


SWT: The Standard Widget Toolkit

www.eclipse.org


Plan

- Principes de fonctionnement
 - Présentation de SWT
 - Stratégie
 - Gestion des ressources
- Principes d'utilisation avec JFace
 - Présentation de JFace
 - Les Viewers
 - Pré-requis

Présentation de SWT

- Bibliothèque graphique IBM OpenSource
- Utilisée dans Eclipse
- Procure des widgets natifs d'une manière indépendante de l'OS

Présentation de SWT

- Bibliothèques graphiques multi-plateformes difficile à écrire/maintenir car système de widgets complexes et différences entre plateformes → SWT résout ce problème: techniques d'implémentation de bas niveau
- SWT implémentée sur différentes plateformes: utilisation combinaison JAVA et JNI spécifique à chaque plateforme

Stratégie de SWT

- SWT: 100% Java !
- JNI utilisé pour invoquer l'OS
- Mapping « one-to-one » entre méthodes natives Java et appels à l'OS
- Stratégie appliquée strictement!!

Stratégie de SWT

Exemple: sélection dans zone de texte
Composant Text

```
/* Select positions 2 to 5 */  
text.setText ("0123456780");  
text.setSelection (2, 5);
```

Windows

```
public void setSelection (int start, int end) {
 OS.SendMessage (handle, OS.EM_SETSEL,
start, end);
}

class OS {
 public static final int EM_SETSEL = 0xB1;
 public static final native int SendMessage (int
hWnd, int Msg, int wParam, int lParam);
 ...
}

JNIEXPORT jint JNICALL
Java_org_eclipse_swt_internal_win32_OS_SendMess
age_IIII
 (JNIEnv *env, jclass that, jint hWnd, jint Msg, jint
Param, jint IParam)
 {
 return (jint) SendMessage((HWND)hWnd, Msg,
Param, IParam);
 }
}
```

Motif

```
public void setSelection (int start, int end) {
 int xDisplay = OS.XtDisplay (handle);
 if (xDisplay == 0) return;
 OS.XmTextSetSelection (handle, start, end,
OS.XtLastTimestampProcessed (xDisplay));
 OS.XmTextSetInsertionPosition (handle, end);
}

class OS {
 public static final native void XmTextSetSelection
(int widget, int first, int last, int time);
 public static final native int
XtLastTimestampProcessed (int display);
 public static final native void
XmTextSetInsertionPosition (int widget, int position);
 public static final native int XtDisplay (int widget);
 ...
}

JNIEXPORT void JNICALL
Java_org_eclipse_swt_internal_motif_OS_XmTextSetS
election
 (JNIEnv *env, jclass that, jint widget, jint first, jint
last, jint time)
 {
 XmTextSetSelection((Widget)widget, first, last,
time);
 }
}
```

Stratégie de SWT

→ implémentation du composant Text non portable MAIS L'APPLICATION QUI L'UTILISE L'EST!

```
/* Select positions 2 to 5 */  
 text.setText ("0123456780");  
 text.setSelection (2, 5);
```

Classe Text différente pour chaque plateforme mais signature de chaque méthode publique est la même

Stratégie de SWT

Pourquoi ne pas faire comme ceci ?

```
public void setSelection (int start, int end) {
 nativeSetSelection (start, end)
}

static final native void nativeSetSelection (int start, int end);

JNIEXPORT void JNICALL Java_org_eclipse_swt_widgets_text_nativeSetSelection
 (JNIEnv *env, jclass that, jobject widget, jint first, jint last)
{
#ifdef WINDOWS
 HWND hWnd = SWTGetHandleFromJavaWidget (widget);
 SendMessage(hWnd, Msg, wParam, lParam);
#endif
#ifdef MOTIF
 Widget *w = SWTGetHandleFromJavaWidget (widget);
 Display xDisplay = XtDisplay (w);
 if (xDisplay == NULL) return;
 XmTextSetSelection (w, start, end, XtLastTimestampProcessed (xDisplay));
 XmTextSetInsertionPosition (w, end);
#endif
}
```

Stratégie de SWT

- Séparation responsabilités: développeurs windows/motif...
- Mieux vaut tout écrire en java: langage de haute niveau, classes réutilisables, ...
- Tout est au même endroit
 - pratique pour debugger
 - performance tuning (une fois dans le natif, les perfs ne dépendent que de l'OS)
- Etc...

