Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

Interesting Cultural Artefacts

Interesting Cultural Artefacts

Threading and Surface Views

CE881: Mobile and Social Application Programming

Spyros Samothrakis

Febrary 15, 2016

Interesting Cultural Artefacts

Interesting Cultural Artefacts

Threads

Synchronising threads

Surface Views

Discussion

1/40

INTERESTING CULTURAL ARTEFACTS THREADS SYNCHRONISING THREADS SURFACE VIEWS DISCUSSION

THEME: "MULTI-THREADING"

- ► Matrix Trilogy
- ► Neuromancer
- ► Shadowrun (tabletop game and computer game)

WEEKLY PROPAGANDA: IDE SHORTCUTS (IDEA)

Synchronising threads

Surface Views

DISCUSSION

Threads

- ightharpoonup Ctrl + Shift + A (Meta key)
- ► Alt + Insert (Generate)
- ightharpoonup Ctrl + left click

Interesting Cultural Artefacts

3/40

INTERESTING CULTURAL ARTEFACTS THREADS SYNCHRONISING THREADS SURFACE VIEWS DISCUSSION INTERESTING CULTURAL ARTEFACTS THREADS

BACKGROUND

- ► Most of the Android apps we've covered so far have been single threaded
 - ► Event driven
 - ▶ An exception is the BubbleGame studied in the lab
- ► In event driven apps all the methods were invoked either directly or indirectly by:
 - ► Lifecycle events (e.g. onCreate(), onPause())
 - ► Or user-actions
- ► onTouch(), onClick()
- ▶ The recommended way to implement RT games:
 - ► Use a SurfaceView
 - ► And a separate animation Thread

Android and threading

► Each app runs by default in its own thread

SYNCHRONISING THREADS

SYNCHRONISING THREADS

Surface Views

Surface Views

- ► Single process
- ► UI-Thread

5 / 40

6/40

Process Lifecycle

- ► Process
 - ► Foreground process
 - ► Visible process
 - ► Service process
 - \blacktriangleright Background process
 - ► Empty process

PRIORITIES (0)

INTERESTING CULTURAL ARTEFACTS

- ► android.os.Process.setThreadPriority(int priority)
- ► -20 to 19 (lowest is highest priority)
- ► Same as linux "nice" command
- ► java.lang.Thread.setPriority(int priority)

Threads

- ▶ 0 to 10
- ▶ Java thread priorities map to process (linux) priorities

7 / 40

PRIORITIES (1)

```
enum { ANDROID_PRIORITY_LOWEST
 /* use for background tasks */
 ANDROID_PRIORITY_BACKGROUND = 10,
 /* most threads run at normal priority */
 ANDROID_PRIORITY_NORMAL
 /* threads currently running a UI that the user is interacting with */
 ANDROID_PRIORITY_FOREGROUND = -2,
 /* the main UI thread has a slightly more favorable priority */
 ANDROID_PRIORITY_DISPLAY
 = -4,
 /* ui service treads might want to run at a urgent display (uncommon) */
 ANDROID_PRIORITY_URGENT_DISPLAY = -8,
 /* all normal audio threads */
 ANDROID_PRIORITY_AUDIO
 /* service audio threads (uncommon) */
 ANDROID_PRIORITY_URGENT_AUDIO = -19,
 /* should never be used in practice. regular process might not
 * be allowed to use this level */
 ANDROID_PRIORITY_HIGHEST
 = -20,
 ANDROID_PRIORITY_DEFAULT
 = ANDROID_PRIORITY_NORMAL,
 ANDROID_PRIORITY_MORE_FAVORABLE = -1,
 ANDROID_PRIORITY_LESS_FAVORABLE = +1, };
```

```
INTERESTING CULTURAL ARTEFACTS
 THREADS
 SYNCHRONISING THREADS
 Surface Views
PRIORITIES (2)
 static const int kNiceValues[10] = {
 ANDROID_PRIORITY_LOWEST, /* 1 (MIN_PRIORITY) */
 ANDROID PRIORITY BACKGROUND + 6,
 ANDROID PRIORITY BACKGROUND + 3,
 ANDROID_PRIORITY_BACKGROUND,
 ANDROID PRIORITY NORMAL, /* 5 (NORM PRIORITY) */
 ANDROID PRIORITY NORMAL - 2,
 ANDROID PRIORITY NORMAL - 4,
 ANDROID_PRIORITY_URGENT_DISPLAY + 3,
 ANDROID_PRIORITY_URGENT_DISPLAY + 2,
 ANDROID PRIORITY URGENT DISPLAY /* 10 (MAX PRIORITY) */
  };
 ► From 19 to -8
 ► Default priority is 0
```

Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

THREADS

- ► Multi-threaded programs: multiple flows of control (easy-ish)
- ▶ But problems arise when multiple threads need write-access to the same data
- \blacktriangleright Synchronisation is necessary to ensure proper behaviour

```
INTERESTING CULTURAL ARTEFACTS
 Threads
 SYNCHRONISING THREADS
 Surface Views
EXAMPLE
  // get number of available cores
  n_cores = Runtime.getRuntime().availableProcessors();
  // create queue
  blockQueue = new LinkedBlockingQueue<Runnable>();
  // create executor
  threadPool = new ThreadPoolExecutor(
 n_cores,
 // initial pool size
 // maximum pool size
 n cores,
 5, // idle threads die after 5
 TimeUnit.SECONDS, // seconds
 blockQueue);
  // Execute one or more runnables
  threadPool.execute(SomeRunnable())
 12/40
```

10 / 40

STOPPING THREADS

- ► Thread.interrupt()
- ► Only stops threads that are sleeping/waiting
- ▶ Thus you might get stuck in doing CPU/IO intensive tasks
- \blacktriangleright Check Thread.interrupted() inside run()

Synchronising threads

13 / 40

15 / 40

Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

THREAD INTERFERENCE

- ► Threads may interfere when modifying the same data in an uncontrolled way
- ightharpoonup Result can be unpredictable (think x+=1)

Threads

SOLUTION: PROTECT ACCESS VIA A LOCK

► In Java we use synchronized blocks/methods, or Semaphore class, or volatile keyword

INTERESTING CULTURAL ARTEFACTS

- ► Each thread has to wait for access to protected area
- ➤ We are now guaranteed the correct result

Surface Views

16 / 40

INTERESTING CULTURAL ARTEFACTS THREADS SYNCHRONISING THREADS SURFACE VIEWS DISCUSSION

JAVA EXAMPLE

```
public class ThreadTest extends Thread {
 static int x;
 int n;

public void inc() {
 x++;
 }

public ThreadTest(int n) {
 this.n = n;
 // run method called in this new Thread
 start();
 }

public void run() {
 while (n-- > 0) {
 inc();
 }
 }
}
```

17 / 40
Discussion

Interesting Cultural Artefacts Threads Synchronising threads Surface Views

SOLUTION

- ► Use synchronized keyword
- ► Restrict access to inc() method (or use volatile keyword)
- ▶ But note:
- ▶ Method must be declared static as well as synchronized
- ► Each lock is associated with an object
- ► Without the static modifier independent locks will be used, one for each object (and hence for each thread)

```
Public static synchronized void inc() {
 x++;
}
```

18 / 40

20 / 40

Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

DEADLOCKS

- ► Deadlock can occur when multiple threads compete for multiple locks
- ▶ Thread 1 holds lock that Thread 2 needs to proceed
- ► And vice versa
- ► Simplest solution
- ► Use a single lock (may be enough for game-type apps)
- ► More sophisticated
- ▶ Always ensure shared locks are requested in the same order

Android: Surface View

► We've seen how improper management of multi-threaded access to shared resources can cause problems

SYNCHRONISING THREADS

SYNCHRONISING THREADS

Surface Views

Surface Views

- ▶ If you do this when using a SurfaceView in Android:
- ► The App may crash
- ► Disaster!

INTERESTING CULTURAL ARTEFACTS

INTERESTING CULTURAL ARTEFACTS

► Five seconds of unresponsiveness will...

22 / 40

21 / 40

Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

HELLO SURFACE VIEW

Some movable sprites ...

- ► We'll now study a "simple" surface view app
- ► In these notes we'll just show an overview of the classes involved
- ► Complete source code is in associated lab

Model-View-{Controller, Presenter}

Threads

- ► Controller receives actions
 - ► Controller updates Model
 - ► Model deals with app logic
 - ► Model Updates View
- ▶ Presenter receives actions
 - ► Updates model
 - ► Updates view

23 / 40

Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

OVERVIEW OF CLASSES - SHOWING DEPENDENCIES

- ► At this stage no inheritance in App classes
- ► Though some inherit from appropriate Android classes
 - ► Which ones?
- ► Let's look at each in turn
- ► Is a class missing from the diagram?

25 / 40

BUBBLEACTIVITY EXTENDS ACTIVITY

SYNCHRONISING THREADS

SYNCHRONISING THREADS

- ► Standard entry point for app
- ► Overrides onCreate()

INTERESTING CULTURAL ARTEFACTS

- ► Creates a new SpriteView object
- ► Sets the current layout to that object
- ► Starts and stops thread in onPause and onResume

© BubbleActivity	
f view	SpriteView
f model	GameMode
f runner	GameThread
€ tag	String
f rect	Rect
m onCreate(Bundle)	void
m getModel()	GameMode
m onResume()	void
m onPause()	void

Surface Views

26 / 40

Interesting Cultural Artefacts Threads Synchronising threads Surface Views Discussion

SPRITEVIEW EXTENDS SURFACEVIEW

- ► Draws the sprites in the model
- ► Also handles on Touch and on Click events
- ► Some strange things happen if you only override one of these!
- ► I had to override both to get them working!

