

Université Nice Sophia Antipolis

Introduction à l'Interaction Homme Machine

Gaëtan Rey
Gaetan.Rey@unice.fr
DUT Informatique – Mars 2016

Université Nice Sophia Antipolis

Malheureusement aujourd'hui

▶ Trop de systèmes sont inadaptés

Mars 2016 Gaëtan Rey – Université Nice Sophia Antipolis 2

Université Nice Sophia Antipolis

C'est quoi l'IHM ?

▶ Interface / interaction Homme-Machine

ETUDE DE PHÉNOMÈNES MIS EN JEU DANS L'ACCOMPLISSEMENT DE TÂCHES AVEC UN SYSTÈME INFORMATIQUE

▶ Quels types de phénomènes ?

- ▶ cognitifs
- ▶ matériels
- ▶ logiciels
- ▶ sociaux

Mars 2016 Gaëtan Rey – Université Nice Sophia Antipolis 3

Université Nice Sophia Antipolis

Objectifs du domaine de l'IHM

▶ Spécifier, concevoir et développer des systèmes, dispositifs, outils, machine...

Utiles
En conformité avec les fonctions attendues par l'utilisateur cible

Fonctionnalité

Désirables
En conformité avec les valeurs de l'utilisateur cible

Plateforme

Utilisables
En conformité avec les capacités cognitives, sensori-motrices de l'utilisateur cible : confort, efficacité, sécurité, qualité du produit de la tâche réalisée avec le système

Utilisateur

Contextualisé
En conformité avec le contexte d'interaction :

- plate-forme d'interaction
- environnement physique et social

Environnement

Mars 2016 Gaëtan Rey – Université Nice Sophia Antipolis 4

Université Nice Sophia Antipolis

Objectifs du cours

▶ De manière générale, à la fin de ce module, chaque étudiant devra avoir compris comment spécifier, concevoir et développer les interfaces/interactions avec l'utilisateur.

▶ C'est à dire que chaque étudiants devra être capable :

- ▶ d'identifier et de nommer (en français et en anglais) les différents composants constituant une interface graphique
- ▶ de spécifier une interface graphique, c'est à dire :
 - de décrire l'utilisateur type à l'aide du modèle de Rasmussen
 - de construire l'arbre des tâches de l'application selon la notation HTA (Hierarchical Task Analysis)
 - d'utiliser l'approche par scénario pour guider son analyse des besoins
- ▶ de concevoir une interface graphique, c'est à dire :
 - de juger une interface à l'aide des enseignements du modèle du processeur humain, des leçons du modèle d'ICS et de la théorie de l'action
 - de choisir les composants d'interface qui favorisent l'affordance
 - de comparer des interfaces en fonction de la loi de fits
 - d'organiser des composants selon les règles de groupage
 - de produire des maquettes basses et hautes fidélités d'une interface à l'aide d'outils de prototypage (mockup)
 - d'argumenter les choix faits lors de la conception des maquettes en fonction des propriétés ergonomiques
- ▶ de développer une interface graphique, c'est à dire :
 - de produire une interface à l'aide du langage de programmation Java
 - d'organiser l'architecture de l'application (les classes Java) en fonction du principe de séparation des préoccupations
 - de mettre en oeuvre le patron de conception observateur/observable pour les interactions entre l'utilisateur et l'interface
 - d'utiliser la programmation événementielle en Java

Mars 2016 Gaëtan Rey – Université Nice Sophia Antipolis 8

Université Nice Sophia Antipolis

IHM et Génie Logiciel

▶ L'IHM s'inscrit dans un processus de développement du Génie Logiciel

Mars 2016 Gaëtan Rey – Université Nice Sophia Antipolis 9

Les interfaces

Un peu de vocabulaire (1)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 170

Les interfaces

Un peu de vocabulaire (2)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 171

Les interfaces

Un peu de vocabulaire (3)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 172

Les interfaces

Des éléments non visible

- ▶ Les conteneurs (*Container*)
 - ▶ Objets qui vont contenir d'autres éléments graphiques
 - ▶ Forment une structure hiérarchique (*containment hierarchy*)
- ▶ Les éléments graphiques
 - ▶ Gestionnaires d'agencements, Gestionnaires d'agencement

