

WARSAW UNIVERSITY OF TECHNOLOGY

Programowanie Obiektowe Java

Małgorzata Janik

Zakład Fizyki Jądrowej malgorzata.janik@pw.edu.pl http://java.fizyka.pw.edu.pl/

WDI - 27-28 marca

https://www.warszawskiedniinformatyki.pl/

(wtorek, środa)

WARSZAWSKIE DNI INFORMATYKI.PL

Zarejestruj się na największe wydarzenie IT w Polsce dla Studentów i Profesjonalistów. #WDI18

27-28 marca 2018

ZAREJESTRUJ SIĘ

Uczestnictwo jest bezpłatne. Jeśli posiadasz już konto w WDI18: Zaloguj się

Wprowadzenie do programowania współbieżnego

3/116

Procesy

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
5963	wfpw	20	0	43164	3968	3320	R	0,7	0,0	0:00.05	top
7	root	20	0	0	0	0	S	0,3	0,0	0:18.02	rcu_sched
1446	wfpw	20	0	1769080	344744	91980	S	0,3	1,0	2:45.19	cinnamon
2478	wfpw	20	0	917364	120096	64676	S	0,3	0,4	0:03.02	chrome
2646	wfpw	20	0	8135984	610848	72352	S	0,3	1,9	3:31.60	java
4923	root	20	0	0	0	0	S	0,3	0,0	0:00.90	kworker/1:2
5579	wfpw	20	0	1471312	506752	92452	S	0,3	1,5	0:11.30	chrome
5646	wfpw	20	0	532816	35896	28340	S	0,3	0,1	0:00.24	gnome-term+
1	root	20	0	119920	6088	4000	S	0,0	0,0	0:01.43	systemd
2	root	20	0	0	0	0	S	0,0	0,0	0:00.00	kthreadd
3	root	20	0	0	0	0	S	0,0	0,0	0:00.03	ksoftirqd/0
5	root	0	-20	0	0	0	S	0,0	0,0	0:00.00	kworker/0:+

- **Proces** to wykonujący sie program wraz z dynamicznie przydzielanymi mu przez system zasobami (np. pamięcią operacyjną, zasobami plikowymi).
 - Każdy proces ma własną przestrzeń adresową.
 - Systemy wielozadaniowe pozwalają na równoległe (teoretycznie) wykonywanie wielu procesów, z których każdy ma swój kontekst i swoje zasoby.

Procesy

- **Proces** to wykonujący sie program wraz z dynamicznie przydzielanymi mu przez system zasobami (np. pamięcią operacyjną, zasobami plikowymi).
 - Każdy proces ma własną przestrzeń adresową.
 - Systemy wielozadaniowe pozwalają na równoległe (teoretycznie)
 wykonywanie wielu procesów, z których każdy ma swój kontekst i swoje zasoby. → Równocześnie działa nam firefox, notatnik i Steam

- **Wątek** to sekwencja działań, która wykonuje się w kontekście danego procesu (programu)
 - Każdy proces ma co najmniej jeden wykonujący się wątek.

- Wątek to sekwencja działań, która wykonuje się w kontekście danego procesu (programu)
 - Każdy proces ma co najmniej jeden wykonujący się wątek.
 - Ciąg instrukcji zapisanych w metodzie main(...)
 definiuje instrukcje, które będą wykonane w ramach
 tzw. głównego wątku. Uruchomienie programu to
 de facto uruchomienie głównego wątku.
 - Dotychczasowe programowanie polegało na określaniu instrukcji, które mają się wykonywać jedna po drugiej. Pierwszą instrukcją programu jest pierwsza instrukcja metody głównej main(...). Następnie wszystkie instrukcje naszego programu są wykonane w jednej sekwencji.

- Wątek to sekwencja działań, która wykonuje się w kontekście danego procesu (programu)
 - Każdy proces ma co najmniej jeden wykonujący się wątek.
 - W systemach wielowątkowych proces może wykonywać "równolegle" wiele wątków, które wykonują się w jednej przestrzeni adresowej procesu.

Modyfikatory dostępu

 Czy na jednordzeniowym komputerze program może działać wielowątkowo?

Tak

Nie

Modyfikatory dostępu

 Czy na jednordzeniowym komputerze program może działać wielowątkowo?

Nie

Równoległość

- Równoległość działania wątków w systemie operacyjnym osiągana jest przez dwa mechanizmy:
 - **Faktyczną wielowątkowość** (uruchomienie programu na kilku rdzeniach procesora jednocześnie)
 - Przydzielanie czasu procesora poszczególnym wykonującym się wątkom. Każdy wątek uzyskuje dostęp do procesora na krótki czas (kwant czasu), po czym "oddaje procesor" innemu wątkowi.
- Zmiana wątku wykonywanego przez procesor zwykle następuje na zasadzie **wywłaszczania** (pre-emptive multitasking)
 - o dostępie wątków do procesora decyduje systemowy zarządca wątków, który przydziela wątkowi kwant czasu procesora, po upływie którego odsuwa wątek od procesora i przydziela kolejny kwant czasu innemu wątkowi.

- **Wątek** to sekwencja działań, która wykonuje się w kontekście danego procesu (programu)
 - Każdy proces ma co najmniej jeden wykonujący się wątek.

Wątki - po co?

- Tworząc aplikację z interfejsem użytkownika łatwo spotkać się z sytuacją, w której pewna czynność
 - na przykład obliczenie wyniku skomplikowanej funkcji, czy pobranie pewnych danych z bazy danych
 - zabiera dużo czasu, a przez to aplikacja sprawia wrażenie jakby się zawiesiła.
- W przypadku jednego wątku jeśli wchodzimy do funkcji obliczającej skomplikowane równanie, cały interfejs użytkownika jest zamrażany aż do momentu skończenia obliczeń.
 - Rozwiązanie: wiele wątków.

Wątki - po co?

- Jeśli obliczenia uruchomimy w wątku niezależnym od interfejsu, zarówno interfejs jak i wątek obliczeniowy będą naprzemiennie otrzymywały krótki czas procesora
 - będą sprawiały wrażenie wykonywania się równoległego (a w przypadku procesora wielordzeniowego faktycznie mogą wykonywać się równolegle)
 - dzięki czemu użytkownik aplikacji będzie miał lepsze odczucia w związku z jej użytkowaniem.
- Wątki pozwalają również na symultaniczne wykonywanie części operacji dzięki czemu czas wykonania pewnych operacji można znacząco skrócić.

Kiedy wykorzystywać wątki?

- Jeśli chcemy aby jakiś inny kod (ciąg instrukcji) wykonywał się niezależnie od kodu wątku głównego
- W wielu sytuacjach:
 - Wszelkie obliczenia, które mogą zablokować interfejs użytkownika powinny być wykonywane asynchronicznie
 - Animacje, które powinny być przetwarzane niezależnie od interfejsu użytkownika
 - Pobieranie danych z internetu (zamiast przetwarzać strony internetowe jedna po drugiej można połączyć się np. z 10 jednocześnie)
 - W ogólności wszystkie operacje wejścia/wyjścia, zapis i odczyt plików, czy baz danych
 - Złożone obliczenia, które mogą być podzielone na mniejsze podzadania
 - I wiele innych

- Jeśli chcemy aby jakiś inny kod (ciąg instrukcji)
 wykonywał się niezależnie od kodu wątku głównego, tj.
 współbieżnie z nim, to
 - musimy określić jaki to kod,
 - musimy go uruchomić.

