
1

1

 –מנשקי אדם מכונה
Graphical User Interface

11הר צאה מספר

2

3

Eclipse

4

שלבי פיתוח מנשק גראפי

מה נ דס מ נשק י אנ ו ש

מפ תח מ נש ק כך ש י ה יה •
נע ים , י עי ל, מ וב ן

מ ודד ים את א יכ ו ת ה מנ שק •
מש תמ ש ים ו מת ק נים ' על קב

בה ת אם

מחל יט א יך הממ שק יתנה ג •

מע צ ב גר אפ י

מחל יט ע ל ס וג י ה אל מ נט ים •
ו על , שי ופ י ע ו על ה מסך

סיד ו רם

מחל יט א יך המנ שק •
י ישמע / י ירא ה ת וכנ י ת ן

כ ג דול בתהליך " לנו אי ן תפקיד כמממשים

5

הנדסת מנשקי אנוש

המנ שק צריך לה תנה ג בה ת א ם לציפיו ת המוק דמו ת ש ל ; קונ ס יסטנט י ו ת
המר אה של פר יט ים ,) ל משל, הדבק-ג זור (פעו לו ת או טומט יות ; ת/ המשתמ ש

ש ל , המר א ה וההתנהג ות ה כל לי ת של ה תוכנ ית,) למ של, צלמיו ת(
הפלטפ ורמה
ידיעה מה , ח זרה א חו רה ב אשף; לא המח שב, ת בשל יט ה/המשתמ ש

המצב הנוכ חי ש ל הת וכנ ית ומה הי א עושה כרגע
מ שכורו ת הן , חומרה היא זו לה; לא של ה מח שב, י ע יל ו ת של המ שתמ ש

ו אכזב ות ה ן עוד י ותר יקרו ת , יקרות
הא ם מ שתמ שי ם בה ב או פן ; התאמה לתכ י פ ו ת ה ש י מ וש ולל י מ וד הת ו כנה

ג ם מש תמ ש יומיומ י ;)דו א ל(או יומ יומי) א שף לכתי בת צוו אות (חד פעמי
בתוכנה היה פע ם מ ת חי ל חסר ניסיון

6

עיצוב מנשקים

קונסיס טנט יות
עומס ו יז וא לי ; להדגשת מה שבאמת דרוש הדגשהקונטרסט

מפחית את הקונטר סט
) בדרך כלל תוך שימוש בסר יג(בר ור של המסך ארגון

מלמעלה למטה משמאל (לסריקת המי דע כיו ו ן וסדר בר ורים
)או ימי ן לשמאל, לימי ן

; של מנשק של תוכנית בדרך כלל אינו מ וחלטהגר פ יהעיצ וב
או ה פלטפ ורמה עשו יים להשפיע על בח ירת /המשתמש ו

, כפתור ים (גופנ ים ועל הסגנו ן של פרי ט ים גרא פי י ם
העיצו ב צריך להתאים את עצמו לסב י בה;)תפר יט ים

2

7

ועכשיו למימוש

8

גרפיתשלושת הצירים של תוכנה

) הי ר רכיה של ט י פ וסים(אלמנטים מסוג ים ש ונים על המסך
ב ד רך כלל בעזרת מ יכלים, של האלמנטיםהד ו־מ ימד יהארגון

 של האלמנטים ב תגובה לפע ול ות של הדינמי תההתנהגות
)גר ירה , הקלקה, הקלדה(ת /המשתמש

9

מודל החלונות

כל דבר ה וא חלו ן
)אחד לרבים(החלונות מקי ימ ים י חס הכלה

משטח ע ב וד ה
) אב ע ל יו ן(

שו רת מש ימ ו ת

אפ לי ק צי ה
) צי י ר(

10

)המשך(מודל החלונות

11

דפדפן זעיר מגולגל: דוגמה ראשונה

12

מה הדפדפן אמור לעשות

המשתמ שת תק ליד מ חר וזת ח יפוש ב שדה בצ ד
שמ אל למע לה

 מימין לש דה I'm feeling luckyל חיצה ע ל הכפ תור
Google-הטקסט תש ל ח א ת מ חר וזת ה ח יפוש ל

הדפדפן יש לוף מה ת שו בה , כא שר ת תקב ל ה ת שובה
הר אשו נה וי טע ן) URL(א ת הכ תוב ת Googleשל

