Windows

CIS*2750

Advancing Computing Techniques

Windows

• A window is a portion of the screen, defined by a border that contains a particular *view* of the system.

Characteristics of Windows

- A title.
- A *size* (height and width) which usually can be varied.
- A *state*—either active or not accessible.
 - Have focus: which window is the keyboard logically connected to? Software can "grab" focus. Focus options:
 - Click to focus (traditional Windows)
 - Focus follows mouse (traditional *nix)
- Visibility or the portion that can be seen.
- *Location* relative to the display's boundary.

Characteristics of Windows

- *Presentation* or arrangement in relation to other windows.
 - Tiled
 - Overlapping
 - Cascading
- *Management* or manipulation methods for the window on the screen.
- A *highlighted* or selected portion.
- The *task* for which it is dedicated.

Advantages of Windows

- Presentation of different *levels* of information
- Presentation of multiple *kinds* of information
- Access to different sources of information
- Combination of multiple sources of information
- Performance of multiple tasks
- Multiple *representations* of the same task
- Reminders
- Monitors

Frame or Border

- boundary to define shape of the work area and
- size (control points for resizing)

Title Bar Text and Icon

- the title bar is the top line of the window
- name of object being viewed in window
- small version of icon for object being viewed

Title Bar Buttons

- shortcuts to specific commands
 - Close
 - Minimize
 - Maximize
 - Restore (down)
 - Move
 - Size
 - Help

Menu Bar

- organization and access to common application commands
- generally located at the top of the window (horizontal)
- choices are displayed on pull-down menus

Control/Tool Bar(s)

 permanently displayed arrays of choices or commands (tool buttons) that must be accessed quickly and often

Command Area

- area into which a command can be typed
- usually located at the bottom of the window (between the horizontal scroll bar and the message area)

Status Bar

- area to display status information about what is displayed in the window
- located at either the top of the window below the title bar or at the bottom of the window

Scroll Bar

- standard control to support scrolling
- vertical scrolling is controlled by a scroll bar on the right side of the workarea
- horizontal scrolling is controlled by a scroll bar at the bottom of the workarea
- split box and split bar
 - splitting a window permits multiple views of an object

- Size Grip
 - control to size window

Window Presentation Styles

Tiled Windows

- oldest form of window
- tiled windows all appear in *one plane* on the screen and expand or contract to fill up the display area
- + open windows are always visible
- + no positioning decisions for users
- limited number of windows can be displayed
- user has almost no control of size and location of windows
- considered to be not as visually pleasing as other styles

Tiled Windows

Window Presentation Styles

Overlapping Windows

- windows may be placed on top of one another
- they appear to be on different planes (3-D effect)
- + users control the location, size, and plane of the window
- + windows can maintain larger sizes (compared to tiled)
- + screen space is not as much of a constraint
- windows can get lost
- freedom to maintain many windows at once leads to crowding and confusion

Cascading (uniform size/offset overlapping)

Overlapping Windows

Cascading Windows

The Choice of a Presentation Style

Tiled Windows

- single-task activities
- little window manipulation needed
- novice or inexperienced users

Overlapping Windows

- switching between tasks
- greater amount of window manipulation needed
- expert or experienced users
- unpredictable display contents

Types of Windows

Primary Window

- represents an independent function
- presents constantly used window components and controls
- presentation of information that is continually updated
- non-related functions should not be presented in one primary window

Types of Windows

Secondary Window

- represents a subordinate or ancillary function
- typically associated with one data item
- may be used for an associated function of a more extended or complex nature

Types of Windows

- The following image shows
 - a **primary** window (*Firefox*) and
 - an associated **secondary** window (*Save as...*).

Dialog Boxes

- Used to extend and complete an interaction within a limited context
- Presentation of *brief* messages
- Request of specific actions
- Modal dialog boxes will not permit interaction with other windows until the current dialog is complete. When the interaction is complete, the dialog box is removed from the screen
- Should be used carefully since it constrains the user

- Use **primary** windows to perform a major interaction.
 - If a primary window is closed, also close all secondary windows.
- Use **secondary** windows to extend the interaction and obtain or display supplementary information.
- Use **dialog** boxes for infrequently used or needed information.

- Strive to support the user's task in the most efficient sequence of steps.
 - Minimize the number of windows needed.
 - Make large-enough windows \rightarrow Minimize the need for scrolling, but...
 - Make windows as small as reasonable.
 - Text: 12 lines
 - Alphanumeric data: 7 lines

- Strive to support the user's task in the most efficient sequence of steps (more)
 - Minimize the number of window operations necessary to achieve any task.
 - Make navigation between windows efficient and intuitive.
 - Clearly demarcate windows from each other and the background.

- Strive to support the user's task in the most efficient sequence of steps (more)
 - Allow the user to move, resize and shuffle windows.
 - Window actions should be capable of being performed through the **keyboard** as well as the mouse.

End of GUI Design Lectures

- Have fun building your A3 GUI!
 - Tkinter GUI toolkit
 - Tix widgets (optional)