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 173

Les interfaces

Placement des composants

- ▶ Positionnement absolu/fixe
 - ▶ Simple pour une interface de taille fixe
 - ▶ Très complexe en cas de modifications de la taille ou de changement d'orientation
 - ▶ Possibilité d'avoir plusieurs configurations mémorisées
- ▶ Gestionnaire de placement/d'agencement
 - ▶ Positionne les composants dans le conteneur
 - ▶ Recalcule la position et/ou la taille des composants en fonction de règles et de paramètres sur lui-même et sur les composants qu'il contient

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 174

Gestionnaire de d'agencement

- ▶ En .Net (WPF)
 - ▶ Ils servent également de conteneurs (double rôle)
 - ▶ Grid, Canvas, StackPanel, DockPanel, ...
- ▶ En Java (en swing)
 - ▶ On parle de « Layout Manager »
 - ▶ On doit l'associer à un conteneur
 - ▶ FlowLayout, BorderLayout, GridLayout, BoxLayout, ...

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 175

Exemple Java : BorderLayout

- ▶ Est le gestionnaire d'agencement par défaut d'un ContentPane (conteneur principal de la JFrame)
- ▶ Divisé en 5 zones
 - ▶ Nord, Sud, Est, Ouest, Center
 - ▶ 1 seul composant par zone
- ▶ Il consacre tout l'espace du conteneur aux composants.
- ▶ Le composant du centre dispose de la place inutilisée par les autres composants


```

this.getContentPane().add(new JButton("CENTER"), BorderLayout.CENTER);
 
```

- Sélectionne le conteneur de la classe courante (celle-ci est une JFrame)
- Ajoute un composant dans le conteneur
- Crée un bouton anonyme avec « CENTER » comme texte
- Indique la zone dans laquelle devra être insérer notre bouton

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 176

Exemple Java : FlowLayout

- ▶ Affiche les composants horizontalement
- ▶ Passe à la ligne suivante quand il n'y a plus de place sur la ligne
- ▶ Ne calcule la position des composants que sur un changement de taille de son conteneur
 - ▶ Possibilité de forcer un calcul avec `revalidate()`
- ▶ Chaque composant a sa taille préférée


```

bouton1.setPreferredSize(new Dimension(100,50));
 
```


Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 177

Quelques outils de constructions d'interfaces graphiques (GUI-Builder)

- ▶ Java
 - ▶ WindowBuilder (Eclipse)
 - ▶ Swing GUI Builder (Netbeans)
 - ▶ Swing GUI Designer (IntelliJ IDEA)
 - ▶ JFormDesigner (Stand-alone, Eclipse, IntelliJ IDEA, Jbuilder, Netbeans, Jdeveloper)
 - ▶ Jigloo GUI Builder (Eclipse, WebSphere Studio)
- ▶ C++
 - ▶ Visual Studio
 - ▶ Ultimate++
 - ▶ wxDev-C++
 - ▶ Qt (Stand-alone, Eclipse, Netbeans)
- ▶ .Net
 - ▶ Visual Studio
 - ▶ SharpDevelop
 - ▶ MonoDevelop
- ▶ GTK+
 - ▶ Glade (C, C++, C#, Vala, Java, Perl, Python ...)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 178

Programmation séquentielle

- ▶ Programmation classique / « procédurale »
 - ▶ Les instructions s'exécutent dans un ordre donné
 - ▶ Les unes après les autres
- ▶ Interactions avec l'utilisateur
 - ▶ Au fil des instructions du code
 - ▶ L'exécution est bloquée attendant l'utilisateur
- ▶ Le déroulement est contrôlé par une séquence d'instructions écrites

```

int nombre = 0;
int res = 0;
printf("Entrez une valeur");
res = scanf("%d", &nombre);
if (res == 1)
 printf("Votre valeur est %d", nombre);
else
 // traitement de l'erreur
 
```

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 179

Problème du blocage

- ▶ Exemple : un lecteur audio
 - ▶ Si attendre une action de l'utilisateur bloque le programme :
 - ▶ Comment mettre en pause ?
 - ▶ Comment changer le volume pendant la lecture ?
- ▶ Avoir un mécanisme non bloquant
 - ▶ La programmation événementielle

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 180

Université Nice Sophia Antipolis

Programmation événementielle

- ▶ Paradigme de programmation fondé sur les événements
- ▶ Le déroulement est contrôlé par la survenue d'événements (dont les actions de l'utilisateur)
- ▶ Principe
 - ▶ On s'abonne à des événements
 - ▶ auprès une certaine ressource (Observable)
 - ▶ Quand l'évènement ce produit
 - ▶ les abonnées (Observable) sont avertis