ו כן , בת ח תי ת המסךHTML-או תה לרכיב הצג ת ה
URL-ישנה א ת כו תרת ה חלו ן כך שת ציג א ת ה

נממש את הדפדפ ן בע ז רת ספרייה למימו ש מנ שקי ם
)SWT) Standard Widget Toolkitגראפ יי ם ב ש ם

אוו ה ' ספריות א חרו ת למימו ש מנשקי ם ג ר אפיי ם ב ג
Swing- וAWTהן

/swt/org.eclipse.www://http

3

13

מבנה המימוש

public class GoogleBrowser {
private Shell shell = null;
private Button button = null;
private Text text = null;
private Browser browser = null;
public static void main(String[] args) {

call createShell and run event loop }
private void createShell() { create the GUI }
private static String search(String q) {

send query to Google and return the first URL }
}

14

Widgets

 יתייחסו לרכיבי shell-ו, text ,button ,browserהשדות
widgetsרכיבים כאלה נקראים ; המנשק הגראפי

, הוא חלון עצמאי שמערכת ההפעלה מציגה) shell(מעטפת
החלון הראשי של תוכנית הוא ; ושאינו מוכל בתוך חלון אחר

, דיאלוג לבחירת קובץ או גופן, אשף(וגם דיאלוגים , מעטפת
הם מעטפות) וכדומה

אווה מייצג משאב של מערכת ההפעלה'עצם המעטפת בג
כמו , הרכיבים האחרים הם אלמנטים שמוצגים בתוך מעטפת

חלקם פשוטים וחלקם מורכבים ; וכדומה, תפריטים, כפתורים
)HTMLרכיב להצגת , Browserכמו (מאוד

לפעמים הם עצמים שממופים לבקרים שמערכת ההפעלה
אווה טהורים'ולפעמים הם עצמי ג,)controls(מציגה בעצמה

15

הלולאה הראשית

public static void main(String[] args) {
Display display = Display.getDefault();
GoogleBrowser app
= new GoogleBrowser();

app.createShell();
while (!app.shell.isDisposed()) {
if (!display.readAndDispatch())

display.sleep();
}
display.dispose();

}
16

יצירת המנשק הגראפי

private void createShell() {
shell = new Shell();
shell.setText("Browser Example");
shell.setLayout(new layout manager: a grid with

GridLayout(2, false)); 2 unequal columns
text = new Text(shell, SWT.BORDER);
text.setLayoutData(new

GridData(SWT.FILL, horizontal alignment
SWT.CENTER, vertical alignment
true, grab horizontal space
false)); don't grab vertical space

17

פריסת רכיבי המנשק במעטפת

מעטפ ות הם רכיב י מנשק שמיועד ים ל הכיל רכיב י מנשק
רצ ו י לא למקם אותם ; את הרכיבים המוכל ים צר יך למקם

 של הרכיב בקואורד ינ טות y- ו xע רכי (באופ ן אבס ולו טי
)המכיל

מחשבים את הפר יס ה על) layout mangers(מנהלי פר יסה
פי ה וראות פ ריסה שמצורפ ות לכל רכי ב מוכל

GridLayout הוא מנהל פריסה שממ קם רכיב ים בתאים של
רכיב ים יכול ים לתפ ו ס תא אחד או י ותר ; מימד ית -טבלה ד ו

פ הרכיב הגד ול ב י ו תר" ש ורה נקבע אוטומט ית ע/רוחב עמ ודה
GridData הוא עצ ם שמיי צג ה ורא ות פר יסה עב ור

GridLayout ; כאן ביקשנו מתיחה א ופ קית של הרכיב ע צמ ו
בתוך העמ ודה ושל העמודה כ ולה

18

בניית רכיבי מנשק

: בנאי שבונה רכיב מ נשק מקבל בדרך כ לל שני ארגומנטים
והסגנו ן של , ההורה של רכ יב ה מנשק בהיררכ יית ה הכלה

רכיב המנשק
העברנו לבנאי את , כאשר בנינו את שדה הטקסט

) סיב ית סג נון (SWT.BORDER-ו) ההורה (shellהארגומנטים
) אבל יכלו לה י ות ל ה סיב י ות סגנו ן(למעטפת אי ן הו רה

