Vlákna a konkurentné výpočty

dnes bude:

- konkurentné vs. paralelné výpočty,
- vlákna (threads) vs. procesy,
- jednoduché simulácie, úvod do Java Fx

dnes nebude:

- komunikácia cez rúry (pipes),
- synchronizácia a kritická sekcia (semafóry),
- deadlock

literatúra:

- <u>Thinking in Java, 3rd Edition</u>, 13.kapitola,
- Concurrency Lesson, resp. <u>Lekcia Súbežnosť</u>,
- <u>Java Threads Tutorial</u>,
- Introduction to Java threads
- JavaFX 2.0: Introduction by Example
- " Liang: Introduction to Java Programming, !!!!Tenth Edition!!! ©

Cvičenia:

- simulácie konzolové či grafické (ak treba, použiť existujúci kód),
- napr. iné triedenie, iné guličky, plavecký bazén, lienky na priamke, ...

Procesy a vlákna

- každý program v Jave obsahuje aspoň jedno vlákno (main),
- okrem užívateľom definovaných vlákien, runtime spúšťa tiež "neviditeľné" vlákna, napríklad pri čistení pamäte,
- pri aplikáciach, ktoré budú obsahovať GUI sa nezaobídeme bez vlákien,
- každý bežný operačný systém podporuje vlákna aj procesy,
- v prípade jedno/dvoj-procesorového systému OS musí zabezpečiť [preemptívne] prerozdelenie času medzi vlákna a procesy,
- nepreemptívne plánovanie vymrelo s Win 3.0 a Win98/16bit,
- na preemptívnom princípe 'každý chvíľku ťahá pílku' vzniká konkukrentný výpočet miesto skutočne paralelného výpočtu,
- vlákna môžeme chápať ako jednoduchšie procesy, (ako jednoduchšie, to uvidíme)...
- správu procesov riadi plánovač OS

- je nezávislá entita na úrovni aplikácie, má svoj kód, dáta, systémový zásobník, program counter, ... a vôbec nemusí byť v jave....
- procesy môžu komunikovať cez rúry (pipes), súbory, či sokety (zástrčky ©,
- runtime java vytvorí normálne jeden proces (ale bežne viac vlákien),
- v jave vieme vytvoriť nový proces (trieda *ProcessBuilder*), ale urobíme si len malú ukážku:

```
import java.lang.*; import java.io.*;
public class VytvorProces {
  public static void main(String[] args) throws IOException {
 final ProcessBuilder pb = // vytvor nový proces/naklonuj sám seba
 new ProcessBuilder("java","VytvorProces","druhy"); // cmdline+args
 if (args[0].equals("prvy")) // ak si prvý process, tak spusti druhý
 pb.start(); // ak si druhý process, nepúšťaj nič
 FileWriter fw = new FileWriter(args[0]); // otvor súbor prvy/druhy
 while (true)
 fw.write(args[0]); // bezhlavo píš do súboru
  }
}
```

Čo nás čaká o vláknach

- vlákno je objekt nejakej podtriedy triedy Thread (package java.lang.Thread),
- vlákno vieme vytvoriť (new Thread(), new SubTread()),
- vlákno vieme spustiť (metóda Thread.start()),
- vláknu vieme povedať, čo má robiť (v metóde run() {...}),
- vlákno vieme pozastaviť (Thread.yield()) a dať šancu iným vláknam,
- vláknam vieme rozdať priority (Thread.setPriority()), akými bojujú o čas,
- vlákno vieme uspať na dobu určitú (Thread.sleep()),
- na vlákno vieme počkať, kým dobehne (Thread.join()),
- na vlákno vieme prerušiť (Thread.interrupt()).

Praktický pohľad na vlákna:

- programy s vláknami sa ťažšie ľadia,
- pri dvoch behoch rovnakého programu nemáme zaručené, že dôjde k rovnakej interakcii vlákien, ak však interagujú,
- l'adenie chybnej synchronizácie vlákien je náročné,
- vo všeobecnosti, na konkurentné výpočty nie sme veľmi trénovaní,
- celá pravda je, že sa to vôbec neučí...

