

Threads in Swing

Using threads for long running tasks.

3 Kinds of Threads

In a Swing app:

- initial thread starts the application
- Event Dispatcher Thread
 - handles all UI events, updates Swing UI
- Worker Threads (Background Threads)
 - perform long running tasks

Why Bother with Threads?

- Prevent UI from Freezing while work is being done
 - connecting to database
 - downloading something
- □ Avoid *Thread Interference* and memory inconsistency
 - Like in Homework 4

"main" method - the wrong way

- your "main" class runs in the initial thread (any thread)
- this code starts Swing UI on the same thread.

```
public class PurseApp {
 public static void main(String[] args) {
 Purse purse = new Purse( 10 );
 // dependency injection
 PurseUI ui = new PurseUI( purse );
 ui.setVisible(true);
 }
```

Use SwingUtilities to launch UI

 Oracle says you should both <u>create</u> and <u>launch</u> the UI on the <u>Event Dispatcher thread</u>.

Use SwingUtilities.invokeLater (runnable);

```
public class PurseApp {
  public static void main(String[] args) {
 SwingUtilities.invokeLater(
 new Runnable() {
 public void run() {
 // create and start Swing UI
```

SwingUtilities Example

- Create PurseUI inside the Runnable task, because the UI will create Swing components.
- purse is final so it can be accessed in anonymous class

```
public static void main(String[] args) {
 final int capacity = 10;
 final Purse purse = new Purse( capacity );
 SwingUtilities.invokeLater(
 new Runnable() {
 public void run() {
 // Must CREATE PurseUI inside Runnable
 PurseUI pui = new PurseUI( purse );
 pui.setVisible(true);
```

SwingUtilities

<u>SwingUtilities</u>

```
invokeLater( Runnable ): void
```

invokeAndWait(Runnable): void

isEventdispatcherThread(): bool

many more methods

Rules for Event Dispatcher Thread

To prevent UI from freezing and to prevent memory inconsistency:

- 1) operations on UI components should be done <u>only</u> in the Event Dispatcher thread
- 2) time-consuming operations should <u>never</u> be done on the Event Dispatcher thread

Note that all UI events (button press, state change) invoke event handlers on the event dispatcher thread.

Example: Fibonacci

□ as an example of a slow operation, let's compute Fibonacci numbers by recursion.

```
\square fib(0) = 1, fib(1) = 1, fib(n) = fib(n-1) + fib(n-2)
```

```
public class Fibonacci {
 // this method could be static
 public long fibonacci(int n) {
 if (n < 0) return 0;
 if (n <= 1) return 1;
 return fibonacci(n-2) + fibonacci(n-1);
 //TODO: test this code
```

UI for Fibonacci

Frozen UI

UI freezes (unresponsive) if you use try to compute large fibonacci numbers on the event dispatcher thread.

```
// ActionListener method for fibonacci UI
public void actionPerformed(ActionEvent evt) {
 String value = inputField.getText().trim();
 if (value.isEmpty()) return;
 int n = Integer.parseInt( value );
 setMessage( "working" );
 long result = Fibonacci.fibonacci( n );
 outputField.setText( Long.toString(result) );
 setMessage( "" );
```

SwingWorker

SwingWorker runs a task in a background thread.

SwingWorker communicates result to Event Dispatcher Thread.

How to Use SwingWorker

- 1) Create a subclass of SwingWorker for your task.
- 2) Override 2 methods:
- doInBackground() do work on a background thread.
 - SwingWorker creates the background thread itself.
- done () communicate the result to UI. This method runs on event dispatcher thread.
- 3) Use (don't override) to give updates to observers:
- publish(V stuff) publish intermediate results
- **setProgress (int)** set progress (0 100). This value is returned by getProgress().

How to Return a Result

```
SwingWorker<R,V>
\mathbf{R} = type of the Result.
R doInBackground() background task returns result.
  (SwingWorker superclass remembers it.)
get() - get the result in the UI or other thread.
worker.execute();
// wait for worker to finish, then do...
R result = swingworker.get();
```

Fibonacci Worker

```
R = result type = Long,
V = type of intermediate results = Void for "nothing"
```

```
class FibonacciWorker
 extends SwingWorker<Long, Void> {
 private int n; // or get from outer scope
 Long result;
 public FibonacciWorker(int n) { this.n = n; }
 @Override
 protected Long doInBackground() throws ... {
 result = Fibonnaci.fibonacci(n);
 return result;
```

Getting Result of Fibonacci Worker

```
SwingWorker.done() is invoked when doInBackground finishes. done() is run in the Event Dispatcher Thread.

Use done() method to:
a) update the UI directly, or
b) notify observer that result is ready
```

```
@Override
protected void done() {
 outputfield.setText(result.toString());
 setMessage(""); // clear status msg
}
```

Running a SwingWorker

Call the execute() method.

```
public void okButtonHandler(ActionEvent evt) {
 //TODO add try-catch for invalid input
 int n = Integer.parseInt(input.getText());
 worker = new FibonacciWorker(n);
 worker.execute();
}
```

Demo: add "Cancel" button

What if user presses "Cancel" button?

Call the method swingWorker.cancel().

In done(), need to check whether task was cancelled!

More About SwingWorker

- 1) Can invoke task only one time.

 Create a new instance each time you need to run task.
- 2) Can "cancel" a SwingWorker, but requires cooperation of the task. Task should check isCancelled() and catch InterruptedException. See *Java Tutorial*.

3) Status methods:

```
getProgress( )
isDone( )
isCancelled( )
```

Other Ways to Use Threads

SwingWorker is for the special that you want to background threads that communicate with a Swing U.I.

For other cases, see:

- 1) javax.swing.TimerTask run a task at given time
- 2) java.util.TimerTask run a task at a given time, or a periodic task
- 2) Executor and ExecutorService manage a thread pool
- 3) Future return a result later

References

The Java Tutorial:

https://docs.oracle.com/javase/tutorial

Concurrency in Swing

https://docs.oracle.com/javase/tutorial/uiswing/concurre ncy/index.html

Concurrency (general)

https://docs.oracle.com/javase/tutorial/essential/concurr ency/index.html