Concurrency in Swing

- A szálkezelés a swing alkalmazásokban is fontos.
- Cél egy olyan felhasználói felület készítése, amely soha nem fagy, mindig válaszol a felhasználói interakciókra, bármit is csináljon éppen.
- Swing 3 féle szállal dolgozik:
 - Kezdeti szálak (initail Threads): az alkalmazást futtató kezdeti szálal.
 - Event dispatch thread: ahol minden eseménykezelő kód és minden swing-el kapcsolatos interakció fut.
 - Háttér szálak (worker threads): időigényes műveletek háttérben futtatására.
- A szálakat nem szükséges explicit létrehozni, ezeket a Swing kezeli helyettünk.

Initial Threads

- Minden alkalmazáshoz tartozik néhány szál, ahonnan az alkalmazás elindul.
- Általában ez a main thread.
- Swing alkalmazásokban a kezdeti szál nem végez lát el sok feladatot.
- A legfontosabb feladatai
 - egy Runnable objektum létrehozása, amely inicializálja a GUI-t
 - A Runnable objektum ütemezése az event dispatch thread-re.
- A GUI elindítása után az alkalmazást többnyire az interfész eseményei vezérlik.
- Az események rövid taskok végrehajtását váltják ki az EDT-en.

- Az alkalmazás egyéb taskokat is tud az EDT-re vagy háttér szálra ütemezni.
- A kezdeti szálak a GUI létrehozásának ütemezése
 - SwingUtilites.invokeLater: Ütemezi a taskot és visszatér
 - SwingUtilities.invokeAndWait: Ütemezi a taskot és megvárja, hogy befejődjön.
- Általában a GUI létrehozás ütemezése az utolsó dolog, amit a main szál végez.
- Minden Swing componenst használó kódnak az EDT-en kell futnia!

```
SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 createAndShowGUI();
 }
});
```

Event Dispatch Thread (EDT)

- A swing esemény kezelő kódja egy speciális szálon fut.
- A swing compnenseket használó, létrehozó kód is ezen a szálon fut.
- Ez szükséges, mert a legtöbb swing objektum nem szálbiztos.
- Ezeket figyelmen kívül hagyvan előre nem látható, nehezen kezelhető hibákba ütközhetünk
- Az EDT rövid taskok sorozataként fut:
 - A legtöbb, az eseménykezelő metódusok hívása, mint az actionPerformed
 - Egyéb: az alkalmazás által ütemezett taskok, az invokeLater és invokeAndWait metódusok használatával.
- Az EDT taskokknak rövidnek kell lennie.
- SwingUtilities.isEventDispatchThread.

Worker Threads - SwingWorker

- Swing alkalmazásból hosszú futásidejű feladatok végrehajtására használható szálak.
- Minden task egy SwingWorker példányként reprezentált.
- Ez egy absztrakt osztály, ennek egy leszármazottját kell definiálni.
- SwingWorker a java SE 6 óta.

SwingWorker

- Kommunikációs mechanizmusai.
 - done metódus definiálható a SwingWorker implementációban, a háttér task lefutása után kerül meghívásra, autómatikusan az EDT-n.
 - A SwingWorker implementálja a Future interfészt így a háttértask adhat vissza értéket. Az interfész lehetővé teszi még a task leállítását (cancel) és a task állapotának lekérdezését (befejezedőött, leállított).
 - A háttér szál elérhetővé tud tenni részeredményeket a futás befejeződése előtt a publish metódus hívásával.
 - A részeredményeket a process metódus dolgozza fel, amely autómatikusan az EDT-n fut.

```
SwingWorker worker = new SwingWorker<ImageIcon[], Void>() {
 public ImageIcon[] doInBackground() {
 final ImageIcon[] innerImgs = new ImageIcon[nimgs];
 for (int i = 0; i < nimgs; i++) {
 innerImgs[i] = loadImage(i+1);
 return innerImgs;
 public void done() {.
 try { imgs = get(); } //vagy get(1000);
 catch (InterruptedException ignore) {}
 catch (java.util.concurrent.ExecutionException e) {
};
```

```
private class FlipTask extends SwingWorker<Void, Integer> {
 protected Void doInBackground() {
 Random random = new Random();
 while (!isCancelled()) {
 publish(random.nextInt(1000));
 return null;
 protected void process(List<Integer> r) {
```

- Háttér task-nak támogatni kell a megszakítását, ez két módon lehetséges:
 - Bejezés interrupt hatására (ahogy a szálaknál), isInterrupted...
 - isCancelled() metódus hívása periódikusan. True-t ad vissza, ha a worker cancel metódusát meghívátk.

Swing Timer

- Egy vagy több Action eventet generál a megadott idő után.
- Az általános timer-el ellentétben, ez a GUI-val kapcsolatos időzítéses feladatok elvégzésére való.
- Előre létrehozott időzító szálat használ.
- A GUI taskok autómatikusan az EDT-n hajtódnak végre.
- Felhasználási módok:
 - Task végrehajtása egyszer, késleltetés után
 - Ismétlődő feladatok végrehajtása.

Használata

- A timer létrehozásakor meg kell adni egy actionListener-t amely lefut a megadott időben.
- A létrehozáskor meg kell adni a végrehajtások közötti várakozási időt.
- setRepeats(false) hívással megadható, hogy a timer ne ismétlődjön.
- Start metódus indítja a timer-t
- Stop-al megállítható.