Vlákna na príkladoch

Krok za krokom:

- nasledujúci príklad vytvorí a spustí 15 vlákien,
- všetky vlákna sú podtriedou Thread,
- konštruktor SimpleThread volá konštruktor triedy Thread s menom vlákna,
- metóda getName() vráti meno vlákna,
- každé vlákno si v cykle počíta v premennej countDown od 5 po 0 (metóda run()),
- pri prechode cyklu vypíše svoj stav (metóda toString()),
- keď countDown = 0 metóda run() dobehne, život vlákna končí,
- aj keď si to priamo neuvedomujeme, vlákna zdieľajú výstupný stream System.out tým, že do neho "súčasne" píšu.

Vytvorenie vlákna

```
public class SimpleThread extends Thread {
 #11:5
 private int countDown = 5;
 #11: 4
 private static int threadCount = 0;
 #11: 3
 #11: 2
 public SimpleThread() {
 #11: 1
  super("" + (++threadCount)); // meno vlákna je threadCount
 #10: 5
 #10: 4
 // naštartovanie vlákna run()
  start();
 #10:3
 #10: 2
 #10: 1
 public String toString() { // stav vlákna
 #8: 5
  return "#" + getName() + ": " + countDown;
 #5: 5
 #8: 4
 #8: 3
 public void run() {
 // toto vlákno robí, ak je spustené
 #8: 2
 #8: 1
 while(true) {
 #6:3
 System.out.println(this); // odpočítava od countDown
 #6: 2
 #6: 1
 if(--countDown == 0) return;
 #12: 4
 #12:3
 #12: 2
 #12: 1
 public static void main(String[] args) {
 #15: 5
 #15: 4
 for(int i = 0; i < 15; i++)
 #15: 3
 new SimpleThread(); // vytvorenie vlákna, ešte nebeží
 #15: 2
 #15:1
 Súbor: SimpleThread.java
```

Zaťaženie vlákna

v predchádzajúcom príklade sme nemali pocit, že by vlákna bežali súbežne, 🛭 lebo čas pridelený plánovačom k ich behu im postačoval, aby vlákno prebehlo a (skor) skončilo metódu run(), #1:5 #3:5 preto pridajme im viac roboty, príklad je umelý ale ilustratívny #2:5 #5: 5 #6:5 public void run() { #9: 5 while(true) { #8: 5 **#7:5** System.out.println(this); #4: 5 for(int j=0; j<50000000; j++) { // kým toto zráta #11: 5 double gg = 0-Math.PI+j+j-j+Math.PI; // zapotí sa ... #15: 5 #12:5 if(--countDown == 0) return; #13: 5 #8: 4 #1: 4 #2: 4 #4: 4 #7:4 toto je jedna možnosť, ako pozdržať/spomaliť výpočet vlákna, ktorá však #8: 3 vyčerpáva procesor (pozrite si CPU load), #13: 4 #13:4 ak chceme, aby sa počas náročného výpočtu vlákna dostali k slovu aj iné vlákna, použijeme metódu **yield()** – "daj šancu iným", resp. nastavíme rôzne priority vlákien, viď nasledujúce príklady #1:3 #9: 4 #12:4

Súbor: SimpleThread2.java

#5: 4

Pozastavenie/uvoľnenie vlákna

```
yield
  metóda yield() zistí, či nie sú iné vlákna
 v stave pripravenom na beh (Runnable),
 ak sú, dá im prednosť.
 New Thread
 Not Runnable
 The run method terminates
 #1: 5
public void run() {
 Dead
 #2:5
  while(true) {
 #3: 5
 #4: 5
 System.out.println(this);
 // kým toto zráta
 for(int j=0; j<50000000; j++) {
 #8: 5
 // zapotí sa ...
 #11: 5
 #6: 5
 double gg = 0-Math.PI+j+j-j+Math.PI;
 #10:5
 #13: 5
 #9: 5
 // daj šancu iným
 yield();
 #14: 5
 #15:5
 if(--countDown == 0) return;
 #12:5
 #7: 5
 Súbor: YieldingThread.java
 #3: 4
 #11: 4
 #8: 4
 #4: 4
 iná možnosť spočíva v nastavení priorít vlákien,
 #2:4
 pripomeňme si, že vlákna nie sú procesy na úrovni OS,
 #10:4
 plánovač vlákien pozná 10 úrovní priorít z intervalu MAX_PRIORITY(10), MIN_PRIORITY(1), ktoré nastavíme pomocou
 #9: 4
 #3: 3
 #12: 4
 setPriority(int newPriority)
 #5: 4
 #15: 4
```

