

SwingStates

programmation d'interactions graphiques en Java

Michel Beaudouin-Lafon - mbl@lri.fr
Caroline Appert - appert@lri.fr

Machines à états

Automates à états fini

- Etat = état de l'interaction
- Transition = événements d'entrée

Machine à états

- actions associées aux transitions
- conditions associées aux transitions

Exemple : "Rubber-band"

Machines à états

Combiner sélection et tracé

- Hystérésis : le tracé ne démarre qu'après un déplacement suffisant

Principes de base

Dessin structuré

- liste d'affichage de formes graphiques
- formes graphiques définies par
 - une géométrie
 - des attributs graphiques
 - des "tags"
- gestion de l'affichage et du "picking"

Machines à états

- spécification directement en Java des états et des transitions

Dessin structuré

Liste d'affichage :

Affichage dans l'ordre de la liste : le premier objet est sous les autres
"Picking" dans l'ordre inverse pour respecter l'ordre de superposition

Géométrie :

CPolyline : forme quelconque

CRectangle, CEllipse : formes simples

CText : chaîne de caractères

Hello

CImage : image

Dessin structuré : géométrie

- transformations affines

translation, rotation, changement d'échelle

- un objet peut avoir un parent :

ses coordonnées sont relatives à ce parent

- un objet peut avoir une forme de clipping :

il n'est visible qu'à l'intérieur de cette forme

Dessin structuré : attributs graphiques

Formes géométriques :

- affichage du fond et/ou du bord
- peinture de fond (Paint de Java2D)
- forme et peinture du bord (Stroke et Paint de Java2D)
- transparence

Texte :

- police de caractères (Font de Java2D)
- couleur (Paint de Java2D)
- transparence

Hello Hello
Hello Hello
Hello Hello

Image :

- fichier contenant l'image
- transparence

Dessin structuré : tags

Tag = étiquette

- chaque objet peut avoir 0, 1 ou plusieurs tags
- un même tag peut être mis sur 0, 1 ou plusieurs objets

On peut appliquer aux tags la plupart des opérations que l'on peut appliquer à un objet, par exemple déplacer ou changer la couleur

Deux rôles :

- manipuler des groupes d'objets
- définir les interactions applicables aux objets

Dessin structuré : relations entre objets

Affichage dans l'ordre de la liste
« Picking » dans l'ordre inverse

Relation hiérarchique
indépendante de l'ordre d'affichage

Machines à états

Forme graphique

Forme textuelle

```
Etat start {  
  Transition PressOn(ellipse) => drag { Select(ellipse) }  
  Transition Click => start { CreateEllipse() }  
}  
Etat drag {  
  Transition Drag => drag { Move(ellipse) }  
  Transition Release => start { Deselect(ellipse) }  
}
```

Machines à états : syntaxe Java

Utilisation des classes anonymes pour ressembler à la forme textuelle

```
StateMachine sm = new StateMachine ("sm") {  
  // déclarations locales  
  ...  
}
```

Machines à états : syntaxe Java

Le premier état est l'état initial

```
StateMachine sm = new StateMachine ("sm") {  
  // déclarations locales  
  ...  
  State s1 = new State () {  
  }  
  State s2 = new State () {  
  }  
}
```

Machines à états : syntaxe Java

Les transitions sont testées dans l'ordre de leur déclaration

```
StateMachine sm = new StateMachine ("sm") {
 // déclarations locales
 ...
 State s1 = new State () {
 Transition t1 = new Press (BUTTON1, "=> s2") {
 public void action () { // do something }
 }
 Transition t2 = ...
 }
 State s2 = new State () {
 ...
 }
}
```

Machines à états : syntaxe des transitions

```
Transition t1 = new <Transition>(<paramètres>,<état d'arrivée>) {
 public boolean guard () { ... } // garde (optionnelle)
 public boolean action () { ... } // action (optionnelle)
}
```

<Transition> :

Type de l'événement (Press, Release, Drag, Move, TimeOut, Key etc.)
et son contexte (OnShape, OnTag, etc.)

<paramètres> :

Informations supplémentaires : bouton utilisé, touche du clavier, etc.

<état d'arrivée> :

spécifié sous forme d'une chaîne de caractères :

"s1" correspond à l'état déclaré State s1 = ...

les caractères -, =, > et espace sont ignorés :

on peut écrire "-> s1" ou "==> s1" ou ">> s1", etc.

Machines à états : syntaxe des états

```
State s1 = new State() {
 // déclarations locales si besoin
 ...
 // appelé lorsque l'état devient actif (optionnel)
 public void enter () { ... }
 // appelé lorsque l'état devient inactif (optionnel)
 public void leave () { ... }

 // déclarations des transitions
 Transition t1 = new ...
 ...
}
```

Note : les transitions peuvent accéder aux variables et méthodes de l'état englobant et de la machine à états englobante ;
les états peuvent accéder aux variables et méthodes de la machine à états englobante.

