next

<u>next</u>

Object-Oriented Design & Patterns

Cay S. Horstmann

Chapter 9

Multithreading

previous | start | next

Chapter Topics

- Thread Basics
- Thread Synchronization
- Animations

previous | start | next

previous	start	ne

Threads

- Thread: program unit that is executed independently
- Multiple threads run simultaneously
- Virtual machine executes each thread for short time slice
- Thread scheduler activates, deactivates threads
- Illusion of threads running in parallel
- Multiprocessor computers: threads actually run in parallel

Running Threads

- Define class that implements Runnable
- Runnable has one method void run()
- Place thread action into run method
- Construct object of runnable class
- Construct thread from that object
- Start thread

previous | start | next

previous | start | next

Thread Example

- Run two threads in parallel
- Each thread prints 10 greetings

- After each printout, sleep for 100 millisec
- All threads should occasionally yield control
- $\bullet \ \ \mathtt{sleep} \ \mathtt{throws} \ \mathtt{InterruptedException}$

previous | start | next

previous | start | next

Running Threads

previous | start | next

previous | start | next

Thread Example

- Ch9/greeting/GreetingProducer.java
- <u>Ch9/greeting/ThreadTester.java</u>


```
02: An action that repeatedly prints a greeting. 03: ^{\star}/
04: public class GreetingProducer implements Runnable
05: {
06:
07:
 Constructs the producer object.
08:
 @param aGreeting the greeting to display
09:
10:
 public GreetingProducer(String aGreeting)
11:
12:
 greeting = aGreeting;
13:
14:
15:
 public void run()
16:
17:
 try
18:
 for (int i = 1; i <= REPETITIONS; i++)</pre>
19:
20:
21:
 System.out.println(i + ": " + greeting);
22:
 Thread.sleep(DELAY);
23:
24:
 catch (InterruptedException exception)
25:
26:
27:
28:
29:
30:
 private String greeting;
31:
 private static final int REPETITIONS = 10;
32:
33:
 private static final int DELAY = 100;
34: }
```

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

Thread Example

• Note: output not exactly interleaved

```
02: This program runs two threads in parallel.
03: */
04: public class ThreadTester
05: {
 public static void main(String[] args)
07:
08:
 Runnable r1 = new GreetingProducer("Hello, World!");
 Runnable r2 = new GreetingProducer( "Goodbye, World! ");
09:
10:
 Thread t1 = new Thread(r1);
11:
 Thread t2 = new Thread(r2);
12:
13:
 t1.start();
15:
 t2.start();
16:
17: }
18:
```


Thread States

• Each thread has

• thread state

• priority

• Thread states:

• new (before start called)

• runnable

• blocked

• dead (after run method exits)

previous | start | next

Blocked Thread State

- Reasons for blocked state:
 - Sleeping
 - O Waiting for I/O
 - O Waiting to acquire lock (later)
 - O Waiting for condition (later)
- Unblocks only if reason for block goes away

previous | start | next

previous | start | next

Scheduling Threads

- Scheduler activates new thread if
 - O a thread has completed its time slice
 - o a thread has blocked itself
 - o a thread with higher priority has become runnable
- Scheduler determines new thread to run
 - O looks only at runnable threads
 - O picks one with max priority

previous start next				
Terminating Threads				
• Thread terminates when run exits				
 Sometimes necessary to terminate running thread 				
 Don't use deprecated stop method 				
 Interrupt thread by calling interrupt 				
• Calling t.interrupt() doesn't actually interrupt t; just sets a				
flag				

• Interrupted thread must sense interruption and exit its run method

previous | start | next

• Interrupted thread has chance to clean up

Sensing Interruptions previous | start | next

previous | start | next

Sensing Interruptions

- Thread could occasionally call
 Thread.currentThread().isInterrupted()
- $\bullet\,$ sleep, wait throw InterruptedException when thread interrupted
- ... and then the interruption status is cleared!
- More robust: Sleep occasionally, catch exception and react to interruption
- Recommendation: Terminate run when sensing interruption

previous | start | next

previous	start	nex

Thread Synchronization

- Use bounded queue from chapter 3
- Each producer thread inserts greetings
- Each consumer thread removes greetings
- Two producers, one consumer

previous start next	previous start next	
Producer Thread	Consumer Thread	
previous start next	previous start next	

Expected Program Output

1: Hello, World! 1: Goodbye, World! 2: Hello, World! 3: Hello, World! ... 99: Goodbye, World! 100: Goodbye, World!

previous | start | next

previous | start | next

Why is Output Corrupted?

