

CHAP 13. 프로세스와 스레드

다중 스레딩

• 애플리케이션의 실행하는 하나의 흐름

다중 스레드

안드로이드에서의 프로세스와 스레드

• 애플리케이션이 시작되면 안드로이드 시스템은 새로운 리눅스 프로세스를 생성.

• 기본적으로 애플리케이션 안의 모든 컴포넌트들은 동일 프로세 스 내의 동일한 스레드로 실행.

• 이 기본적인 스레드를 **메인 스레드(main thread 또는 Ul** thread)라고 부른다.

메인 스레드

- 메인 스레드는 사용자 인터페이스 위젯에게 이벤트를 전달하거 나 화면을 그리는 작업을 담당
- UI 스레드(user interface thread)라고도 불린다.

작업 스레드

- UI스레드 외의 별도로 생성되는 모든 스레드
- 배경 스레드(" background " thread)라고도 함.
- 스레드 생성
 - Thread 클래스를 상속받아 새로운 스레드를 정의 후에 생성
 - Runnable 인터페이스를 구현한 후에 Thread 객체에 전달

Thread 상속방법

```
public class MainActivity extends AppCompatActivity {
 WorkerThread w;
 boolean running = true;
 class WorkerThread extends Thread {
 public void run() {
 int i = 0;
 for (i = 0; i < 20 \&\& running; i++) {
 try {
 Thread. sleep(1000);
 } catch (InterruptedException e) {
 Log. \nu("THREAD", "time=" + i);
```

```
@Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
  @Override
  public void onStart() {
 super.onStart();
 w = new WorkerThread();
 w.start();
 running = true;
  @Override
  public void onStop() {
 super.onStop();
 running = false;
```


실행 결과

Runnable 인터페이스를 구현 방법

```
@Override
public void onStart() {
 super.onStart();
  w = new Thread( new Runnable() {
 public void run() {
 int i = 0;
 for (i = 0; i < 20 \&\& running; i++) {
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 Log. \nu("THREAD", "time=" + i);
  w.start();
 running = true;
```

실행결과

안드로이드의 단일 스레드 모델 원칙

 안드로이드 시스템은 애플리케이션 구성 요소의 각 인스턴스에 대해 별도의 스레드를 생성하지 않고, 기본적으로 단일의 UI 스 레드에서 실행.

• 원칙

- 1. UI 스레드는 블록시키면 안된다. 네트워크 액세스, 데이터베이스 쿼리, 동영상 인코딩 등. ANR(application not responding) 상황 발생 (5초 이상 반응하지 않는 경우)
- 2. UI 스레드 외부에서 안드로이드 UI 툴킷을 조작하면 안된다.
 UI툴킷은 thread-safe하지 않으므로 다른 스레드에서 UI를 조작하면 UI 동작에 오류가 발생할 수 있음.

주의할 점

• 스레드에서 직접적으로 사용자 인터페이스 위젯을 변경하면 안 된다.

```
public void onClick(View v) {
 new Thread(new Runnable() {
 worker public void run() {
 Bitmap b = loadImageFromNetwork("http://example.com/image.png");
 mImageView.setImageBitmap(b);
 }
}).start();
}
```


해결할 수 있는 3가지 방법

- View.post(Runnable)
- View.postDelayed(Runnable, long)
- Activity.runOnUiThread(Runnable)

View.post(Runnable) 사용

```
public void onClick(View v) {
UI thread
 new Thread(new Runnable() {
 worker public void run() {
 thread
 final Bitmap bitmap = loadImageFromNetwork("http://example.com/image.png");
 mlmageView.post(new Runnable() {
 UI thread public void run() {
 mlmageView.setImageBitmap(bitmap);
 }).start();
```

post() 메소드

사용자 인터페이스 작성

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"
  android:layout_width="fill_parent"
  android:layout_height="fill_parent"
  android:orientation="vertical" >
  <TextView
 android:layout_width="fill_parent"
 android:layout height="wrap content"
 android:text="Progress Bar Test" />
  < ProgressBar
 android:id="@+id/progress_bar"
 style="?android:attr/progressBarStyleHorizontal"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content" >
  </ProgressBar>
</LinearLayout>
```


여기서 프로그레시브 바의 속성이 style="?android:attr/ progressBarStyleHorizontal"과 같이 성정된 것에 주의하라. 이것은 아드로이드에서 미리 준비된 수평 막대 형태의 스 타이로 성정하는 문장이다.

액티비티 작성

ProgressBarTestActivity.java