Forme générale d'une application

```
class MyWidget extends Canvas {
 // déclarations locales
 ...
 // machines à états
 CStateMachine m1 = new CStateMachine () { ... }
 CStateMachine m2 = new CStateMachine () { ... }

 // constructeur
 MyWidget () {
 // créer le contenu du canvas

 newRectangle(...);
 ...
 // activer une machine à états
 attachSM(m1, true);
 }
 ...
}
```

Forme générale d'une application

```
class MyWidget extends Canvas {

 ...

 // programme principal
 public static void main(String[] args) {
 JFrame frame = new JFrame();
 MyWidget widget = new MyWidget();
 frame.getContentPane().add(widget);
 frame.pack();
 frame.setVisible(true);
 }
}
```

Reconnaissance de gestes

SwingStates implémente deux algorithmes de reconnaissance de geste :
Rubine et \$1 (Wobbrock)

L'application **Training** permet de créer des fichiers vocabulaire(s) de gestes

```
java -jar SwingStates.jar fr.lri.swingstates.gestures.Training
```

Construire un classifieur

```
classifieur = RubineClassifier.newClassifier("classifieur/cutcopypaste.cl");
classifieur = Dollar1Classifier.newClassifier("classifieur/cutcopypaste.cl");
```

Classifier un geste

```
String gc = classifieur.classify(gesture);
```

L'écho de la trace doit être fait par l'application.

Typiquement, une machine gère le dessin de l'encre et envoie des évènements correspondants aux gestes reconnus à une autre machine.

Reconnaissance de gestes

```
smGesture = new CStateMachine(canvas) {
 public State start = new State() {
 Transition copy = new EventOnShape("copy"){...};
 Transition cut = new EventOnShape("cut"){...};
 Transition paste = new EventOnPosition("paste"){...};
 };
};

smInk = new CStateMachine(canvas) {
 Gesture gesture = new Gesture();
 public State start = new State() {
 Transition begin = new Press(BUTTON1, ">> drag"){...gesture.reset(...)};
 }
 public State drag = new State() {
 Transition draw = new Drag(BUTTON1){... gesture.addPoint(...); ...};
 Transition end = new Release(BUTTON1, ">> start"){
 ...
 GestureClass gc = classifieur.classify(gesture);
 if(gc != null) canvas.processEvent(gc.getName(), getPoint());
 ...
 };
 };
};
```

processEvent : un Canvas peut propager des evts entendus pas toutes les machines qui y sont attachées

Contrôler l'explosion du nombre d'états

Communication entre machines

Une machine peut émettre des evts (fireEvent)
Une machine peut être écoutée (addStateMachineListener)

Machines en parallèle

Exploiter l'héritage pour factoriser des états communs

Navigation multi-échelle et Commandes gestuelles

Les tags extensionnels

- Apposés explicitement sur les objets graphiques
- Actions associées à l'ajout / retrait d'un tag
Exemple : selection

```
CExtensionalTag selectionTag = new CExtensionalTag() {
 public void added(CShape s) {
 s.setFillPaint(Color.GREEN);
 }
 public void removed(CShape s) {
 s.setFillPaint(Color.LIGHT_GRAY);
 }
};
...
```


```
// Dans une machine à états
Transition select = new ClickOnShape(BUTTON1) {
 public void action() {
 if(getShape().hasTag(selectionTag)) moved.removeTag(selectionTag);
 else moved.addTag(selectionTag);
 }
}
```

Les tags intentionnels

- ne sont pas apposés explicitement sur les objets graphiques
- définis par un prédicat
Exemple : selection

```
CIntentionalTag upTag = new CIntentionalTag {
 public boolean criterion(CShape s) {
 return s.getMaxY() < 500;
 }
}
```

```
upTag.translateBy(0, 50);
upTag.setFillPaint(Color.LIGHT_GRAY);
```

L'ensemble des objets "taggés" est calculé à chaque utilisation

Un événement, trois contextes

Dans SwingStates, il y a 3 types de contexte pour un même événement :

- ∅ : l'evt est survenu n'importe où (ex : Click)
- OnShape : l'evt est survenu sur une forme (ex : ClickOnShape)
- OnTag : l'evt est survenu sur une forme "taggée" (ex : ClickOnTag)

```
Transition t = new ClickOnShape(BUTTON1) {
 ...
}

Transition t = new Click(BUTTON1) {
 public boolean guard() {
 return canvas.pick(getPoint()) != null;
 }
 ...
}
```


```
Transition t = new ClickOnTag(selectionTag,
 BUTTON1) {
 ...
}

Transition t = new ClickOnShape(BUTTON1) {
 public boolean guard() {
 return getShape().hasTag(selectionTag);
 }
 ...
}
```


Ordre des transitions

Lors d'un événement, l'algorithme de SwingStates essaie de déclencher les transitions selon l'ordre :

- De la plus spécifique à la moins spécifique : OnTag > OnShape
- A spécificité égale, l'ordre respecté est l'ordre de déclaration

La première transition "déclenchable" est déclenchée.


```
Transition t = new ClickOnShape(BUTTON1) {
 ...
}
Transition t = new Click(BUTTON1) {
 ...
}
Transition t = new ClickOnTag("g1", BUTTON1) {
 ...
}
```

```
Transition t = new ClickOnShape(BUTTON1) {
 ...
}
Transition t = new Click(BUTTON1) {
 ...
}
Transition t = new ClickOnTag("movable",
 BUTTON1) {
 ...
}
Transition t = new ClickOnTag("g1", BUTTON1) {
 ...
}
```

Aperçu des classes (~)

Canvas

CTag

CShape

 CRectangle

 CEllipse

 CPolyline

 CText

 CImage

CStateMachine

State

Transition

Sous-classes de Transition

Click ClickOnShape ClickOnTag

Press PressOnShape PressOnTag

Release ReleaseOnShape ReleaseOnTag

Drag DragOnShape DragOnTag

Move MoveOnShape MoveOnTag

Enter EnterOnShape EnterOnTag

Leave LeaveOnShape LeaveOnTag

KeyPress

KeyRelease

KeyType

TimeOut