- Sometimes program gets stuck and doesn't complete
- Can see problem better when turning debugging on queue.setDebug(true);
- <u>Ch9/queue1/ThreadTester.java</u>
- Ch9/queue1/Producer.java
- <u>Ch9/queue1/Consumer.java</u>
- <u>Ch9/queue1/BoundedQueue.java</u>

```
02: This program runs two threads in parallel. 03: */
04: public class ThreadTester
05: {
 public static void main(String[] args)
06:
07:
08:
 BoundedQueue<String> queue = new BoundedQueue<String>(10);
09:
 queue.setDebug(true);
 final int GREETING_COUNT = 100;
10:
 Runnable run1 = new Producer("Hello, World!",
11:
 queue, GREETING COUNT);
12:
 Runnable run2 = new Producer("Goodbye, World!",
13:
14:
 queue, GREETING_COUNT);
15:
 Runnable run3 = new Consumer(queue, 2 * GREETING_COUNT);
16:
17:
 Thread thread1 = new Thread(run1);
18:
 Thread thread2 = new Thread(run2);
 Thread thread3 = new Thread(run3);
19:
20:
21:
 thread1.start();
 thread2.start();
22:
23:
 thread3.start();
24:
25: }
26:
```

```
02:
 An action that repeatedly removes a greeting from a queue.
03: */
04: public class Consumer implements Runnable
05: {
06:
07:
 Constructs the consumer object.
08:
 @param aQueue the queue from which to retrieve greetings
09:
 @param count the number of greetings to consume
10:
 public Consumer (BoundedOueue < String > aOueue, int count)
11:
12:
13:
 queue = aQueue;
14:
 greetingCount = count;
15:
16:
 public void run()
17:
18:
19:
 try
20:
 {
21:
 int i = 1;
22:
 while (i <= greetingCount)</pre>
23:
24:
 if (!queue.isEmpty())
25:
26:
 String greeting = queue.remove();
27:
 System.out.println(greeting);
28:
29:
30:
 Thread.sleep((int)(Math.random() * DELAY));
31:
 }
32:
33:
 catch (InterruptedException exception)
34:
35:
36:
37:
38:
 private BoundedQueue<String> queue;
39:
 private int greetingCount;
40:
41:
 private static final int DELAY = 10;
42: }
```

```
02: An action that repeatedly inserts a greeting into a queue 03: */
04: public class Producer implements Runnable
05: {
06:
07:
 Constructs the producer object.
08:
 @param aGreeting the greating to insert into a queue
09:
 @param aQueue the queue into which to insert greetings
10:
 @param count the number of greetings to produce
11:
 public Producer (String agreeting, BoundedQueue < String > aQueue, int dount)
12:
13:
14:
 greeting = aGreeting;
15:
 queue = aQueue;
16:
 greetingCount = count;
17:
18:
19:
 public void run()
20:
 try
22:
 {
23:
 int i = 1;
24:
 while (i <= greetingCount)</pre>
25:
26:
 if (!queue.isFull())
27:
28:
 queue.add(i + ": " + greeting);
29:
30:
31:
 Thread.sleep((int) (Math.random() * DELAY));
32:
 }
33:
34:
 catch (InterruptedException exception)
37:
 }
38:
39:
 private String greeting;
 private BoundedQueue<String> queue;
40:
41:
 private int greetingCount;
42:
 private static final int DELAY = 10;
44: }
```

```
02:
 A first-in, first-out bounded collection of objects.
03: */
04: public class BoundedQueue<E>
05: {
06:
07:
 Constructs an empty queue.
08:
 @param capacity the maximum capacity of the queue
09:
 public BoundedQueue(int capacity)
10:
11:
12:
 elements = new Object[capacity];
13:
 head = 0;
14:
 tail = 0;
 size = 0;
15:
16:
17:
18:
 Removes the object at the head.
19:
 @return the object that has been removed from the queue
20:
 @precondition !isEmpty()
23:
 public E remove()
24:
25:
 if (debug) System.out.print("removeFirst");
26:
 E r = (E) elements[head];
 if (debug) System.out.print(".");
27:
 head++;
 if (debug) System.out.print(".");
30:
 size--;
31:
 if (head == elements.length)
32:
 {
 if (debug) System.out.print(".");
33:
34:
 head = 0;
35:
 if (debug)
37:
 System.out.println("head=" + head + ",tail=" + tail
38:
 + ",size=" + size);
39:
 return r;
 }
40:
41:
42:
 Appends an object at the tail.
44:
 @param newValue the object to be appended
```

```
@precondition !isFull();
46:
 public void add(E newValue)
47:
48:
49:
 if (debug) System.out.print("add");
 elements[tail] = newValue;
50:
51:
 if (debug) System.out.print(".");
52:
53:
 if (debug) System.out.print(".");
54:
 size++;
 if (tail == elements.length)
55:
56:
57:
 if (debug) System.out.print(".");
58:
 tail = 0;
59:
60:
 if (debug)
 System.out.println("head=" + head + ",tail=" + tail
61:
62:
 + ".size=" + size);
63:
64:
 public boolean isFull()
66:
67:
 return size == elements.length;
68:
69:
70:
 public boolean isEmpty()
71:
72:
 return size == 0;
73:
74:
75:
 public void setDebug(boolean newValue)
76:
77:
 debug = newValue;
78:
79:
80:
 private Object[] elements;
81:
 private int head;
82:
 private int tail;
 private int size;
83:
 private boolean debug;
84:
85: }
```