Priority vlákna

```
public class PriorityThread extends Thread {
 private int countDown = 5;
 private volatile double d = 0; // d je bez optimalizácie
 public PriorityThread (int priority) {
  setPriority(priority);
 // nastavenie priority
 // spustenie behu vlákna
  start();
 public void run() {
  while(true) {
 for(int i = 1; i < 100000; i++)
 d = d + (Math.PI + Math.E) / (double)i;
 System.out.println(this);
 if(--countDown == 0) return;
 public static void main(String[] args) {
  new PriorityThread (Thread.MAX_PRIORITY); // #0=10
  for(int i = 0; i < 5; i++)
 new PriorityThread (Thread.MIN_PRIORITY); // #i=1
 Súbor: PriorityThread.java
```

```
#1: 5, priority: 1
#10: 5, priority: 10
#6: 5, priority: 6
#7: 5, priority: 7
#9: 5, priority: 9
#3: 5, priority: 3
#4: 5, priority: 4
#8: 5, priority: 8
#1: 4, priority: 1
#6: 4, priority: 6
#10: 4, priority: 10
#5: 4, priority: 5
#3: 2, priority: 3
#8: 2, priority: 8
#4: 2, priority: 4
#10: 1, priority: 10
done
#6: 1, priority: 6
done
#9: 1, priority: 9
done
#1: 3, priority: 1
#3: 1, priority: 3
done
#7: 1, priority: 7
done
#5: 3, priority: 5
#8: 1, priority: 8
done
#4: 1, priority: 4
done
#2: 5, priority: 2
#1: 2, priority: 1
```

Simulácie

- simulova konkurentné vlákna pomocou konzolovej aplikácie je prinajmenej málo farbisté a lákavé,
- " preto potrebujeme nejaké grafické rozhranie,
- z viacerých mo0ností (AWT, SWING, ...) sme v minulom roku prepli na JavaFx,
- bezproblémová verzia eclipse (>= 4.4), java 1.8, a **e(fx)clipse** viac info tu: https://www.eclipse.org/efxclipse/install.html

- " dnes JavaFx pou0ijeme na zobrazenie simulácií, bez detailného úvodu, to príde
- JavaFx cez príklady . zo za iatku budete dop a chýbajúce kúsky kódu do pred-pripraveného projektu.

Kde za a:

- What Is JavaFX
- JavaFX 2.0: Introduction by Example
- Liang : Introduction to Java Programming, !!!!Tenth Edition ☺
- □ □ Chapter 14 JavaFX Basics
- ⊕ Chapter 16 JavaFX UI Controlsand Multimedia

Guličky v krabici

- nasledujúci príklad ilustruje simuláciu dvoch jednoduchých "procesov",
- v krabici lietajú dve rôznofarebné guličky,
- každá z guličiek je simulovaná jedným vláknom,
- toto vlákno si udržiava lokálny stav simulovaného objektu, t.j.
 - polohu, súradnice [x,y],
 - smer, vektor rýchlosti [dx, dy],
 - farbu, event. rýchlosť, ...
- metóda run() počíta nasledujúci stav (polohu, smer) objektu (guličky),
- treba k tomu trochu "fyziky" (lebo uhol dopadu sa rovná uhlu odrazu),
- keďže strany krabice sú rovnobežne so súradnicami, stačí si uvedomiť, že
 - ak gulička nenarazí, jej nová poloha je [x+dx, y+dy],
 - ak gulička narazí, zmení sa jej smerový vektor na [Ŧdx, Ŧdy],
- po každom kroku simulácie si vlákno vynúti prekreslenie panelu, t.j. vlákno má odkaz na panel Balls,
- hlavný program len:
 - vytvorí obe vlákna a naštartuje ich,
 - vykreslí polohu/stav guličiek (to musí vidieť ich súradnice, ktoré sú vo vláknach)