```
package kr.co.company.progressbartest;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class ProgressBarTestActivity extends ActionBarActivity {
 private static final int PROGRESS = 0x1;
 private ProgressBar mProgress;
 private int mProgressStatus = 0;
 int i = 0:
 protected void onCreate(Bundle icicle) {
 super.onCreate(icicle);
 setContentView(R.layout.main);
 mProgress = (ProgressBar) findViewById(R.id.progress_bar);
 작업 스레드가 무명 클래
 new Thread(new Runnable() { ←
 스로 정의되었다.
 public void run() {
```

```
while (mProgressStatus < 100) {</pre>
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 mProgressStatus = i++;
UI를 업데이트하는 러너블
 mProgress.post(new Runnable() {
객체를 전송한다.
 public void run() {
 mProgress.setProgress(mProgressStatus);
 });
 }).start();
```

Activity.runOnUiThread

- View.post()와 유사
- runOnUiThread 코드

```
Activity:

public final void runOnUiThread(Runnable action) {
 if (Thread.currentThread() != mUiThread)
 mHandler.post(action);
 else
 action.run();
}
```


• 사용법

실행 결과

AsyncTask 클래스 사용 방법

• AsyncTask 클래스는 1.5 버전부터 추가된 클래 스로서 작업 스레드와 관련된 복잡한 부분을 쉽게 처리해주는 클래 스

AsyncTask 클래스 파라메터

• 타입 파라메터

AsyncTask < Params, Progress, Result >

- void execute(Params... params)
- Result doInBackground(Params... params)
- void publishProgress(Progress... values)
- void onProgressUpdate(Progress... values)
- void onPostExecute(Result res)

AsyncTask 예

```
UI thread
 public void onClick(View v) {
 new DownloadImageTask().execute("http://example.com/image.png");
 private class DownloadImageTask extends AsyncTask<String, Void, Bitmap> {
worker thread
 protected Bitmap doInBackground(String... urls) {
 return loadImageFromNetwork(urls[0]);
 UI thread
 protected void onPostExecuted(Bitmap result) {
 mlmageView.setImageBitmap(result);
```

예제

```
class CounterTask extends AsyncTask<Integer, Integer, Integer> {
 UI thread
 protected void onPreExecute() { }
  // run by the worker thread
 protected Integer doInBackground(Integer... value) { worker thread
 mProgressStatus = value[0];
 while (mProgressStatus < 100) {
 try {
 Thread.sleep(1000);
 } catch (InterruptedException e) {
 mProgressStatus++;
 publishProgress(mProgressStatus);
 return mProgressStatus;
  // run by the main thread
 protected void onProgressUpdate(Integer... value) {
 UI thread
 mProgress.setProgress(value[0]);
  // run by the main thread
 UI thread
 protected void onPostExecute(Integer result) {
 mProgress.setProgress(result);
```

실행 결과

예제: 스레드를 이용한 이미지 다운로드

• 스레드를 이용하여서 URL로부터 이미지를 다운로드하고 이것 을 이미지뷰에 표시

사용자

```
main.xml
PlantiveLayout xmlns:android="http://schemas.android android:layout_width="match_parent" android:layout_height="match_parent" >
 <RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 <EditText
 android:id="@+id/et url"
 android:layout_width="fill_parent"
 android: layout_height="wrap_content"
 android:layout_alignParentTop="true"
 android:text="http://developer.android.com/images/develop/app_components.png"
 android:inputType="textUri"
 tools:context=".MainActivity" />
 <Button
 26 2 2:19
 android:id="@+id/btn_download"
 ImageDownload
 android:layout_width="fill_parent"
 http://developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer.android.com/images/developer
 android:layout_height="wrap_content"
 android:layout below="@id/et url"
 android:text="download"
 tools:context=".MainActivity" />
 <ImageView</pre>
 android:id="@+id/iv_image"
 android:layout_width="wrap_content"
```

```
android:layout_height="wrap_content"
android:layout_below="@id/btn_download"
android:layout_centerHorizontal="true"
android:contentDescription="description"
tools:context=".MainActivity" />
```


코드 작성

ImageDownloadActivity.java