את תכונות ההו ר ות והסגנו ן אי אפשר ל שנות לאחר שהרכיב
נבנה

, למשל; רכיב ים שונים משתמשים בסיב י ות סגנו ן ש ונות
למעטפת יכולה לה י ות א ו לא להי ות מס גרת עם כפת ור י

אבל לרכיב פנימ י ,)trimהמסגרת נקראת (ומ יזע ור סגירה
אי אפשר לבח ור סג נון שכולל מסגרת כזו

4

19

המשך יצירת המנשק

button = new Button(shell, SWT.NONE);
button.setText("I'm feeling lucky");
button.setLayoutData(new

GridData(SWT.RIGHT, SWT.CENTER,
false, false));

browser = new Browser(shell, SWT.NONE);
browser.setLayoutData(new

GridData(SWT.FILL, SWT.FILL, fill both ways
false,
true, row grabs vertical space
2, 1)); widget spans 2 columns

20

הפרוצדורה שהכפתור מפעיל

button.addSelectionListener(
new SelectionAdapter() {

public void
widgetSelected(SelectionEvent e) {

String query = text.getText();
String url = search(query);
shell.setText(url);
browser.setUrl(url);

}
});

21

אירועים והטיפול בהם

הקשות ע ל : מערכת ההפעלה מוד יעה לת וכנית על איר ועים
וע וד , בחיר ת אלמנטים, והקלקההזזת עכבר , המקלדת

מהמחלקה) singleton(ההודעה מתקבלת על יד י ע צם יח יד
Display , החלונ ות' מע(שמ יי צג א ת מערכת ההפעלה(

sleep-קבלת אירוע מעירה את התוכנית מהשי נה ב
 מברר display-ה, readAndDispatch-כאשר קוראים ל

ו מוד יע ל ו , לאיזה רכיב צר יך ל הוד יע על הא יר וע
הרכיב מ פעיל את העצמים מה ט יפ וס ה מתאים לסוג הא יר ו ע

 add*Listener-שנרשמו להפעלה על יד י קריאה ל

22

שלוש גישות לטיפול באירועים

, למשל; בעזרת ט י פוס ים סט אטי ים ס פצ יפ י ים לס וג הא יר וע
KeyListener הוא מנשק שמגדיר שני שירות ים ,
KeyPressed ו -KeyReleased , שכל אחד מהם מקבל את

KeyEventהדי ו וח על האי ר וע בעזרת עצם מ ט יפ ו ס
; ס פ יצ יפ י יםללא טיפ וס ים ס טאט י ים שמתאימים לאי רוע ים

, שמממש שירות ב ו דד Listnerהאירוע מפע יל ע צם מט יפ וס
handleEvent , וה איר וע מד ו וח בעזר ת ט יפ וסEvent ; י ו תר

פח ות בט וח , יע יל
, AWTלמשל , יש ספ רי ות של מנשקים גראפ י ים

המחלקה שמיי צ גת את המנשק שלנו : שמשתמשות ביר וש ה
וד ורסת את הש יר ו ת) Shell-מקביל ל (Frameמרחיבה את

handleEvent ,ש-Frame קו ראת לו ל טי פ ול באי רוע ים

23

דוגמה לשימוש במאזין לא ספציפי

button.addListener(
SWT.Selection, the event we want to handle
new Listener() {

public void handleEvent(Event e) {
String query = text.getText();
String url = search(query);
shell.setText(url);
browser.setUrl(url);

}
});

24

Listener לעומת Adapter

לכפתור ה וס פנו מא זי ן ס פצ יפ י ממחלקה אנונימית שמרח י בה
SelectionAdapterאת

SelectionAdapter היא מחלקה שמממשת את המנשק
SelectionListener שמגדיר שני שיר ו תים

שני השי ר ותים אינם עוש ים כלום , SelectionAdapter-ב
על , הרחבה שלה מאפשרת להגדיר רק א ת השיר ות שר וצ ים

 אחר ים אר וע ים; שרו צ ים לט פל בו הספ יצ י פי פי ס וג האי ר וע
יט ו פלו על יד י ש יר ו ת שלא עושה כלום

אם המחלקה האנונימ ית ה ייתה מממשת ישי ר ות את
SelectionListener , היא ה י יתה צר יכה להגדיר את שני