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 181

Université Nice Sophia Antipolis

Evènements (1)

- ▶ Un événement
 - ▶ un message transmis par un sujet (objet)
 - ▶ pour signaler l'occurrence d'une action ou d'un changement d'état
- ▶ L'action peut être
 - ▶ provoquée par l'intervention de l'utilisateur,
 - ▶ Exemple : un clic de bouton, ...
 - ▶ levée par une autre logique de programme
 - ▶ Exemple : modifier une valeur d'une propriété
- ▶ Le sujet (objet) qui déclenche l'évènement est appelé *l'émetteur d'évènements*
- ▶ L'émetteur d'évènement ne sait pas quel objet ou méthode va recevoir (gérer) les événements qu'il lève.

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 182

Université Nice Sophia Antipolis

Evènements (2)

- ▶ Un processus en 4 étapes
 - ▶ **S'abonner** : indiquer à une entité qu'on est intéressé par telle information
 - ▶ **Attendre** : rien à faire
 - ▶ **Être notifié** : l'entité nous informe qu'il vient de se passer quelque chose
 - ▶ C'est la réception de l'évènement
 - ▶ **Réagir** : faire une action en fonction de l'information associée à l'évènement

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 183

Université Nice Sophia Antipolis

Comparaison

Programmation séquentielle/classique	Programmation événementielle
<ul style="list-style-type: none"> ▶ Le programmeur écrit la boucle principale ▶ Programme <ul style="list-style-type: none"> point d'entrée initialisations répéter <ul style="list-style-type: none"> lire une commande traiter une commande jusqu'à la commande finir 	<ul style="list-style-type: none"> ▶ Pas de boucle principale <ul style="list-style-type: none"> ▶ elle est enfouie dans la bibliothèque ▶ L'ordre d'exécution dépend des évènements, il n'est pas visible dans le programme ▶ Programme <ul style="list-style-type: none"> fonctions (réaction aux évènements) point d'entrée initialisations initialisation // enfouie dans la bibliothèque tant que (non fin) { <ul style="list-style-type: none"> attendre évènement suivant E traiter évènement E }

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 184

Université Nice Sophia Antipolis

Programmation événementielle

- ▶ Comment cela fonctionne t il?
 - ▶ Les événements sont placés dans une liste FIFO
 - ▶ La boucle de gestion des événements prend les événements dans la liste et les traite
 - ▶ XtAppMainLoop() en c (Xt + Motif)
 - ▶ gtk_main() en GTK+
 - ▶ Event Dispatch Thread en Java
 - ▶ UI thread en C#
 - ▶ ...

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 185

Université Nice Sophia Antipolis

XtAppMainLoop() Xt + Motif

- ▶ La gestion des événements est prise en charge par XT
- ▶ La fonction XtAppMainLoop :
 - ▶ lit le prochain évènement : XtAppNextEvent
 - ▶ l'envoi à la procédure appropriée: XtDispatchEvent
- ▶ Cette fonction utilise le champ window de l'évènement pour chercher une widget qui possède cette fenêtre
 - ▶ Les clients qui ont sélectionné les bons évènements sur les (fenêtres des) widgets les reçoivent, et les traitent
 - ▶ Cette gestion est "automatique" pour les widgets qui ont des *tables de correspondances*
 - ▶ Elle est à un niveau d'abstraction supérieur à la gestion des événements bruts

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 186

XtAppMainLoop() Xt + Motif (2)

[The Motif Programming Model]

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 187

gtk_main() GTK+

- ▶ La fonction `gtk_main()`
 - ▶ Se « connecte » au serveur X
 - ▶ Utilise une file d'attente d'évènements
- ▶ `gtk_main()`
 - ▶ attendra les événements venant du serveur X et
 - ▶ demandera aux widgets d'émettre les signaux lorsque ces événements surviendront.

