Signals + Threads: Qt vs. Boost

Adam Bujalski

2014-04-01

Spis Treści

- Sygnały i Sloty
- Wątki
- Qt::QueuedConnection w boost

Problem w ogólnośći

Obie biblioteki stanowią implementację wzorca obserwator

Problem w ogólnośći

Obie biblioteki stanowią implementację wzorca obserwator

- ullet Obserwator o Slot
- ullet Obserwowany o Sygnał

Problem w ogólnośći

Obie biblioteki stanowią implementację wzorca obserwator

- Obserwator \rightarrow Slot
- ullet Obserwowany o Sygnał
- Obie biblioteki umożliwiają połączenia wiele do wiele

Łączenie sygnałów - Qt

```
Q0bject::connect(&a, SIGNAL(aSignal(int)), &d, SLOT(bSlot(int)));

d.connect(&a, SIGNAL(aSignal(int)), SLOT(dSlot(int)));
```

```
Qt4
```

```
QObject::connect(&a, SIGNAL(aSignal(int)), &d, SLOT(bSlot(int)));

d.connect(&a, SIGNAL(aSignal(int)), SLOT(dSlot(int)));
```

```
// Koniecznie w pliku naglowkowym
class A : public QObject {
signals:
 aSignal(int); // bez ciala metody
};
class D : public QObject {
public slots:
 dSlot(int);
};
```

Łączenie sygnałów - Qt

```
Q0bject::connect(&a, &A::aSignal(int), &d, &D::dSlot(int));

void someFunction();
Q0bject::connect(button, &QPushButton::clicked, this, someFunction, Qt::QueuedConnection);
```

Łaczenie sygnałów - Qt

```
Qt5
QObject::connect(&a, &A::aSignal(int),
 &d, &D::dSlot(int));
void someFunction();
QObject::connect(button, &QPushButton::clicked,
  this, someFunction, Qt::QueuedConnection);
```

 Dodatkowo w Qt5 zmienił się typ zwracny przez metody QObject::connect

Łaczenie sygnałów - Qt

```
Qt5
QObject::connect(&a, &A::aSignal(int),
 &d, &D::dSlot(int));
void someFunction():
QObject::connect(button, &QPushButton::clicked,
 this, someFunction, Qt::QueuedConnection);
```

- Dodatkowo w Qt5 zmienił się typ zwracny przez metody QObject::connect
- W Qt4 był to bool

Łączenie sygnałów - Qt

```
Qt5
QObject::connect(&a, &A::aSignal(int),
 &d, &D::dSlot(int));
void someFunction():
QObject::connect(button, &QPushButton::clicked,
 this, someFunction, Qt::QueuedConnection);
```

- Dodatkowo w Qt5 zmienił się typ zwracny przez metody QObject::connect
- W Qt4 był to bool
- W Qt5 jest to QMetaObject::Connection

Typy połączeń

• Enum Qt::ConnectionType określa sposób w jaki zostanie wywołany slot obsługujący dany sygnał.

Typy połączeń

- Enum Qt::ConnectionType określa sposób w jaki zostanie wywołany slot obsługujący dany sygnał.
- Możliwe są następujące wartości:

Stała	Wartość
Qt::AutoConnection	0
Qt::DirectConnection	1
Qt::QueuedConnection	2
Qt::BlockingQueuedConnection	3
Qt::UniqueConnection	0x80

Sygnały w boost

```
void slotFun(int);
struct CSlot {
 void operator() (int);
 void aSlot(int);
} aSlot;
```

Sygnały w boost

```
void slotFun(int);
struct CSlot {
 void operator() (int);
 void aSlot(int);
} aSlot;

boost::signals2::signal < void (int) > aSig;

boost::signals2::connection c = aSig.connect(slotFun);
```

Sygnaly w boost

```
void slotFun(int);
struct CSlot {
 void operator() (int);
 void aSlot(int);
} aSlot:
boost::signals2::signal<void (int)> aSig;
boost::signals2::connection c = aSig.connect(slotFun);
aSig.connect(aSlot); // aSlot jest kopiowany
aSig.connect(boost::bind(&CSlot::aSlot, &aSlot, _1));
```

Emisja sygnału

Emisja sygnału

```
Qt
```

```
emit voidSignal();
emit aSignal(25);
```

Emisja sygnału

Qt

aSig(25);

```
emit voidSignal();
emit aSignal(25);
boost
voidSignal();
```

 W Qt wartości zwracane przez sloty wywołane podczas obsługi sygnału są ignorowane.

- W Qt wartości zwracane przez sloty wywołane podczas obsługi sygnału są ignorowane.
- W boost można podać jako argument sygnału combiner, który umożliwia dowolne połączenie wartości zwracanych przez sloty.

- W Qt wartości zwracane przez sloty wywołane podczas obsługi sygnału są ignorowane.
- W boost można podać jako argument sygnału combiner, który umożliwia dowolne połączenie wartości zwracanych przez sloty.
- Domyślnie boost::optional z wartością zwróconą przez ostatni wywoływany slot.