מס ורבל; כאשר אחד מהם מ וגדר ר יק, השירות ים

5

25

כמעט סיימנו

,createShell-נותרו ר ק שתי שו רות שלא ראינו ב
button.addSelectionListener(…);
shell.pack(); causes the layout manager

to lay out the shell

shell.open(); opens the shell on the screen

}

 Googleוהפרוצדורה שמחפשת במנוע החיפוש
 של הת שוב ה הראשונהURL-ומחזירה את ה

26

Google-חיפוש ב

private static String search(String q) {
GoogleSearch s = new GoogleSearch();
s.setKey ("sivan's secrete key");
s.setProxyHost ("proxy.tau.ac.il");
s.setProxyPort (8080);
s.setQueryString(q);
s.setStartResult(0);
try {
GoogleSearchResult r = s.doSearch();
return
(r.getResultElements())[0].getURL();

27

והתוצאה

28

סיכום ביניים

ראינו את המחלקות שמי יצג ות רכ יב י מנשק גראפי
ראינו א יך נרשמים להגיב על אי רוע כגו ן לח יצה על כ פתו ר
ראינו כ יצ ד מגד יר ים את הפר יסה של ה רכיב ים על המסך

הכפתור , לא? האם המנשק הגראפי של התוכנית מ וצ לח
אפ שר היה להשתמש בשדה הטקסט גם , ובע צם, מי ותר

באופ ן ישיר URLעבור ח י פ וש וגם עב ור הקלדת
: המחלקות שמייצ גו ת את רכיב י המנשק מורכב ות מאוד

צריך ספר או מדריך מקוון
צריך להתאמן

)GUI Builder(רצוי להשתמש במנגנון עריכה ייעודי למנשקים גראפיים

29

שחרור משאבים

חלק מהעצמים שמרכיב ים את המנשק הגראפ י מ י יצג ים
, כמו חל ונות, למעשה משאבים של מערכת ההפעלה

ותמ ונות , ג ו פנים, צבע ים, כפתור ים
ואם , ה וא י ו צר את המשאב, כאשר עצם שמיי צג משאב נוצר
נדלד ל את משאבי מערכת , לא נשחרר את המשאבים הללו

ההפעלה
 סיב י ות לכל פ יקסל16 או 8צבעים בתצ ו גה של , למשל

, אם יצ רנו עצם שמי יצג משאב של מערכת ההפע לה, SWT-ב
 כאשר אין בו צ ור ך י ותר disposeצרי ך לקר וא לשיר ו ת

dispose משחרר ג ם את כל הרכיב ים המוכלים
יש הפר דה בי ן מחלקות , על מנת לחסוך במ שאבים

)FontData(וכאלה שלא) Fontלמשל (שמייצג ות משאבים
30

Look and Feel

מערכות הפעלה עם מנשק גראפי מספקות שירותי מנשק
) ויוניקס לינוקסאבל לא ; MacOS- וWindows, למשל(

שימוש במנשקים של מערכת ההפעלה תורם למראה אחיד
ולקונסיסטנטיות עם ציפיות המשתמש ועם קביעת התצורה

)כמו בחלונות, אם יש דרך לשלוט על מראה הרכיבים(שלו
ספריות מנשקים משתמשות באחת משת י דרכים על מנת

להשיג אחידות עם המנשקים של מערכת ההפעלה
 AWT ,SWT; שימוש ישיר ברכיבי מנשק של מערכת ההפעלה

אמולציה של התנהגות מערכת ההפעלה אבל כמעט ללא
, Swingלמשל ;)פרט לחלונות(שימוש ברכיבי המנשק שלה

JFace ,Qt ;זה מאפשר להחליף מראה ,pluggable look &
feel

6

31

Pluggable L&Fיתרונות וחסרונות של

שימושי עבור ; מאפשר להגדיר מראות חדשים לרכיבים
עבור תוכניות שרוצים שלא יראו כמו תוכנות מחשב , משחקים

)branding(ובשביל מיתוג ,)בעיקר נגני מוסיקה וסרטים(
; מאפשר לבנות יישומים עם מראה אחיד על כל פלטפורמה

שימושי ליישומים ארגוניים
 חדשlook & feelקשה לממש

אם מערכת ההפעלה החליפה את , סכנה של מראה מיושן
למשל מראה (המראה של הרכיבים אבל האמולציה לא עודכנה

) XP על מערכת חלונות 2000של חלונות
אם היא בחרה (אי התאמה לקביעת התצורה של המשתמשת

