

Cours 2b : programmation des interfaces graphiques

Anastasia.Bezieranos@iri.fr

(partie de la présentation basée sur des transparents de Michel Beaudouin-Lafon)

système interactif vs. système algorithmique

système algorithmique (fermé) :

- lit des entrées, calcule, produit un résultat
- il y a un état final

système interactif (ouvert) :

- évènements provenant de l'extérieur
- boucle infinie, non déterministe

interfaces graphiques

l'interaction graphique : les entrées sont spécifiées directement à partir des sorties

périphérique d'entrée spécifie dans une commande une position à l'écran qui désigne un objet précédemment affiché par le système (cette désignation directe est appelée *pointage*). Elle est familière dans le monde physique, donc le succès de ces interfaces

problème

- nous avons appris à programmer des algorithmes (la partie "calcul")
- la plupart des langages de programmation (C, C++, Java, Lisp, Scheme, Ada, Pascal, Fortran, Cobol, ...) sont conçus pour écrire des algorithmes, pas des systèmes interactifs

problème

entrée/sortie des langues algorithmiques

- instructions de sortie (`print`, `put`, `send`,...) pour envoyer des données aux périphériques
- instructions de lecture (`read`, `get`, `receive`, ...) pour lire l'état ou changement d'états de périphériques d'entrée, du façon bloquante

comment gérer les entrées

programmation événementielle

programmation événementielle

couches logicielles

constructeurs d'interface

Exemples : MS Visual Studio (C++, C#, etc.), NetBeans (Java), Interface Builder (ObjectiveC)

boîte à outils d'interface

bibliothèque d'objets interactifs (les « widgets ») que l'on assemble pour construire l'interface

fonctionnalités pour faciliter la programmation d'applications graphiques interactives (et gérer les entrées)

Windows : MFC, Windows Forms (.NET)

Mac OS X : Cocoa

Unix/Linux : Motif, QT, GTK+

Multiplateforme : Java AWT/Swing

les « widgets »

les widgets de Swing

les widgets de Swing

arbre des widgets

- widgets « simples »
 - buttons, barres de défilement, ...
- widgets « composés »
 - Distinés à contenir d'autres widgets (simples ou composés)
 - Boites de dialogue, menus, ...

arbre des widgets

représentation hiérarchique de la structure des widgets

- un composant ne peut appartenir qu'à un seul « container »

Feuille (simple)
avec lesquels l'utilisateur
peut interagir

facettes d'un widget

présentation

- apparence graphique

comportement

- réactions aux actions de l'utilisateur

interfaces d'application :

notifications de changement d'état

Bouton:

cadre avec un nom à l'intérieur
 « enfoncement » ou inversion vidéo lorsque l'on clique dessus
 grisé quand non-disponible
 + fonction appelée lorsque le bouton est cliqué

facettes d'un widget

présentation

- apparence graphique

comportement

- réactions aux actions de l'utilisateur

interfaces d'application :

notifications de changement d'état

- fonctions de rappel (« callbacks ») (_{Swing})
- variables actives (_{Tcl/Tk})
- envoi de message (_{Qt})

fonctions de rappel

Enregistrement lors de la création du widget

Appel lors l'activation du widget

fonctions de rappel

Problème : spaghetti des callbacks

Partage d'état entre plusieurs callbacks par:

- variables globales
 - Trop dans une application réelle
- arbre des widgets : la fonction de rappel est appelée en lui passant le widget qui l'a déclenché
 - Fragile si l'on change la structure, insuffisante pour d'autres données pas associés aux widgets
- « jeton » (token) : donnée enregistrée avec la callback, passée automatiquement au moment de l'appel

fonctions de rappel

```

/* fonction de rappel */
void DoSave (Widget w, void* data) {
 /* récupérer le nom de fichier */
 filename = (char**) data;
 /* appeler la fonction de l'application */
 SaveTo (filename);
 /* fermer la boîte de dialogue */
 CloseWindow (getParent(getParent(w)));
}

/* programme principal */
main () {
 /* variable contenant le nom du fichier */
 char* filename = "";
 ...
 /* créer le widgets et lui associer sa callback */
 ok = CreateButton (....);
 RegisterCallback (ok, DoSave, (void*) &filename);
 ...
 /* boucle de traitement des événements */
 MainLoop ();
}

