Designing Interactive Systems II

Computer Science Graduate Programme SS 2010

Prof. Dr. Jan Borchers
Media Computing Group
RWTH Aachen University

http://hci.rwth-aachen.de/dis2

Review

- 4-Layer Model
- Graphics and Event Library
 - Hides hardware and OS aspects
 - Drawing operations

Review

- Base Window System
 - Map n applications with virtual resources to 1 hardware
 - Offer shared resources, synchronize access
 - Windows & canvas, graphics contexts, color tables, events
 - Event multiplexing and demultiplexing
 - Window hierarchies

Today

- Window Manager
- User Interface Toolkit
Window Manager: Motivation

- Position and decorate windows
- Provide Look&Feel for interaction with WS
- So far: applications can output to windows
 - User control defined by application
 - May result in inhomogeneous user experience
- Now: let user control windows
 - Independent of applications
 - User-centered system view
- BWS provides mechanism vs. WM implements policy

<table>
<thead>
<tr>
<th>Apps</th>
<th>UITK</th>
<th>WM</th>
<th>BWS</th>
<th>GEL</th>
<th>HW</th>
</tr>
</thead>
</table>

Window Manager: Structure

- Application-independent user interface
- Look & Feel
 - Appearance ("Look")
 - Behavior ("Feel")
- Techniques
 - Tiling, Overlapping,...
 - Pop-up menu at click
 - Request position change,...
 - Fetch events
- Communicate with BWS

Screen Management

- What is rendered where on screen? (layout question)
- Where empty space? What apps iconified? (practical q’s)
- Example: Negotiating window position
 - Application requests window at (x,y) on screen; ignores position afterwards by using window coordinate system
 - BWS needs to know window position at any time to handle coordinate transformation, event routing, etc. (manages w)
 - User wishes to move window to different position
 - Or: Requested position is taken by another window
- Three competing instances (same for color tables,...)
- Solution: Priorities, for example:
 - Prior (app) < Prior (WM) < Prior (user)
 - WM as advising instance, user has last word

Session Management

- Certain tasks are needed for all apps in consistent way
 - Move window, start app, iconify window
- Techniques WM uses for these tasks
 - Menu techniques
 - Fixed bar+pull-down (Mac), pop-up+cascades (Motif),...
 - Window borders
 - Created by WM, visible/hidden menus, buttons to iconify/maximize, title bar
Session Management

• WM techniques continued
 • Direct manipulation
 - Manipulate onscreen object with real time feedback
 - Drag & drop...
 - Early systems included file (desktop) manager in window manager; today separate “standard” application (Finder,...)
 • Icon technique: (de)iconifying app windows
 • Layout policy: tiling, overlapping
 - Studies showed tiling WM policy leads to more time users spend rearranging windows

• WM techniques continued
 • Input focus: Various modes possible
 - Implicit (focus follows pointer): mouse//bd/... input goes to window under specific cursor (usually mouse)
 - Explicit (click to type): clicking into window activates it (predominant mode today)
 • Virtual screens
 - Space for windows larger than visible screen
 - Mapping of screen into space discrete or continuous

• WM techniques continued
 • Look & Feel evolves hand-in-hand with technology
 - Audio, video I/O
 - Gesture recognition
 - 2.5-D windows (implemented by WM, BWS doesn’t know)
 - Transparency
 • To consider:
 - Performance hit?
 - Just beautified, or functionally improved?

