WindowEvent e) windowClosed(WindowEvent e) windowClosing(WindowEvent e) windowActivated(WindowEvent e) windowDeActivated(WindowEvent e) windowIconified(WindowEvent e) windowDeIconified(WindowEvent e)
KeyEvent	Press or release a key	KeyListener	keyPressed(KeyEvent e) keyReleased(KeyEvent e) keyTyped(KeyEvent e)
MouseEvent	Press/release/click mouse button	MouseListener	mouseClicked(MouseEvent e) mouseEntered(MouseEvent e) mouseExited(MouseEvent e) mousePressed(MouseEvent e) mouseReleased(MouseEvent e)
MouseEvent	Move the mouse	MouseMotionListener	mouseDragged(MouseEvent e) mouseMoved(MouseEvent e)

Listener Adapter Binding

- Many listener interfaces have only a single method
 - e.g. ActionListener has only actionPerformed
- Other listener interfaces have several methods
 - e.g. WindowListener has 7 methods, including windowActivated, windowClosed, windowClosing, ...
- Typically interested in only a few of these methods. Leads to lots of “boilerplate” code with “no-op” methods, e.g.
 - void windowClosed(WindowEvent e) {}
- Each listener with multiple methods has an **Adapter class** with no-op methods. Simply extend the adapter, overriding only the methods of interest.

Adapters vs. Listeners

- Java also has adapters, which are base classes with empty listeners.
 - Extend the adapter and override the event handlers that you care about; avoids bloat.

```
// create a custom adapter from MouseAdapter base class
static class MyMouseAdapter extends MouseAdapter {
 public void mouseClicked(MouseEvent e) {
 System.exit(1);
 }
}
```

```
// create a panel and add components
JPanel panel = new JPanel();
JButton button = new JButton("Ok");
button.addMouseListener(new MyMouseAdapter());
panel.add(button);
```

BasicForm3.java

What's wrong with this approach?

Anonymous Inner Classes

- We really, really don't want to create custom adapters for every component.
 - Solution? Anonymous inner class.

BasicForm4.java

```
public static void main(String[] args) {
 // create a window
 JFrame frame = new JFrame("Window Demo");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 // create a panel and add components
 JPanel panel = new JPanel();
 JButton button = new JButton("Ok");
 button.addMouseListener(new MouseAdapter() {
 public void mouseClicked(MouseEvent e) {
 System.exit(1);
 }
 });
 panel.add(button);
```

AdapterEvents.java

```
public class AdapterEvents extends JPanel {  
 public static void main(String[] args) {  
 AdapterEvents panel = new AdapterEvents();  
 ...  
 }  
  
 AdapterEvents() {  
 this.addMouseMotionListener(new MyListener());  
 }  
  
 class MyListener extends MouseMotionAdapter {  
 public void mouseDragged(MouseEvent e) {  
 x = e.getX();  
 y = e.getY();  
 repaint();  
 }  
 }  
}
```


Delegate Binding (.NET)

- Interface architecture can be a bit heavyweight
- Can instead have something closer to a simple function callback (a function called when a specific event occurs)
- Delegates in Microsoft's .NET are like a C/C++ function pointer for methods, but they:
 - Are object oriented
 - Are completely type checked
 - Are more secure
 - Support multicasting (able to “point” to more than one method)
- Using delegates is a way to broadcast and subscribe to events
- .NET has special delegates called “events”

Using Delegates

1. Declare a delegate using a method signature

```
public delegate void Del(string message);
```

2. Declare a delegate object

```
Del handler;
```

3. Instantiate the delegate with a method

```
// method to delegate (in MyClass)
public static void MyMethod(string message) {
 System.Console.WriteLine(message); }

handler = myClassObject.MyMethod;
```

4. Invoke the delegate

```
handler("Hello World");
```

Multicasting

- Instantiate more than one method for a delegate object

```
handler = MyMethod1 + MyMethod2;
```

```
handler += MyMethod3;
```

- Invoke the delegate, calling all the methods

```
handler("Hello World");
```

- Remove method from a delegate object

```
handler -= MyMethod1;
```

- What about this?

```
handler = MyMethod4;
```

Events in .NET

- Events are a delegate with restricted access
- Declare an event object instead of a delegate object:

```
public delegate void Del(Object o, EventArgs e);  
event Del handler;
```

- “event” keyword allows enclosing class to use delegate as normal, but outside code can only use the -= and += features of the delegate
- Gives enclosing class exclusive control over the delegate
- Outside code can’t wipe out delegate list, can’t do this:

```
handler = MyMethod4;
```

- Can have anonymous delegate events (similar to Java style):

```
b.Click += delegate(Object o, EventArgs e) {  
 Windows.Forms.MessageBox.Show("Click!");};
```


Global Event Queue “Hooks”

In specific situations, we can monitor events outside of an application

- An application can monitor BWS events **across all applications**
- Can also inject events **to another application**
- This can be a very useful technique
 - examples?
- This can be a security issue
 - examples?
- Take a look at jnativehook
 - library to provide global keyboard and mouse listeners for Java.
 - <https://github.com/kwhat/jnativehook/>

Global Hooks for Awareness

- Some application monitor level of “activity” using global hooks
- When activity drops, can do something
 - IM client: set state to “away”
 - Screensaver: start screensaver

Events for High Frequency Input

- Pen and touch generate many high frequency events
 - pen motion input can be 120Hz or higher
 - pen sensor is much higher resolution than display
 - multi-touch generates simultaneous events for multiple fingers
- **Problem:** These events often too fast for application to handle
- **Solution:** Not all events delivered individually:
 - e.g. all penDown and penUp,
but may skip some penMove events
 - Event object includes array of “skipped” penMove positions
 - (Android does this for touch input)

Tap-Kick-Click: Foot Interaction for a Standing Desk

William Saunders and Daniel Vogel

WATERLOO HCI
CHERITON SCHOOL OF COMPUTER SCIENCE

Global Hooks in Tap-Kick-Click research prototype

- <https://youtu.be/pqycjWHoI2w>

Surface Pro 4 vs iPad Pro pencil tracking

- <https://www.youtube.com/watch?v=pK41eAYNLu4>