(1) SwingWorker(2) Intro to Android

17 March 2011 CMPT166 Sean Ho Trinity Western University

Outline for today

- SwingWorker class for threads in Swing
 - Sending and receiving results:
 - doInBackground() and done()
 - Publishing progress updates / interim results:
 - publish() and process()
 - Cancelling a background task
 - cancel() and isCancelled()
- Intro to Android
 - Android SDK + ADT plug-in for Eclipse

Threads in Swing

- Swing programs have multiple threads:
 - Init thread (main() setup before GUI)
 - Event dispatch thread (interacts w/GUI)
 - Any worker threads you create
- Only the event dispatch thread should access the GUI (change widget text, etc.)
 - Worker threads have to ask the event dispatch thread to update the GUI
- How do worker threads communicate to the event dispatch thread?

SwingWorker abstract class

- Subclass of Thread that allows you to:
 - Define the task to be done in background
 - Run code on the event dispatch thread when the worker thread is done
 - Return an object from the worker thread to the event dispatch thread
 - Send progress updates from the worker thread to the event dispatch thread
 - Define bound properties: when modified, event dispatch thread receives an event

Using SwingWorker

- SwingWorker is abstract: so subclass it class Fetcher extends SwingWorker {
- SwingWorker is generic: specify the class of the result that the bg task will return:
 - class Fetcher extends SwingWorker<Image, Void>
- Define the task in doInBackground():
 - public Image doInBackground() { ... }
 - Return type must be same as in template
 - Should only modify local variables
 - Return result of the long-running task

Getting the result: done()

Override the done() method to define how the event dispatch thread gets the results:

```
public void done() {
try {
 myButton.setIcon( get() );
} except (InterruptedException e) {
} except (ExecutionException e) {
}
```

- Will be run on the event dispatch thread
 - When worker thread has finished
- get() returns result of doInBackground()

Starting the worker thread

Create an instance of your subclass of SwingWorker and call its .execute() method

```
Fetcher fetcher = new Fetcher();
fetcher.execute();
```

- Equivalent to the usual Thread.start()
- E.g., in a button's action listener:

```
button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Fetcher fetcher = new Fetcher();
 fetcher.execute();
 }
});
```


Putting it together

event listener for button

```
button.addActionListener( new ActionListener() {
 void actionPerformed(ActionEvent evt) {
 (new SwingWorker<ImageIcon, Void>() {
 public ImageIcon doInBackground() {
 Imagelcon img =
 (ImageIcon) serverIn.getObject();
anonymous
 return img;
  class
 slow task
 public void done() {
 get obj returned by
 try {
 doInBackground()
 myButton.setIcon( get() );
 } except (InterruptedException e) {
  run by
 except (ExecutionException e) {
event disp.
  thread
 start the thread
 } ).execute();
 } } );
```

Publishing progress updates

- The worker thread may send objects to the event dispatch thread as interim results:
- Declare type of interim result in template:
 - ... extends SwingWorker<Image, Float> {
- From doInBackground(), call publish():
 publish(bytesFetched / totBytes);
- Override process() to specify how event dispatch thread handles an update:
 - public void process(List<Float> updates) {
 - Parameter is a List of accumulated updates
- publish() may be called very very frequently!

Summary of SwingWorker

```
(new SwingWorker<ResultType, UpdateType>() {
 public ResultType doInBackground() {
 // long task
 // periodically call publish() with an update
 // return result
 public void process( List<UpdateType> updates ) {
 // update progress bar UI, etc.
 public void done() {
 try {
 // get() result and update UI
 } except (InterruptException e) { ... }
}).execute();
```


Cancelling a background task

- UI thread calls worker's .cancel() method
 - Means thread can't be an anon. object
- In the worker (doInBackground()), check if we've been cancelled: if (isCancelled())
- Or cancel using interrupts:
 - Call cancel(true) instead of just cancel()
 - Worker thread receives InterruptException
 - Only if worker thread is doing something that can raise InterruptException: Thread.sleep(), network send/receive, etc.

Android OS

- Open-source mobile OS (mostly Apache licence)
- Developed by Google + Open Handset Alliance
- Linux kernel
- Most apps written in Java, using Android SDK
- Apps run on Dalvik: custom Java VM
- Android Open Source Project: fully open-source
- "Google Experience": adds closed-source apps (Maps, Gmail, etc.)
- Hardware drivers are also often closed-source

Android architecture

Source:

Android is: OS, core libraries, "middleware", plus basic applications

Android features

- Component architecture: reuse parts of apps
- Integrate web browser into your app (WebKit)
- Audio, video, images (MPEG4, MP3, PNG, etc.)
- 2D and 3D graphics (OpenGL-ES 1.0/1.1)
- SQLite on-board database
- Telephony (calls, SMS, etc.)
- Networking: EDGE/3G, WiFi, Bluetooth
- Sensors: camera, GPS, compass, accelerometer, ...
- Develop in Eclipse, debug on phone

Getting started with Android

- Eclipse IDE for Java
- Android SDK starter package
- ADT plugin for Eclipse
- From plugin, add Android 1.6 platform
 - Could also develop for 1.5, 2.0, 2.1, etc.
 - Setup an emulator instance(virtual phone)
- Try the "Hello World!" tutorial
 - Run/debug on the emulator
 - Run/debug on actual phone via USB