Session Management

• Late Refinement
 • WM accompanies session, allows user to change window positions, etc. (changing app appearance)
 • For this, application must support late refinement
 • App developer provides defaults that can be changed by user
 • Attributes must be publicized as configurable, with possible values
 • App can configure itself using startup files (may be inconsistent), or WM can provide those values when starting app
 • With several competing instances: priorities (static/dynamic!...
Levels of Late Refinement

- Per session, for all users
 - System-wide information (table, config file,...) read by WM
- Per application, for all users
 - Description for each application, in system-wide area
- Per application, per user
 - Description file for each application, stored in home directory
- Per application, per launch
 - Using startup parameters (options) or by specifying specific other description file

Implementing Late Refinement

- Table files
 - Key-value pairs, with priority rule for competing entries
 - Usually clear text (good idea), user versions usually editable
 - Modern versions: XML-based
- WM-internal database
 - Access only via special editor programs
 - Allows for syntax check before accepting changes, but less transparent; needs updating when users are deleted.....
 - Random Rant: Why Non-Clear-Text Config Files Are Evil
- Delta technique
 - Starting state + incremental changes; undo possible

Example: plist for login window application (Mac OS X)

```xml
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple Computer//DTD PLIST 1.0//EN" "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
  <dict>
 <key>PicturePathLW</key>
 <string>/Library/User Pictures/Flowers/Sunflower.tif</string>
 <key>RetriesUntilHint</key>
 <integer>3</integer>
 <key>lastUserName</key>
 <string>borchers</string>
 <key>lightWeightLogin</key>
 <false/>
  </dict>
</plist>
```

Window Manager: Location

- WM=client of BWS, using its access functions
- WM=server of apps, can change their appearance
- Several possible architectures
 - WM as upper part of BWS
 - Saves comms overhead
 - But overview suffers
 - WM as separate server
 - More comms
 - But exchangeable WM
Window Manager: Location

- Separate user process
 - Uses mechanism of shared resources
 - E.g., requests window position from BWS, checks its conformance with its layout policy, and requests position change if necessary
 - More comms, but same protocol as between apps & BWS; no direct connection app—WM

Window Manager: Conventions

- Visual consistency
 - For coding graphical information across apps
 - Reduce learning effort
- Behavioral consistency
 - Central actions tied to the same mouse/kbd actions (right-click for context menu, Cmd-Q to quit) - predictability
- Description consistency
 - Syntax & semantics of configuration files / databases consistent across all levels of late refinement
 - Usually requires defining special language

Window Manager: Conclusions

- WM leads from system- to user-centered view of WS
- Accompanies user during session
- Potentially exchangeable
 - Allows for implementation of new variants of desktop metaphor without having to change entire system
 - E.g., still much room for user modeling (see, e.g., IUI 2002)
- WM requires UI Toolkit to implement same Look&Feel across applications

User Interface Toolkit

- Motivation: Deliver API
 - problem/user-oriented instead of hardware/BWS-specific
 - 50–70% of SW development go into UI
 - UITK should increase productivity
UITK: Concept

- **Two parts**
 - Widget set (closely connected to WS)
 - UIDS (User Interface Design System to support UI design task)
- **Assumptions**
 - UIs decomposable into sequence of dialogs (time) using widgets arranged on screen (space)
 - All widgets are suitable for on-screen display (no post-desktop user interfaces)
 - Note: decomposition not unique

UITK: Structure

- **Constraints**
 - User works on several tasks in parallel → parallel apps
 - Widgets need to be composable, and communicate with other widgets
 - Apps using widget set (or defining new widgets) should be reusable
- **Structure of procedural/functional UITKs**
 - Matched procedural languages and FSM-based, linear description of app behavior
 - But: Apps not very reusable

UITK: Structure

- **OO Toolkits**
 - Widget handles certain UI actions in its methods, without involving app
 - Only user input not defined for widget is passed on to app asynchronously (as seen from the app developer)
 - Matches parallel view of external control, objects have their own “life”
 - Advantage: Subclass new widgets from existing ones
 - Disadvantage:
 - Requires OO language (or difficult bridging, see Motif)
 - Debugging apps difficult

UITK: Control Flow

- **Procedural model:**
 - App needs to call UITK routines with parameters
 - Control then remains in UITK until it returns it to app
- **OO model:**
 - App instantiates widgets
 - UITK then takes over, passing events to widgets in its own event loop
 - App-specific functionality executed asynchronously in callbacks (registered with widgets upon instantiation)
 - Control flow also needed between widgets
Defining Widgets

- **Widget**:
 \(W = (w_1 \ldots w_k), G = (g_1 \ldots g_l), A = (a_1 \ldots a_m), i = (i_1 \ldots i_n) \)
- Output side: windows \(W \), graphical attributes \(G \)
- Input side: actions \(A \) that react to user inputs \(I \)
- Mapping inputs to actions is part of the specification, can change even at runtime
- Actions can be defined by widget or in callback
- Each widget type satisfies a certain UI need
- Input number, select item from list,...