- Jeśli chcemy aby jakiś inny kod (ciąg instrukcji)
 wykonywał się niezależnie od kodu wątku głównego, tj.
 współbieżnie z nim, to
 - musimy określić jaki to kod,
 - musimy go uruchomić.
- Kod wątku głównego określamy implementując metodę main(...)
- Kod innych wątków określamy implementując dowolną klasę dziedziczącą z klasy java.lang.Thread albo klasę która implementuje interfejs java.lang.Runnable.
 - Mamy więc dwie możliwości, jednak w obydwu przypadkach implementacja wątku sprowadza się do implementacji metody run().

Nowy wątek

Klasa Thread Interfejs Runnable

> lub interfejs Callable...

Nowy wątek

lub interfejs Callable...

Tworzenie i uruchamianie wątków

• Klasa Thread to podstawowa klasa pozwalająca na tworzenie, uruchamianie i zarządzanie wątkami.

Aby uruchomić wątek, należy utworzyć obiekt klasy **Thread** i dla tego obiektu wywołać metodę **start()**.

 Oprócz szeregu metod służących do zarządzania wątkami, klasa **Thread** implementuje interfejs **Runnable**, zawierający jedną metodę run() – która jest wykonywana w momencie uruchamiania wątku

Metoda run() określa co wątek ma robić.

Klasa Thread

Definiowanie klasy dziedziczącej po klasie **Thread**:

```
class MyThread extends Thread {
. . . .

public void run() {
 // kod do wykonania
}

(1)

Utworzyć klasę dziedziczącą
 po Thread i napisać
 dla niej metodę run()
```


Klasa Thread

Definiowanie klasy dziedziczącej po klasie **Thread**:

```
class MyThread extends Thread
 public void run() {
 // kod do wykonania
Tworzenie i uruchamianie wątku:
  MyThread t = new MyThread();
  t.start();
 (3)
 Wywołać metodę start.
```

(1) Utworzyć klasę dziedziczącą po Thread i napisać dla niej metodę run()

(2) Utworzyć obiekt nowej klasy

Klasa Thread

Definiowanie klasy dziedziczącej po klasie **Thread**:

```
class MyThread extends Thread {
 . . . .
 public void run() {
 // kod do wykonania
 }
}

Tworzenie i uruchamianie wątku:
MyThread t = new MyThread();
t.start();

(1) Utworzyć klasę dziedziczącą po Thread i napisać dla niej metodę run()

(2) Utworzyć obiekt nowej klasy myThread t = new MyThread();
t.start();

(3) Wywołać metodę start.
```

- Metoda **run()** nie jest wywoływana jawnie, lecz pośrednio poprzez metodę **start()**.
- Użycie metody **start()** powoduje wykonanie działań zawartych w ciele metody **run()**.
- Jeśli w międzyczasie nie zostanie przerwane zadanie, w ciele którego dany wątek działa, to końcem życia wątku będzie koniec działania metody **run()**.

Przykład

WatkiXxxYyy.java

Main Thread

application ends

Worker Thread

- (1) Utworzyć klasę dziedziczącą po Thread i napisać dla niej metodę run() w której wypiszemy 1000 razy 'y'
- (2) Utworzyć obiekt nowej klasy
- (3) Wywołać metodę start.

W głównym wątku wypiszemy 1000 razy 'x'

Przykład

WatkiXxxYyy.java

```
class ThreadY extends Thread {
public void run() {
 (1) Utworzyć klasę dziedziczącą
  for (int i = 0; i < 1000; i++)
 po Thread i napisać
 System.out.print("y");
 dla niej metodę run()
public class WatkiXxxYyy {
public static void main(String[] args)
 (2) Utworzyć obiekt nowej klasy
  ThreadY threadPrintY = new ThreadY():
  threadPrintY.start();
 (3) Wywołać metodę start.
  for (int i = 0; i < 1000; i++)
 System.out.print("x");
 W głównym wątku wypiszemy 1000 razy 'x'
 Main Thread
 thread ends
 new
 application
 Γhread
 time –
 ends
 thread ends
 .Start()
```

Przykład

WatkiXxxYyy.java

```
class ThreadY extends Thread {
public void run() {
  for (int i = 0; i < 1000; i++)
 System.out.print("y");
public class WatkiXxxYyy {
public static void main(String[] args) {
 ThreadY threadPrintY = new ThreadY();
 threadPrintY.start():
  for (int i = 0; i < 1000; i++)
 System.out.print("x");
```

Wątki na zmianę dostają swój kwant czasu procesora

Główne metody klasy Thread

- Uruchamianie i zatrzymywanie wątków:
 - **start** uruchomienie wątku,
 - stop zakończenie wątku (metoda niezalecana),
 - run kod wykonywany w ramach wątku.
- Identyfikacja wątków:
 - currentThread metoda zwraca identyfikator wątku bieżącego,
 - **setName** ustawienie nazwy wątku,
 - getName -odczytanie nazwy wątku,
 - **isAlive** sprawdzenie czy wątek działa,
 - toString uzyskanie atrybutów wątku.
- Priorytety i szeregowanie wątków:
 - getPriority odczytanie priorytetu wątku,
 - **setPriority** ustawienie priorytetu wątku,
 - **yield** wywołanie szeregowania.

Główne metody klasy Thread c.d.

Synchronizacja wątków:

- sleep zawieszenie wykonania wątku na dany okres czasu,
- join czekanie na zakończenie innego wątku,
- wait czekanie na ryglu (lock),
- notify odblokowanie wątku zablokowanego na ryglu (lock),
- notifyAll odblokowanie wszystkich wątków zablokowanych na ryglu (lock)
- interrupt odblokowanie zawieszonego wątku,
- **suspend** zablokowanie wątku,
- **resume** odblokowanie wątku zawieszonego przez suspend

ThreadExample.java

```
class MyThread extends Thread{
 final int threadId;
 public MyThread(int threadId) {
 super();
 this.threadId = threadId;
 }
 @Override
 public void run() {
 for(int ii = 0; ii < 10; ii++){
System.outprintln("Thread " + threadId + " "
+Thread.currentThread().getName()+ " prints " +
 ThreadExample.nextNumber());
```


ThreadExample.java

```
public class ThreadExample {
 static int currentInt = 0;
 public static void main(String[] args) {
 int nthreads = 5;
 Thread[] threads = new Thread[nthreads];
 for(int ii = 0; ii < nthreads; ii++){</pre>
 threads[ii] = new MyThread(ii);
 threads[ii].setName("Watek-" + ii);
 for(int ii = 0; ii < nthreads; ii++){</pre>
 threads[ii].start();
 static int nextNumber(){
 currentInt++; return currentInt;
 }
```


ThreadExample.java

```
public class ThreadExample {
 static int currentInt = 0
 public static void main(S
 int nthreads = 5;
 Thread[] threads = new
 for(int ii = 0; ii < n
 threads[ii] = new
 threads[ii].setNam
 for(int ii = 0; ii < n
 threads[ii].start(
 }
 static int nextNumber(){
 currentInt++;
 }
```

```
Thread 1 Watek-1 prints 1
Thread 3 Watek-3 prints 4
Thread 2 Watek-2 prints 3
Thread 0 Watek-0 prints 2
Thread 2 Watek-2 prints 8
Thread 4 Watek-4 prints 7
Thread 3 Watek-3 prints 6
Thread 1 Watek-1 prints 5
Thread 3 Watek-3 prints 12
Thread 4 Watek-4 prints 11
Thread 4 Watek-4 prints 15
Thread 2 Watek-2 prints 10
Thread 0 Watek-0 prints 9
Thread 2 Watek-2 prints 17
Thread 4 Watek-4 prints 16
Thread 3 Watek-3 prints 14
Thread 1 Watek-1 prints 13
Thread 3 Watek-3 prints 21
Thread 4 Watek-4 prints 20
Thread 2 Watek-2 prints 19
Thread 0 Watek-0 prints 18
```

Koniec pracy wątku

- Wątek kończy pracę w sposób naturalny gdy zakończy się jego metoda run().
- Jeśli chcemy programowo zakończyć pracę wątku, powinniśmy zapewnić w metodzie run() sprawdzanie warunku zakończenia (ustalanego programowo) i jeśli warunek ten jest spełniony, spowodować wyjście z metody run(). Warunek zakończenia może być formułowany w postaci jakiejś zmiennej, która jest ustalana przez inne fragmenty kodu programu (wykonywane w innym wątku).