) XP על חלונות 2000למשל להשתמש במראה של חלונות

32

תחושת המנשק בפלטפורמות שונות

 עבור ג ז ור Control-C ,Control-V מש תמ שי ם בצ ירופי ם ולי נוקסבח לונ ות
והדבק

וגזור , Commandא בל יש ג ם מק ש , Control יש מקש מקינ טוש במח שבי
ול א על ידי צ ירופי , Command-C ,Command-Vוהדבק מופע לי ע ל י די

Control
תח וש ל א טבע ית Control-C/Vי "תוכני ת שמפעי לה ג זור ו הדבק ע

במקינט וש
" מק שי ם מוכ ל לי ם "אב ל ג ם , וכדומה Control מוגדרי ם המק ש ים SWT-ב

MOD1 ,MOD2 ,ו-MOD3 , כא שרMOD1 ממופה ל -Control ב חל ונות
במקינטו ש Command-אב ל ל

א בל , ימני ת ב ח לונו תהק לקה; הפעל ת תפ ריט הק שר: בעיה דומה
מו גדר איר ו ע מיו חד ; י ש לעכבר רק ל חצן א ח דבמקינט וש

33

פריסה נכונה

פריסה נכו נה של רכיבי ם היא אח ד האתגרים
המשמעותיים בפ יתוח מנ שק גראפי

התוכנית צריכה להבטיח עד כמה שאפשר שהמנ שק
למרות מס כים בגדלים שו נים , "נכון "יראה תמיד

כאשר ר כיבי ם כ גון טבלאות , וברזולוציות שונ ו ת
וכאשר , ושדות טק סט מצ יגים מעט מידע או הרבה
המשתמשת מק טינה או מגדילה את החלון
כ גון , אלגוריתמי פריס ה מתוחכמים עב ור מיכלים

GridLayout ,אבל צרי ך להבין כיצד , מ סייעי ם
מתבצעים חי שוב י הפריסה וכי צד להשפיע עליהם

34

חישובי פריסה

, חיש ובי פרי סה מתבצעים בר קורס יה על עץ ההכלה
מרכיבים מוכלי ם (מלמטה למעלה : אבל בשני כי ווני ם

ומלמעלה) למיכלים שלהם עד מעטפות חיצו ניות
למטה

) ברקורס יהpostorder(חיש ובים מלמטה למעלה
באיזה גודל ר כיב או מי כל רוצי ם "עונים על השאלה

"?להיות
עוני ם על) preorder(חיש ובים מלמעלה למטה

היכ ן ובאיזה גודל , בהינתן גודל למיכל"השאלה
" ? למקם כל ר כיב

35

פריסה מלמטה למעלה

שם השירות (כל רכיב צריך לדעת באיזה גודל הוא רוצה להיות
בספריות אחרות , computeSize הוא SWT-ב

preferred Size (
יש ספריות שבהן כל רכיב צריך לדעת מה גודלו המינימאלי

)minimumSize(,אבל לא ב-SWT
למשל על פי (רכיב פשוט מחשב את גודלו הרצוי על פי תוכנו

ועל פי החוקים הויזואליים) גודל התווית או הצלמית שהוא מציג
)למשל, רוחב המסגרת סביב התווית(של המנשק

מיכל מחשב את גודלו הרצוי על ידי חישוב רקורסיבי של הגודל
והרצת אלגוריתם הפריסה של , הרצוי של הרכיבים המוכלים בו

המיכל על הגדלים הללו
אבל זה מסתבך

36

שני סיבוכים

למשל תוו ית או ; יש רכ יבים שגובהם תלו י בר וחבם א ו ל היפ ך
א ו לפ רוס ע ל , סרגל כלים שניתן להציג בשורה אחת ארוכה

פני מס פר ש ור ות ק צרות
 מאפשר לשאול את הרכיב מה ג ובהו computeSize, לכן

ולא רק מה הג ודל הר צ ו י , הרצו י בהינתן ר וחב מסו ים ולה יפך
ללא שום אילוץ

, כמו ע ורכי טקס ט, יש רכ יבים שעלולים לרצ ות ג ודל עצ ום
)וב עצם כל רכיב שעשוי לקבל פס גלילה(ועצ ים , טבלאות

צר יך לקבוע את ; הגודל הר צ וי שהם מדו וח ים עלי ו אינו מ וע יל
או מספר /או על פי מספ ר שור ות ו , גודלם על פ י ג ודל ה מסך

