

PRÁCTICA 8. PROCESAMIENTO EN SEGUNDO PLANO

Interfaces Persona Computador Depto. Sistemas Informáticos y Computación UPV

Índice

- Introducción
- Hilos y nodos
- Estados de las tareas
- La clase Task
- La clase WorkerStateEvent
- La clase Service
- Cambiando el cursor
- Herramientas útiles
- Ejercicio
- Bibliografía

Introducción

- Si has intentado hacer una tarea costosa en tiempo en un manejador de evento de JavaFX (por ejemplo, abrir un fichero grande, o bajar un fichero de Internet), te habrás dado cuenta que la interfaz se queda "congelada"
 - Los manejadores de eventos no deberían realizar tareas pesadas
- La forma adecuada de realizar tareas que pueden necesitar un tiempo para su realización es:
 - Indicar al usuario de alguna forma la duración de la tarea (p.e., una barra de progreso o, al menos, un cursor de espera)
 - Lanzar la tarea en otro hilo
 - Cuando la tarea acabe, actualizar la vista de la escena

Hilos en JavaFX

 La mayor parte del tiempo, las aplicaciones JavaFX se ejecutan en el JavaFX Application thread, pero hay otros hilos:

Hilos y nodos

- JavaFX ofrece una serie de clases para facilitar la creación de hilos trabajadores y su sincronización con el hilo de la GUI
 - En el paquete javafx.concurrent, que se apoya y es compatible con el estándar java.util.concurrent
 - Worker (interface): especifica la API que debe tener una tarea que se ejecutará en un hilo trabajador y se comunicará con el hilo de JavaFX
 - Task (clase): contiene la lógica que se ejecutará en el hilo trabajador, y métodos para comunicarse con el hilo de JavaFX
 - Service (clase): se encarga de ejecutar tareas
 - WorkerStateEvent (clase): representa un evento que se produce cuando una tarea cambia de estado

Hilos y nodos

- Se pueden construir y modificar nodos en cualquier hilo, siempre que no se estén usando en la escena de una ventana visible
 - Sólo se puede modificar el grafo de escena de una ventana visible en el JavaFX Application Thread

Estado de las tareas

 El siguiente diagrama muestra el ciclo de vida de una tarea:

Propiedades principales de Task (ReadOnly<T>Property):

- Double totalWork, workDone
- Double progress (-1, 0..1)
- Boolean running
- Object<Worker.State> state
- Object<V> value
- Throwable exception
- String message, title

La clase Task

- Usaremos esta clase para implementar el código que se ejecutará en un hilo trabajador:
 - Derivar una clase de Task
 - Sobrescribir el método call, con la lógica a ejecutar devolviendo el resultado. Dentro de este método:
 - NO se puede manipular el grafo de escena
 - Se puede llamar a los métodos updateProgress, updateMessage y updateTitle para informar a JavaFX del estado de ejecución
 - Comprueba regularmente si se ha cancelado la tarea (isCancelled())
 y, en ese caso, terminar la ejecución inmediatamente
- Los objetos Task no son reutilizables (debes lanzar uno nuevo cada vez)

La clase Task

Ejemplo:

```
import javafx.concurrent.Task;
Task<Long> task = new Task<Long>() {
 @Override
  protected Long call() throws Exception {
 long f = 1;
 for (long i = 2; i <= calculaFactorial; i++) {</pre>
 if (isCancelled()) {
 break;
 f = f * i;
 return f;
```

```
@Override public void start(Stage primaryStage) {
  TextField num = new TextField();
  Label res = new Label();
  Button btn = new Button("Calcula factorial");
  btn.setOnAction(new EventHandler<ActionEvent>() {
 @Override public void handle(ActionEvent event) {
 final long calculaFactorial = Long.parseLong(num.getText());
 // Aquí va el código de la traspa anterior
 res.textProperty().bind(Bindings.convert(task.valueProperty()));
 Thread th = new Thread(task);
 th.setDaemon(true);
 th.start();
 Lanzando la tarea
  });
 00
  VBox root = new VBox();
 10
  root.getChildren().addAll(num, btn, res);
 Calcula
 3628800
  Scene scene = new Scene(root, 300, 250);
  primaryStage.setScene(scene);
  primaryStage.show();
```

Esperas dentro de la tarea

 Si se llama a Thread.sleep u otro método bloqueante dentro de la tarea y el usuario cancela la tarea, se genera una InterruptedException. Hay que comprobar la cancelación de nuevo:

```
Task<Long> task = new Task<Long>() {
 @Override protected Long call() throws Exception {
 long f = 1;
 for (long i = 2; i <= calculaFactorial; i++) {
 if (isCancelled()) {
 break;
 }
 f = f * i;
 try { Thread.sleep(100); }
 catch (InterruptedException e) { if (isCancelled()) break; }
 }
 return f;
}</pre>
```

