

Le futur des boîtes à outils

Atelier IHM - Anglet

Michel Beaudouin-Lafon
mbl@lri.fr - insitu.lri.fr

Pourquoi des boîtes à outils ?

Instrument de la recherche en IHM
Besoin d'outils pour expérimenter

Objet de recherche
Réification des concepts d'architecture logicielle

Vecteur de transfert
Faciliter l'usage de nouvelles techniques d'IHM
dans les produits commerciaux

La France en pointe

France

Xtv
Whizz
Ubit
ICON
MaggLite
Infovis tk
HsmTk
IntuiKit
Metisse
SwingStates
...

Reste du monde

Xt
Garnet
Amulet
SubArctic
GroupKit
Swing
Jazz
Qt
Prefuse
d.tools
...

Quels types de boîtes à outils ?

Boîtes à outils d'interface graphique

Les plus répandues

Toujours pas matures

Boîtes à outils pour la visualisation

Boîtes à outils pour le collecticiel

Boîtes à outils pour le Web (AJAX...)

...

Intergiciels de communication

Couches logicielles d'une appli. graphique

Programmation dirigée par les événements

```
tantque non fini faire  
  attendre jusqu'à file non vide // attente passive  
  ev := tête de file // extraire événement  
  cible := chercherCible(ev)  
  si cible ≠ NIL alors cible.traiter(ev)  
fin tantque
```


Style très différent de la programmation algorithmique

Le modèle prédominant du widget

Abstraction : le *widget*

Objet interactif, Composant logiciel

Bouton, menu, barre de défilement, boîte de dialogue, ...

Un widget = trois facettes

Présentation - Comportement - Interface d'application

Interface = arbre de widgets

Nœuds : conteneurs (barre de menus, boîte de dialogue, ...)

Feuilles : widgets simples (boutons, barres de défilement, ...)

Les trois facettes d'un widget

Présentation

Apparence graphique

Paramétrable (« ressources »)

Comportement

Réaction aux actions de l'utilisateur

Peu ou pas paramétrable

Interface d'application

Notification des changements d'état

Placement des 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.

Placement dynamique

Facettes d'un widget

Présentation

- Apparence graphique
- Paramétrable (« ressources »)

Comportement

- Réaction aux actions de l'utilisateur
- Peu ou pas paramétrable

Interface d'application

- Notification des changements d'état

Interface d'application : fonctions de rappel

1. Enregistrement lors de la création du widget

2. Appel lors de l'activation du widget

Problème : « spaghetti » des call-backs

Partage d'état entre plusieurs call-backs par variables globales

global string filename;
`DoSetFile () {filename = ...}`

`DoSave () { SaveTo(filename) }`

Interface d'application : valeurs 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

Avantages

- Vues multiples

Interface d'application : envoi de message

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

Meilleure encapsulation

Générateurs d'interface

Description (textuelle ou graphique) d'une partie de l'interface
Génération de la partie exécutable

Générateurs d'interface

Génération de l'application finale

Générateurs d'interface

Interface Builder (NeXT, puis Apple)

Limites des boîtes à widgets

Avantages de ces outils

- Diminuer les coûts de développement et de maintenance
- Faciliter le respect des règles ergonomiques

Inconvénients de ces outils

- Styles d'interaction stéréotypés (pas de drag-and-drop !)
- Peu extensibles
- Coûteux de programmer des interactions "non standards"

Problèmes de recherche

- Sortir du modèle des widgets
- Définir des langages / environnements plus adaptés

Quels nouveaux défis ?

Personnalisation / adaptation "profonde" des interfaces
modèle conceptuel externalisable

Interfaces réparties

- client-serveur
- Web
- collecticiel

Ubicomp / Pervasive / Ambient computing

- Interaction multi-surfaces
- Interfaces tangibles

Nouveaux concepts, nouvelles idées ?

Graphes de scènes / Graphes d'interaction
Jazz, MaggLite, IntuiKit, ...

“Séparation of concerns”
skin vs. interaction (IntuiKit, INDIGO, ...)

Réifier l'interaction non localisée (non-widget)
DPI (document-presentation-interaction)

Interaction vs. programmation
scripting, end-user programming, etc.

Questions ouvertes

Evaluation des boîtes à outils
“simple things are simple, complex things are possible”
valider par l'usage
benchmarks

Mutualisation des efforts
distribution des logiciels
interopérabilité
plate-forme