Widgets

Components
Widget toolkits
Logical input devices
MVC at widget-level

Widget is a generic name for parts of an interface that have their own behavior.

• e.g.: buttons, progress bars, sliders, drop-down menus, spinners, file dialog boxes, ...

Widgets also called "components", or "controls"

- Control their own appearance
- Receive and interpret their own events (event handling mechanisms that we've already discussed)

Often put into libraries (toolkits) for reuse

Widget toolkits / libraries (also called GUI toolkits)

 Software bundled with a window manager, operating system, development language, hardware platform

The toolkit defines a set of GUI components for programmers

 Examples: buttons, drop-down menus, sliders, progress bars, lists, scrollbars, tab panes, file selection dialogs, etc.

Programmers access these GUI components via an application programming interface (API)

Heavyweight Widgets

- OS provides widgets and hierarchical "windowing" system
- Widget toolkit wraps OS widgets for programming language
- Base Window System (BWS) can dispatch events to a specific widget
- Examples: nested X Windows, Java's AWT, OSX Cocoa, standard HTML form widgets, Windows MFC

Advantages

- Events generated by user are passed directly to components by BWS/OS
- Preserves OS look and feel

Disadvantages

- OS-specific programming
- Multi-platform toolkits tend to be defined as the "lowestcommon set" of components

Lightweight Widgets

- OS provides a top level window; widget toolkit draws its own widgets in the window.
- Toolkit is responsible for mapping events to their corresponding widgets
- Examples: Java Swing, JQuery UI, Windows WPF

Advantages

- Can guarantee identical look-and-feel across platforms.
- Can guarantee consistent widget set on all platforms.
- Can implement very light/optimized widgets.

Disadvantages

- Concerns that they appear "non-native".
- Concerns about performance with extra layer of abstraction.

1. Complete

- "Complete" set of widgets and functionality
- Goal: GUI designers have everything they need

2. Consistent

- User: Look and Feel is consistent across components
- Developer: Consistent usage paradigms


3. Customizable

 Developer can reasonably extend functionality to meet particular needs of application

Meeting these requirements encourages reuse

The "Macintosh 7" (Dix, Finlay, Abowd, et al. 1998)

- 1. Button
- 2. Slider
- 3. Pull-down menu
- 4. Check box
- 5. Radio button
- 6. Text entry fields
- 7. File open / save


Java Swing has many more widgets ...

SwingSet Demo

- Shows lots of different widgets with lots of variations
- Can easily view source code


- To run:
 - Download jar from course web site java —cp SwingSet2.jar SwingSet2

Facilitate learning by:

- Common look and feel
- Using Widgets appropriately
- Look: consistent visual appearance
- Feel: consistent and expected behaviour

Consistency helps users anticipate how the interface will react, and promotes easier *discoverability* of features.


People expect widgets to behave in certain ways

Off The Record (OTR) messaging study by Stedman et al.

- Question: How do you authenticate this buddy?
- Answer: Right-click on the label at bottom left!


How do we customize widget behaviour and appearance?

Two common strategies:

- 1. Properties
 - e.g. change colour, font, orientation, text formatter, ...
- 2. Factor out behaviour (Pluggable behaviour)
 - Responding to an action: ActionListener
 - Swing's UlManager for changing look and feel
 - JTable example...

More on this in a few slides...

Widgets as Input Devices

Logical input devices How widgets use MVC

Lots of different mechanisms for capturing user intent

- mechanical (e.g., switch, potentiometer)
- motion (e.g., accelerometer, gyroscope)
- contact (e.g., capacitive touch, pressure sensor)
- signal processing (e.g., computer vision, audio)


We can also view input devices as *logical* input devices. Logical input devices are defined by their function (*not* what they looks like!)

Each device transmits a particular kind of input primitives:

- locator: inputs a (X,Y) position
- pick: identifies a displayed object
- choice: selects from a set of alternatives
- valuator: inputs a value
- string: inputs a string of characters
- stroke: inputs a sequence of (X,Y) positions

There may be multiple physical devices (e.g., mouse, joystick, tablet) that map to the same logical input device.

A widget can be considered a realization of a particular logical input device.


 Each logical input device can be represented by one or more widgets.

e.g. Logical Button Device

– Model: none


– Events: generates a "pushed" event

 Appearance: can look like a push button, a keyboard shortcut, a menu item


A widget can be considered a logical input device with appearance.

- e.g. Logical Number Device
 - Model: a number
 - Events: "changed"
 - Appearance: slider, spinner, textbox (with validation)


We can consider logical input devices and widgets in terms of these characteristics.

- Model the widget manipulates (number, text, choice...)
 - implementation (simple, abstract)
- Events the widget generates (action, change,...)
- Properties to change behaviour and appearance (colour, size, icon, allowable values, ...)
 - Contains other widgets vs. stand-alone


Note: We've now introduced MVC at two distinct levels: the widget and the entire application.


Labels and Images

- Model: none
- Events: usually none
- Properties: text (font, size,...), image
- e.g. label, icon, spacer,


Button

- Model: none
- Events: push
- Properties: label, size, color, ...
- e.g. button

Create Apple ID...