La clase Task

 Se puede usar la propiedad runningProperty para ocultar o mostrar elementos del interfaz mientras la tarea se ejecuta:

```
Label res;
Button btn;

// La etiqueta mostrará el resultado
res.textProperty().bind(Bindings.convert(task.valueProperty()));


// Pero no será visible mientras que se esté ejecutando la tarea
res.visibleProperty().bind(Bindings.not(task.runningProperty()));


// Además, deshabilitamos el botón mientras que haya una tarea activa
btn.disableProperty().bind(task.runningProperty());
```

Mostrando el progreso

 En cualquier tarea que consuma un tiempo (a partir de 1 o 2 s) es conveniente hacer saber al usuario que se está ejecutando:

```
ProgressBar bar = new ProgressBar(0.0);
Task<Long> task = new Task<Long>() {
@Override protected Long call() throws Exception {
  long f = 1;
  for (long i = 2; i <= calculaFactorial; i++) {</pre>
 [...]
 updateProgress(i, calculaFactorial);
  return f;
bar.progressProperty().bind(task.progressProperty());
bar.visibleProperty().bind(task.runningProperty());
[...]
root.getChildren().addAll(num, btn, res, bar);
```


La clase WorkerStateEvent

- En cada cambio de estado, la clase que implementa Worker genera un evento distinto. Cómo usarlos:
- Desde fuera de Task

```
Label status = new Label();
task.setOnRunning(new
 EventHandler<WorkerStateEvent>() {
 @Override
 public void handle(WorkerStateEvent event) {
 status.setText("Calculando...");
 }
});
task.setOnSucceeded(new
 EventHandler<WorkerStateEvent>() {
 @Override
 public void handle(WorkerStateEvent event) {
 status.setText("Terminado");
 }
});
```

 Usando los métodos de ayuda de Task

```
Task<Long> task = new Task<Long>() {
@Override protected Long call()
[...]
@Override protected void running() {
 super.running();
 updateMessage("Calculando...");
}
@Override protected void succeeded() {
 super.succeeded();
 updateMessage("Terminado");
}
status.textProperty()
 .bind(task.messageProperty());
```

Ejecutar código en el hilo de JavaFX

- Hay ocasiones que podemos querer modificar el estado de JavaFX desde otro hilo. No podemos hacer la modificación directamente, pero podemos usar la función:
 - javafx.application.Platform.runLater(Runnable runnable)
- Dicha función ejecuta el runnable en el hilo de JavaFX en algún momento futuro
- Por ejemplo:

```
Platform.runLater(new Runnable() {
 @Override public void run() {
 customer.setFirstName(rs.getString("FirstName"));
 // etc
 }
});
```

La clase Service

- La clase Service también implementa la interfaz Worker
- A diferencia de Task, un objeto Service se puede reutilizar (iniciar, parar, volver a iniciar, etc.)
 - Aunque internamente lo que hace es crear un nuevo Task cada vez
- La clase Service es de más alto nivel que Task, y se encarga de la creación de Threads mediante Executors
- La clase ScheduledService se encarga de reiniciar una tarea en cuanto se acaba, para implementar tareas repetitivas
- Más información en la documentación de JavaFX

Cambiando el cursor

 Otra acción habitual al lanzar una tarea larga es cambiar el cursor a uno del tipo espera:

```
final Scene scene = scene;
@Override
protected Long call() throws Exception {
  Platform.runLater(new Runnable() {
 @Override public void run() {
 _scene.setCursor(Cursor.WAIT);
  }});
  long f = 1;
 for (long i = 2; i <= calculaFactorial; i++) {</pre>
 if (isCancelled()) {
 break;
 f = f * i;
 Platform.runLater(new Runnable() {
 @Override public void run() {
 _scene.setCursor(Cursor.DEFAULT);
  }});
  return f;
```

Herramientas útiles

- Las siguientes herramientas del JDK te pueden resultar útiles para estudiar el estado de un programa Java
 - jconsole: muestra en tiempo real información sobre aplicaciones
 Java en ejecución
 - jps: muestra en consola la lista de aplicaciones Java en ejecución, con su identificador
 - jstack: muestra la pila de ejecución de un programa Java
 - jvisualvm: como jconsole, pero con más opciones

Ejercicio

- Se ha implementado un juego para medir la velocidad de reflejos del usuario.
- Inicialmente, los botones de arriba están deshabilitados. Al pulsar el botón *Start*, pasará un tiempo aleatorio entre 1 y 6 segundos, y se habilitará un botón al azar
- Entonces se medirá el tiempo transcurrido desde que se habilita el botón hasta que el usuario lo pulsa
- El programador ha introducido todo el código en la *Java Application Thread*, por lo que no funciona. Arréglalo.

Bibliografía

- https://docs.oracle.com/javase/8/javafx/api/javafx/concurr ent/Task.html
- https://docs.oracle.com/javase/8/javafx/interoperabilitytutorial/concurrency.htm