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 188

Event Dispatch Thread Java

- ▶ EDT est la Thread dans laquelle l'AWT et Swing font
 - ▶ leur affichage
 - ▶ leur propagation d'évènements.
- ▶ Les composants AWT et Swing doivent uniquement être utilisés dans l'EDT
- ▶ L'EDT alterne
 - ▶ les cycles d'affichage
 - ▶ les cycles de propagation d'évènements.
- ▶ Lors de la gestion des événements ou des composants graphiques, il faut vérifier:
 - ▶ Qu'on est dans l'EDT
 - ▶ AWT : invoquer la méthode statique `isDispatchThread()` de la classe `java.awt.EventQueue`.
 - ▶ Swing : invoquer la méthode statique `isEventDispatchThread()` de la classe `javax.swing.SwingUtilities`
 - ▶ Que le composant n'est pas en train de se redessiner

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 189

Event Dispatch Thread Java

Source : <https://www.clear.rice.edu/comp310/JavaResources/GUI/>

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 190

Thread d'interface utilisateur C#

- ▶ Les applications WPF commencent avec 2 threads
 - ▶ un pour gérer le rendu qui s'exécute masqué en arrière-plan (rendering thread)
 - ▶ un pour gérer l'interface utilisateur qui reçoit les entrées, gère les événements, peint l'écran et exécute le code de l'application (UI thread)
- ▶ Le thread d'interface utilisateur met en file d'attente des éléments de travail à l'intérieur d'un objet appelé un Dispatcher
- ▶ Le Dispatcher sélectionne les éléments de travail en fonction de leur priorité et exécute complètement chacun d'eux

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 191

Patron de conception Observateur/Observable

- ▶ Appelé également Observer / Observable
- ▶ Met en œuvre plusieurs acteurs
 - ▶ le sujet (observable) et les observateurs
- ▶ Permet à un ensemble d'objets
 - ▶ de s'abonner à un sujet dit observable
 - ▶ pour recevoir des notifications quand ce sujet change
- ▶ Objectif
 - ▶ augmenter la réutilisabilité en diminuant le couplage entre les classes
 - ▶ le widget bouton peut être utilisé dans plusieurs projets. Il n'y a pas de lien entre le widget et les fonctions appelées dans chaque projet

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 192

Patron de conception Observateur/Observable

La notion d'observateur/observable permet de coupler des modules de façon à réduire les dépendances aux seuls phénomènes observés

(1) Savoir Observer un sujet observable

(2) Savoir réagir à une notification

(3) Savoir écrire un sujet observable

[Wikipédia]

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 193

Abonnement et réaction en C (Xt + Motif) (1)

L'émission d'un évènement va entrainer l'exécution d'une ou plusieurs fonctions

- Les « callback »
- Les fonctions de callback possèdent trois paramètres :
 - Un pointeur sur le composant (Widget) associé à ce callback.
 - Le second paramètre sert à passer des données à la fonction de callback
 - Un pointeur sur une structure qui contient
 - tous les renseignements relatifs à l'évènement qui a provoqué l'appel de la fonction de callback,
 - des renseignements relatifs au type de Widget passé en 1^{er} paramètre,

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 194

Abonnement et réaction en C (Xt + Motif) (2)

```

// Définie une fonction de callback
void MaFonction(Widget w, XtPointer cld, XtPointer cad) {
 // Mettre ici le code de la fonction
}

int main() {
 Widget boite, bouton;
 ...
 // Crée un bouton avec boite comme parent
 bouton = XmCreatePushButton(boite, "bouton", NULL, 0);
 // Rend le bouton visible
 XtManageChild(bouton);
 // Associe un callback -> appelez MaFonction quand on « active » le bouton
 XtAddCallback(bouton, XmActivateCallback, MaFonction, NULL);
 // lance la boucle de gestion des évènements
 XtAppMainLoop(app);
 // Attention, rien n'est exécuté après cette ligne !
}
 
```

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 195

Abonnement et réaction en C (GTK+) (1)

En GTK+, un signal est une méthode qui permet de recevoir de notification

- un signal est un évènement qui se produit sur un objet
- Ce sont les signaux qui permettent à l'utilisateur d'une application d'interagir avec l'application.
 - Par exemple, si un utilisateur clique sur un bouton, un signal d'un objet sera émis dans l'objet spécifié.
- La fonction spécifiée lors de l'émission de ce signal, sera appelée
- Un signal est sélectionné en utilisant un identificateur entier (l'id du signal) ou une chaîne de caractères
- La fonction qui sera appelée lors de l'émission du signal, est appelée fonction callback

[Cours GTK 2]
[Les signaux]