Boolean

- Model: true/false
- Events: changed event,
- Properties: size, color, style
- e.g. radio button, checkbox, toggle button


Number

- Model: bounded real number
- Events: changed event,
- Properties: style, format
- e.g. slider, progress bar, scrollbar


Text


- Model: string
- Events: changed, selection, insertion
- Properties: optional formatters (numeric, phone number, ...)
- e.g. text fields, text areas,


Examples: colour / file / date / time pickers


- Panel (Pane, Form, Toolbar)
 - arrangement of widgets
 - e.g. JPanel, JToolBar


- Tab
 - choice between arrangements of widgets


- Menu
 - hierarchical list of (usually) buttons


- Choice from a List
 - list of boolean widgets
 - e.g. drop-down, combobox, radio button group, split button


- Modern widget toolkits use MVC throughout
 - Simple widgets usually contain a default model within themselves
 - Examples: buttons, checkboxes, scrollbars, ...

Widget architecture


- In some ways, Java pushes MVC too far
- Consider JButton class (see Java documentation)
 - JButton extends AbstractButton
 - Check out AbstractButton
 - Contains a ButtonModel to support state information, listener information
 - Contains controller methods to fireActionPerformed
 - Contains an EventListenerList which contains a bunch of EventListener descendants (see declaration in tab)

- More complex widgets expect the application to implement a model interface or extend an abstract class
- Examples: JTable and JTree


Use default table model created by constructor:

```
JTable table = new JTable (data, columnNames);
```


Add a scroll pane with this pattern:

```
JScrollPane scrollPane = new JScrollPane(table);
table.setFillsViewportHeight(true);
```

		SimpleTableDemo			
First Name	Last Name	Sport	# of Years	Vegetarian	
Kathy	Smith	Snowboarding	5	false	
John	Doe	Rowing	3	true	
Sue	Black	Knitting	2	false	
lane	White	Speed reading	20	true	


The sample code is not a clean enough design to emulate for CS349!

 AbstractTableModel provides default implementations for most of these ...


- To customize a JTable, you need to implement three methods of AbstractTableModel
 - public int getColumnCount();
 - public int getRowCount();
 - public Object getValueAt(int row, int col);
- Creates table of readonly columns with generic names
- To change this default behaviour, override:
 - public String getColumnName(int col);
 - public Class getColumnClass(int c);
 - public boolean isCellEditable(int row, int col);
 - public void setValueAt(Object value, int row, int col);

- Inner table model class extended from AbstractTableModel
 - only some columns are editable
 - display Boolean type as checkbox
 - sets column names


- Provides helper functions to fire events:
 - void fireTableCellUpdated(int row, int column);
 - void fireTableChanged(TableModelEvent e);
 - void fireTableDataChanged();
 - void fireTableRowsDeleted(int firstRow, int lastRow);
 - void fireTableRowsInserted(int firstRow, int lastRow);
 - void fireTableRowsUpdated(int firstRow, int lastRow);
 - void fireTableStructureChanged();

- Even more customization with
 - Custom TableCellRenderer
 - Custom TableCellEditor
- Can change default cell renderer/editor by class or column
- Also sets tool tip for cell
- Uses JColorChooser dialog


- The TableColumnModel has methods like:
 - void addColumn(TableColumn aColumn)
 - TableColumn getColumn(int columnIndex)
 - int getColumnCount()
 - int[] getSelectedColumns()
 - void moveColumn(int columnIndex, int newIndex)
 - void setPreferredWidth(int preferredWidth)
 - void setMinWidth(int minWidth)
 - void setResizable(boolean isResizable)
 - void setHeaderRenderer(TableCellRenderer headerRenderer)
- More details about JTable customization here:
 - http://docs.oracle.com/javase/tutorial/uiswing/components/table.html

```
public class OnPressButton extends JComponent{
 ActionEvent ae = null;
 String text = null;
 public OnPressButton(String s) {
 text = s;
 this.setMinimumSize(new Dimension(100,20));
 this.setPreferredSize(new Dimension(100,20));
 setBorder(BorderFactory.createRaisedBevelBorder());
 this.addMouseListener(new MouseAdapter(){
 public void mousePressed(MouseEvent e){
 fireActionPerformed(new ActionEvent(this, 0, "ON PRESS FIRE"));
 setBorder(BorderFactory.createLoweredBevelBorder());
 repaint();
 public void mouseReleased(MouseEvent e){
 setBorder(BorderFactory.createRaisedBevelBorder());
 repaint();
 }
 Count = 0
 Press Me
 Default
 Default = 0
```

Summary

- Widgets are a fundamental building block of modern GUIs.
- Widget toolkits or libraries need to be complete, consistent, and customizable.
- MVC provides benefits at the widget-level as well!
 - Rich widget toolkits promote code reuse and simplicity
 - Separation of concerns enables programmers to more easily use a stock set of widgets to manipulate their unique application data.
 - Example: JTable
 - Because the model is separated out, it can be used to manipulate many kinds of data stored in many different ways.
 - More time and attention can be given to JTable itself to make it more robust and versatile.
- You aren't constrained by the available widgets. Make your own if you need new functionality!