```

« event listeners » (Java)

variante des callbacks adaptée au Java:

methods de type AddListener spécifient non pas une fonction de callback, mais un objet (le *listener*)

lorsque le widget change d'état, il déclenche une méthode pré définie du *listener* (par exemple *actionPerformed*)

« event listeners » (Java)

- Un composant (widget) qui crée des événements est appelé source
- La source délègue le traitement de l'événement au listener
- Un listener doit s'inscrire auprès du composant source des événements qu'il veut traiter.
- Un événement peut provenir :
 - du clavier, un clique souris, un passage de la souris,..
- A chaque type d'événement, une classe (existante)
- A chaque type d'événement, son listener (à faire)

« event listeners » (Java)

```
public class ClickListener implements ActionListener
{
 public void actionPerformed(ActionEvent e){
 JButton button = (JButton)e.getSource();
 ...
 }
}

...
ClickListener listener = new ClickListener();
JButton button = new JButton("Click me");
button.addActionListener(listener);
...
```

« event listeners » (Java)

Anonymous Inner classes

“new <nom-de-classe> () { <corps> }”

cette construction fait deux choses :

- elle crée une nouvelle classe, sans nom, qui est une sous-classe de <nom-de-classe> définie par <corps>
- elle crée une instance (unique) de cette nouvelle classe et retourne sa valeur

cette class a accès aux variables et méthodes de la class dans laquelle elle est définie

« event listeners » (Java)

Anonymous Inner classes

```
...
button.addActionListener(new ActionListener(){
 public void actionPerformed(ActionEvent e){
 ...
 }
});
...
panel.addMouseListener(new MouseAdapter(){
 public void mouseClicked(MouseEvent e){
 ...
 }
});
```

Fonctions et évènements prédéfinis

variables actives

lien bi-directionnel entre une variable d'état du widget et une variable de l'application

problèmes

- limité aux types simples
- lien de retour peut être coûteux

envoi de message

association d'un objet à un widget et de méthodes de l'objet aux changements d'état

meilleure encapsulation

« drag-and-drop »

Quels sont les « widgets » affectés ?
 Quels sont les événements?

Exercice : comment décrire cette interaction avec un « event listener » ?

placement de widgets

Boîtes à outils contrôlent le placement des widgets :

- il faut être indépendant de la taille des widgets
 (menu au moins égale à son plus large item, en changement de taille la barre de défilement et le texte s'ajustent)
- gestionnaires de géométrie, dans le widgets composés

placement de widgets

règles générales

- imbrication géométrique d'un widget fils dans son parent
- contrôle par le parent du placement de ses fils

algorithme de placement

- taille naturelle de chaque fils
- taille et position finales imposées par le parent
- contraintes : grille, formulaire, etc.

« layout managers » (Swing)

BorderLayout

FlowLayout

BoxLayout

GridLayout

GroupLayout

<http://docs.oracle.com/javase/tutorial/uiswing/layout/visual.html>

« layout managers » (Swing)


```
GridLayout gridLayout = new GridLayout(0,2);

JPanel gridPanel = new JPanel();
gridPanel.setLayout(gridLayout);

gridPanel.add(new JButton("Button 1"));
gridPanel.add(new JButton("Button 2"));
gridPanel.add(new JButton("Button 3"));
gridPanel.add(new JButton("Long-Named Button 4"));
gridPanel.add(new JButton("5"));
```


guides de placement (Mac OS X)

guides de placement (Mac OS X)

« **Center-equalization** » : équilibre visuelle du contenu d'un composant, à droite et à gauche de la médiane

guides de placement (Mac OS X)

Alignment

Colonne d'étiquettes alignée à droite
Colonne de contrôles alignée à gauche

guides de placement (Mac OS X)

Espacement

Même hauteur avant et après les lignes de séparation

guides de placement (Mac OS X)

Alignement et cohérence

CRAP

contraste, répétition, alignement, proximité

Major sources: Designing Visual Interfaces, Mullet & Sano, Prentice Hall / Robin Williams Non-Designers Design Book, Peachpit Press

Slide deck by Saul Greenberg. Permission is granted to use this for non-commercial purposes as long as general credit to Saul Greenberg is clearly maintained.
Warning: some material in this deck is used from other sources without permission. Credit to the original source is given if it is known.

Good Design Is As Easy as 1-2-3

1. Learn the principles.
They're simpler than you might think.
2. Recognize when you're not using them.
Put it into words -- name the problem.
3. Apply the principles.
You'll be amazed.