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 196

Abonnement et réaction en C (GTK+) (2)

```

void OnDestroy(GtkWidget *pWidget, gpointer pData){
 /* Arrêt de la boucle evenementielle */
 gtk_main_quit();
}

int main(int argc, char **argv){
 /* Déclaration du widget */
 GtkWidget *pWindow;
 gtk_init(&argc, &argv);
 /* Creation de la fenêtre */
 pWindow = gtk_window_new(GTK_WINDOW_TOPLEVEL);
 /* Connexion du signal "destroy" */
 g_signal_connect(G_OBJECT(pWindow), "destroy", G_CALLBACK(OnDestroy), NULL);
 /* Affichage de la fenêtre */
 gtk_widget_show(pWindow);
 /* Démarrage de la boucle evenementielle */
 gtk_main();
 return EXIT_SUCCESS;
}
 
```

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 197

Abonnement et réaction en Java (1)

Dans le contexte d'une interface graphique (Swing, AWT, ...), les listeners permettent au programmeur de réagir suite aux actions de l'utilisateur

- Les « listeners » sont des interfaces
 - fournissent une ou plusieurs méthodes qui peuvent être implémentées différemment selon les cas et les besoins, pour répondre aux évènements
- Chaque listener dispose d'une classe Event associée. Cette classe
 - étend java.awt.event.EventObject
 - fournit une description de l'évènement capturé.

[Developpez.com]

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 198

Abonnement et réaction en Java (2)

```
// Étape 1 : déclaration de la classe
public class MaClasse {
 // Étape 2 : création d'un bouton.
 JButton monBouton = new JButton("Mon Bouton...");
 // Étape 3 : création de la classe anonyme */
 ActionListener listener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 // Bouton a été cliqué
 }
 };
 monBouton.addActionListener(listener);
}

```

[\[Développez.com\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 199

Abonnement et réaction en Java (3)

```
// Étape 1 : déclaration de la classe
public class MaClasse {
 // Étape 2 : création de deux boutons.
 JButton monBouton = new JButton("Mon Bouton...");
 JButton monBouton2 = new JButton("Mon Bouton 2...");
 /* Étape 3 : création de la classe anonyme */
 monBouton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 // Cette méthode ne sera appelée que pour les événements sur le bouton monBouton.
 }
 });
 /* On refait la même chose pour le deuxième bouton */
 monBouton2.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 // Cette méthode ne sera appelée que pour les événements sur le bouton monBouton2.
 }
 });
}

```

[\[Développez.com\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 200

Abonnement et réaction en Java (4)

```
// Étape 1 : déclaration de la classe
public class MaClasse implements ActionListener {
 // Étape 2 : Création de deux boutons
 JButton monBouton = new JButton("Mon Bouton");
 JButton monBouton2 = new JButton("Mon Bouton2");

 public MaClasse() {
 // Étape 4 : On ajoute le listener sur le bouton « monBouton »
 monBouton.addActionListener(this);
 // Puis sur monBouton2
 monBouton2.addActionListener(this);
 }

 /* Étape 3 : Cette méthode est déclarée dans l'interface ActionListener. Il nous faut l'implémenter. */
 public void actionPerformed(ActionEvent e) {
 // Étape 2bis
 if(e.getSource() == monBouton) {
 // Bouton 1 a été cliqué
 } else {
 // Bouton 2 a été cliqué
 }
 }
}

```

[\[Développez.com\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 201

Abonnement et réaction en Java (5)

```
// Fichier : MonListener.java
public class MonListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 if(e.getSource() == monBouton) {
 // Bouton 1 a été cliqué
 }
 }
}

// Fichier : MaClasse.java
public class MaClasse {
 JButton monBouton = new JButton("Mon Bouton");
 JButton monBouton2 = new JButton("Mon Bouton2");

 public MaClasse() {
 monBouton.addActionListener(new MonListener());
 monBouton2.addActionListener(new MonListener());
 }
}

```

[\[Développez.com\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 202

Abonnement et réaction en C# (1)

- ▶ Utilisation de délégués pour la gestion d'événements
- ▶ Un délégué
 - ▶ Est un type qui encapsule (contient une référence à) une méthode
 - ▶ Est déclaré avec une signature
 - ▶ qui indique le type de retour et les paramètres des méthodes qu'il référence,
 - ▶ et peut contenir des références à des méthodes qui correspondent à la signature.
 - ▶ Est l'équivalent d'un appel de fonction ou d'un pointeur de fonction de type sécurisé.
 - ▶ Une déclaration delegate suffit pour définir une classe déléguée
 - ▶ Une fois initialisé avec une méthode, il se comporte exactement comme cette méthode et peut être appelé avec l'opérateur ()

```
public delegate void SeuilAtteintEventHandler(SeuilAtteint EventArgs e);