 $\underline{previous} \mid \underline{start} \mid \underline{next}$

Race Condition Scenario

previous | start | next

Race Condition Scenario

- First thread calls add and executes elements[tail] = anObject;
- · First thread at end of time slice
- Second thread calls add and executes elements[tail] = anObject; tail++;
- · Second thread at end of time slice
- First thread executes tail++;

previous start next	

Reentrant Locks

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

previous | start | next

Locks

- Thread can acquire lock
- When another thread tries to acquire same lock, it blocks
- When first thread *releases* lock, other thread is unblocked and tries again
- · Two kinds of locks
 - O Objects of class implementing java.util.concurrent.Lock interface type, usually ReentrantLock
 - \circ Locks that are built into every Java object

previous | start | next

previous | start | next

Scenario with Locks

- First thread calls add and acquires lock, then executes elements[tail] = anObject;
- 2. Second thread calls add and tries to acquire lock, but it is blocked
- 3. First thread executes tail++;
- 4. First thread completes add, releases lock
- 5. Second thread unblocked
- 6. Second thread acquires lock, starts executing protected code

Deadlocks

- Not enough to synchronize add, remove
- if (!queue.isFull()) queue.add(...);
 can still be interrupted
- Must move test inside add method

public void add(& newWalue) { quesdock.lock(|r try { while (queen in full) wait for more space . . . } finally { quesdock.unlock(|r }}

• Problem: nobody else can call remove

previous | start | next

previous | start | next

Avoiding Deadlocks

- Waiting thread is blocked
- Condition object manages set of threads that wait for the condition to change
- To unblock, another thread must call signalAll on the same condition object
- Call when state changes
- All waiting threads removed from wait set, unblocked
- Ch9/queue2/BoundedQueue.java

previous | start | next

previous | start | next

Avoiding Deadlocks

• Use condiiton object to manage "space available" condition

private Lock queueLock = new ReentrantLock();private Condition spaceAvailableCondition = queueLock.newCondition();