Good design
is as easy as ...

1. Learn the principles.
They're simpler than you might think.
2. Recognize when you're not using them.
Put it into words -- name the problem.
3. Apply the principles.
You'll be amazed.

CRAP

- Contraste
- Répétition
- Alignement
- Proximité

Robin Williams Non-Designers Design Book, Peachpit Press

CRAP

• Contraste

Faire des choses différentes différents

Maitre en évidence les élém. dominantes

Faire élém. moins importants moins visib.

Créer un dynamisme

- Répétition
- Alignement
- Proximité

Good Design Is As Easy
as 1-2-3

1. Learn the principles.
They're simpler than you might think.
2. Recognize when you're not using them.
Put it into words — name the problem.
Aha! That's why people
You'll be amazed.

Robin Williams Non-Designers Design Book, Peachpit Press

CRAP

- **Contraste**
- **Répétition**
Conception répétée au long de l'interface
Consistance
Créer unité
- **Alignement**
- **Proximité**

Conception répétée au long de l'interface

Consistance

Créer unité

Robin Williams Non-Designers Design Book, Peachpit Press

CRAP

- **Contraste**
- **Répétition**
- **Alignement**
Créer un flux visuel
Connecter élém.
- **Proximité**

Créer un flux visuel

Connecter élém.

Robin Williams Non-Designers Design Book, Peachpit Press

CRAP

- Contraste
- Répétition
- Alignement
- Proximité

Groupes évidentes
Indépendants
séparées

Robin Williams Non-Designers Design Book, Peachpit Press

Qu'est-ce que tu vois d'abord?

- CRAP donne des indices sur la façon de lire le graphique

Robin Williams Non-Designers Design Book, Peachpit Press

Qu'est-ce que tu vois d'abord?

- Ici contraste mais proximité pas bien utilisé
 - Structure ambiguë
 - Groupes ambiguës

Robin Williams Non-Designers Design Book, Peachpit Press

x

Qu'est-ce que tu vois d'abord?

- Proximité (séparation gauche/droit)
 - Structure claire

✓

Robin Williams Non-Designers Design Book, Peachpit Press

Qu'est-ce que tu vois d'abord?

- La puissance de la proximité
 - Alignement
 - Structure explicite peut être améliorée
 - Espace blanc

Mmmm:

GroupLab
The University of Calgary

Saul Greenberg GroupLab Dept Computer Science University of Calgary

Saul Greenberg, Professor
Human-Computer Interaction &
Computer Supported Cooperative Work
Dept. of Computer Science
University of Calgary
Calgary, Alberta
CANADA T2N 1N4
Phone: +1 403 220-6067
Fax: +1 403 284-4707
Email: saul@cpsc.ucalgary.ca

Research

[GroupLab project](#) describes research by my group

[Publications](#) by our group; most available in HTML, PDF, and postscript

[Project snapshots](#) describes select projects done in GroupLab

[GroupLab software repository](#)

[GroupLab people](#)

Graduate Students

I have a few openings for MSc and PhD students who are interested in Human Computer Interaction and / or Computer Supported Cooperative Work. [Some research and project ideas](#), [honors and graduate students](#)

Courses offered this year

Original

CPSC 451: Foundations and Principles of Human Computer Interaction

World Wide Web Info for Saul Greenberg - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address: C:\Documents and Settings\Saul Greenberg\My Documents\My Webs\saul\hd_topics\powerpoint_presentations2003\graphical_design\version

GroupLab
The University of Calgary

Saul Greenberg, Professor
Human-Computer Interaction &
Computer Supported Cooperative Work

Dept. of Computer Science
University of Calgary
Calgary, Alberta
CANADA T2N 1N4

Phone: +1 403 220-6087
Fax: +1 403 284-4707
Email: saul@cpsc.ucalgary.ca

Research
[GroupLab project](#) describes research by my group
[Publications](#) by our group; most available in HTML, PDF, and postscript
[Project snapshots](#) describes select projects done in GroupLab
[GroupLab software repository](#)
[GroupLab people](#)

Graduate Students
 I have a few openings for MSc and PhD students who are interested in Human Computer Interaction and / or Computer Supported Cooperative Work. [Some research and project ideas](#) [honors and graduate students](#)