```

[\[Développez.com\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 203

Abonnement et réaction en C# (2)

```
// On indique le type de delegate défini pour l'évènement (EventHandler)
monObjet.MonEvenement += new EventHandler(monObjet.MonEvenement);
/* La signature (type de retour et types des paramètres) de la méthode utilisée pour s'abonner doit correspondre à la signature de ce delegate */
private void monObjet_MonEvenement(object sender, EventArgs e)
{
 Console.WriteLine("MonEvenement s'est produit !");
}

// Depuis C# 2, il n'est plus nécessaire de spécifier le type de delegate
monObjet.MonEvenement += monObjet.MonEvenement;

// Pour se désabonner d'un évènement
monObjet.MonEvenement -= monObjet.MonEvenement;

```

[\[Développez.com\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 204

Problème du Multi-thread

- ▶ Que faire
 - ▶ Si j'ai un traitement de mon évènement qui est trop long et qui bloque ma GUI ?
 - ▶ Utiliser un autre thread !
 - ▶ Si je veux modifier ma GUI depuis un autre thread ?
 - ▶ On ne peut pas !
 - ▶ Mais on peut contourner le problème
 - Demander au thread qui gère la GUI de faire le travail
 - invokeLater en Java
 - Invoke ou BeginInvoke en C#

Gestion de XtAppMainLoop() en Xt + Motif

- ▶ Motif est étroitement couplé avec la X Toolkit
- ▶ Les interfaces X11R6 pour le multi-threading ne sont nécessaires que si l'application multithread appelle les interfaces Motif / Xt dans plusieurs threads
- ▶ Il est possible d'écrire des applications multi-thread Motif dans lesquelles les interfaces Motif / Xt sont invoquées qu'à partir d'un seul fil.
 - ▶ Dans de telles applications, les interfaces ne sont pas nécessaire

[\[Structure of a Motif Program\]](#)

Gestion de gtk_main() en GTK+

- ▶ Une réponse simple
 - ▶ Dans le cas d'une gestion multi-thread, vous ne devez appeler la bibliothèque GTK seulement depuis le thread exécutant gtk_main()
- ▶ En réalité, c'est plus compliqué
 - ▶ [\[Multi-threaded GTK applications – Part 1: Misconceptions\]](#)
 - ▶ [\[Multi-threaded GTK applications – Part 2: java-gnome\]](#)

Gestion de l'EDT en Java

- ▶ Exécuter un traitement plus tard dans l'EDT (ou depuis un autre Thread)


```
// Cette méthode retourne immédiatement.
SwingUtilities.invokeLater(new Runnable() {
 /**
 * @inheritDoc
 */
 @Override public void run() {
 myButton.setText("Salut le monde !");
 }
});
```
- ▶ Lancer un traitement long
 - ▶ Doivent être lancés hors de l'EDT
 - ▶ Pour Java 6+, utilisez la classe javax.swing.SwingWorker qui offre un framework permettant d'exécuter une tâche hors de l'EDT tout en récupérant ses résultats intermédiaires et finaux dans l'EDT.

Gestion de l'UI Thread en C# (1)

<pre>// La mauvaise façon de faire // Travail effectué depuis un autre thread ThreadStart start = delegate() { // ... }; // Ceci provoquera une exception statusText.Text = "Depuis un autre Thread"; }; // Crée et démarre un thread new Thread(start).Start();</pre>	<pre>// La bonne façon de faire (appel synchrone) // Travail effectué depuis un autre thread ThreadStart start = delegate() { // ... }; // Met à jour le Texte du TextBlock. // Cette action sera effectuée via le dispatcher Dispatcher.Invoke(DispatcherPriority.Normal, new Action<string>(setStatus), "Depuis un autre Thread "); }; // Crée et démarre un thread new Thread(start).Start();</pre> <p>[Créez des applications plus réactives avec le répartiteur]</p>
--	---