Kończenie pracy wątku

```
class NowyWatek extends Thread
 boolean zakoncz = false;
 public void run()
 { System.out.println(" Nowy watek : POCZATEK");
 while (zakoncz==false) ——
 testowanie warunku
 { try { sleep(200);
 zakończenia watka
 } catch (InterruptedException e) {}
 System.out.print(" .");
 System.out.println("\n Nowy watek : KONIEC");
class GlownyWatek
 public static void main(String args[])
 System.out.println(" Glowny watek: POCZATEK");
 System.out.println(" Glowny watek: Tworze Nowy watek");
 NowyWatek nowyWatek = new NowyWatek();
 nowyWatek.start();
 try { Thread.sleep(10000);
 } catch (InterruptedException e) {}
 wymuszenie warunku
 nowyWatek.zakoncz = true; -
 zakończenia watka
 try { Thread.sleep(2000);
 } catch (InterruptedException e) {}
 System.out.println(" Glowny watek: KONIEC");
```

Stany wątków

Wyścigi

• Jaką wartość zwróci metoda balance ()?

```
class Balance {
  private int number = 0;
  public int balance() {
 number++;
 number--;
 return number;
```


Wyścigi

Jaką wartość zwróci metoda balance ()?

```
class Balance {
  private int number = 0;

public int balance() {
 number++;
 number--;
 return number;
  }
}
```

Wydaje się, że jakiekolwiek wielokrotne wywoływanie metody balance() na rzecz dowolnego obiektu klasy Balance zawsze zwróci wartość 0.

• Jaką wartość zwróci metoda balance ()?

```
class Balance {
  private int number = 0;

public int balance() {
 number++;
 number--;
 return number;
  }
}
```

W świecie programowania współbieżnego nie jest to wcale takie oczywiste!

Więcej: wynik różny od 0 może pojawiać się nader często!

 Zmiany wartości zmiennej number gdy wykonywany jest tylko jeden wątek:

Wartości zmiennej	
number	w wątku
0	
0	
	balance(){
0	
_	number++;
1	and the second s
0	number;
U	return number;
	1
0	1

Zmiany wartości zmiennej number gdy wykonywane są dwa wątki:

Zmiany wartości zmiennej number gdy wykonywane są dwa wątki:

Jakie mamy możliwe wartości dla i oraz j?

Instrukcja 1	Instrukcja 2	Instrukcja 3	Instrukcja 4	Wynik
x = 1	j = y	y = 1	i = x	j = 0, i = 1
x = 1	y = 1	j = y	i = x	j = 1, i = 1
x = 1	y = 1	i = x	j = y	j = 1, i = 1

Instrukcja 1	Instrukcja 2	Instrukcja 3	Instrukcja 4	Wynik
y = 1	i = x	x = 1	j = y	j = 1, i = 0
y = 1	x = 1	i = x	j = y	j = 1, i = 1
y = 1	x = 1	j = y	i = x	j = 1, i = 1

Czy wynikiem może być **i=0** i **j=0**?

Czy wynikiem może być **i=0** i **j=0**?

Jeśli dwie instrukcje bazują na niezależnych zmiennych kompilator może zmieniać ich kolejność! Agresywne optymalizacje: dobre dla wydajności, złe dla naszej intuicji.

Czy wynikiem może być **i=0** i **j=0**?

Instrukcja 1	Instrukcja 2	Instrukcja 3	Instrukcja 4	Wynik
i = x	x = 1	j = y	y = 1	j = 0, i = 0

Wyścigi: efekt współdzielonej pamięci

 Zawsze musimy się liczyć z tym, że wątki operujące na współdzielonych zmiennych mogą być wywłaszczone w trakcie operacji (nawet pojedynczej) i wobec tego stan współdzielonej zmiennej może okazać się niespójny.

Testowanie programów wielowątkowych jest trudne, bowiem możemy wiele razy otrzymać wyniki, które wydają się świadczyć o poprawności programu, a przy kolejnym uruchomieniu okaże się, że wynik jest nieprawidłowy.

Wyniki uruchamiania programów wielowątkowych mogą być także różne na różnych platformach systemowych.

Synchronizacja wątków

- Komunikacja między wątkami opiera się na wspólnej pamięci. W takim przypadku występuje zjawisko wyścigów.
- Wyścigi (ang. **race conditions**) występują, jeśli wynik działania procedur wykonywanych przez wątki zależy od kolejności ich wykonania.
- Gdy kilka wątków ma dostęp do wspólnych danych i przynajmniej jeden je modyfikuje występuje konieczność synchronizowania dostępu do wspólnych danych.
- By uniknąć równoczesnego działania wątków na tym samym obiekcie (co w sposób nieprzewidywalny ukształtować może jego stany) stosuje się synchronizację.

Synchronizacja wątków

- Synchronizacja jest mechanizmem, który zapewnia, że kilka wykonujących się wątków:
 - nie będzie równocześnie działać na tym samym obiekcie,
 - nie będzie równocześnie wykonywać tego samego kodu.
- Obiekty, wykluczają równoczesny dostęp do zasobów/wykonywania danego kodu przez kilka wątków nazywaja się ogólnie synchronizatorami lub muteksami (od ang. mutual-exclusion semaphore). W Javie tą rolę pełnią rygle (ang. lock).
- Kod, który może być wykonywany w danym momencie tylko przez jeden wątek, nazywa się **sekcją krytyczną**. W Javie sekcje krytyczne wprowadza się jako bloki lub metody synchronizowane.
- Do wersji 1.5 synchronizację wątków można było uzyskać wyłącznie za pomocą słowa kluczowego synchronized.

Synchronized

- Każdy egzemplarz klasy Object i jej podklas posiada rygiel (ang. Lock), który ogranicza dostęp do obiektu.
- Blokowanie obiektów jest sterowane słowem kluczowym synchronized.
- Synchronizacja w Javie może być wykonana na poziomie:
 - metod słowo kluczowe synchronized występuje przy definiowaniu metody:

```
public synchronized int balance()
{...}
```

 instrukcji - słowo kluczowe synchronized występuje przy definiowaniu bloku instrukcji:

```
synchronized( number ) {
  number++;
  number--;
}
```


Może sie również

Wyścigi

• Zmiany wartości zmiennej number gdy wykonywane są dwa wątki dla których metoda **balance jest synchronizowana**:

Wartości zmiennej number	wykonywane instrukcje	wykonywane instrukcje	najpierw wykonać
	w pierwszym wątku	w drugim wątku	, , -
0			wątek 2, a dopiero
o	• • •		potem wątek 1
	balance(){		
0	Dalance(){		Ale nigdy sobie nie
	number++;		przerwą.
1			przerwą.
	number;		zwróci
0			wartość 0
	return number;		
	}		
0			wywłaszczenie
			pierwszego
0			wątka
_			
0			
		balance(){	
0		number 11	
1		number++;	
1		number;	
0		Hamber,	zwróci
		return number;	wartość 0
		}	
0			

Synchronized

- Kiedy wątek wywołuje na rzecz jakiegoś obiektu metodę synchronizowaną, automatycznie zamykany jest rygiel (<u>lock</u>) (obiekt jest zajmowany przez wątek).
- Inne wątki usiłujące wywołać na rzecz tego obiektu metodę synchronizowaną (niekoniecznie tą samą) lub usiłujące wykonać instrukcję synchronized z podaną referencją do zajętego obiektu są blokowane i czekają na zakończenie wykonywania metody lub instrukcji synchronized przez wątek, który zajął obiekt (zamknął rygiel - lock).
- Dowole zakończenie wykonywania metody synchronizowanej lub instrukcji **synchronized** zwalnia rygiel, dając czekającym wątkom możliwość dostępu do obiektu.