Gestion des ressources

- SWT utilise ressources de l'OS → nécessité de libération
- 2 règles à retenir:
 - Si on le créé, on le libère
 - Ressources allouées automatiquement dans constructeurs des widgets SWT
 - Libération par méthode dispose()

Font f=control.getFont() → dispose()? **NON**

Gestion des ressources


- La libération d'un parent libère les enfants
 - Un widget ne peut pas exister dans l'OS sans parent → si parent libéré, enfants libérés
 - Attention, certains composants comme Font, Color ne sont pas des enfants
 - Un widget SWT ne libèrera jamais une ressource qu'on a allouée (sinon règle 1 brisée)

Gestion des ressources

- Il faut libérer! Ne pas attendre que l'OS libère les ressources en fermant l'appli. Risque de manque de ressource pour l'application et pour autres programmes.
- Outil « Sleak »: aide recherche ressources non libérées

Présentation de JFace

- SWT procure widgets natifs « bruts »: Button, Label, Text, List, Tree, Table, ...
 - → pas pratique à manipuler (String, ...)
- JFace: surcouche « outil » de SWT
 - Simplifie développements en SWT
 - Travaille AVEC SWT, SANS le cacher.


Présentation de JFace

- JFace regroupe modèles d'utilisation de SWT
- Permet par exemple manipulation objets métier, plutôt que String, ...

Les Viewers

- Viewers: utiliser widgets avec objets métier
- En SWT: conversion des objets métier en String, Images, ... gérées par widgets natifs
- Viewers: adaptateurs sur widgets SWT
- Viewers pour widgets SWT non-triviaux: List, Tree, Table, ...

Les Viewers

- Chaque Viewer associé à 1 widget SWT
- Viewers utilisent 3 notions principales:
 - Input
 - ContentProvider
 - LabelProvider

Les Viewers


- Input:
 - Objet principal que le viewer affiche/édite
 - N'importe quel objet, simple ou composé
- ContentProvider:
 - Interface, définit protocole pour obtenir informations sur le contenu de l'objet Input
 - Informé du changement d'Input
 - Des ContentProvider spécialisés implémentés pour différents types de Viewers
 - Ex: StructuredContentProvider: procure une liste d'objets pour un Input donné. Utilisé par viewers de type « liste »

Les Viewers

- LabelProvider

- Interface, produit éléments graphiques spécifiques au contenu d'un viewer (obtenu par le content provider)

Ex:


Autres atouts de JFace

- Viewers de type « liste » offrent possibilités de tri et de filtres personnalisés (ViewerSorter, ViewerFilter)
- TableView peut gérer édition des cellules
- Widgets/outils réutilisables
 - WIZARD!!!
 - Widgets d'eclipse...

Pré-requis pour SWT/JFace

● Dans le class path:

- C:\eclipse-2.1.0\plugins\org.eclipse.core.boot\boot.jar
- C:\eclipse-2.1.0\plugins\org.eclipse.jface_2.1.0\jface.jar
- C:\eclipse-2.1.0\plugins\org.eclipse.runtime_2.1.0\runtime.jar
- C:\eclipse-

Conclusion

- Stratégie de SWT efficace: performant, multiplateforme
- JFace indispensable, principe viewers efficace
- Widgets existants réutilisables
- Autres avantages/aspects: plugins eclipse, support ActiveX, ...

Références

- www.eclipse.org:
 - Articles: SWT: The Standard Widget Toolkit
 - Part 1: Implementation Strategy for Java Natives
 - Part 2: Managing Operating System Ressources
 - Guide Viewers (aide d'eclipse)
- www-106.ibm.com/developerworks:
 - Article: Using the Eclipse GUI outside Workbench
 - Part 1: Using JFace in stand-alone mode