GUI programming with threads

NIVERSITY OF HELSINKI

1

The Swing single-thread rule

- single thread rule for Swing programming:
 - only the event dispatch thread may manipulate GUI components
- the event thread manages the GUI components of a program, executing event handlers (callbacks)
 - the event thread is *created lazily* by GUI methods
 - a Swing component can be freely manipulated until it is made visible as an active part of the visual user interface ("realized")
 - after that, other threads cannot manipulate Swing components (unless otherwise stated by API doc)

UNIVERSITY OF HELSINKI

3

Threads and Swing

- Swing is not generally thread-safe: most methods are not synchronized
 - correct synchronization is difficult to implement and increases overheads
 - thread-safe and deadlock-free programming would hinder building new Swing components
- the most important threads in a Swing program
 - the main thread
 - the event dispatch thread that calls on listeners
 - another thread puts events into the event queue, etc.; to find out, run the following code:

ThreadGroup group; group = Thread.currentThread ().getThreadGroup (); group.getParent ().list ();

ERSITT OF HELSINKI

2

The Swing single-thread rule (cont.)

- · some Swing methods are thread-safe:
 - JTextComponent.setText (aString)
 - JTextArea: insert (aString, pos), append (aString), replaceRange (aString, start, end)
 - in JComponent:
 - repaint () sends repaint into event queue
 - revalidate () sends a layout event that updates the position and size of the component
 - AWT-related components, such as *JFrame*, call the AWT *invalidate*/ validate pair..
 - adding and removing event listeners
- but handler methods are always executed by the event thread, only

EVERSITY OF HELSINKI

7

Using worker threads

- in a GUI application, essential code is executed in event handlers: respond to user requests and user/system-originated repaint requests
 - never do any lenghty work or waiting in event handlers
 - instead, create new worker threads
- upon a user request, gather all the necessary information from the GUI, pass them to a thread:

```
public void actionPerformed (ActionEvent e) {
 Object data = gatherData(); // any needed info
 new WorkerThread (data) .start ();
}
```

INIVERSITY OF HELSINKI

5

Using worker threads (cont.)

 you can also invokeAndWait until the the run method has been actually executed

```
// insert but wait until completed:
EventQueue.invokeAndWait (new Runnable () {
 public void run () {
 label.setText (percentage + "% complete"); }});
```

 here, anonymous inner classes provide a convenient shortcut to define a Runnable

UNIVERSITY OF HELSINE

7

Using worker threads (cont.)

- problem: how to pass back the results from the worker threads, since you cannot manipulate GUI components from your own threads
- invokeLater (aRunnable) inserts an activity into the event queue, to be (later) executed by the event thread:

```
// insert an activity and return immediately:
EventQueue.invokeLater (new Runnable () {
 public void run () { // updates a GUI component
 label.setText (percentage + "% complete"); }});
```

A simple model for worker threads

A model for worker threads (cont.)

```
// create and start a monitor as a Timer:
monitor = new Timer (1000, new ActionListener () {
 // the following method is called once a second:
 public void actionPerformed () {
 // in reality: update a GUI component but here
 System.out.print ("."); // just show progress
 }});
monitor.start (); // stopped by the worker thread
} // actionPerformed
```

• the event thread executes the actionPerformed method of a Timer's listener

ERSITY OF HELSINKI