GRAND CENTRAL DISPATCH (GCD)


O QUE É GCD?

- É uma tecnologia desenvolvida pela Apple para melhorar o desempenho de aplicativos usando processadores multi-cores (multi-núcleos)
- Em outras palavras, é uma API com recursos de multiprocessamento que gerencia núcleos do processador, controle e desempenho de tarefas paralelas (síncronas ou assíncronas)

CURIOSIDADES

- Escrito em C
- Open source
- Vem do nome "Grand Central Terminal", a principal estação de trem de Nova Iorque
- Muitas bibliotecas utilizadas como SDWeblmage e AFNetworking só foram possíveis de serem implementadas, através da intensa utilização do GCD

COMO O GCD PODE MELHORAR MEU APLICATIVO?

- A melhoria de desempenho é feita através da mudança automática (gerenciado pelo GCD) do núcleo de processamento atual
- O GCD é inteligente suficiente para detectar um núcleo mais ocioso e enviar todo o processamento para lá
- Entre outras palavras, lidamos com threads (tarefas em paralelo) mais rápidas e com mais confiabilidade

APLICAÇÃO PRÁTICA

- A palavra "automática" foi bastante citada, porém, o GCD não está habilitado para todas os blocos de código de um projeto de imediato, é necessário chama-lo através de funções
- O GCD compreende um número enorme de funções e tarefas. Estas estão entre as mais importantes

void dispatch_main()

- Executa um bloco de código na thread principal (thread geral do sua aplicação)
- Muito utilizado quando precisamos atualizar a interface gráfica, tendo em mente que, quando mandamos um bloco de código ser executado em paralelo em outra thread distinta da thread principal, a interface gráfica fica inacessível (apenas quando assíncrono) à essa thread em discussão

Kaê Angeli Coutinho

void dispatch_once(dispatch_once_t * predicate, dispatch_block_t block)

- Executa um bloco de código uma vez, e somente uma vez para todo o ciclo de vida de uma aplicação, sem contar que é thread-safe (muito confiável)
- Muito utilizado em serviços de autenticação e em padrões de projeto (Singleton)

void dispatch_sync(dispatch_queue_t queue, dispatch_block_t block)

- Executa um bloco de código em outra thread (gerenciado pelo GCD) de maneira síncrona, ou seja, quando a função é chamada, todo o trabalho (bloco de código enviado) será feito antes da função retornar
- Muito utilizado quando temos blocos complexos e robustos porém que possam ser executados de maneira rápida ou até mesmo quando queremos melhor gerenciar o uso da thread principal, mandado trabalho para alguma outra thread mais ociosa

void dispatch_async(dispatch_queue_t queue, dispatch_block_t block)

- Executa um bloco de código em outra thread (gerenciado pelo GCD) de maneira assíncrona, ou seja, quando a função é chamada, ela retorna imediatamente, todo o trabalho (bloco de código enviado) será feito em uma fila assíncrona ao tempo da sua aplicação
- Muito utilizado quando temos dados quaisquer que necessitam ser baixados da internet como imagens, JSONs, XMLs, YAMLs, entre outros

```
void dispatch_get_global_queue(long priority, unsigned long flags)
```

Retorna uma thread paralela bem avaliada, a partir dos argumentos passados

```
void dispatch_get_main_queue()
```


Retorna a thread principal (utilizada pela sua aplicação)


AINDA NÃO ENTENDI

- Dentre outras palavras, GCD é uma ferramenta que irá ajudar-nos a fazer tarefas mais complexas e interessantes sem travarmos nossa aplicação por conta do uso excessivo de um único núcleo no processador, logo que estaremos usando vários núcleos do mesmo processador para contornarmos tal problema
- Se você ainda tem dúvidas quanto a este tópico, sugiro pesquisarem mais sobre o assunto nos links abaixo
 - https://developer.apple.com/library/mac/documentation/performance/ reference/gcd_libdispatch_ref/Reference/reference.html
 - http://www.raywenderlich.com/4295/multithreading-and-grand-central-dispatch-on-ios-for-beginners-tutorial


MÃOS À OBRA

- Iremos criar agora, um projeto no Xcode usando o GCD para:
 - Baixar uma imagem assíncrona da internet
 - Executar cálculos síncronos e assíncronos
 - Executar um bloco de código uma vez, e somente uma vez durante todo o ciclo de vida da aplicação


 Começaremos desenvolvendo a interface gráfica e atrelando-a com o ViewController.h


