

Event Dispatch

Interactor Tree

Lightweight vs. Heavyweight

Positional Dispatch

Focus Dispatch

Event Architecture

- A pipeline:
 - **Capture** and **Queue** low-level hardware events
 - **Dispatch** events to correct window and widget
 - **Bind** event with application code

Event Dispatch

Event Loop servers to handle the initial dispatch to the window.

- Iterates through the event queue, and dispatches events
 - Serves as a low-level mechanism for event dispatch
- Dispatches to the application window, which
 - triggered the event, or
 - is in the foreground/accepting events

We want the event to eventually get dispatched to the **correct widget to handle that event**.

This is often the widget that generated it as well.

- e.g. if you click a button on a form, we want that button to receive and process the click event.

View Hierarchy (aka Interactor Tree)

- 2D layout of widgets forms a hierarchy
- Container widgets are ancestors of simple widgets
- Dispatching an event to a **specific widget** is done by traversing this interactor tree

Heavyweight vs. Lightweight Widgets

- Heavyweight widgets
 - Widget toolkit that wraps native-OS widgets
 - WS/OS provides a hierarchical “windowing” system for all widgets across all applications, and treats a widget essentially as a window
 - BWS can dispatch events to a specific widget
 - Retains platform look-and-feel by leveraging native widgets!
 - e.g. nested X Windows, Java’s AWT, HTML forms, Windows MFC
- Lightweight widgets
 - The widget toolkit that draws its own widgets and is responsible for mapping incoming events to widgets
 - BWS/OS dispatches to the window (NOT the widget)
 - Common implementation so we can guarantee consistency, completeness
 - e.g. Java Swing, JQuery UI, Windows WPF

Heavyweight Dispatch

Lightweight Dispatch

Positional Dispatch

- *Strategy:* send input to widget “under” mouse cursor
- *Issue:* many widgets overlap, so which widget receives the event first?
- Two methods:
 - Bottom-up
 - Top-down

Bottom-up Positional Dispatch

- Lowest-level node has the first chance to handle the event
- Event is dispatched to **leaf node widget in the UI tree** that contains the mouse cursor
- The leaf node widget can either:
 1. handle the event itself
 2. pass the event to its parent
(who can process it or send to its parent...)

Passing to Parent

- Why would a widget pass an event to its parent?
 - Example: A palette of colour swatches may implement the colours as buttons. But palette needs to track the currently selected colour. Easiest if the palette deals with the events.

Top-down Positional Dispatch

- Highest-level node has the first chance to handle the event
- Event is dispatched to widget in the **highest level node** in the UI tree that contains the mouse cursor.
- The top node widget can either:
 1. handle the event itself
 2. pass the event to the child “under” the mouse
(who can process it or send to its child...)

Top-down vs. Bottom-up Dispatch

- When do these behave the same way?
- Advantages of top-down?

disabled container widget policy

Positional Dispatch Limitations

- Positional dispatch can lead to odd behaviour:
 - Mouse drag starts in a scrollbar, but then moves outside the scrollbar: send the events to the adjacent widget?
 - Mouse press event in one button widget but release is in another: each button gets one of the events?
- Sometimes position isn't enough, also need to consider which widget is “in focus”

Focus Dispatch

- Events dispatched to widget regardless of mouse cursor position
- Needed for all keyboard and some mouse events:
 - Keyboard focus: Click on text field, move cursor off, start typing
 - Mouse focus: Mouse down on button, move off, mouse up ... also called “mouse capture”
- Maximum one keyboard focus and one mouse focus
 - why?
- Need to gain and lose focus at appropriate times
 - Transfer focus on mouse down (“capture”)
 - Transfer focus when TAB key is pressed

Focus Dispatch *Needs* Positional Dispatch

- But if a widget has focus, it should not receive every event:
 - mouse down on another suitable widget should change focus
- Often helpful to have an explicit focus manager in a container widget to manage which widget has the focus.

Accelerator Key Dispatch

- Keyboard events dispatched based on **which keys** are pressed
- Register special keyboard accelerators with specific commands
 - commands are often the target of menu item events
- The GUI toolkit intercepts accelerators and forwards to the appropriate command handler

Dispatch Summary

- Dispatch depends on what manages application-level events:
 - BWS could dispatch to widget level (heavyweight)
 - application could manage dispatch (lightweight)
 - toolkit could dispatch to widgets (lightweight, JVM/Swing)
- Positional + Focus dispatch are required for most events
 - Mouse-down events are almost always positional:
dispatched to widget under cursor (top-down or bottom-up)
 - Other mouse and keyboard events go to widget in focus
- Non-input events may go elsewhere
 - Paint/damage events not necessarily associated with widget which receives input events
(e.g. slider events ultimately effect other widgets to be repainted)