

HUMAN COMPUTER INTERACTION

Lecture 7: UI Software Architecture

Hall of Fame or Shame?

Hall of Fame or Shame?

Today's Topic

- Design patterns for GUI
 - View tree
 - Listener
 - Widget
 - Model-view-controller
- Approaches to GUI programming
 - Procedural
 - Declarative
 - Direct manipulation
- Web UI at lightning speed
 - HTML
 - Javascript
 - JQuery

View Tree

- A GUI is structured as a tree of views
 - A view is an object that displays itself on a region of the screen

How the View Tree Is Used

Output

- GUIs change their output by mutating the view tree
- A redraw algorithm automatically redraws the affected views

Input

- GUI receive keyboard and mouse input by attaching listeners to views (more on this in a bit)

Layout

 Automatic layout algorithm traverses the tree to calculate positions and sizes of views

Input Handling

- Input handlers are associated with views
 - Also called listeners, event handlers, subscribers, observers

Listener Pattern

- GUI input handling is an example of the Listener Pattern
 - Aka Publish-Subscribe, Event, Observer
- An Event Source generates a stream of discrete events
 - e.g. mouse events
- Listeners register interest in the events from the source
 - Can Often register only for specific events e.g. only want mouse events occurring inside a view's bounds
 - Listeners can unsubscribe when they no longer want events
- When an event occurs, the event source distributes it to all interested listeners

Separating frontend from backend

- We've seen how to separate input and output in GUIs
 - Output is represented by the view tree
 - Input is handled by listeners attached to views
- Missing piece is the backend of the system
 - Backend (aka model) represents the actual data that the user interface is showing and editing
 - Why do we want to separate this from the user interface?

Model-View-Controller Pattern

Advantages of MVC

- Separation of responsibilities
 - Each module is responsible for just one feature
 - Model: Data
 - View: Output
 - Controller: Input
- Decoupling
 - View and model are decoupled from each other, so they can be changes independently
 - Model can be reused with other views
 - Multiple views can simultaneously share the same model
 - Views can be reused for other models as long as the model implements an interface

A small MVC Example: Textbox

A Large MVC Example

Hard to separate controller and view

- Controller often needs output
 - View must provide affordance for the controller (e.g. scrollbar thumb)
 - View must also provide feedback about controller state (e.g. depressed button)
- State shared between Controller and view: Who manages the selection?
 - Must be displayed by the view (as blinking text cursor or highlight)
 - Must be updated and used by the controller
 - Should selection be in model?
 - Generally not
 - Some views need independent selections (e.g. two windows on the same document)
 - Other views need synchronized selections(e.g. table view and chart view)

Widget: Tightly Coupled View & Controller

- The MVC ides has largely been superseded by an MV idea
- A widget is a reusable view object that manages both its output and its input
 - Widgets are sometimes called components (Java, Flex) or controls (Windows)
- Examples: Scrollbar, button, menubar

A different perspective on MVC

GUI Implementation Approaches

- Procedural Programming
 - Code that says how to get what you want(flow of control)
- Declarative Programming
 - Code that says what you want (no explicit flow of control)
- Direct manipulation
 - Creating what you want in a direct manipulation

interface

Procedural Put down block A.

Declarative A tower of 3 blocks. **Direct Manipulation**

2. Put block B on block A.

3. Put block C on block B.

Markup Languages

HTML declaratively specifies a view tree

Important HTML Elements for UI design

```
 Layout
```

Box <div>

Grid , , <

Text

Font & color

Widgets

Hyperlink <a>

Button <button>

Textbox <input type="text">

Multiline text <textarea>

Rich text <div contenteditable="true">

Drop-down <select> <option>

Listbox <select multiple="true">
Checkbox <input type="checkbox">

Radiobutton <input type="radio">

Pixel output

Stroke output

<canvas> (Firefox, Safari)

Javascript code

<script>

CSS style sheets

<style>

View Tree Manipulation

Javascript can procedurally mutate a view tree

```
<script>
var doc = document
var div1 = doc.createElement("div")
 div1.appendChild(doc.createTextNode("What are you doing now?")
 What are you doing now?
var div3 = doc.createElement("div")
 var button = doc.createElement("button")
  button.appendChild(doc.createTextNode("Send"))
 Send )
 sign out
  div3.appendChild(button)
 var a = doc.createElement("a")
  a.setAttribute("href", "#")
  a.appendChild(doc.createTextNode("sign out"))
  div3.appendChild(a)
</script>
```

Javascript in one Slide

```
Like Java...
 Like Python...
 no declared types
expressions
hyp = Math.sqrt(a*a + b*b)
 var x = 5;
 for (var i = 0; i < 10; ++i) {...}
console.log("Hello"
 + ", world");
 objects and arrays are dynamic
statements
 var obj = \{ x: 5, y: -1 \};
if (a < b) { return a }
 obj.z = 8;
  else { return b }
 var list = ["a", "b"];
 list[2] = "c";
comments
/* this
 functions are first-class
 is a comment */
 function square(x) { return x*x; }
// and so is this
 var double = function(a) {
 return 2*a; }
```

Jquery in One Slide

```
Select nodes
 <button id="send" class="toolbar">
 $("#send")
 Send
 $(".toolbar")
 </button>
 $("button")
Create nodes
 $('<button class="toolbar"></button>')
Act on nodes
 $("#send").text() // returns "Send"
 $("#send").text("Tweet") // changes button label
 $(".toolbar").attr("disabled", "true")
 $("#send").click(function() { ... })
 $("#textarea").val()
 $("#mainPanel").html("<button>Press Me</button>")
```

Mixing Declarative and Procedural Code

```
<body>
 What are you doing now?
 <div>What are you doing now?</div>
 <div><textarea id="msg"></textarea></div>
 <div><button id="send">Send</button></div>
 <div id="sent" style="font-style: italic">
 Send
 <div>Sent messages appear here.</div>
 Sent messages appear here.
 </div>
</body>
<script src="http://code.jquery.com/jquery-1.5.min.js"></script>
<script>
 var sent = $("#sent").html()
  $(function() {
 sent += "<div>" + msg + "</div>"
 $("#send").click(function() {
 $("#sent").html(sent)
 var msg = $("#msg").val()
 var div = $("<div></div>").text(msg)
 })
 $("#sent").append(div)
</script>
```

Pros & Cons of Declarative UI

- Usually more compact
- Programmer Only has to know how to say what, not how
 - Automatic algos are responsible for figuring out how
- May be harder to debug
 - Can't set breakpoints, single-step, print in the declarative specification
 - Debugging may be more trial-and-error
- Authoring tools are possible
 - Declarative spec can be loaded and saved by a tool, procedural specs generally can't