Vlákno guli ky - fyzika

```
// súradnice guličky
int x, y;
 // smerový vektor
int dx, dy;
int size;
 // polomer guličky
 // veľkosť krabice, to potrebuejem kvôli odrážaniu
int w, h;
BallThreadPanel bp; //pane zodpovedný za vykreslovanie plochy s guličkami
public BallThread(BallThreadPanel bp, int x, int y, // konštuktor uloží všetko
 int dx, int dy, int size, int w, int h) { . . . }
// urob krok
 x += dx;
 y += dy;
 // odrážanie od stien
 if (x < size) dx = -dx;
 ľavá
 if (y < size) dy = -dy;
 horná
 if (x > w - size) dx = -dx;
 pravá
 if (y > h - size) dy = -dy;
 dolná
 // simulácia má svoje rezervy v rohoch...
```

Súbor: BallThreadFx.java

object

Start

Vlákno guli ky - prekreslovanie

Hlavný cyklus vlákna guličky v nekonečnom cykle volá update, prekreslí plochu a pozastaví sa. Problém je, že GUI aplikácie beží v jednom vlákne, do ktorého iné vlákna **nesmú** zasahovať.

```
@Override
public void run() {
 // run pre Thread
 // nekonečná simulácia
 while (true) {
 update(w, h); // vypočítame novú polohu jednej guličky
 try {
 // try-catch kvôli Thread.sleep
 Thread.sleep(10); // lebo aj sleep môže zlyhať, ??
 Platform.runLater(new Runnable() { // jedine takto
 @Override // môžeme meniť GUI aplikácie
 public void run() {// malý/krátky kúsok kódu
 bp.paintBallPane(); // neblokuje GUI
 });
 } catch (InterruptedException e) {// try-catch kvôli sleep
 e.printStackTrace();
 }
}
```

Panel guli iek. vytvorenie a spustenie vlákien

```
class BallThreadPanel extends Pane { // Pane-l je základný Fx komponent
  private int w = 450, h = 450;  // velkost panelu
  private BallThread red;
 // červená gulička
  private BallThread blue;
 // modrá gulička
  Random rnd = new Random(); // náhodne x=[0,w],y=[0,h],dx,dy=[-1,0,1]
 red = new BallThread(this, rnd.nextInt(w), rnd.nextInt(h),
 rnd.nextInt(3) - 1, rnd.nextInt(3) - 1, 5, w, h);
 blue = new BallThread(this, rnd.nextInt(w), rnd.nextInt(h),
 rnd.nextInt(3) - 1, rnd.nextInt(3) - 1, 10, w, h);
 red.start(); // naštartovanie simulácie, de-facto sa
 blue.start(); // vytvorí vlákno a v ňom sa spustí metóda run()
}
 // tragédia a občasná chyba, ak miesto .start() zavoláte .run()
 // syntakticky správne, ale NEvytvorí vlákno a spustí sa metóda run.
```

Panel guli iek. kreslenie do panelu

```
class BallThreadPanel extends Pane {
 _ | _ | × |
 Balls in the Box using threads
protected void paintBallPane() {
 getChildren().clear(); // kreslenie do Pane-lu
 if (blue != null) { // ak modrá už existuje
 Circle blueR = new Circle(blue.x, blue.y, blue.size);
 blueR.setFill(Color.BLUE); // plnka
 blueR.setStroke(Color.BLACK); // čiara
 getChildren().add(blueR); // pridanie Nodu do Pane-lu
 if (red != null) {
 Circle redR = new Circle(red.x, red.y, red.size);
 redR.setFill(Color.RED);
 redR.setStroke(Color.BLACK);
 getChildren().addAll(redR);
```

Hlavná scéna

```
import javafx.application.Application;
import javafx.application.Platform;
import javafx.scene.Scene;
import javafx.scene.layout.Pane;
import javafx.scene.paint.Color;
import javafx.scene.shape.Circle;
import javafx.stage.Stage;
 Stage
public class BallThreadFx extends Application {
 Scene
@Override
 Parent
 (Pane, Control)
public void start(Stage primaryStage) {
 Nodes
 BallThreadPanel balls = new BallThreadPanel();
 Scene scene = new Scene(balls, 450, 450);
 primaryStage.setTitle("Balls in the Box using threads");
 primaryStage.setScene(scene);
 primaryStage.show();
}
public static void main(String[] args) {
 Launch(args);
 // zavolá metódu start
```

