

Event Dispatch

Dispatching events to windows and widgets.

Event capture, processing and dispatch.


The event dispatch stage includes:

- 1. Event dispatch: Getting events to correct widget
- 2. Event handling: Running code for an event
- 3. Notifying view and windowing system: Model-I View-Controller, and view notification.

- The event loop is the primary mechanism for event dispatch within an application.
 - The event loop can be managed by application (XLib), or the toolkit (JVM).
 - The event loop iterate through all events in the event queue, and pushes them in order to the appropriate application.
 - The application needs to determine which component should process the event.
 - Widgets (i.e. components) are often the final target of events dispatched from the event loop
- Once delivered to a widget, it still needs to interpret what any of the input *means* in the proper context and react appropriately.

- In complex applications, widgets are often laid out in a hierarchy
 - -We call this hierarchy an interactor tree.
 - Container classes and low-level components are nested together.
 - Dispatching an event to the correct widget (that can handle the event) means

PDF Writer Printing Preferences

279.40

215.90

Compress graphics in PDF

Landscape

O points

A

Cancel

PDF Page Font Misc Encryption

Paper Size


Orientation

Portrait

Standard:

traversing this tree.

- Question:
 - -Which window?
 - –Which widget receives it?


Heavyweight widgets


- Widget toolkit wraps native-OS widgets
- BWS/OS provides a hierarchical "windowing" system for all widgets across all applications, and treats a widget essentially as a window
- This allows the BWS to dispatch events to a specific widget (and not just the top-level window).
- Examples: nested X Windows, Java's AWT, standard HTML form widgets, Windows MFC

Lightweight widgets


- The widget toolkit draws its own widgets and is responsible for mapping incoming events to widgets
- BWS/OS provides a top-level window only, and can only dispatch to the window (NOT the widget)
- Examples: Java Swing, JQuery UI, Windows WPF

```
xInfo1.display = display;
xInfo1.screen = screen;
initX(argc, argv, xInfo1, DefaultRootWindow(
display) 100, 100, 800, 600);
xInfo2.display = display;
xInfo2.screen = screen;
initX(argc, argv, xInfo2, DefaultRootWindow(
display) 50, 50, 300, 200);
```


Example of a window being embedded as a widget. The BWS can dispatch events directly to a widget in a heavyweight toolkit.


Positional Dispatch

Positional Dispatch


- Send input to the widget under mouse cursor.
- The front-most widget under the cursor should receive the event.
- Widgets can overlap, so how do we determine the appropriate target widget? Two methods:
 - Bottom-up positional dispatch
 - Top-down positional dispatch


- Bottom-Up Positional Dispatch
 - Event is first routed to leaf node widget in the interactor tree corresponding to location of mouse cursor
 - Leaf node has the first opportunity to act on that event
 - The leaf node widget can either:
 - 1. process the event itself, or
 - pass the event to its parent (who can process it or send to its parent...)


- Why would a widget pass an event to its parent?
 - Example: A palette of colour swatches may implement the colours as buttons. But palette needs to track the currently selected colour.
 Easiest if the palette deals with the events.


- Top-Down Positional Dispatch
 - Event is routed to widget in the highest-level node in the interactor tree that contains the mouse cursor
 - Can process the event itself, and/or
 - Can pass it on to a child component
 - Key idea is that highest-level node has first chance at acting on the event
 - -Uses:
 - Can create policies enforced by the parent
 - For example, stopping events if all children are disabled
 - Supports relatively easy logging of events for later replay

- The toolkit determines the type of dispatch used (not the programmer!)
 - To end-user, no discernable difference in how the interface behaves
 - Just slightly different implementations


- Positional dispatch can lead to odd behavior:
- e.g. we normally send keystrokes to scrollbar if the mouse over the scrollbar
 - What if the mouse-drag starts in a scrollbar, but then moves outside the scrollbar: do we continue sending the events to the scrollbar? To the adjacent widget instead?
 - What if the mouse-press event occurs over one button but the release is over another widget: does each widget gets one of the events?
- Sometimes position isn't enough, also need to consider which widget is "in focus"

- Alternate & complementary dispatch mechanism.
 - Events dispatched to widget that has focus, regardless of mouse cursor position
- Needed for all keyboard and some mouse events:
 - Keyboard focus: Click on text field, move cursor off, start typing
 - Mouse focus: Mouse down on button, move off, mouse up ... also called "mouse capture"
- Maximum one keyboard focus and one mouse focus
- Need to gain and lose focus at appropriate times
 - Transfer focus on mouse down
 - Transfer focus on a tab

Focus Dispatch *Needs* Positional Dispatch

- But if a widget has focus, it should not receive every event:
 - mouse down on another suitable widget should change focus
- Often helpful to have an explicit focus manager in a container widget to manage which widget has the focus.

- Accelerator keys can by pass focus dispatch
 - Keyboard events dispatched based on which keys are pressed
 - Register special keyboard accelerators with specific commands
 - commands are often the target of menu item events
 - The GUI toolkit intercepts accelerators and forwards to the appropriate command handler

- BWS and widget cooperate to dispatch events.
 - Heavyweight toolkits:
 - BWS has visibility into all widgets in the application.
 - BWS can dispatch top-down (application window) or bottom-up (directly to widget).
 - Lightweight toolkits:
 - BWS only has visibility to the application window.
 - BWS can dispatch top-down only (i.e. to the application window).
 - Toolkit dispatches to the widget.
 - » In Java, the JVM manages dispatch.

Dispatch Summary

- Mouse-down events are almost always positional: dispatched to widget under cursor (top-down or bottom-up)
- Other mouse and keyboard events go to widget in focus
- Positional and focus dispatch work together!