Widgets

Widgets Widget Toolkits

2.3 Widgets 1

User Interface Widget

- Widget is a generic name for parts of an interface that have their own behavior: buttons, drop-down menus, spinners, file dialog boxes, progress bars, sliders, ...
- widgets also called components, or controls
- They provide user feedback and capture user input
- They have a defined appearance
- They send and receive events

Widget from Wow Wow Wubbzy

Early User Interface Widgets

Macintosh System 5, circa 1987

2.3 Widgets

3

Logical Device

- A logical device is the essence of what a widget does, its function
- e.g. logical button device
 - function: generate "pushed" event
- A widget is a logical device with an appearance
- e.g. widgets based on *logical button device*
 - appearances: push button, keyboard shortcut, menu item, ...

4

Other Logical Devices

- logical number device
 - function: adjust a number, generates a "changed" event
 - appearances: slider, spinner, numeric textbox, ...

- logical boolean device
 - function:
 - appearances:

2.3 Widgets

5

Widget Architecture as MVC

Widget Architecture as MVC

2.3 Widgets

7

ToggleButton Widget Example

ToggleButton.cpp

```
class ToggleButton {
  ToggleButton(int _x, int _y, void (*_toggleEvent)(bool)) {
 toggleEvent = toggleEvent;
 isOn = false;
 . . .
  }
  // the CONTROLLER
  void mouseClick(int mx, int my) {
 float dist = sqrt(pow(mx - x, 2) + pow(my - y, 2));
 if (dist < diameter) { toggle(); }</pre>
 }
```

2.3 Widgets 9

ToggleButton.cpp (cont'd)

```
. . .
// the VIEW
void draw() {
 if (isOn) {
 setForeground(BLACK);
 XFillArc(...);
 } else {
 setForeground(WHITE);
 XFillArc(...);
 }
}
// VIEW "essential geometry"
int x;
int y;
int diameter;
```

ToggleButton.cpp (cont'd)

```
// toggle event callback
  void (*toggleEvent)(bool);
  // the MODEL
  bool isOn;
  void toggle() {
 isOn = !isOn;
 toggleEvent(isOn); }
};
```


2.3 Widgets 11

ToggleButton.cpp (cont'd)

```
bool isPaused = false;
// isPaused callback (a simple event handler)
void togglePause(bool isOn) {
 isPaused = isOn;
}
ToggleButton toggleButton(150, 100, &togglePause);
. . .
 case ButtonPress:
 toggleButton.mouseClick(event.xbutton.x, event.xbutton.y);
 break;
if (!isPaused) {
 // update ball position
}
toggleButton.draw();
```

Categorizing and Characterizing Widgets

- Logical device (button, number, text, choice ...)
- Events the widget generates (action, change,...)
- Properties to change behaviour and appearance (colour, size, icon, allowable values, ...)
- Can it contain other widgets? (container vs. simple)

Simple Widgets

- Labels and Images
 - (usually) no model or events
 - e.g. label, icon, spacer,

- Button
 - no model, pushed event
 - properties: label, size
 - e.g. button

- . 🗹
- Boolean
 - true/false model, changed event
 - e.g. radio button, checkbox, toggle button

"Radio Button"

2.3 Widgets

15

Simple Widgets

- - properties: range, step
 - e.g. slider, progress bar, scrollbar

- Text
 - model: string; changed, selection, insertion events
 - properties: formatters (numeric, phone number, ...)

Container Widgets

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

- Tab
 - choice between arrangements of widgets

2.3 Widgets

17

Container Widgets

Menu

- hierarchical list of (usually) buttons

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

Special Value Widgets

colour/file/date/time pickers

2.3 Widgets

19

Widget toolkits

- Also called widget libraries or GUI toolkits or GUI APIs
- Software bundled with a window manager, operating system, development language, hardware platform
- 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)

Event-driven programming

- Widget toolkits use event-driven programming model
- Reactive systems
 - User action → program response
 - Most of the time the program sits around doing nothing
- Widget toolkit supports a mechanism for mapping user action on widget to appropriate application code to handle that action

2.3 Widgets 21

Widget Toolkit Design Goals:

- Complete
 - GUI designers have everything they need
- Consistent
 - Behaviour is consistent across components
- Customizable
 - Developer can reasonably extend functionality to meet particular needs of application
- Meeting these requirements encourages reuse

Completeness

- All you really need are:
 - Button
 - Slider
 - Pulldown menu
 - Check box
 - Radio button
 - Text field

2.3 Widgets

23

Consistency

- Use a common look and feel
- Use widgets appropriately

Implementation Choices

- Heavyweight Widgets
 - OS provides widgets and hierarchical "windowing" system
 - Widget toolkit wraps OS widgets for programming language
 - BWS can dispatch events to a specific widget
 - Examples: nested X Windows, Java's AWT, OSX Cocoa, standard HTML form widgets, Windows MFC
- Lightweight Widgets
 - OS provides a top level window
 - Widget toolkit draws its own widgets and is responsible for mapping events to their corresponding widgets
 - Examples: Java Swing, JQuery UI, WIndows WPF

2.3 Widgets

25

Java Abstract Window Toolkit (AWT)

- Heavyweight toolkit
 - OS standard widgets, mapped onto the Java language: Button, Canvas, Choice, Frame, Label, List, MenuBar, Panel, PopupMenu, Scrollbar, TextArea, Window
 - Since BWS is aware of them, can send events directly to them
- Only components that are supported on most platforms are included, so it's a minimal widget toolkit
 - the "least-common denominator" across OSX, Windows, Linux, ...
 - so, no Spinner, no combo box, no progress bar, ...
- Programmers need to re-create/find unsupported widgets
- Uses exact OS look and feel

Java Swing Widget Toolkit

- Lightweight Toolkit

- Widgets are implemented in Java 2D
 - essentially, custom draw commands in paintComponent()
- AWT is still required for Window (OS level)
- BWS only knows about main window, so widget event dispatch is done in Java
- Mixing Swing and AWT widgets used to be problematic
 - Fewer technical problems after Java 6
 - AWT rendered by OS, Swing rendered by Java (guess who won)
- Different Swing Look and Feels
 - (see SwingThemeDemo.java lecture code)

2.3 Widgets

27

WidgetDemo.java

- Add JLabel, set properties
- Add JButton, JSlider
- Create JMenuItems, add to JMenu in a JMenuBar
- Create JRadioButtons, put into ButtonGroup and JPanel
- Create events for all widgets to setText in label
- Set layout manager for JFrame

2.3 Widgets