

INTRODUCTION **CMPT 381**

Outline

- The interaction cycle
- Parts of a Graphical User Interface
- A layered approach to supporting interaction
- Development basics

The Interaction Cycle

Architecture of interactive systems

Example: software thermostat

The GUI

Parts of a GUI

- Input side:
 - Input devices
 - Device drivers
 - Device interfaces
 - Window management
 - Input events
- Output side:
 - Interface widgets
 - Graphics & sound
 - Display/output devices

Parts of a GUI

- Input side:
 - Input devices
 - Device drivers
 - Device interfaces
 - Window management
 - Input events
- Output side:
 - Interface widgets
 - Graphics & sound
 - Display/output devices

UI Toolkit

- Device layer
 - Hardware level for input and output devices
 - Device drivers communicate with the OS
- OS layer
 - Turns input signals into events and sends to applications
 - Provides graphics/sound API
 - low-level machine-optimized drawing routines
 - e.g. Windows API, Macintosh Toolbox, X Intrinsics

- Windowing system layer
 - puts applications in separate windows
 - handles resize, close, and iconify events
 - enforces a presentation style
- Ul Toolkit layer
 - provides a set of high-level interface components
 - in Java, AWT (old) or FX (new)
 - in Android, no specific name (part of Android SDK)
 - handles input events
 - provides support for widget layout and graphics

- Application layer
 - decides what to do with user input
 - manipulates the Ul widgets
 - controls custom repainting of the screen
- Programmer only has to deal with the application and toolkit layers
 - (you can also talk to the window manager)

- Layers are similar for all platforms (desktop, mobile, wearable, wall display)
 - The specifics capabilities of the UI toolkit will be different, but the basic ideas are similar

Window System

- Controls mouse, keyboard, monitor settings
- Provides windows for applications
 - Keeps a map of what application is where
- Dispatches input to different windows
 - Uses the map to decide who to inform

Window Manager

- Controls how windows look and act
 - Window decoration, Title bar
 - Window switching, virtual desktops
 - (Note that a 'Desktop' is not the same as the WM; it is an application)
- Microsoft Windows:
 - Combines OS, Window System, Window Manager, and Desktop

Examples

- 3D Window Managers
 - Metisse
 - https://www.youtube.com/watch?v=Dt3q7Z7RjIU
- Material Design UI toolkit
 - https://material.io/design/introduction/

Programming the UI

Development Environments

- JavaFX
 - Java 11 SDK, IntelliJ IDE
 - https://openifx.io/
- Android
 - Java 8 SDK, Android Studio IDE
 - https://developer.android.com/studio/

Hello World in JavaFX

```
import ...
public class HelloWorld extends Application {
public void start(Stage primaryStage) {
 Button btn = new Button("Say Hello ");
 btn.setOnAction((ActionEvent event) -> {
 System.out.println("Hello!");
 };
 StackPane root = new StackPane();
 root.getChildren().add(btn);
 Scene scene = new Scene(root, 300, 250);
 primaryStage.setScene(scene);
 primaryStage.show();
 public static void main(String[] args) {
 launch(args);
```

Hello World in Android (1)

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent"
 android:paddingLeft="@dimen/activity_horizontal_margin"
 android:paddingRight="@dimen/activity_horizontal_margin"
 android:paddingTop="@dimen/activity_vertical_margin"
 android:paddingBottom="@dimen/activity_vertical_margin"
 tools:context=".HelloWorldActivity">
 <TextView android:text="@string/hello_world"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
 </RelativeLayout>
```

Hello World in Android (2)

```
import ...
public class HelloWorldActivity extends Activity {
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity hello world);
 public boolean onCreateOptionsMenu(Menu menu) {
 getMenuInflater().inflate(R.menu.menu_hello_world, menu);
 return true;
 }
 public boolean onOptionsItemSelected(MenuItem item) {
 int id = item.getItemId();
 if (id == R.id.action settings) {
 return true;
 return super.onOptionsItemSelected(item);
```

Hello World in Android (3)

```
Plus many more files:

app/src/main/res/layout/activity_my.xml
app/src/res/AndroidManifest.xml
app/build.gradle
/res/drawable-hdpi/
/res/layout/
/res/values/
```

Hello World in Tcl/Tk

```
pack [button .b -text "Say Hello" -command "puts Hello"]
```

Homework

- Work with your environments
 - Hello-world assignment due next week
- Online tutorials, e-books from U of S library
- Textbook:
 - Chapter 1 (overview)
 - Chapter 2 (graphics)
 - Chapter 4 (widgets)