• Call await when condition is not fulfilled:

```
01: import java.util.concurrent.locks.*;
02:
03: /**
 A first-in, first-out bounded collection of objects.
06: public class BoundedQueue<E>
07: {
08:
09:
 Constructs an empty queue.
 {\it @param} capacity the maximum capacity of the queue
10:
11:
 public BoundedQueue(int capacity)
12:
13:
14:
 elements = new Object[capacity];
 head = 0;
tail = 0;
15:
16:
17:
 size = 0;
18:
19:
20:
 Removes the object at the head.
22:
 @return the object that has been removed from the queue
23:
24:
 public E remove() throws InterruptedException
25:
26:
 queueLock.lock();
27:
 try
28:
 while (size == 0)
30:
 valueAvailableCondition.await();
31:
 E r = (E) elements[head];
32:
 head++;
33:
 size--;
 if (head == elements.length)
34:
 spaceAvailableCondition.signalAll();
37:
38:
39:
 finally
40:
 queueLock.unlock();
41:
42:
 }
44:
```

```
46:
 Appends an object at the tail.
47:
 @param newValue the object to be appended
48:
49:
 public void add(E newValue) throws InterruptedException
50:
51:
 queueLock.lock();
52:
 try
53:
54:
 while (size == elements.length)
 spaceAvailableCondition.await();
55:
 elements[tail] = newValue;
56:
57:
 tail++;
59:
 if (tail == elements.length)
60:
 tail = 0;
 {\tt valueAvailableCondition.signalAll();}
61:
62:
63:
 finally
64:
 queueLock.unlock();
67:
68:
69:
 private Object[] elements;
70:
 private int head;
 private int tail;
71:
 private int size;
73:
74:
 private Lock queueLock = new ReentrantLock();
75:
 private Condition spaceAvailableCondition
76:
 = queueLock.newCondition();
77:
 private Condition valueAvailableCondition
78:
 = queueLock.newCondition();
79: }
```

Object Locks

- Each implicit lock has one associated (anonymous) condition object
- Object.wait blocks current thread and adds it to wait set
- Object.notifyAll unblocks waiting threads
- Ch9/queue3/BoundedQueue.java

previous | start | next

previous | start | next

Object Locks

- · Each object has a lock
- Calling a synchronized method acquires lock of implicit parameter
- Leaving the synchronized method releases lock
- Easier than explicit Lock objects

public class BoundedQueue<E>{ public synchronized void add(E newValue) { . . . } public synchronized E remove() { . . . } . . . }

 $\underline{previous} \mid \underline{start} \mid \underline{next}$

```
A first-in, first-out bounded collection of objects.
03: */
04: public class BoundedQueue<E>
05: {
07:
 Constructs an empty queue.
08:
 @param capacity the maximum capacity of the queue
09:
 public BoundedQueue(int capacity)
10:
11:
12:
 elements = new Object[capacity];
13:
 head = 0;
 tail = 0;
14:
 size = 0;
15:
16:
17:
18:
 Removes the object at the head.
19:
 @return the object that has been removed from the queue
20:
 public synchronized E remove()
23:
 throws InterruptedException
24:
25:
 while (size == 0) wait();
26:
 E r = (E) elements[head];
 head++;
27:
28:
 size--;
 if (head == elements.length)
30:
 head = 0;
31:
 notifyAll();
32:
 return r;
33:
34:
 Appends an object at the tail.
37:
 @param newValue the object to be appended
38:
 public synchronized void add(E newValue)
39:
40:
 throws InterruptedException
41:
42:
 while (size == elements.length) wait();
 elements[tail] = newValue;
43:
44:
 tail++;
```

Visualizing Locks

previous | start | next

Visualizing Locks

- Object = phone booth
- Thread = person
- Locked object = closed booth
- Blocked thread = person waiting for booth to open

