

Graphical User Interface Technology

Credits:
Stanford HCI,
Pressman

Instructor: Peter Baumann

email: p.baumann@jacobs-university.de

tel: -3178

office: room 88, Research 1

Sequential Programs

- Program takes control, prompts for input
 - command-line prompts (DOS, UNIX)

```
Microsoft Windows 2000 [Version 5.00.2195]
(C) Copyright 1985-1999 Microsoft Corp.

Sat 06/02/2001 15:28
c:\>
```

- user waits on the program
 - program tells user it's ready for more input
 - user enters more input

Sequential Programs (cont.)

- General flow of interaction
 - Prompt user for input
 - Program reads in a line of text
 - Program runs for a while (user waits)
 - Maybe some output
 - Loop back to beginning
- But how do you model the many actions a user can take?
 - for example, a word processor?
 - printing, editing, inserting, whenever user wants
 - sequential doesn't work as well for graphical and for highly-interactive apps

Example Interactions

GUI History

- forms generator source:
 - 1985
 - From memory, not exact

```
Central Donation Form
 Your name: $$$$$$$$$$$$
 Bank account: #############
 Your donation: ######### EUR
$ char
# numeric
comment plausi checks:
@1 not empty
@2 >0
03 > 1.0
```


Modern GUI Systems

- Three concepts:
 - Event-driven programming
 - Widgets
 - Interactor Tree
- Describes how most GUIs work
 - Closest to Java
 - But similar to Windows, Mac, Palm Pilot, ...

Event-Driven Programming

- Instead of the user waiting on program, program waits on the user
- All communication from user to computer is done via "events"
 - "mouse button went down"
 - "item is being dragged"
 - "keyboard button was hit"
- Events have:
 - type of event
 - mouse position or character key + modifiers
 - ...plus possible additional, application-dependent information

Event-Driven Programming

- All events generated go to a single event queue
 - provided by operating system
 - ensures that events are handled in the order they occurred
 - hides specifics of input from apps

Widgets

- Widget = (reusable) interactive object
 - "window gadget"
- Widget tasks:
- Handle certain events:
 - widgets say what events they are interested in
 - event queue sends events to the "right" widget
- Update appearance
 - e.g. button up / button down

- Generate some new events, eg
 - "button pressed"
 - "window closing"
 - "text changed"
- But these events are sent to interested listeners instead
 - custom code goes there

Widget in Action

Interactor Tree

Decompose interactive objects

into a tree

Main Event Loop

Model-View-Controller

- Architecture for interactive apps
 - introduced by Smalltalk developers at PARC
- Partitions application in a way that is

Example Application

Model

- Model = Information the app is trying to manipulate
- Representation of real world objects
 - circuit for a CAD program
 - logic gates and wires connecting them
 - shapes in a drawing program

View

- Implements a visual representation of the model
 - Can generalize to virtually any externally observable action: audio/speech, alarms, ...

View

- Implements a visual display of the model
- May have multiple views
 - e.g., shape view and numerical view

View

- Implements a visual display of the model
- May have multiple views
 - e.g., shape view and numerical view
- Any time the model is changed, each view must be notified so that it can change later

Controller

- Receives all input events from the user
- Decides what they mean and what to do
 - communicates with view to determine which objects are being manipulated (e.g., selection)
 - calls model methods to make changes on objects

View/Controller Relationship

View/Controller Relationship = "pattern of behavior in response to user events (controller issues) is independent of visual geometry (view issues)"

- Controller must contact view to interpret what user events mean
 - e.g., selection

Combining View & Controller

- View and controller are tightly intertwined
 - lots of communication between the two
- Almost always occur in pairs
 - i.e., for each view, need a separate controller

Why MVC?

- Combining MVC into one class or using global variables will not scale
 - model may have more than one view
 - ...each is different and needs update when model changes
- Separation eases maintenance
 - easy to add a new view later
 - new model info may be needed, but old views still work
 - can change a view later, e.g., draw shapes in 3-d (recall, view handles selection)

Reflections

- MVC is a (complex) design pattern!
 - Made up from mainly from Composite, Observer
 - See http://c2.com/cgi/wiki?ModelViewController for a discussion (after which not exactly everything is clear)
- Variations
 - Stanford HCI:
 - http://ootips.org/mvc-pattern.html :

ModelDelegate (see link above)

Summary

Event-driven programming, widgets, event loop

Model-View-Controller pattern as a GUI paradigm

