HUMAN COMPUTER INTERACTION

Lecture 10: Output

1

Today's Topic

- Output approaches
- Drawing
- Rasterization
- Declarative programming

Three Output Approaches

Objects

- Graphical objects arranged in a tree with automatic redraw
- Example: Label object, Line object
- Also called: views, interactors, widgets, controls, retained graphics

Strokes

- High-level drawing primitives: lines, shapes, curves, text
- Examples: drawText() method, drawLine() method
- Also called: vector graphics, structured graphics

Pixels

- 2D array of pixels
- Also called: raster, image, bitmap

Example: Designing a Graph View

- Component model
 - Each node and edge is a component
 - A node might have two subcomponents: circle and label
- Stroke model
 - Graph view draws line, circles and text
- Pixel model
 - Graph view has pixel images of the nodes

Issues in choosing Output Models

- Layout
- Input
- Redraw
- Drawing order
- Heavyweight objects
- Device dependence

Engr. Afzal Ahmed

5

How Output Approaches Interact

Drawing a View Tree

- Drawing goes top down
 - Draw self (using strokes or pixels)
 - For each child component,
 - If child intersects clipping region then
 - Intersect clipping region with child's bounding box
 - Recursively draw child with clip region set to the intersection

Redraw Example

Z Order

- 2D GUIs are really "2 ½ D"
 - Drawing order produces layers
 - Not a true z coordinate for each object, but merely an ordering in the z dimension
- View tree and redraw algorithm dictate z order
 - Parents are drawn first, underneath children
 - Older siblings are drawn under younger ones
 - Flex, HTML, most Gui toolkits and drawing programs behave this way
 - Java swing is backward: last component added (highest index) is drawn first

Damage and Automatic Redraw

Naive Redraw causes Flashing Effects

Double Buffering

■ Double-buffering solves the flashing problem

Going From Objects to Strokes

- Drawing method approach
 - E.g. Swing paint() method
 - Drawing method is called directly during redraw: override it to change how component draws itself
- Retained graphics approach
 - E.g. Adobe Flesx
 - Stroke calls the recorded and played back at redraw time
- Differences
 - Retained graphics is less error prone
 - Drawing method gives more control and performance

Stroke Model

- Drawing surface
 - Also called drawable (X windows), GDI (MS Win)
 - Screen, Memory buffer, print driver, file, remote screen
- Graphics context
 - Encapsulates drawing parameters so they don't have to be passed with each call to drawing primitive
 - Font, color, line width, fill pattern, etc.
- Coordinate system
 - Origin, scale. rotation
- Clipping region
- Drawing primitives
 - Line Circle, ellipse, arc. Rectangle. Text, polyline, shapes

HTML Canvas in One Slide

```
HTML element
 drawing primitives
<canvas width=1000</pre>
 ctx.beginPath();
 height=1000></canvas>
 ctx.moveTo(0,0)
graphics context
 ctx.lineTo(500,500)
var ctx = canvas.getContext
 ctx.stroke()
 ("2d")
coordinate system
 ctx.beginPath()
ctx.translate()
 ctx.arc(500,500,100,0,
ctx.rotate()
 2*Math.PI, false)
ctx.scale()
 ctx.fill()
color, font, line style, etc.
 clipping
ctx.strokeStyle = "rgb
 ctx.beginPath()
 (0.5, 0.5, 0.5)"
 ctx.rect(0, 0, 200, 300)
ctx.fillStyle = ...
 ctx.clip()
ctx.font = "bold 12pt sans-
  serif"
ctx.lineWidth = 2.5
```

Antialiasing and Subpixel Rendering

Pixel Approach

- pixel approach is a rectangular array of pixels
 - Each pixel is a vector (e.g. R,G,B components), so pixel array is really 3 dimensional
- Bits per pixel(bpp)
 - 1 bpp: black/white, or bit mask
 - 4-8 :each pixel is an index into color palette
 - 24 bpp: 8 bit for each color
- Color components (e.g. RGB) are also called channels or bands
- Pixel model can be arranged in many ways
 - Packed into words (RGBR GBRG ...) or loosely (RGB-RGB)
 - Separate planes *RRR...GGG...BBB...) vs interleaves (RGB RGB RGB...)
 - Scanned from top to bottom vs. bottom to top

Transparency

- Alpha is a pixel's transparency
 - From 0.0 (transparent) to 1.0 (opaque)
 - So each pixel has red, green, blue, and alpha values
- Uses for alpha
 - Anti aliasing
 - Nonrectangular images
 - Translucent components
 - Clipping regions with antialiasing edges

BitBlt

- BitBlt (Bit Block Transfer) copies a block of pixels from one image to another
 - Drawing images on screen
 - Double-buffering
 - Scrolling
 - Clipping with nonrectangular masks
- Compositing rules control how pixels from source and destination are combined
 - More about this in a later lecture

Image File Formats

■ GIF

- 8 bpp, palette uses 24 bit colors
- 1 color in the palette can be transparent (1-bit alpha chanel)
- Losless compression
- Suitable for screenshots, stroked graphics, icons

■ JPEG

- 24 bpp, no alpha
- Lossy compression: visible artifacs (dusty noise, moire patterns)
- Suitable for photographs

■ PNG

- Lossless compression
- 1,2,4,8 bpp with palette
- 24 or 48 bpp with true color
- 32 or 64 bpp with true color and alpha channel
- Suitability same as GIF
- Better than GIF, but no animation

Hints for debugging Output

- Something you're drawing isn't appearing on the screen. Why no?
 - Wrong place
 - Wrong size
 - Wrong color
 - Wrong z-order