Deadlock

Deadlock.java

- Deadlock opisuje sytuację, gdzie dwa (lub więcej) wątki utknęły, bez końca oczekując na siebie wzajemnie.
- Przykład:
 - Wątek 1 potrzebuje dwóch rygli (R1 i R2) żeby wykonać konkretną instrukcję. Najpierw blokuje rygiel R1, następnie R2, a potem wykonuje instrukcje.
 - Wątek 2 również potrzebuje tych samych dwóch rygli (R1 i R2) żeby wykonać własną instrukcję. Najpierw blokuje rygiel R2, następnie R1, a potem wykonuje instrukcje.
 - Program może więc zrobić coś takiego:
 - Thread 1: Blokuje lock R1...
 - Thread 2: Blokuje lock R2...
 - Thread 1: Czeka aż lock R2 się zwolni...
 - Thread 2: Czeka aż lock R1 się zwolni...
 - I w ten sposób będą czekać na siebie w nieskończoność.
- Jak zaradzić? Zawsze brać rygle w tej samej kolejności we wszystkich wątkach!

Stany wątków

Stany wątków

- Przejście od stanu wykonywalny do zablokowany następuje gdy:
 - wywołano metodę sleep(...)
 - wątek chce wejść do zablokowanego rygla (lock)
 - wykonana została metoda wait(), join(), suspend()
 - wątek wykonał operację wejścia / wyjścia.
- Powrót od stanu zablokowany do wykonywany następuje gdy:
 - Gdy wątek zakończył wykonywanie metody sleep()
 - upłynął zadany interwał czasu.
 - rygiel (lock) został odblokowany
 - inny wątek wykonał operacja odblokowania zablokowanego wątku
 - wywołał metodę notify(), notifyAll(), resume(), interrupt()
 - Jeżeli wątek czekał na zakończenie operacji wejścia / wyjścia
 - operacja ta się zakończyła

Koordynacja wątków

- Koordynacja wątków polega na zapewnieniu właściwej kolejności działań wykonywanych przez różne wątki na wspólnym zasobie.
- Do koordynacji wątków stosuje się następujące metody:
 - join(), wait(), notify(), notifyAll().

join()

- Metoda join z klasy Thread powoduje oczekiwanie na zakończenie wątku, na rzecz którego została wywołana.
 - thread1.join();// obecny proces czeka, aż thread1 się skończy
- Oczekiwanie może być przerwane, gdy dany wątek został przerwany przez inny wątek wystąpi wyjątek InterruptedException.

wait()

- public final void wait();
- public final void wait(long timeout);
- public final void wait(long timeout,int nanos) throws
 InterruptedException
- Wykonanie metody powoduje zawieszenie bieżącego wątku do czasu gdy inny watek nie wykona metody notify() lub notifyAll() odnoszącej się do tego wątku.
- wait(...) musi się odbyć w synchronizowanym bloku.
- Wykonanie wait(...) powoduje zwolnienie rygla.

```
synchronized(LOCK) {
 LOCK.wait(); // LOCK został oddany
}
```


notify()

- public final void notify();
- Metoda powoduje odblokowanie jednego z wątków zablokowanych na ryglu pewnego obiektu poprzez wait(). Który z czekających wątków będzie odblokowany nie jest w definicji metody określone.
- Odblokowany wątek nie będzie natychmiast wykonywany – musi on jeszcze zaczekać aż zwolniona będzie przez bieżący wątek blokada rygla. Odblokowany wątek będzie konkurował z innymi o nabycie blokady rygla. Metoda może być wykonana tylko przez wątek, który jest właścicielem danego rygiela.

```
synchronized (LOCK)
{ LOCK.notify(); }
```


notifyAll()

- public final void notifyAll()
- Metoda powoduje odblokowanie wszystkich wątków zablokowanych na ryglu pewnego obiektu poprzez uprzednie wykonanie wait().
- Wątki będą jednak czekały aż wątek bieżący nie zwolni blokady rygla.
- Odblokowane wątki będą konkurowały o nabycie blokady rygla.

```
synchronized (LOCK)
{ LOCK.notifyAll(); }
```


Wątki

Z punktu widzenia programisty wspólny dostęp wszystkich wątków jednego procesu do kontekstu tego procesu ma zarówno zalety jak i wady.

Zaletą jest możliwość łatwego dostępu do wspólnych danych programu.

Wadą jest brak ochrony danych programu przed równoległymi zmianami, dokonywanymi przez różne wątki, co może prowadzić do niespójności danych, a czego unikanie wiąże się z koniecznością synchronizacji działania wątków.

(więcej szczegółów nt. modelu pamieci w filmiku szkoleniowym Google: "Java Memory Model":

http://www.youtube.com/watch?v=WTVooKLLVT8)

Tworzenie wątków

Nowy wątek

lub interfejs Callable...

Interfejs Runnable

Inny sposób tworzenia wątków polega na implementacji do obiektu interfejsu **Runnable:**

- 1. Zdefiniować klasę implementującą interfejs Runnable (np. class Klasa implements Runnable).
- 2. Zdefiniowanie metody run ().
- 3. Utworzenie obiekt tej klasy
 (np. Klasa k = new Klasa();)
- 4. Utworzenie obiektu klasy **Thread**, przekazując w konstruktorze referencję do obiektu utworzonego w kroku 3
- (np. Thread thread = new Thread(k);)
- 5. Wywołać na rzecz nowoutworzonego obiektu klasy Thread metodę start (thread.start();)

Przykład

Main Thread

application ends

Worker Thread

(1) Utworzyć klasę implementującą Runnable i napisać dla niej metodę run() w której wypiszemy 1000 razy 'y'

(2a) Utworzyć obiekt nowej klasy. (2b) Utworzyć obiekt Thread przyjmujący klasę Runnable w konstruktorze.

(3) Wywołać metodę start dla Thread.

W głównym wątku wypiszemy 1000 razy 'x'

Przykład

class RunnableY implements Runnable {

```
public void run() {
  for (int i = 0; i < 1000; i++)
 System.out.print("y");
}
}</pre>
```

(1) Utworzyć klasę implementującą Runnable i napisać dla niej metodę run() w której wypiszemy 1000 razy 'y'

```
public class WatkiXxxYyyRunnable {
```

```
public static void main(String[] args) {
```

```
RunnableY runnablePrintY = new RunnableY();
Thread thread = new Thread(runnablePrintY);
thread.start();
```

(2a) Utworzyć obiekt nowej klasy.(2b) Utworzyć obiekt Thread przyjmujący klasę Runnable.

```
for (int i = 0; i < 1000; i++)
 System.out.print("x");</pre>
```

(3) Wywołać metodę start dla Thread.