Przykładowy combiner

```
// aggregate_values is a combiner which places all
// the values returned from slots into a container
template < typename Container >
struct aggregate_values {
  template < typename InputIterator >
  Container operator()(InputIterator first,
 InputIterator last) const {
 Container values:
 for (; first != last; ++first)
 values.push_back(*first); // *first wywola slot
 return values:
```

Przykładowy combiner

```
// aggregate_values is a combiner which places all
// the values returned from slots into a container
template < typename Container >
struct aggregate_values {
  template < typename InputIterator >
  Container operator()(InputIterator first,
 InputIterator last) const {
 Container values:
 for (; first != last; ++first)
 values.push_back(*first); // *first wywola slot
 return values:
boost::signals2::signal<float (float, float),</pre>
 aggregate_values<std::vector<float> > sig;
```

```
// aggregate_values is a combiner which places all
// the values returned from slots into a container
template < typename Container >
struct aggregate_values {
  template < typename InputIterator >
  Container operator()(InputIterator first,
 InputIterator last) const {
 Container values:
 for (; first != last; ++first)
 values.push_back(*first); // *first wywola slot
 return values:
boost::signals2::signal<float (float, float),</pre>
 aggregate_values<std::vector<float> > sig;
std::vector<float> results = sig(5, 3);
```

Spis Treści

- Sygnały i Sloty
- Wątki
- 3 Qt::QueuedConnection w boost

Wątki w boost - wynik programu

```
[7f251f24e700] Hello from thread()
[7f251f250780] Hello from run_thread1()
[7f251f250780] Hello from run_thread2()
[7f251f24e700] Hello from thread()
```

Watki w boost - program

```
#define LOG std::cout << "[" \
 << boost::this_thread::get_id() \
 << "] "
void thread()
{
 LOG << "Hello from thread()" << std::endl;
}
void run thread1()
{
 boost::thread t(thread);
 t.join();
 LOG << "Hello from run_thread1()" << std::endl;
}
```

Wątki w boost - program c.d.

```
void run_thread2()
{
 boost::thread t(thread);
 // wg. dokumentacji jest thread_joiner
 // ale w 1.54 nie ma takiej klasy...
 boost::thread_guard<> g(t);
 LOG << "Hello from run_thread2()" << std::endl;
}
int main()
{
 run_thread1();
 run_thread2();
 return 0;
}
```

Wątki w Qt - hello_thread.h

```
#include <QThread>
#include <QDebug>
#include <iostream>
#define LOG qDebug() << "[" \</pre>
 << QThread::currentThread() << "]"
class HelloThread : public QThread {
 O OBJECT
protected:
 virtual void run() {
 LOG << "HelloThread";
};
```

Wątki w Qt - program główny

```
#include <QCoreApplication>
#include <hello_thread.h>
int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 HelloThread t;
 t.start();
 LOG << "GUI/Main Thread";
 t.wait();
 return 0;
```

Wątki w Qt - wyjście programu

```
[ QThread(0x9fe1a0) ] GUI/Main Thread [ HelloThread (0x7fff646c9ed0) ] HelloThread
```


Obie biblioteki udostępniają podobny zestaw prymitywów do synchronizacji

Obie biblioteki udostępniają podobny zestaw prymitywów do synchronizacji

boost	Qt
mutex	QMutex
timed_mutex	_
recursive_mutex	QMutex(QMutex::Recursive)
recursive_timex_mutex	-
shared_mutex	QReadWriteLock
upgradable_mutex	_
_	QSemaphore
condition_variable[_any]	QWaitCondition

Obie biblioteki udostępniają podobny zestaw prymitywów do synchronizacji

boost	Qt
mutex	QMutex
timed_mutex	_
recursive_mutex	QMutex(QMutex::Recursive)
recursive_timex_mutex	_
shared_mutex	QReadWriteLock
upgradable_mutex	_
_	QSemaphore
condition_variable[_any]	QWaitCondition

 Dodatkowo w obu bibliotekach dostępne są mechanizmy RAII do odpowiedniego zajmownaia zasobów.

 W Qt można korzystać z wielowątkowości wykorzystując dodatkowe mechanizmy, które w bardziej automatyczny sposób zarządają wątkami,

- W Qt można korzystać z wielowątkowości wykorzystując dodatkowe mechanizmy, które w bardziej automatyczny sposób zarządają wątkami,
- Mechanizm QThreadPool w połączeniu z QRunnable

- W Qt można korzystać z wielowątkowości wykorzystując dodatkowe mechanizmy, które w bardziej automatyczny sposób zarządają wątkami,
- Mechanizm QThreadPool w połączeniu z QRunnable
- Ale ciągle wymaga on ręcznego ustalania ilości wątków do uruchomienia.

- W Qt można korzystać z wielowątkowości wykorzystując dodatkowe mechanizmy, które w bardziej automatyczny sposób zarządają wątkami,
- Mechanizm QThreadPool w połączeniu z QRunnable
- Ale ciągle wymaga on ręcznego ustalania ilości wątków do uruchomienia,
- Wysokopoziomowy QtConcurent, który samodzielnie dostosowuje ilość wątków do ilości procesorów w systemie i udostępnia funkcyjne API MapReduce i FilterReduce.

MapReduce w Qt - map

```
typedef QMap < QString, int > WordCount;
// countWords counts the words in a single file.
// This function is called in parallel by several
// threads and must be thread safe.
WordCount countWords(const QString &file) {
 QFile f(file);
 f.open(QIODevice::ReadOnly);
  QTextStream textStream(&f);
  WordCount wordCount:
  while (textStream.atEnd() == false)
 foreach (QString word,
 textStream.readLine().split(" "))
 wordCount[word] += 1;
  return wordCount:
```

MapReduce w Qt - reduce

```
// reduce adds the results from map to the final result.
// This functor will only be called by one thread
// at a time.
void reduce(WordCount &result, const WordCount &w) {
 QMapIterator < QString, int > i(w);
 while (i.hasNext()) {
 i.next():
 result[i.kev()] += i.value();
QStringList files = findFiles(/* ... */);
WordCount total =
 mappedReduced(files, countWords, reduce);
```

Na koniec Qt::QueuedConnection w boost