```
package kr.co.company.imagedownload;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.
public class ImageDownloadActivity extends ActionBarActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Button btnDownload = (Button) findViewById(R.id.btn_download);
 btnDownload.setOnClicklistener(new OnClicklistener() {
 @Override
 public void onClick(View v) {
```

```
버튼이 클릭되면 다운로드
 EditText etUrl = (EditText) findViewById(R.id.et_url);
스레드를 생성하고 실행한
 DownloadTask downloadTask = new DownloadTask();
다.
 downloadTask .execute(etUrl.getText().toString());
 });
인터넷 URL 주소를 받아
서 연경하고 이미지 파잉
 private Bitmap downloadUrl(String strUrl) throws IOException {
응 받아서 해독하여 비트
 Bitmap bitmap = null;
맵으로 만든다.
 InputStream iStream = null;
 try {
 URL url = new URL(strUrl):
 HttpURLConnection urlConnection = (HttpURLConnection) url
 .openConnection();
 urlConnection.connect():
 iStream = urlConnection.getInputStream();
 bitmap = BitmapFactory.decodeStream(iStream);
 } catch (Exception e) {
 Log. d("Exception while downloading url", e.toString());
 } finally {
 iStream.close():
 return bitmap;
```


AsyncTask 클래스를 이용 하여서 다운로드를 진행한 다.

```
private class DownloadTask extends AsyncTask<String, Integer, Bitmap>
 Bitmap bitmap = null;
 @Override
 스레드로 실행되면 배경
 protected Bitmap doInBackground(String... url) { <</pre>
 작업은 여기에 기술한다
 try {
 bitmap = downloadUrl(url[0]);
 } catch (Exception e) {
 Log.d("Background Task", e.toString());
 return bitmap;
 @Override
 protected void onPostExecute(Bitmap result) {
 ImageView iView = (ImageView) findViewById(R.id.iv_image);
 iView.setImageBitmap(result);
 Toast.makeText(getBaseContext(), "Image downloaded successfully",
 Toast. LENGTH_SHORT).show();
```

실행 결과

Handler 클래스를 사용하는 방법

Handler 클래스를 사용하는 방법

```
Thread t = new Thread(new Runnable(){
 public void run() {
 Looper.prepare();
 handler = new Handler();
 Looper.loop();
 } });
 Thread #2
 Thread #1
t.start();
 handler.sendMessge(
 Message
 Oueue
 message
 message #1
 Handler
 message #2
 Looper
 handleMessage()
 sendMessage()
 message
 runnable #3
 message #3
 message #3
```

http://itmining.tistory.com

Handler 클래스를 사용하는 방법

```
HandlerThread t = new HandlerThread("My Handler Thread");
t.start();
handler = new Handler(t.getLooper());
```


예제: LunarLander 게임

서피스 뷰

```
class LunarView extends SurfaceView implements SurfaceHolder.Callback {
 public Handler mHandler;
 public void surfaceCreated(SurfaceHolder holder) {
 // 스레드를 시작한다.
 서피스가 생성되면 스레드
 를 시작한다.
 thread.setRunning(true);
 thread.start():
 public void surfaceDestroyed(SurfaceHolder holder) {
 boolean retry = true;
 thread.setRunning(false);
 while (retry) {
 서피스가 소명되면 스레드
 try {
 를 중지시킨다.
 thread.join();
 retry = false;
 } catch (InterruptedException e) {
```

```
class LunarView extends SurfaceView implements SurfaceHolder.Callback {
 class LunarThread extends Thread {
 스레드로 구현된다.
 @Override
 public void run() {
 while (mRun) {
 Canvas c = null:
 try {
 c = mSurfaceHolder.lockCanvas(null);
 synchronized (mSurfaceHolder) {
동기화 부분으로 서피스를
 doDraw(c);
독점하면서 그림을 그린다.
 } finally {
 if (c != null) {
 mSurfaceHolder.unlockCanvasAndPost(c):
 private void doDraw(Canvas canvas) {
 canvas.drawBitmap(mBackgroundImage, 0, 0, null);
 mLanderImage.setBounds(x++, y++, x + 100, y + 100);
 당 착륙선은 무조건 왼쪽
 if( x > mCanvasWidth ) x = 0;
 상단에서 오른쪽 하단으로
 이동한다.
 if( y > mCanvasHeight ) y = 0;
 mLanderImage.draw(canvas);
```

사용자 인터페이스

실행 결과