W głównym wątku wypiszemy 1000 razy 'x'

Przykład

WatkiXxxYyyRunnable.java

class RunnableY implements Runnable {

```
public void run() {
  for (int i = 0; i < 1000; i++)
 System.out.print("y");
}
</pre>
(1) Utworzyć klasę implementującą Runnable
i napisać dla niej metodę run() w której
wypiszemy 1000 razy 'y'

**Wypiszemy 1000 razy 'y'
**The print of the prin
```

```
public class WatkiXxxYyyRunnable {
```

```
public static void main(String[] args) {
```

```
RunnableY runnablePrintY = new RunnableY(); (2a) Utworzyć obiekt nowej klasy. Thread thread = new Thread(runnablePrintY); (2b) Utworzyć obiekt Thread przyjmujący klasę Runnable.
```

RunnableExample.java

```
class MyRunnableExample implements Runnable{
  final int threadId;
  public MyRunnableExample(int threadId) {
 super();
 this.threadId = threadId;
  public void run() {
 for(int ii = 0; ii < 10; ii++){</pre>
 System.out.println("Thread " +
 Thread.currentThread().getName() + " prints " +
 RunnableExample.nextNumber());
```


RunnableExample.java

```
public class RunnableExample {
static int currentInt = 0;
public static void main(String[] args) {
 int nthreads = 5;
 Thread[] threads = new Thread[nthreads];
 for(int ii = 0; ii < nthreads; ii++){</pre>
 threads[ii] = new Thread(new
MyRunnableExample(ii)); }
 for(int ii = 0; ii < nthreads; ii++){</pre>
 threads[ii].start(); }
static int nextNumber(){
 currentInt++;
 return currentInt;
```


Tworzenie wątków

Nowy wątek

Klasa Thread Interfejs Runnable

Executor Service

lub interfejs Callable...

"Wykonawcy" - Executors

- Można zauważyć, że
 - kod wątku zapisywany jest w metodzie run()
 - → tam określamy wykonywane zadanie,
 - a klasa Thread tak naprawdę nic nie robi.
- Dotychczas trzeba było samemu uruchomić każdy pojedynczy wątek i dalej martwić się o jego los.
- Wolelibyśmy rozumować raczej w kategoriach zadań do wykonania, a nie technicznych szczegółów sposobu ich implementacji. Sposób: ExecutorService.
- Od Java 1.5 zaleca się uruchamiać wątki przy pomocy tzw. klas "wykonawców" (executors).
 - Pozwala łatwo tworzyć pule wątków i zarządzać nimi

"Wykonawcy" - Executors

- Samodzielne zarządzanie wątkami może być czasem kłopotliwe, dlatego zaleca się uruchamiać wątki przy pomocy tzw. klas "wykonawców" (executors).
- Pozwalają one na odseparowanie zadań do wykonania od mechanizmów tworzenia i uruchamiania wątków.

```
ExecutorService exec =
Executors.newFixedThreadPool(2);
 //Executors.newSingleThreadExecutor();


exec.execute(b1);
exec.execute(b2);
// b1, b2 - obiekty implementujace Runnable

exec.shutdown();
```


SingleThreadExecutor

Executors.newSingleThreadExecutor() - Wykonawca uruchamiający podane mu zadania w jednym wątku = identycznie jak w przypadku z Runnable, tylko tworzymy obiekt ExecutorService przymujący obiekt z Runnable zamiast obiektu Thread.

Po co więc tworzyć wykonawcę zamiast wątku? Jeśli tylko chcemy wystartować nowy wątek i o nim zapomnieć, to żadna różnica.

ALE

Wykonawcy mają dużo dodatkowych metod, które pozwalają odtworzyć wątki jeśli w przypadku wystąpienia wyjątku, lepiej sobie radzą z recyklingiem wątków, jeśli kiedyś byśmy potrzebowali coś rozbudować, byłoby wygodniej, itd... → to lepsza klasa.

SingleThreadExecutor

Executors.newSingleThreadExecutor() - Wykonawca uruchamiający podane mu zadania w jednym wątku = identycznie jak w przypadku z Runnable, tylko tworzymy obiekt ExecutorService przymujący obiekt z Runnable zamiast obiektu Thread.

```
ExecutorService exec = podając konkretny obiekt Runnable.

Executors.newSingleThreadExecutor();

exec.execute(b2);

// b1 — obiekt implementujacy Runnable
```

Z javadoc:

"An unused ExecutorService should be shut down to allow reclamation of its resources."

exec.shutdown();

Tworzymy ExecutorService,

Pule wątków

Executors.newFixedThreadPool(int n) - Wykonawca, prowadzący pulę wątków o zadanych maksymalnych rozmiarach.

Pule wątków pozwalają na ponowne użycie wolnych wątków, a także na ew. limitowanie maksymalnej liczby wątków w puli.

```
ExecutorService exec =
Executors.newFixedThreadPool(2);
exec.execute(b1);
exec.execute(b2);
exec.execute(b3);
exec.execute(b3);
exec.execute(b4);
// b1, b2, b3, b4 — obiekty implementujace Runnable
exec.shutdown();
```


JButtonRunnable.java

```
public class JButtonRunnable extends JButton implements Runnable
(...)
String[] tekst = {"To", "jest", "animowany", "przycisk"};
(...)
public void run() {
 int i = 0;
 while(czynny){
```


```
if (i < tekst.length-1 ) i++; else i = 0;

setText(tekst[i]);
try {
 Thread.sleep(pauza);
} catch (InterruptedException e) {
 e.printStackTrace();
 }
}

Klasa implementująca Runnable
 Tak samo jak wcześniej</pre>
```

JButtonRunnable.java - metoda main()

```
JFrame f = new JFrame():
f.setLayout(new GridLayout(2,1));
f.setSize(200, 200);
f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
JButtonRunnable b1 = new JButtonRunnable();
f.add(b1);
String[] innyTekst = {"inny", "tekst", "do", "anim",
"przycisku"};
// wykorzystanie drugiego konstruktora pozwalajacego zmienie
tekst i szybkosc:
JButtonRunnable b2 = new JButtonRunnable(innyTekst, 1600);
f.add(b2);
ExecutorService exec = Executors.newFixedThreadPool(2);
exec.execute(b1);
 Różnica: zamiast tworzyć obiekt
exec.execute(b2);
 Klasy Thread, tworzymy
exec.shutdown();
 obiekt ExecutorService
f.setVisible(true);
```

ScheduledExecutorService

<u>ScheduledExecutorService</u> - wykonawca zarządzający tworzeniem i wykonaniem wątków w określonym czasie lub z określoną periodycznością:

schedule(Runnable command, long delay, TimeUnit unit)

Jednokrotnie uruchomienie zadania po upływie czasu "delay"

scheduleAtFixedRate(Runnable command, long initialDelay, long period, TimeUnit unit)

Periodyczne wykonywanie zadania (z możliwym opóźnieniem startu), czas liczony miedzy rozpoczeciem kolejnych iteracji

scheduleWithFixedDelay(Runnable command, long initialDelay, long delay, TimeUnit unit)

Periodyczne wykonywanie zadania (z możliwym opóźnieniem startu) - czas liczony od zakonczenia jednej iteracji do rozpoczecia nastepnej

ScheduledExecutorExample.java

```
import static java.util.concurrent.TimeUnit.*;
(...)
final ScheduledExecutorService scheduler =
 Executors.newScheduledThreadPool(2);
scheduler.scheduleAtFixedRate(r, 0, 1, SECONDS);
scheduler.scheduleWithFixedDelay( (new Runnable() {
 public void run() {
 System.out.println("Po 5 sekundach - potem co 3 sekundy");
 }), 5, 3, SECONDS);
import static java.util.concurrent.TimeUnit.*;
MILLISECONDS, NANOSECONDS...
```

ScheduledExecutorExample.java

JButtonScheduled.java

```
public class JButtonScheduled extends JButton
implements Runnable {
  String[] tekst = {"To", "jest", "przycisk",
 "animowany", "przez",
ScheduledExecutorService"};
  int i = 0;
  public JButtonScheduled() {
 super();
  public void run() {
 if (i < tekst.length-1) i++; else i = 0;
 setText(tekst[i]);
```