Animácia pomocou Timeline

(iná mo0nos)

```
Teraz IdealBall nie je vlákno, vlákno skrýva objekt triedy Timeline
class IdealBall {
 int x, y, dx, dy, size;
 public IdealBall(int x, int y, int dx, int dy, int size) { ... }
 public void update(int w, int h) { ... } // analogicky ako predtým
• do BallPane pridáme update
class BallPane extends Pane {
 public void update() { // guličky nie sú viac dva úplne nezávislé
 red.update(w, h); // vlákna, ale jedno vlákno bude v každom kroku
 blue.update(w, h); // updatovať krok červenej a krok modrej guličky
 // de-facto, to nie je to isté, aj keď vizuálny zážitok bude podobný
• Animácia v start(Stage primaryStage):
Timeline animation = new Timeline(new KeyFrame(Duration.millis(10), // 10ms.
 e -> {
 // \lambda funkcia – ide len v Java 1.8
 balls.update(); // každých 10ms. sa toto vykoná
 balls.paintBallPane();
 }));
animation.setCycleCount(Timeline.INDEFINITE); // a to do nekonečna
animation.play();  // štart animácie
 Súbor: BallFx.java
```

λ-funkcia podrobnejzie

```
EventHandler<ActionEvent> evHandler = e -> { // funkcia. ide len v Java 1.8
 // v tomto jednoduchom príklade hodnotu parametra e
 balls.update();
 balls.paintBallPane(); // nikde vo funkcii nepotrebujeme...
};
Timeline animation = new Timeline(new KeyFrame(Duration.millis(10),evHandler));
EventHandler<ActionEvent> evHandler = new EventHandler<ActionEvent>() {
 // ide aj v < Java 1.8
 @Override
 public void handle(ActionEvent e) { // nešikovnejší ale rovnocenný zápis
 balls.update();
 balls.paintBallPane();
};
Timeline animation = new Timeline(new KeyFrame(Duration.millis(10),evHandler));
animation.setCycleCount(Timeline.INDEFINITE);
animation.play();  // štart animácie
```

Súbor: BallFx.java

AnimationTimer

```
AnimationTimer at = new AnimationTimer() {
 @Override
 public void handle(long now) { // v nanosekundach, 10^9, mili, micro, nano
 if (now > LasttimeNano + 1000000000) { // ak uplynie sekunda,
 System.out.println(frameCnt + " fps"); // tak vypis fps
 frameCnt = 0;
 lasttimeNano = now;
 balls.update();
 balls.paintBallPane();
 60 fps
 frameCnt++;
 61 fps
 61 fps
};
 61 fps
at.start();
 61 fps
 60 fps
 61 fps
 61 fps
```

Súbor: BallAnimationTimerFx.java

100, 1000, 10000 Balls

```
class BallPane2 extends Pane {
private ArrayList<IdealBall2> balls = new ArrayList<IdealBall2>();
final int SIZE = 100; // SIZE = 1000; SIZE = 10000;
Color[] cols = { Color.RED, Color.BLUE, Color.GREEN, Color.CYAN, Color.YELLOW };
public BallPane2() {
 Random rnd = new Random();
 for (int i = 0; i < SIZE; i++)
 balls.add(new IdealBall2(rnd.nextInt(w), rnd.nextInt(h),
 // x,y
 rnd.nextInt(3) - 1, rnd.nextInt(3) - 1,
 // dx, dy
 rnd.nextInt(20),
 // size
 cols[rnd.nextInt(cols.length)]));
 // color
public void update() {
 for (IdealBall2 b : balls) b.update(w, h);
protected void paintBallPane() {
 getChildren().clear();
 52 fps
 59 fps
 9 fps
 61 fps
 61 fps
 for (IdealBall2 b : balls) {
 18 fps
 61 fps
 61 fps
 20 fps
 Circle ci = new Circle(b.x, b.y, b.size);
 60 fps
 61 fps
 20 fps
 61 fps
 61 fps
 ci.setFill(b.c);
 20 fps
 61 fps
 61 fps
 ci.setStroke(Color.BLACK);
 getChildren().add(ci);
 Súbor: ManyBallsAnimationTimerFx.java
} }
```