GAMETHREAD EXTENDS THREAD

Threads

- ► Controls the running of the app
- ► Most work is orchestrated in the run method
- ► This calls:

INTERESTING CULTURAL ARTEFACTS

- ► model.update()
- ► view.draw()
- ► sleep()

Surface Views

27 / 40

Interesting Cultural Artefacts

- ► Stores the sprites
- ► Provides a method for updating them
- ► Also implements the action for when the view is clicked
- ► Checks whether a bubble needs popping
- ► Anything out of place?

Surface Views

Interesting Cultural Artefacts

- ► Stores position (s) and velocity (v) of a 2d object
- ► These are modelled with Vector2d objects
- ► Responsible for:
- ► Updating position
- ► Drawing

INTERESTING CULTURAL ARTEFACTS

► Also holds size of sprite (rad)

Surface Views

Surface Views

SYNCHRONISING THREADS

30 / 40

Interesting Cultural Artefacts Threads Synchronising threads Surface Views D

SYNCHRONISING THREADS

Vector2D

- ► Useful in any 2d app that deals with a number of movable objects
- ► Can then think in terms of positions and velocities directly
- ► Methods not shown on diagram, but include
 - ► Addition
 - ► Subtraction
 - ▶ Distance
 - ► Rotation
 - ► Scalar Product

FROM VIEW -> SURFACEVIEW

Threads

► Recall from the lab that using postInvalidate causes a problem: what is the problem and why is it caused?

SYNCHRONISING THREADS

- ► Interestingly, remarkably little needs to change in going from a view to a surface view
- ► First we'll cover the essentials
- ► And then look at some optional extras

31 / 40

29 / 40

OLD GAME THREAD (USES POSTINVALIDATE)

INTERESTING CULTURAL ARTEFACTS

Interesting Cultural Artefacts

33 / 40

35 / 40

The New Version: Spot the difference!

SYNCHRONISING THREADS

SYNCHRONISING THREADS

Surface Views

Surface Views

34 / 40

AND THE DRAW METHOD ...

- ► Get a surface holder and lock the canvas
- ► Then use the same onDraw method

```
public void draw() {
 SurfaceHolder holder = getHolder();
 Canvas canvas = null;
 try {
 canvas = holder.lockCanvas();
 // if view is not ready then canvas will be null
 if (canvas!= null) onDraw(canvas);
 } finally {
 if (canvas != null)
 holder.unlockCanvasAndPost(canvas);
 }
}
```

ONDRAW IS THE SAME AS BEFORE ...

Threads

▶ except now it is being called from the app thread

```
public void onDraw(Canvas g) {
 // get the model
 List<Sprite> sprites = controller.getModel().sprites;
 g.drawRect(0, 0, getWidth(), getHeight(), bg);
 for (Sprite sprite : sprites) {
 sprite.draw(g);
 }
}
```

Interesting Cultural Artefacts SYNCHRONISING THREADS Surface Views

Some More

- ▶ Note that we checked that the Canvas was not null before trying to use it
- ▶ This is because the call to holder.lockCanvas() will return null if the SurfaceView is not yet ready for drawing
- ▶ The approach I've taken in my code is to start the app thread (GameThread) before the surface is ready
- ▶ And then use the null test to avoid trying to draw on it if it is not ready

Interesting Cultural Artefacts SYNCHRONISING THREADS Surface Views

USING SURFACEHOLDER, CALLBACK

- ► There is another way to do it
- ► Can use SurfaceView callbacks
- ► The interface SurfaceHolder.Callback has methods:
- ► surfaceCreated()
- ➤ surfaceDestroyed()
- ▶ Add an implementation of SurfaceHolder.Callback to the SurfaceView
- ▶ Could then start and stop the app thread within this
- ▶ However, I chose to start and stop it in the onResume and onPause methods of the main Activity
- ► Can you think of an advantage of this way?

38 / 40

37 / 40

INTERESTING CULTURAL ARTEFACTS

Threads

SYNCHRONISING THREADS

Surface Views

DISCUSSION

INTERESTING CULTURAL ARTEFACTS

Threads

SYNCHRONISING THREADS

Surface Views

DISCUSSION

WRITING YOU OWN REAL-TIME APPS

- ▶ The simple bubble game demonstrates some important concepts
- ► However, it is missing an important feature:
- ▶ It has no proper model of internal game states the game is always running until the time runs out at which point the model stops updating (though the thread keeps running)
- ▶ Discussion question: how would you model and transition between game states?
- ► (e.g. ready, playing, paused, gameOver, ...)

SUMMARY: KEY ANDROID CONCEPTS

- ▶ SurfaceView (View to extend to give independent threaded access for drawing)
- ► SurfaceHolder
- ▶ Provides convenient locked access to underlying view
- ▶ Use of threads for parallel execution
- ▶ Use of Threads and locking for smooth and efficient real-time apps such as games
- ▶ Simple app discussed above provides a useful base to build on
- ▶ Use helper classes such as Vector2d where appropriate
- ► Some slides/Code by Simon Lucas

39 / 40