Simple Widgets

- **Elementary widgets**
 - Universal, app-independent, for basic UI needs
 - E.g., button (trigger action by clicking), label (display text), menu (select 1 of 1n commands), scrollbar (continuous display and change of value), radio button (select 1 of n attributes)

In-Class Exercise: Button

- What are the typical components (\(W, G, A, I \)) of a button?
- Sample solution:
 - \(W \)= (text window, shadow window)
 - \(G \)= (size, color, font, shadow,...)
 - \(A \)= (enter callback, leave callback, clicked callback)
 - \(I \)= (triggered with mouse, triggered with key, enter, leave)

Simple Widgets

- **Container widgets**
 - Layout and coordinate other widgets
 - Specification includes list \(C \) of child widgets they manage
 - Several types depending on layout strategy
- Elementary & Container widgets are enough to create applications and ensure look&feel on a fundamental level
Complex Widgets

- Applications will only use subset of simple widgets
- But also have recurring need for certain widget combinations depending on app class (text editing, CAD, ...)
 - Examples: file browser, text editing window
- Two ways to create complex widgets
 - Composition (combining simple widgets)
 - Refinement (subclassed and extending simple widgets)
 - Analogy in IC design: component groups vs. specialized ICs

Widgets and Windows

- The dynamic widget tree usually matches geographical contains relation of associated BWS windows
- But: Each widget usually consists of several BWS windows
 → Each widget corresponds to a subtree of the BWS window tree!
 → Actions A of a widget apply to is entire geometric range except where covered by child widgets
 → Graphical characteristics G of a widget are handled using priorities between it, its children, siblings, and parent

Widget Composition

- Creating dynamic widget hierarchy by hierarchically organizing widgets into the UI of an application
 - Some will not be visible in the UI
 - Starting at root of dynamic widget tree, add container and other widgets to build entire tree
 - Active widgets usually leaves
 - Dynamic because it is created at runtime
 - Can even change at runtime through user action (menus, ...)

Refinement of Widgets

- Create new widget type by refining existing type
- Refined widget has mostly the same API as base widget, but additional or changed features, and fulfills Style Guide
- Not offered by all toolkits, but most OO ones
- Refinement creates the Static Hierarchy of widget subclasses
- Example: Refining text widget to support styled text (changes mostly G), or hypertext (also affects I & A)
Late Refinement of Widgets

- App developer can compose widgets
- Widget developer can refine widgets
- User needs way to change widgets
- Should be implemented inside toolkit
- Solution: Late Refinement (see WM for discussion)
- Late refinement cannot add or change type of widget characteristics or the dynamic hierarchy
- But can change values of widget characteristics

Style Guidelines

- How support consistent Look&Feel?
 - Document guidelines, rely on developer discipline
 - E.g., Macintosh Human Interface Guidelines (but included commercial pressure from Apple & later user community)
 - Limiting refinement and composition possible
 - Containers control all aspects of Look&Feel
 - Sacrifices flexibility
 - UIDS
 - Tools to specify the dialog explicitly with computer support

Types of UIDS

- Language-oriented
 - Special language (UIL) specifies composition of widgets
 - Compiler/interpreter implements style guidelines by checking constructs
- Interactive
 - Complex drawing programs to define look of UI
 - Specifying UI feel much more difficult graphically
 - Usually via lines/graphs connecting user input (I) to actions (A), as far as allowed by style guide
- Automatic
 - Create UI automatically from spec of app logic (research)
 - Examples in upcoming lectures