Hra Bomba-¥tít

Hraje N ľudí, každý má určený jedného hráča ako **štít**, jedného ako **bombu**, pričom sa snaží postaviť tak, aby ho štít chránil pred bombou (t.j. boli v priamke)

```
class Playground extends Pane { // hlavný zobrazovaný pane-l
final static int N = 100;
BojovnikFx[] bojovnik; // pole všetkých bojovníkov
Color[] cols = {Color.RED, Color.BLUE, Color.GREEN, Color.CYAN, Color.YELLOW};
public Playground() {
 Random rnd = new Random();
 bojovnik = new BojovnikFx[N];
 for(int i=0; i<N; i++)
 // vytvorenie bojovníkov
 rnd.nextInt(w),rnd.nextInt(h), // náhodná pozícia na začiatok
 cols[rnd.nextInt(cols.length)]); // farba bojovníka pre efekt
 for(int i=0; i<N; i++) { // priradenie zabijáka a štítu</pre>
 bojovnik[i].zabijak(bojovnik[(i+1)%N]);// nasledujúci je bomba-killer
 bojovnik[i].stit(bojovnik[(i>0)?i-1:N-1]); // predchádzajúci je štít-
 // -defender
 for(int i=0; i<N; i++)
 // spustenie všetkých vlákien
 bojovnik[i].start();
```

Súbor: BojovniciFx.java

Vykreslenie bojovníkov

Správanie bojovníka


```
class BojovnikFx extends Thread {
 // lokálny stav bojovníka
public double x,y;
 // jeho súradnice
public Color col;
 // keho farba
BojovnikFx killer, defender;
 // kto je jeho bomba a štít
Playground ap;
 // pointer na nadradený panel
public BojovnikFx(Playground ap, int x, int y, Color col) {...} // konštruktor
public void zabijak(BojovnikFx killer) { this.killer = killer; } // set killer
public void stit(BojovnikFx defender) { this.defender=defender;}// set defender
public void run() { // súradnice bodu, kam sa treba teoreticky postavit', aby
  while (true) { // defender bol v strede medzi mnou a killerom
 double xx = 2*defender.x - killer.x;
 double yy = 2*defender.y - killer.y;
 double laziness = 0.1; // rovnica priamky, nič viac...
 x = (xx-x)*laziness+x; y = (yy-y)*laziness+y; // parameter lenivosti (0-1)
 // ako rýchlo smerujem do xx,vy
 Platform.runLater(new Runnable() {
 // nové súradnice bojovníka
 @Override
 public void run() { ap.paintPlayground(); } // prekreslenie
 });
  try { sleep(100); } catch(Exception e) {} // pozastavenie
}
  }
 Súbor: BojovniciFx.java
```

Preteky v triedení

- ďalší príklad je pretekom 4 triediacích algoritmov v jave,
- hlavný panel je rozdelený na 4 panely (SortPanelFx extends Pane),
- každý SortPanelFx
 - náhodne vygeneruje (iné) pole na triedenie,
 - vytvorí vlákno triedy SortThreadFx a spustí,
 - poskytuje pre vlákno SortThreadFx metódu swap(i,j) prvky i, j sa vymenili
 - vymenené paličky (hi, lo) znázorní čierno,
 - zabezpečuje vykreslovanie paličiek,
- SortThreadFx triedi vygenerované pole daným algoritmom (parameter "buble"),
- Random sort je jediný (len mne) známy algo triedenia horši ako bublesort ©

```
i = random(); j = random();
if (i<j && a[i] > a[j]) { int pom = a[i]; a[i] = a[j]; a[j] = pom; }
```