previous | start | next

Algorithm Animation

- Use thread to make progress in algorithm
- Display algorithm state
- Example: Animate <u>Ch9/animation/Sorter.java</u>
- Sleeps inside compare method
- Pass custom comparator


```
Comparator<Double> comp = new
 Comparator<Double>()
 {
 public void compare(Double d1, Double
d2)
 {
 sleep
 return comparison result
 }
 };
```

```
045:
046:
 @param comp the comparator to compare array elements
047:
 private static <E> void merge(E[] a,
048:
049:
 int from, int mid, int to, Comparator<? super E> comp)
050:
051:
052:
 // Size of the range to be merged
053:
 // Merge both halves into a temporary array b
054:
055:
 Object[] b = new Object[n];
056:
057:
 int i1 = from;
058:
 // Next element to consider in the first range
059:
 int i2 = mid + 1;
060:
 // Next element to consider in the second range
061:
 int j = 0;
 // Next open position in b
062:
063:
064:
 // As long as neither i1 nor i2 past the end, move
065:
 // the smaller element into b
066:
 while (i1 <= mid && i2 <= to)
067:
068:
 if (comp.compare(a[i1], a[i2]) < 0)</pre>
069:
070:
 b[i] = a[i1];
071:
 i1++;
072:
073:
074:
075:
 b[j] = a[i2];
076:
 i2++;
077:
078:
 j++;
079:
080:
081:
 // Note that only one of the two while loops
082:
 // below is executed
083:
 // Copy any remaining entries of the first half
084:
085:
 while (i1 <= mid)
086:
 b[j] = a[i1];
088:
```

```
001: import java.util.*;
002:
003: /
004:
 This class carries out the merge sort algorithm.
005: */
006: public class MergeSorter
007: {
008:
009:
 Sorts an array, using the merge sort algorithm.
010:
 @param a the array to sort
011:
 @param comp the comparator to compare array elements
012:
013:
 public static <E> void sort(E[] a, Comparator<? super E> comp)
015:
 mergeSort(a, 0, a.length - 1, comp);
016:
017:
018:
019:
 Sorts a range of an array, using the merge sort
020:
 algorithm.
021:
 @param a the array to sort
022:
 @param from the first index of the range to sort
023:
 @param to the last index of the range to sort
024:
 @param comp the comparator to compare array elements
025:
026:
 private static <E> void mergeSort(E[] a, int from, int to,
027:
 Comparator<? super E> comp)
028:
029:
 if (from == to) return;
030:
 int mid = (from + to) / 2;
031:
 // Sort the first and the second half
032:
 mergeSort(a, from, mid, comp);
 mergeSort(a, mid + 1, to, comp);
033:
034:
 merge(a, from, mid, to, comp);
035:
036:
037:
038:
 Merges two adjacent subranges of an array
039:
 @param a the array with entries to be merged
 @param from the index of the first element of the
040:
041:
 first range
042:
 @param mid the index of the last element of the
 first range
044:
 @param to the index of the last element of the
```

```
089:
090:
091:
 // Copy any remaining entries of the second half
092:
093:
 while (i2 <= to)
094:
095:
 b[j] = a[i2];
096:
 i2++;
097:
 j++;
098:
099:
100:
 // Copy back from the temporary array
101:
 for (j = 0; j < n; j++)
 a[from + j] = (E) b[j];
103:
104: }
```

Algorithm Animation

- Ch9/animation1/ArrayComponent.java
- Ch9/animation1/AnimationTester.java

```
43: private Double[] values;

44: private Double marked1;

45: private Double marked2;

46: }
```

```
01: import java.awt.*;
02: import java.awt.geom.*;
03: import javax.swing.*;
04:
05: /**
 This component draws an array and marks two elements in the
07:
08: */
09: public class ArrayComponent extends JComponent
10: {
 public synchronized void paintComponent(Graphics q)
11:
12:
 if (values == null) return;
13:
 Graphics2D g2 = (Graphics2D) g;
15:
 int width = getWidth() / values.length;
16:
 for (int i = 0; i < values.length; i++)</pre>
17:
 Double v = values[i];
18:
 Rectangle2D bar = new Rectangle2D.Double(
19:
 width * i, 0, width, v);
20:
 if (v == marked1 \mid | v == marked2)
 g2.fill(bar);
23:
 else
24:
 g2.draw(bar);
25:
 }
 }
26:
27:
 Sets the values to be painted.
30:
 @param values the array of values to display
31:
 @param marked1 the first marked element
32:
 @param marked2 the second marked element
33:
34:
 public synchronized void setValues(Double[] values.
 Double marked1, Double marked2)
37:
 this.values = (Double[]) values.clone();
38:
 this.marked1 = marked1;
39:
 this.marked2 = marked2;
40:
 repaint();
41:
42:
```

```
01: import java.awt.*;
02: import javax.swing.*;
03:
04: /*:
05:
 This program animates a sort algorithm.
07: public class AnimationTester
08: {
09:
 public static void main(String[] args)
10:
 JFrame frame = new JFrame();
11:
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
12:
13:
 ArrayComponent panel = new ArrayComponent();
15:
 frame.add(panel, BorderLayout.CENTER);
16:
17:
 frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
18:
 frame.setVisible(true);
19:
 Double[] values = new Double[VALUES_LENGTH];
20:
 for (int i = 0; i < values.length; i++)</pre>
 values[i] = Math.random() * panel.getHeight();
23:
24:
 Runnable r = new Sorter(values, panel);
 Thread t = new Thread(r);
t.start();
25:
26:
27:
 private static final int VALUES_LENGTH = 30;
30:
 private static final int FRAME_WIDTH = 300;
31:
 private static final int FRAME_HEIGHT = 300;
32: }
```