JButtonScheduled.java

```
final ScheduledExecutorService scheduler =
 Executors.newScheduledThreadPool(3);
// <u>zadanie powtarzane cyklicznie - czas liczony od</u>
<u>uruchomienia poprzedniego wykonania takie zadanie moze byc</u>
<u>przerwane jedynie przez anulowanie - patrz nizej</u>
final ScheduledFuture<?> sc1 =
scheduler.scheduleAtFixedRate(b1, 1000, 50, MILLISECONDS);
// <u>zadanie powtarzane - czas liczony od zakonczenia</u>
<u>poprzedniego wykonania</u>
scheduler.scheduleWithFixedDelay(b2, 2, 1, SECONDS);
// jednokrotne wywolanie metody run z zadanym opoznieniem
scheduler.schedule(b3, 5, SECONDS);
//Anulowanie pierwszego watku po 15 sekundach
scheduler.schedule (new Runnable() {
 public void run() { scl.cancel(true);}
 }, 15, SECONDS);
```


Więcej informacji

- Polsko-Japońska Wyższa Szkoła Technik Komputerowych
 - http://edu.pjwstk.edu.pl/wyklady/zap/scb/W8/W8.htm
 - http://edu.pjwstk.edu.pl/wyklady/zap/scb/W9/W9.htm
- Paweł Rogaliński, Język Java wątki, Instytut Automatyki i Robotyki Politechnika Wrocławska
 - http://pawel.rogalinski.staff.iiar.pwr.wroc.pl/dydaktyka/INE2018L_JP3_Java/Java%20-%20watki.pdf
- Nauka Javy
 - http://naukajavy.pl/kurs-jezyka-java/115-programowanie-wspolbiezne
 - http://naukajavy.pl/kurs-jezyka-java/116-definiowanie-watkow
- Java Start
 - https://javastart.pl/static/zaawansowane-programowanie/watki-wprowadzenie-i-przyklad/
- Piotr Tokarski, Wątki w Javie,
 - http://math.uni.lodz.pl/~kowalcr/PodstawyJava/WatkiWJavie.pdf

Współbieżność w Swingu

- Uważne użycie współbieżności jest niezwykle ważne przy programowaniu interfejsu w Swingu.
- Dobrze użyty program używa współbieżności żeby stworzyć GUI, które nigdy się nie "zawiesza" program zawsze będzie odpowiadać na interakcje z użytkownikiem, niezależnie od wykonywanych w tle obliczeń.
- Żeby dobrze używać współbieżności w Swingu, musimy zrozumieć w jaki sposób Swing radzi sobie z wątkami.
- W Swingu mamy poniższe rodzaje wątków:
 - Początkowe wątki, od nich rozpoczyna się wykonywanie kodu aplikacji.
 - Event Dispatch Thread, wątek zarządzający wszystkimi zdarzeniami. Cały kod który jest związany z GUI powinien się znaleźć w tym wątku.
 - Wątki typu "Worker" wątki tła, w nich należy wykonywać wszystkie zadania intensywne obliczeniowo lub czasowo.
- Nie musimy sami tworzyć każdego z tych wątków dostarcza je Swing. Ale musimy potrafić je wykorzystać.

Początkowe wątki

- W prostych aplikacjach początkowym i jedynym wątkiem jest **metoda main** głównej klasy programu.
- W programach bazujących na Swingu początkowe wątki nie robią wiele. Od nich zaczyna się aplikacja i ich głównym zadaniem jest stworzenie obiektu typu Runnable który zainicjalizuje GUI i rozpocznie wykonywanie event dispatch thread.
- Tworzenie GUI należy wykonać poprzez wywołanie jednej z metod:
 - javax.swing.SwingUtilities.invokeLater
 - javax.swing.SwingUtilities.invokeAndWait.
 - → Metody te przyjmują jeden argument: obiekt Runnable który definiuje nowe zadanie. Różnica między nimi jest zasugerowana przez ich nazwę:
 - InvokeLater tworzy nowy wątek i sam kończy działanie

• InvokeAndWait tworzy nowy wątek i czeka, aż ten się skończy, dopiero wtedy sam kończy działanie.

Event Dispatch Thread

- W Java wątek odpowiadający za obsługę GUI nosi nazwę **Event Dispatch Thread** (EDT).
- · Zajmuję się on
 - obsługą kolejki zdarzeń i informowaniem o nich obiektów nasłuchujących (czyli Listenerów),
 - zarządza rozłożeniem komponentów, ich wyświetleniem, zmianą właściwości komponentów (np. dezaktywacja przycisku)
 - obsługą zadań.
- Zadaniami tymi powinny być tylko i wyłącznie krótkotrwałe procesy.

Event Dispatch Thread

- Domyślnie w EDT dzieją się:
 - Wszystkie eventy (jeśli programujecie Listenera, to wewnątrz actionPerformed jesteście w EDT)
 - Wywołania metod repaint(), revalidate(), invalidate()
 - Jeśli nie jesteś pewien, czy jesteś w EDT, użyj metody:

System.out.println("EDT: "+SwingUtilities.isEventDispatchThread());

Podstawowa zasada

- Rule of thumb
 - Wszystko, co dotyka w jakikolwiek sposób UI (Swinga) powinno się odbywać w EDT.

Wątki w Swingu

```
Wszystko = więc również tworzenie ramek.
Zaleca się, żeby każda aplikacja tworzyła i uruchamiała GUI poprzez metodę "invokeLater", np..

public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable(){
```

```
public void run() {
 JFrame f = new JFrame();
 f.setSize(200,200);
 f.setVisible(true);
 }
 //lub w niemal równoważny sposób:
});
 public static void main(String[] args) {
 EventQueue.invokeLater(
 new Runnable(){
 public void run() {
 JFrame f = new JFrame();
 f.setSize(200,200);
 f.setVisible(true);
```

});

Ale wcześniej też działało...

- Bezwzględnie: GUI należy inicjalizować w EDT.
- Dla prostych programów nadal będzie działać, jeśli tego nie zrobimy.
 - We wczesnych wersjach Javy w ogóle nie było takiego wymogu.
 - Dlatego ludzie często tego nie robią. Często brakuje również tej części kodu w tutorialach.
- Wcześniejsze przykłady na wykładach / laboratoriach nie inicjalizowały GUI w EDT, ze względu na:
 - Upraszczanie przykładów
 - Unikanie niezrozumiałego kodu na początku zajęć.
- Skomplikowany kod może wymagać tworzenia GUI w EDT. Należy zrobić to tak, jak pokazano na poprzednim slajdzie.
- Dodatkowy efekt setVisible(true)
 - Nawet jeśli jawnie nie zaincjalizujecie GUI w EDT, to dodatkowym efektem wywołania setVisible(true) jest wystartowanie wątku EDT, który przejmuje wykonywanie i monitorowanie interfejsu użytkownika.
- Więcej info: https://www.leepoint.net/JavaBasics/gui/gui-commentary/guicom-main-thread.html
- https://www.reddit.com/r/learnprogramming/comments/29ik8n/java_can_someone_explain/
 Programowanie Obiektowe (Wykład)
 Małgorzata Janik (WF PW)

Klasa javax.swing.Timer

- **Timer** pozwala uruchomić jedno lub kilka zdarzeń akcji (ActionEvent) z zadanym opóźnieniem lub interwałem czasowym.
- Zdarzenia będą wykonywane w ustalonych interwałach w wątku EDT

```
timer = new Timer(speed, this);
timer.setInitialDelay(pause);
timer.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 // kod wykonywany cyklicznie
 }
 });
timer.start();
```


Klasa javax.swing.Timer

Przykład: NoClick.java

```
Timer timer = new Timer(2500, null);
timer.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 autoPress.doClick();
 }
});
timer.start();
```


Klasa java.util.Timer

• Działanie zbliżone do **scheduledExecutor** omawianego wcześniej...