תו וים רצ ו י

7

37

חישובים מלמעלה למטה

 פ ו רס את הרכיב ים ה מוכלים במ יכל לאחר layoutהשירות
)setBounds או setSizeעל יד י (שגודל המיכל נקבע

המיכל פ ורס בעזרת אלגור יתם הפ ר יסה שנקבע לו
; הפ ריסה לא תלויה בגו דל הרצ ו י של הרכיב ים , לפעמים
 מחלקת את המיכל FillLayoutאלגוריתם ה פר יסה , למשל

לאו רך או לר וחב , באופ ן ש ווה ב ין הרכ יב ים המ וכלים
-ב ; ה פר יסה כן תל ו יה בג ודל הר צו י של הרכ יב ים, בדרך כלל

GridLayout ,הר וחב של עמו דו ת ושו ר ות לא , למשל
נמתחות נקבע על פי הרכ יב עם הג ודל הרצ ו י המקסימאלי

ושאר העמ וד ו ת והשו ר ות נמתחו ת על מנת למלא את , בהן
שאר המיכל

רכיב ים ז וכר ים את גודלם הר צ וי כד י לא לחשבו שוב וש וב

38

אריזה הדוקה

 מחשב את גודלו הרצ ו י של רכיב א ו מ יכל packהשירות
המ יכל נארז באופ ן הד וק; וקובע את גו דלו לגו דל זה

שימושי בע יקר לד י אלוגים לא גד ול ים
אם ה מיכל מכיל רכ יב עם גו דל רצ ו י ענק : סכנת חריגה

ה חלון עלול לחר וג ,)תו ו י ת טקסט אר וכה, טבלה ארוכה(
מהמסך

עד יף לח שב את הגודל הר צו י ,)כ ולל דיאלוג ים(עבור חל ונות
ולקבוע את ג ודל המעטפת בהתאם ר ק אם אינו ח ורג

או הר וחב /אחרת לה גביל את האור ך ו , מהמסך
ח ישוב גו דלו , אם המיכל מכיל המ ון ר כיבים : סכנת איטי ות

כדאי ;)ר ו חב עמודה בטבלה ארוכה(הרצו י יה יה אי טי
להעריך את הג ודל הרצו י בדרך אחרת

39

אלגוריתמי אריזה

FillLayout :גודל אחיד לכולם, עמודה/רכיבים בשורה
RowLayout :עם אפשרות שבירה , עמודה/רכיבים בשורה
גובה לרכיבים/ועם יכולת לקבוע רוחב, עמודות/למספר שורות
GridLayout :סריג שניתן לקבוע בו איזה שורות , כפי שראינו

גובה לרכיבים/ולקבוע רוחב, ועמודות ימתחו ואיזה לא
FormLayout : או (מיקום בעזרת אילוצים על ארבעת הקצוות

אילוצים יחסיים או אבסולוטיים ביחס ; של הרכיבים) חלקם
או אילוצים) פיקסלים4באמצע רוחבו ועוד , למשל(למיכל

דבוק לרכיב (אבסולוטיים ביחס לנקודת קצה של רכיב אחר
)אחר או דבוק עם הפרדה של מספר פיקסלים נתון

StackLayout : ערימה של מיכלים בגודל זהה אבל רק העליון
שימושי להחלפה של תוכן מיכל או חלון; נראה

40

גרפייםסיכום מנשקים

י את מקומך/דע
אירועים, הכלה, ירושה: שלושה מנגנונים כמעט אורתוגונאליים

פגמים במנשק גראפי נובעים במקרים רבים או מפריסה לא
או מחוסר תגובה או תגובה לא , נכונה של רכיבים במיכל

מספיקה לאירועים
אבל צריך להתאמן בתכנות מנשקים גראפיים, לא קשה

ודוגמאות קטנות מסייעים מאוד, GUI Builder, ספר
ממשקים מורכבים בנויים לפעמים תוך שימוש בעצמי תיווך בין

;)המודל(רכיבי המנשק ובין החלק הפונקציונאלי של התוכנית
קשה יותר ללמוד להשתמש בעצמי ; SWT מעל jface, למשל
אבל הם מקטינים את כמות הקוד שצריך לפתח , התיווך

ומשפרים את הקונסיסטנטיות של המנשק