previous | start

Pausing and Running the Animation

- Want to pause animation until "Run" or "Step" button is clicked
- · Need to coordinate UI thread, animation thread
- Try to use built-in thread-safe construct in java.util.concurrent
- Trick: Use a blocking queue
- Button click adds string "Run" or "Step" to queue
- Animation thread calls take on the queue, blocks if no string inserted
- Ch9/animation2/Sorter.java
- Ch9/animation2/AnimationTester.java

previous | start

```
45: }
46:
47: private Double[] values;
48: private ArrayComponent panel;
49: private BlockingQueue<String> queue;
50: private static final int DELAY = 100;
51: }
```

```
01: import java.util.*;
02: import java.util.concurrent.*;
03:
04: /
05:
 This runnable executes a sort algorithm.
 When two elements are compared, the algorithm
07:
 pauses and updates a panel.
09: public class Sorter implements Runnable
10: {
 public Sorter (Double | values, ArrayComponent panel, BlockingOueue < String > gueue)
11:
12:
13:
 this.values = values;
14:
 this.panel = panel;
15:
 this.queue = queue;
16:
17:
18:
 public void run()
19:
20:
 Comparator < Double > comp = new
 Comparator<Double>()
23:
 public int compare(Double d1, Double d2)
24:
25:
 try
26:
27:
 String command = queue.take();
 if (command.equals("Run"))
30:
 Thread.sleep(DELAY);
31:
 if (!"Step".equals(queue.peek()))
32:
 queue.add("Run");
33:
34:
 catch (InterruptedException exception)
37:
 Thread.currentThread().interrupt();
38:
39:
 panel.setValues(values, d1, d2);
40:
 return d1.compareTo(d2);
41:
42:
 MergeSorter.sort(values, comp);
44:
 panel.setValues(values, null, null);
```

```
01: import java.awt.*;
02: import java.awt.event.*;
03: import javax.swing.*;
04: import java.util.concurrent.*;
 This program animates a sort algorithm.
09: public class AnimationTester
10: {
 public static void main(String[] args)
11:
12:
 JFrame frame = new JFrame();
13:
 {\tt frame.setDefaultCloseOperation} ({\tt JFrame.EXIT\_ON\_CLOSE}) \ \emph{;}
16:
 ArrayComponent panel = new ArrayComponent();
17:
 \texttt{frame.add} (\texttt{panel} \texttt{, BorderLayout.CENTER}) \texttt{;}
18:
 JButton stepButton = new JButton("Step");
19:
 final JButton runButton = new JButton("Run");
 JPanel buttons = new JPanel();
23:
 buttons.add(stepButton);
24:
 buttons.add(runButton);
25:
 frame.add(buttons, BorderLayout.NORTH);
 \texttt{frame.setSize}(\texttt{FRAMe\_WIDTH}, \texttt{FRAMe\_HEIGHT});
26:
27:
 frame.setVisible(true);
 Double[] values = new Double[VALUES_LENGTH];
30:
 for (int i = 0; i < values.length; i++)
31:
 values[i] = Math.random() * panel.getHeight();
32:
 final BlockingQueue<String> queue = new LinkedBlockingQueue<String> ();
33:
34:
 queue.add("Step");
 final Sorter sorter = new Sorter(values, panel, queue);
37:
38:
 stepButton.addActionListener(new
39:
 ActionListener()
40:
41:
 public void actionPerformed (ActionEvent event)
42:
 queue.add("Step");
44:
 runButton.setEnabled(true);
```

```
}
});
45:
46:
47:
48:
 runButton.addActionListener(new
49:
 ActionListener()
50:
 public void actionPerformed(ActionEvent event)
51:
52:
 runButton.setEnabled(false);
queue.add("Run");
53:
54:
 }
});
55:
56:
 Thread sorterThread = new Thread(sorter);
sorterThread.start();
59:
60:
61:
 private static final int FRAME_WIDTH = 300;
private static final int FRAME_HEIGHT = 300;
private static final int VALUES_LENGTH = 30;
62:
63:
```