• Przykład: <u>UtilTimer.java</u>

```
Timer timer = new Timer(true);
timer.scheduleAtFixedRate(new TimerTask() {
 // po owinięciu w w invokeLater:
 public void run() {
 autoPress.getBackground(new Color(rand.nextInt()));
 }
}, 250, 250 );
```


Blokowanie GUI

Umieszczanie zbyt długich zadań w **Event Dispatch Thread** (EDT) może skutecznie zablokować GUI.

przykład: LongTaskInEDT.java

http://docs.oracle.com/javase/7/docs/api/javax/swing/SwingWorker.html

Klasa SwingWorker została zaprojektowana do szybkiego tworzenia wątków, które pracują równolegle do EDT.

public abstract class SwingWorker<T,V> extends
Object implements RunnableFuture

http://docs.oracle.com/javase/7/docs/api/javax/swing/SwingWorker.html

Klasa SwingWorker została zaprojektowana do szybkiego tworzenia wątków, które pracują równolegle do EDT.

public abstract class SwingWorker<T,V> extends
Object implements RunnableFuture

- SwingWorker to klasa abstrakcyjna, czyli możemy utworzyć obiekt tylko i wyłącznie klasy po niej dziedziczącej.
- Implementowany interfejs RunnableFuture jest połączeniem interfejsów Runnable i Future (z niego właśnie pochodzi metoda get() zwracająca rezulat obliczeń).

http://docs.oracle.com/javase/7/docs/api/javax/swing/SwingWorker.html

Klasa SwingWorker została zaprojektowana do szybkiego tworzenia wątków, które pracują równolegle do EDT.

public abstract class SwingWorker<T, V> extends Object implements RunnableFuture

- SwingWorker to klasa abstrakcyjna, czyli możemy utworzyć obiekt tylko i wyłącznie klasy po niej dziedziczącej.
- Implementowany interfejs RunnableFuture jest połączeniem interfejsów Runnable i Future (z niego właśnie pochodzi metoda get() zwracająca rezulat obliczeń).
- **Parametr T** określa typ zwracany przez metody *doInBackground()* i *get()*. Jest to rezultat naszego zadania np. liczba / napis / obrazek.
- **Parametr V** określa typ danych pośrednich, które może produkować zadanie, np. linie tekstu z wczytywanego pliku albo status postepu symulacji.
 - Dane te można uzyskać za pomocą metody process(List dane),
 - A dane pochodzą z metody publish(V... dane) która powinna być wywoływana w implementacji metody *doInBackground()* .

http://docs.oracle.com/javase/7/docs/api/javax/swing/SwingWorker.html

Klasa SwingWorker została zaprojektowana do szybkiego tworzenia wątków, które pracują równolegle do EDT.

public abstract class SwingWorker<T, V> extends Object implements RunnableFuture

- SwingWorker to klasa abstrakcyjna, czyli możemy utworzyć obiekt tylko i wyłącznie klasy po niej dziedziczącej.
- Implementowany interfejs RunnableFuture jest połączeniem interfejsów Runnable i Future (z niego właśnie pochodzi metoda get() zwracająca rezulat obliczeń).
- **Parametr T** określa typ zwracany przez metody *doInBackground()* i *get()*. Jest to rezultat naszego zadania np. liczba / napis / obrazek.
- **Parametr V** określa typ danych pośrednich, które może produkować zadanie, np. linie tekstu z wczytywanego pliku albo status postepu symulacji.
 - Dane te można uzyskać za pomocą metody process(List dane),
 - A dane pochodzą z metody publish(V... dane) która powinna być wywoływana w implementacji metody doInBackground() .
- → Aby metody nic nie zwracały, w deklaracji klasy należy podstawić parametr Void (przez duże "V").

abstract protected doInBackground() - najważniejsza metoda.

W niej powinniśmy napisać kod zadania do wykonania.

protected void done() - wywoływana po zakończeniu zadania, wykonywana w EDT, można w niej przeprowadzić "sprzątanie" i zaprezentować w GUI główny rezultat wykonywanego zadania, czyli pobrać rezultat działania doInBackground() przy pomocy metody get()

abstract protected doInBackground() - najważniejsza metoda.

W niej powinniśmy napisać kod zadania do wykonania.

protected void done() - wywoływana po zakończeniu zadania, wykonywana w EDT, można w niej przeprowadzić "sprzątanie" i zaprezentować w GUI główny rezultat wykonywanego zadania, czyli pobrać rezultat działania doInBackground() przy pomocy metody get()

Przykład:

Chcemy napisać wątek, który

- 1) odpala się po naciśnięciu przycisku Start
- 2) następnie w tle (niezależnie od GUI)
- Przez 5 sekund udaje, że coś bardzo intensywnie liczy (Thread.sleep(5000);)
- Zwraca wynik obliczeń w postaci String (jest to napis "Wynik")
- 3) Wynik działania wątku powinien zostać wyświetlony w głównym okienku po upłynięciu określonego czasu

Wynik

SwingWorkerDemo.java

buttonStart.addActionListener(new ActionListener(){
public void actionPerformed(ActionEvent e) {

1) odpala się po naciśnięciu przycisku Start

});

SwingWorkerDemo.java

```
buttonStart.addActionListener(new ActionListener(){
public void actionPerformed(ActionEvent e) {
SwingWorker<String, Void> worker = new
 SwingWorker<String, Void>(){
protected String doInBackground() throws Exception {
 Thread.sleep(5000);
 return "Wynik";
 2) następnie <u>w tle</u> (niezależnie od GUI)
 • Przez 5 sekund udaje, że coś bardzo intensywnie liczy (Thread.sleep(5000);)
  Zwraca wynik obliczeń w postaci String (jest to napis "Wynik")
worker.execute();
} });
```

SwingWorkerDemo.java

```
buttonStart.addActionListener(new ActionListener(){
public void actionPerformed(ActionEvent e) {
SwingWorker<String, Void> worker = new
 SwingWorker<String, Void>(){
protected String doInBackground() throws Exception {
 Thread.sleep(5000);
 return "Wynik";
protected void done()
 try {
 etykieta.setText(get());
 } catch (Exception ex) {ex.printStackTrace(); }
 3) Wynik działania wątku powinien
worker.execute();
 zostać wyświetlony w okienku po
} });
 upłynięciu określonego czasu
```


abstract protected doInBackground() - najważniejsza metoda.

W niej powinniśmy napisać kod zadania do wykonania.

protected void done() - wywoływana po zakończeniu zadania, wykonywana w EDT, można w niej przeprowadzić "sprzątanie" i zaprezentować w GUI główny rezultat wykonywanego zadania, czyli pobrać rezultat działania doInBackground() przy pomocy metody get()

abstract protected doInBackground() - najważniejsza metoda.

W niej powinniśmy napisać kod zadania do wykonania.

• Jeśli przesłonimy także metodę *process(List dane)*, możemy przy pomocy *publish(V... dane)* wywoływanej w *doInBackground()* przekazywać do *process(List dane)* cząstkowe wyniki działania zadania.

protected void done() - wywoływana po zakończeniu zadania, wykonywana w EDT, można w niej przeprowadzić "sprzątanie" i zaprezentować w GUI główny rezultat wykonywanego zadania, czyli pobrać rezultat działania doInBackground() przy pomocy metody **get()**

protected void process(List dane) - dzięki tej metodzie możemy operować na pośrednich danych zwróconych przez publish(V... dane). W tej metodzie możemy bezpiecznie operować na komponentach graficznych ponieważ działa ona asynchronicznie w EDT.

protected void publish(V... chunks) - <u>tworzona automatycznie</u>, przesyła szczątkowe dane metodzie *protected process(List dane)*, nie ma potrzeby jej przesłaniania, ale można to zrobić w przypadku gdy np. chcemy wykonać jakieś dodatkową operację na dostarczanych danych.

abstract protected doInBackground() - najważniejsza metoda.

W niej powinniśmy napisać kod zadania do wykonania.

