

Events

Events and the Event Loop Animation Double Buffering

1.5 Events

Human vs. System

Event Driven Programming

- Nothing happens unless the something else happens:
 - user presses a key, moves the mouse, ...
 - window is resized, closed, covered ...
 - certain time passes
 - (file changes, network connection, database updates, order arrives, sensor is triggered, ...)
- Write code to:
 - Register to receive events
 - Receive and interpret those types of events 2.
 - Update program content based on event 3.
 - Redraw the display (provide feedback) to communicate to 4. user what changed

1.5 Events 3

Events Defined

- English:
 - An observable occurrence, often extraordinary occurrence
- User Interface Architecture:
 - A message to notify an application that something happened
- Examples:
 - Keyboard (key press, key release)
 - Pointer Events (button press, button release, motion)
 - Window crossing (mouse enters, leaves)
 - Input focus (gained, lost)
 - Window events (exposure, destroy, minimize)
 - Timer events

Role of the Base Window System

- Collect event information
- Put relevant information in a known structure
- Order the events by time
- Decide which application/window should get event
- Deliver the event
- Some events come from the user via the underlying hardware;
 some from the window manager.

Receiving Events

- In X Windows, applications get the next event using:
 XNextEvent(Display* display, XEvent* evt)
 - Gets and removes the next event in the **queue**
 - If empty, it blocks until another event arrives
- Can avoid blocking by checking if events available using:
 XPending(Display* display)
 - Query number of events in queue, never blocks

Simple Event Loop: eventloop.min.cpp

```
// select events
XSelectInput(dis, win, PointerMotionMask | KeyPressMask);
XEvent event; // save the event here
while( true ) { // event loop
 // wait for next event
 XNextEvent( display, &event );
 switch( event.type ) {
 case MotionNotify: // mouse movement event
 // handle here ...
 break;
 case KeyPress: // key press event
 // handle here ...
 exit(0); // need a way to exit infinite event loop ...
 break;
 }
}
 1.5 Events 7
```

Selecting Input Events to "listen to"

Defined masks:

```
NoEventMask, KeyPressMask, KeyReleaseMask,
ButtonPressMask, ButtonReleaseMask, EnterWindowMask,
LeaveWindowMask, PointerMotionMask,
PointerMotionHintMask, Button1MotionMask,
Button2MotionMask, ..., ButtonMotionMask,
KeymapStateMask, ExposureMask, VisibilityChangeMask, ...
```

- See
 - http://www.tronche.com/gui/x/xlib/events/types.html
 - http://www.tronche.com/gui/x/xlib/events/mask.html

Event Structure: Union

X uses a C union

```
typedef union {
 int type;
 XKeyEvent xkey;
 XButtonEvent xbutton;
 XMotionEvent xmotion;
 // etc. ...
}
```

• Each structure contains at least the following

```
typedef struct {
  int type;
  unsigned long serial; // sequential #
  Bool send_end; // from SendEvent request?
  Display* display; // display event was read from
  Window window; // window which event is relative to
} X___Event
```

1.5 Events 9

Responding to Events (blocking)


```
while( true ) {
 XNextEvent(display, &event); // wait for next event
 switch(event.type) {
 case Expose:
 // ... handle expose event ...
 cout << event.xexpose.count << endl;</pre>
 break;
 case ButtonPress:
 // ... handle button press event ...
 cout << event.xbutton.x << endl;</pre>
 break;
 case MotionNotify:
 // ... handle event ...
 cout << event.xmotion.x << endl;</pre>
 break;
 repaint( ... ); // call my repaint function
}
```

Code Review: eventloop.cpp

- XSelectInput
- XNextEvent
- event loop
- Notes:

KeyPress and XLookupString

- character vs. scan codes
- Uses Displayables

1.5 Events

11

Events in Modern Languages

- The process of registering for, and handling events is simplified
- Examples:
 - Java: listener model
 - C#: delegate model
 - Javascript: (looks like Java/C# hybrid, but is not)
 http://www.quirksmode.org/js/introevents.html

Java Event Structure: Inheritance

- Java uses an inheritance hierarchy
- Each subclass contains additional information, as required

1.5 Events

13

Animation

- A simulation of movement created by displaying a series of pictures, or frames.
- Goals:
 - Move things around on the screen
 - Repaint 24 60 times per second (frames-per-second, frame rate, or "FPS")
 - Make sure events are handled on a timely basis
 - Don't use more CPU than necessary

Animation Timing and Responding to Events (non-blocking)

```
while( true ) {
 if (XPending(display) > 0) { // any events pending?
 XNextEvent(display, &event ); // yes, process them
 switch( event.type ) {
 // handle event cases here ...
 }
 // now() is a helper function I made
 unsigned long end = now(); // time in microseconds
 if (end - lastRepaint > 1000000/FPS) { // repaint at FPS
 handleAnimation(xinfo); // update animation objects
 repaint(xinfo); // my repaint
 lastRepaint = now(); // remember when the paint happened
 }
 // IMPORTANT: sleep for a bit to let other processes work
 if (XPending(xinfo.display) == 0) {
 usleep(1000000 / FPS - (end - lastRepaint));
 }
}
 1.5 Events
 15
```

get current time in microseconds: now()

```
#include <sys/time.h>

// get microseconds
unsigned long now() {
 timeval tv;
 gettimeofday(&tv, NULL);
 return tv.tv_sec * 1000000 + tv.tv_usec;
}
```

Code Review: animation.min.cpp

Highlights:

```
XClearWindow(display, window);
ballPos.x += ballDir.x;
```

- Experiments to try:
 - 1. Resize the window.
 - 2. Comment out this:

```
XClearWindow(display, window);
```

3. Comment out this (and closing bracket):

```
if (XPending(display) > 0) {
 XNextEvent( display, &event );
```

and try clicking mouse

4. Comment out this:


```
if (XPending(display) == 0) {
  usleep(1000000/FPS-(end-lastRepaint));
}
```

and look at CPU usage

1.5 Events 17

Double Buffering

- Flickering when an intermediate image is on the display
- Solution:
 - Create an off screen image buffer
 - Draw to the buffer
 - Fast copy the buffer to the screen

Double Buffering: doublebuffer.cpp

```
// create off screen buffer
xinfo.pixmap = XCreatePixmap(xinfo.display, xinfo.window,
 width, height, depth); // size and *depth* of pixmap
// draw into the buffer
// note that a window and a pixmap are "drawables"
XFillRectangle(xinfo.display, xinfo.pixmap, xinfo.gc[0],
 0, 0, width, height);
// copy buffer to window
XCopyArea(xinfo.display, xinfo.pixmap, xinfo.window,
xinfo.gc[0],
 0, 0, width, height, // pixmap region to copy
 0, 0); // top left corner of pixmap in window
XFlush( xinfo.display );
```

1.5 Events 19

Painting Advice

- Keep it simple
 - Clear the window and redraw everything each frame
 - Use advanced methods (e.g. selective clearing, clipping) only if you really need them for performance
- Don't repaint too often
 - remember framerate of display (60 FPS)
 - consider adding single "someChanged" bool flag
- Don't flush too often
 - remember display framerate usually 60 FPS

Summary

- Events (definition, structure, selecting, etc)
- Blocking vs Non-Blocking Event Loop
- Animation
- Double Buffering