Sorty


```
public void start(Stage primaryStage) {
 buble = new SortPanelFx("Buble", Color.MAGENTA);
 quick = new SortPanelFx("Quick", Color.BLUE);
 merge = new SortPanelFx("Merge", Color.RED);
 random = new SortPanelFx("Random", Color.GREEN);
 FlowPane flowpane = new FlowPane(buble, quick, merge, random); // vedľa seba
Scene scene = new Scene(flowpane, 800, 200); // vytvor scenu 4x200x200
```

Súbor: SortyFx.java

SortPanel

```
class SortPanelFx extends Pane {
private int[] a; // triedené pole
private int lo, hi; // vymieňané prvky
private Color c; // farba algo
public SortPanelFx(String algo, Color col) {// konštruktor
 this.c = col;
 // zapamätá farbu
  setPrefSize(200, 200); // nastaví veľkosť
  a = new int[100];
 // generuje pole
 // kreslenie paličiek
  for (int i = 0; i < a.length; i++)
 public void paintSortPanel() {
 a[i] = (int) (200 * Math.random());
 getChildren().clear();
  SortThreadFx thread = // vytvorí vlákno
 for (int i=0;i<a.length;i++) {</pre>
 new SortThreadFx(this, algo, a);
 Line li =
 thread.start(); // naštartuje ho
 new Line(2*i,a[i],2*i,0);
 li.setStroke(
// public, poskytuje pre triediace algo
 (i==lo || i==hi) ?
public void swap(int i, int j) {
 Color.BLACK : c);
  lo = i; // zapamätá, ktoré paličky sme
 getChildren().add(li);
 hi = j; // práve vymieňali
}
```

```
class SortThreadFx extends Thread {
SortPanelFx sPane; // kto vie prekresliť Pane-l
String algo; // meno algo
 RandomS©rt
int[] a;
public void run() { // toto spust1 .start()
 SortThreadFx
 if (algo.equals("Buble")) bubleSort(a);
 else randomSort(a);
void swap(int i, int j) {// ak vymieňame paličky, tak treba prekresliť Pane-l
 sPane.swap(i, j);
 Platform.runLater(new Runnable() { // prístup do GUI vlákna
 @Override
 public void run() { sPane.paintSortPanel(); } });
 try { sleep(10); } catch (Exception e) { } // spomalenie animácie
void randomSort(int a[]) {
 // samotný triediaci algoritmus
 while (true) {
 int i = (int) ((a.length - 1) * Math.random());
 int j = i + 1;
 // tu znázorňejeme, ktoré prvky porovnávame
 swap(i, j);
 if (i < j && a[i] > a[j]) {
 int pom = a[i];
 a[i] = a[j];
 a[j] = pom;
 Súbor: SortyFx.java
} }
```

MultiStage aplikácia

```
public void start(final Stage primaryStage) {
 final Scene scene = new Scene(getAnimationPanel(), 400, 400, Color. BLACK);
 primaryStage.setTitle("Animation Timer");
 primaryStage.setScene(scene);
 primaryStage.show();
 Stage stage = new Stage();
 stage.setTitle("TimeLine");
 stage.setScene(new Scene(getTimeLinePanel(), 400, 400, Color.BLACK));
 stage.show();
 Stage thstage = new Stage();
 thstage.setTitle("Thread");
 thstage.setScene(new Scene(getThreadPanel(), 400, 400, Color.BLACK));
 thstage.show();
 Súbor: SandBoxFx.java
```

Motiv odtial'to: http://blog.netopyr.com/2012/06/14/using-the-javafx-animationtimer/