Courses offered this year
[CPSC 431](#): Foundations and Principles of Human Computer Interaction
[CPSC 331](#): Human Computer Interaction II: Interaction Design
[CPSC 601.13](#): Computer Supported Cooperative Work

Proximité

World Wide Web Info for Saul Greenberg - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address: C:\Documents and Settings\Saul Greenberg\My Documents\My Webs\saul\hd_topics\powerpoint_presentations2003\graphical_design\version

GroupLab
The University of Calgary

Saul Greenberg, Professor
Human-Computer Interaction &
Computer Supported Cooperative Work

Dept. of Computer Science
University of Calgary
Calgary, Alberta
CANADA T2N 1N4

Phone: +1 403 220-6087
Fax: +1 403 284-4707
Email: saul@cpsc.ucalgary.ca

Research
[GroupLab project](#) describes research by my group
[Publications](#) by our group; most available in HTML, PDF, and postscript
[Project snapshots](#) describes select projects done in GroupLab
[GroupLab software repository](#)
[GroupLab people](#)

Graduate Students
 I have a few openings for MSc and PhD students who are interested in Human Computer Interaction and / or Computer Supported Cooperative Work. [Some research and project ideas](#) [honors and graduate students](#)

Courses offered this year
[CPSC 431](#): Foundations and Principles of Human Computer Interaction
[CPSC 331](#): Human Computer Interaction II: Interaction Design
[CPSC 601.13](#): Computer Supported Cooperative Work

Previous Years:
[CPSC 631](#): Research Methodologies in Human Computer Interaction
[CPSC 699](#): Research Methodology for Computer Science (old)
[CPSC 601.48](#): Special Topics: Heuristic Evaluation

Alignment

Saul Greenberg
Professor
Human-Computer Interaction &
Computer Supported Cooperative Work

Dept. of Computer Science
University of Calgary
Calgary, Alberta
CANADA T2N 1N4
Phone: +1 403 220-6057
Fax: +1 403 220-4707
Email: saul@cs.ucalgary.ca

Graduate Students **Research Ideas:** I have a few openings for MSc and PhD students who are interested in Human Computer Interaction and / or Computer Supported Cooperative Work.

Courses offered this year **CPSC 481:** Foundations and Principles of Human Computer Interaction
CPSC 581: Human Computer Interaction II: Interaction Design
CPSC 601.13: Computer Supported Cooperative Work

Previous Years **CPSC 681:** Research Methodologies in Human Computer Interaction
CPSC 699: Research Methodology for Computer Science (old!)
CPSC 601.48: Special Topics: Heuristic Evaluation
CPSC 601.56: Advanced Topics in HCI: Media Spaces and Casual Interaction
SFNG 609.05: Graphical User Interfaces: Design and Usability
SENG 609.06: Special Topics in Human Computer Interaction
Ego alert: My entry on U Calgary's 'Great Teachers' Web Site

Administration **Ethics Committee** for research with human subjects; I am the chair

Last updated: March 20, 1967

Contraste

Saul Greenberg
Professor
Human-Computer Interaction &
Computer Supported Cooperative Work

Dept. of Computer Science
University of Calgary
Calgary, Alberta
CANADA T2N 1N4
Phone: +1 403 220-6057
Fax: +1 403 220-4707
Email: saul@cs.ucalgary.ca

Graduate Students **Research Ideas:** I have a few openings for MSc and PhD students who are interested in Human Computer Interaction and / or Computer Supported Cooperative Work.

Courses offered this year **CPSC 481:** Foundations and Principles of Human Computer Interaction
CPSC 581: Human Computer Interaction II: Interaction Design
CPSC 601.13: Computer Supported Cooperative Work

Previous Years **CPSC 681:** Research Methodologies in Human Computer Interaction
CPSC 699: Research Methodology for Computer Science (old!)
CPSC 601.48: Special Topics: Heuristic Evaluation
CPSC 601.56: Advanced Topics in HCI: Media Spaces and Casual Interaction
SFNG 609.05: Graphical User Interfaces: Design and Usability
SENG 609.06: Special Topics in Human Computer Interaction
Ego alert: My entry on U Calgary's 'Great Teachers' Web Site

Administration **Ethics Committee** for research with human subjects

Last updated: March 20, 1967

Répétition

Qu'est-ce que tu vois d'abord?

- Boîtes ne montre pas la structure
 - Utilisez CRAP

Robin Williams Non-Designers Design Book, Peachpit Press