IBAction

Vamos agora implementar todos os IBActions

```
-(IBAction)tabuadaAssincrona:(UIButton *)sender
 [outputTabuadaTextView setText:@"ASSÍNCRONO"];
 // Abertura de processo paralelo assíncrono
 // A constante "DISPATCH_QUEUE_PRIORITY_DEFAULT" representa o valor "0" e significa que irá retornar a thread mais bem avaliada e
 ociosa naquele momento de sua chamada
 // O segundo parametro "O" significa a não adição de flags para tal função, apenas o padrão
 dispatch async(dispatch get global queue(DISPATCH QUEUE PRIORITY DEFAULT,0),
 // Algoritmo de tabuada do 0 -> 10
 for(NSInteger numeroAtual = 0; numeroAtual <= 10; numeroAtual++)</pre>
 for(NSInteger iteracao = 0; iteracao <= 10; iteracao++)</pre>
 // Como a thread é assíncrona, perdemos o vincúlo com a interface gráfica, logo, é necessário recuperarmos nossa
 thread principal para fazer a atualização do UITextView
 // Note que quando a thread é síncrona, isso não é necessário
 // Abertura do processo paralelo assíncrono
 // A função dispatch_get_main_queue() retorna a thread principal da nossa aplicação
 dispatch_async(dispatch_get_main_queue(),^
 // Atualiza o UITextView com as informações atuais
 |[outputTabuadaTextView_setText:[NSString_stringWithFormat:@"%@\n%ld x %ld = %ld",[outputTabuadaTextView_text],
 (long)numeroAtual,(long)iteracao,(numeroAtual * iteracao)]];
 });
 });
```

```
-(IBAction)executarBlocoUnico:(UIButton *)sender

{

// Variável de controle do bloco único
static BOOL executado = NO;

// Variável token para garantir a execução única do bloco seguinte

// Similar a um "fosforo", só tem uso uma única vez, depois de queimado se torna inútil
static dispatch_once_t tokenUnico;
if(executado)

// Atualiza o UILabel com as informações atuais
[outputBlocoUnicoLabel setText:@"Bloco já fora executado!"];
dispatch_once(&tokenUnico,^
{
 executado = YES;
 // Atualiza o UILabel com as informações atuais
 [outputBlocoUnicoLabel setText:@"Executado bloco único!"];
});
}
```

```
-(IBAction)baixarImagem:(UIButton *)sender
 [activityIndicator startAnimating];
 // Abertura de processo paralelo assíncrono
 // A constante "DISPATCH QUEUE PRIORITY DEFAULT" representa o valor "0" e significa que irá retornar a thread mais bem avaliada e
 ociosa naquele momento de sua chamada
 // O segundo parametro "O" significa a não adição de flags para tal função, apenas o padrão
 dispatch async(dispatch get global gueue(DISPATCH QUEUE PRIORITY DEFAULT,0),^
 // Processo de download da imagem
 NSString * imagemCaminho = @"http://static2.wikia.nocookie.net/__cb20110204201432/bakuganrandomtalk/images/thumb/c/c8/
 TrollFace.png/768px-TrollFace.png";
NSURL * imagemURL = [[NSURL alloc] initWithString:imagemCaminho];
 NSData * imagemData = [[NSData alloc] initWithContentsOfURL:imagemURL];
 UIImage * imagem = [[UIImage alloc] initWithData:imagemData];
 // Como a thread é assíncrona, perdemos o vincúlo com a interface gráfica, logo, é necessário recuperarmos nossa thread
 principal para fazer a atualização do UIImageView
 // Note que quando a thread é síncrona, isso não é necessário
 // Abertura do processo paralelo assíncrono
 // A função dispatch_qet_main_queue() retorna a thread principal da nossa aplicação
 dispatch_async(dispatch_get_main_queue(),^
 [activityIndicator stopAnimating];
 // Atualiza o UIImageView com a nova imagem
 [outputImagemImageView setImage:imagem];
 });
 });
```

```
-(IBAction)resetar:(UIButton *)sender
{
 [outputTabuadaTextView setText:nil];
 [outputBlocoUnicoLabel setText:nil];
 [outputImagemImageView setImage:nil];
}
```

Finalizando, vamos implementar dois outros métodos

```
-(void)viewDidLoad
{
 [self iniciarInterface];
 [super viewDidLoad];
}
```

```
-(void)iniciarInterface
{
 [outputTabuadaTextView setText:nil];
 [outputTabuadaTextView setUserInteractionEnabled:YES];
 [outputTabuadaTextView setScrollEnabled:YES];
 [outputTabuadaTextView setEditable:NO];
 [outputBlocoUnicoLabel setText:nil];
 [activityIndicator setHidesWhenStopped:YES];
}
```

CONCLUINDO

- Neste tutorial, você aprendeu alguns conceitos importantes como:
 - Tópicos de computação paralela
 - Teoria e aplicação prática sobre GCD
 - Tópicos sobre threads