ThreadPanel

```
runLater
 // vyrobí a vráti Pane-l
public Pane getThreadPanel() {
 Rectangle[] nodes = new Rectangle[STAR COUNT];
 double[] angles = new double[STAR_COUNT];
 long[] start = new long[STAR COUNT];
 Pane p = new Pane();
 p.setPrefSize(w, h);
 for (int i = 0; i < STAR\_COUNT; i++) {
 nodes[i] = new Rectangle(1, 1, Color.ORANGE);
 angles[i] = 2.0 * Math.PI * random.nextDouble();
 start[i] = random.nextInt(2000000000);
 p.getChildren().add(i, nodes[i]);
 Thread th = new Thread() {
 // ktorý vyrobí a spustí vlákno
 // ktorý musí mať metódu run()
 public void run() {
 while (true) {
 final double centerW = 0.5 * w;
 final double centerH = 0.5 * h;
 final double radius = Math.sqrt(2) * Math.max(centerW, centerH);
 Platform.runLater(new Runnable() { // ktorá, ak chce niečo do GUI
 @Override
 public void run() { // tak musí zaradiť "malú" rutinku Runable
 for (int i = 0; i < star_count; i++) { // do event-dispatch fronty pomocou
 // Platform.runLater()
 final Node node = nodes[i];
 final double angle = angles[i];
 SandBoxFx.thnow -= 400;
 final long t = (thnow - start[i]) % 2000000000;
 final double d = t * radius / 20000000000.0;
 node.setTranslateX(Math.cos(angle) * d + centerW);
 node.setTranslateY(Math.sin(angle) * d + centerH);
 try { Thread.sleep(10);} catch (InterruptedException e) { ... }
 }};
 th.start();
 Súbor: SandBoxFx.java
```

Timeline

```
public Pane getTimeLinePanel() {
 // vyrobí a vráti Pane-l
 Rectangle[] nodes = new Rectangle[STAR_COUNT];
 double[] angles = new double[STAR_COUNT];
 long[] start = new long[STAR_COUNT];
 Pane p = new Pane();
 p.setPrefSize(w, h);
 for (int i = 0; i < STAR_COUNT; i++) {</pre>
 nodes[i] = new Rectangle(1, 1, Color.YELLOW);
 angles[i] = 2.0 * Math.PI * random.nextDouble();
 start[i] = random.nextInt(2000000000);
 p.getChildren().add(i, nodes[i]);
 // ktorý vytvorí objekt Timeline
 Timeline tl = new Timeline(new KeyFrame(Duration.millis(40), e -> {
 // naprogramujeme EventHandler, napríklad ako λ funkciu
 final double centerW = 0.5 * w;
 final double centerH = 0.5 * h;
 final double radius = Math.sqrt(2) * Math.max(centerW, centerH);
 for (int i = 0; i < STAR_COUNT; i++) {
 final Node node = nodes[i];
 final double angle = angles[i];
 SandBoxFx.now -= 400;
 final long t = (now - start[i]) % 2000000000;
 final double d = t * radius / 2000000000.0;
 node.setTranslateX(Math.cos(angle) * d + centerW);
 node.setTranslateY(Math.sin(angle) * d + centerH);
 } ));
 tl.setCycleCount(Timeline.INDEFINITE);
 tl.play();
 // timeline nezabudneme pustiť
 return p;
}
```

Súbor: SandBoxFx.java

AnimationTimer

```
public Pane getAnimationPanel() {
 // vyrobí a vráti Pane-l
 Rectangle[] nodes = new Rectangle[STAR_COUNT];
 double[] angles = new double[STAR_COUNT];
 long[] start = new long[STAR_COUNT];
 Pane p = new Pane();
 p.setPrefSize(w, h);
 for (int i = 0; i < STAR_COUNT; i++) {</pre>
 nodes[i] = new Rectangle(1, 1, Color.WHITE);
 angles[i] = 2.0 * Math.PI * random.nextDouble();
 start[i] = random.nextInt(2000000000);
 p.getChildren().add(i, nodes[i]);
 AnimationTimer at = new AnimationTimer() {
 // ktorý vytvorí objekt AnimationTimer
 @Override
 public void handle(long now) {
 // naprogramujeme metódu handle
 final double centerW = 0.5 * w;
 final double centerH = 0.5 * h;
 final double radius = Math.sqrt(2) * Math.max(centerW, centerH);
 for (int i = 0; i < STAR_COUNT; i++) {
 final Node node = nodes[i];
 final double angle = angles[i];
 final long t = (now - start[i]) % 2000000000;
 final double d = t * radius / 2000000000.0;
 node.setTranslateX(Math.cos(angle) * d + centerW);
 node.setTranslateY(Math.sin(angle) * d + centerH);
 };
 at.start();
 // a tiež ho treba pustiť
 return p;
 Súbor: SandBoxFx.java
```