• Jeśli przesłonimy także metodę *process(List dane)*, możemy przy pomocy *publish(V... dane)* wywoływanej w *doInBackground()* przekazywać do *process(List dane)* cząstkowe wyniki działania zadania.

protected void done() - wywoływana po zakończeniu zadania, wykonywana w EDT, można w niej przeprowadzić "sprzątanie" i zaprezentować w GUI główny

ropultat un de consultat de la consultat de la

Przykład:

Chcemy napisać wątek, który

- 1) odpala się po naciśnięciu przycisku Start
- 2) następnie w tle (niezależnie od GUI)
- Przez 5 sekund udaje, że coś bardzo intensywnie liczy, ale co 1 sekundę wyświetla status na pasku postępu.
- Zwraca wynik obliczeń w postaci String (jest to napis "Wynik")
- 3) Wynik działania wątku powinien zostać wyświetlony w okienku po upłynięciu określonego czasu

SwingWorkerProgressDemo.java

```
JProgressBar progressBar = new JProgressBar(0,5);
progressBar.setValue([int]);
buttonStart.addActionListener(new ActionListener(){
public void actionPerformed(ActionEvent e) {
SwingWorker<String, Integer> worker = new
 SwingWorker<String, Integer>(){
protected String doInBackground() throws Exception {
 //co sekunde ma wyswietlac postep
 return "Wynik";
 Co 1 sekundę wyświetla
 status na pasku postępu → postęp
protected void done() {
 będzie wyrażany przez "Integer"
 try {
 etykieta.setText(get());
 } catch (Exception ex) {ex.printStackTrace(); }
worker.execute();
```


SwingWorkerProgressDemo.java

```
button.addActionListener(new ActionListener(){
public void actionPerformed(ActionEvent e) {
SwingWorker<String, Integer> worker = new
 SwingWorker<String, Integer>(){
protected String doInBackground() throws Exception {
 for(int i=1;i<=5;i++){
 Thread.sleep(1000);
 publish(i);
 return "Wynik";
 Co 1 sekundę wyświetla
 status na pasku postępu → postęp
protected void done() {
 będzie wyrażany przez "Integer"
 try {
 etykieta.setText(get());
 } catch (Exception ex) {ex.printStackTrace(); }
worker.execute();
} });
```

SwingWorkerProgressDemo.java

```
SwingWorker<String, Integer> worker = new
 SwingWorker<String, Integer>(){
protected void process(List<Integer> dane) {
 for(Integer progress : dane)
 progressBar.setValue(progress);
protected String doInBackground() throws Exception {
 for(int 1=1;i<=5;i++){
 Thread.sleep(1000);
 publish(i);
 Co 1 sekundę wyświetla
 status na pasku postępu → postęp
 return "Wynik";
 będzie wyrażany przez "Integer"
protected void done() {
 try {
 etykieta.setText(get());
 } catch (Exception ex) {ex.printStackTrace(); }
```


SwingWorkerProgressDemo.java

```
SwingWorker<String, Integer> worker = new
 SwingWorker<String, Integer>(){
protected void process(List<Integer> dane) {
 for(Integer progress : dane)
 progressBar.setValue(progress);
protected String doInBackground() throws Exception {
 for(int /i=1;i<=5;i++){
 Threa\phi.sleep(1000);
 publish(i);
 Kompilator pozwoliłby zmienić progressBar
 w doInBackground ale to by było
 return "Wynik";
 7.∤.F.
 ProgressBar jest częścią GUI.
protected void done() {
 Nie zmieniamy GUI w watkach tła!!!
 try {
 etykieta.setText(get());
 } catch (Exception ex) {ex.printStackTrace(); }
```

SwingWorkerCopyFiles.java

- OnCopyActionListener
 - interfejs wyboru plików i uruchamiania SwingWorkera: copySwingWorker.execute();
- protected Void doInBackground()
 - Worker, pracujący w tle, w którym zachodzi kopiowanie...
- Wykorzystanie metod setProgress(), getProgress() i interfejsu "zmiany stanu":
 - setProgress(progress);
 - addPropertyChangeListener (... progressBar.setValue(getProgress());

Więcej o wątkach w Swing

- https://www.javamex.com/tutorials/threads/swing_ui.shtml
- https://www.math.uni-hamburg.de/doc/java/tutorial/uiswing/misc/threads.html
- http://www.comp.nus.edu.sg/~cs3283/ftp/Java/swingConnect/archive/tech_topics_arch/threads/threads.html

Podsumowanie - wątki

- Każdy program ma przynajmniej jeden wątek
- Wątki są po to, by symulować równoległe wykonywanie czynności
- Nikt nie może przewidzieć jaka będzie kolejność przydzielania procesora poszczególnym wątkom

Podsumowanie – wątki w Swing

• Tworzenie i wszelkie zmiany GUI należy wykonywać w wątku EDT.

- Długie obliczenia, czytanie długich plików czy zapytania do bazy danych należy wykonywać poza EDT.
 - Inaczej może nas trafić efekt "zawieszenia" programu.
 - Pomaga nam w tym klasa SwingWorker.

Podsumowanie – wątki w Swing

• Tworzenie i wszelkie zmiany GUI należy

wykonywać w wątku EDT.

- Inaczej może nas trafić efekt "zawieszenia" programu.
- Pomaga nam w tym klasa SwingWorker.

Projekty WYMOGI FORMALNE

- Jeśli projekt zawiera poważne błędy związane z wielowątkowością kodu ocena może zostać znacząco obniżona, może nawet doprowadzić do niezaliczenia projektu
- W szczególności, jeśli program korzysta z wątków niepoprawnie i tą niepoprawność widać bez zaglądania do kodu programu.
- Na przykład:
 - Długotrwałej symulacji nie da się przerwać bez zamykania programu.
 - Podczas wykonywania obliczeń program się "zacina".

Proste Animacje

Animacje

Ogólny schemat tworzenia animacji:

- Wykorzystać jedną z omawianych wcześniej metod tworzenia wątków do periodycznego przerysowywania wybranego komponentu (np. dziedziczącego z JPanel...) z każdorazową zmianą rysowanej "sceny"
- Przerysowywanie komponentu zaleca się umieszczać w EDT
 - Java domyślnie tak robi, jeśli wywołacie metodę repaint();

Przykładowe proste animacje

- ProstaAnimacja.java animowany JPanel
- PlikiGraficzne0.java, PlikiGraficzne.java animacja z kilku plików jpg (periodyczne setIcon() w JLabel)
- PlikiGraficzneTimer.java j.w. z wykorzystaniem klasy Timer (swing) i możliwością sterowania wątkiem
- **Prostokat.java, Rysowanie7.java** animacja obiektu Prostokat, ExecutorService

Animacje – eliminowanie migotania

- Jeśli animacje "migają" warto zastosować tzw. "podwójne buforowanie", które polega na utworzeniu obiektu pośredniego (np. klasy BufferedImage) na którym następuje rysowanie sceny, a odświeżanie polega tylko na podmienieniu obrazka wyświetlanego w metodzie paintComponent (np. g.drawImage(pilkaImg, 0, 0, this);) przykład w Rysowanie8.java i RysowanieUproszczone.java
- Ry 50 Warrico.ja va 1 Ry 50 Warrico proszczone.ja va
- Tworzenie złożonej sceny może trwać dłużej (np. wczytanie pliku tła, obliczanie współrzędnych animowanych obiektów) – zdecydowanie powinno być poza EDT, natomiast odświeżanie obrazka w EDT

Polecana dalsza lektura dla zaawansowanych

- http://fivedots.coe.psu.ac.th/~ad/jg/index.html
- internetowa wersja obszernej książki "Killer Game Programming in Java"
 - Animations
 - Java 3D

Ankieta

1