Gestion de l'UI Thread en C# (2)

```
// La bonne façon de faire (appel asynchrone)
// Travail effectué depuis un autre thread
ThreadStart start = delegate() {
 // ...
};
// Met à jour le Texte du TextBlock.
// Cette action sera effectuée via le dispatcher
DispatcherOperation op = Dispatcher.BeginInvoke(DispatcherPriority.Normal, new
 Action<string>(setStatus), "Depuis un autre Thread (Async)");
DispatcherOperationStatus status = op.Status;
while (status != DispatcherOperationStatus.Completed) {
 status = op.Wait(TimeSpan.FromMilliseconds(1000));
 if (status == DispatcherOperationStatus.Aborted) {
 // Alert Someone
 }
};
// Crée et démarre un thread
new Thread(start).Start();
```

Nos Evènements

- ▶ Le mécanisme d'évènements n'est pas figé
- ▶ On peut créer nos propres évènements
- ▶ On peut émettre des évènements dans nos programmes

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 211

Définir des évènements en Java (1)

- ▶ Pour créer ses propre évènements
 - ▶ Une classe évènement


```
public class MyEventClass extends java.util.EventObject {
 //le constructeur de la class
 public MyEventClass(Object source) {
 super(source);
 }
}
```
 - ▶ Une Interface


```
public interface MyEventClassListener {
 public void handleMyEventClassEvent(EventObject e);
}
```

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 212

Définir des évènements en Java (2)

- ▶ Pour créer ses propre évènements
 - ▶ Une source de l'évènement


```
public class MyEventSource {
 private List _listeners = new ArrayList();
 public synchronized void addEventListener(MyEventClassListener listener) {
 _listeners.add(listener);
 }
 public synchronized void removeEventListener(MyEventClassListener listener) {
 _listeners.remove(listener);
 }
 // call this method whenever you want to notify the event listeners of the particular event
 private synchronized void fireEvent() {
 MyEventClass event = new MyEventClass(this);
 Iterator i = _listeners.iterator();
 while(i.hasNext()) { ((MyEventClassListener) i.next()).handleMyEventClassEvent(event);
 }
}
```

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 213

Définir des évènements en Java (3)

- ▶ Pour créer ses propre évènements
 - ▶ Une Event Source


```
public class MyEventListener implements MyEventClassListener {
 // ... Votre code

 //implement la(les) méthode(s) requise de l'interface
 public void handleMyEventClassEvent(EventObject e) {
 // gérer l'évènement comme bon vous semble
 }
}
```

[\[Creating a Custom Event\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 214

Définir des évènements en C# (1)

- ▶ Définir d'un évènement


```
class MyClass{
 public event EventHandler MyEvent;
}
public class MyEvent {
 public MyEvent(EventArgs e) {
 this._args = e;
 }
 private EventArgs _args;
 public EventArgs Args {
 get { return _args; }
 }
}
```

- Utilisez event dans la signature de votre classe d'évènements
- Spécifiez le type du délégué pour l'évènement

[\[Accesseurs d'évènement\]](#)

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 215

Déclencher des évènements en C# (2)

- ▶ Déclencher un évènement
 - ▶ Ajoutez une méthode marquée comme protected et virtual
 - ▶ Nommez cette méthode OnEventName / QuandNomEvenement
 - ▶ La méthode prend un paramètre de type « objet de données d'évènement »

```
class MyClass {
 public event EventHandler MyEvent;

 protected virtual void OnMyEvent(EventArgs e) {
 EventHandler handler = MyEvent;
 if (handler != null) {
 handler(this, e);
 }
 }
 // le reste du code
}
```

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 216

Université
Nice
Sophia Antipolis

Le minimum à connaître

- ▶ Noms des différents Widgets
- ▶ Notions de conteneurs et de gestionnaire d'agencement
- ▶ Principe de la programmation événementielle
- ▶ Notion d'évènements
- ▶ Patron de conception « observer/observable »
- ▶ Notion de Callback, listener, delegate

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 217

Université
Nice
Sophia Antipolis

Bibliographie / Remerciement

- ▶ Interaction Homme-Ordinateur de J. Coutaz
- ▶ Human-Computer Interaction 2^{de} Edition de A. Dix, J. Finlay, G. Abowd et R. Beale
- ▶ The Human-Computer Interaction Handbook édité par J. A. Jacko et A. Sears
- ▶ Ce cours a été construit à l'aide des supports de
 - ▶ Philippe Renevier
 - ▶ Jérôme Henrique
 - ▶ Joëlle Coutaz
 - ▶ [Fabien Duchateau et Stéphanie Jean-Daubias](#)
- ▶ Un grand merci à eux !!

Mars 2016 Gaëtan Rey - Université Nice Sophia Antipolis 246