Principles of Software Construction: A Brief Introduction to Multithreading and GUI Programming

Josh Bloch Charlie Garrod

Administrivia

- Homework 4b due next Thursday
- HW 4a feedback available later this week
- A few midterms still available

Key concepts from Thursday...

- Testing is critical to software quality
- When fixing bugs, write tests before code
- Good tests have high power-to-weight ratio
- In complex environments, design for testability
 - Enable mocking with factories
 - Avoid static singletons
 - Consider dependency injection and mocking tools
- Static analysis helps too

Outline

- Multithreaded Programming
- GUI Programming

What is a thread?

- Short for thread of execution
- Multiple threads run in same program concurrently
- Threads share the same address space
 - Changes made by one thread may be read by others
- Multithreaded programming
 - Also known as shared-memory multiprocessing

Threads vs. processes

- Threads are lightweight; processes heavyweight
- Threads share address space; processes have own
- Threads require synchronization; processes don't
 - Threads hold locks while mutating objects
- It's unsafe to kill threads; safe to kill processes

Why use threads?

- Performance in the face of blocking activities
 - Consider a web server
- Performance on multiprocessors
- Cleanly dealing with natural concurrency
- In Java threads are a fact of life
 - Example: garbage collector runs in its own thread

15-214

Example: generating cryptarithms

```
private static String[] cryptarithms(String[] words, int start, int end) {
 List<String> result = new ArrayList<>();
 String[] tokens = new String[] {"", "+", "", "=", ""};
 for (int i = start; i < end - 2; i++) {
 tokens[0] = words[i]; tokens[2] = words[i + 1];
 tokens[4] = words[i + 2];
 try {
 Cryptarithm c = new Cryptarithm(tokens);
 if (c.solve().size() == 1)
 result.add(c.toString());
 } catch (RuntimeException e) {
 // too many letters; ignore
 return result.toArray(new String[result.size()]);
```

Single-threaded driver

```
public static void main(String[] args) {
 long startTime = System.nanoTime();
 String[] cryptarithms = cryptarithms(words, 0, words.length);
 long endTime = System.nanoTime();

 System.out.println("Time: " + ((endTime - startTime)/1e9) + "s.");
 System.out.println(Arrays.toString(cryptarithms));
}
```

Multithreaded driver

```
public static void main(String[] args) throws InterruptedException {
 int n = Integer.parseInt(args[0]);
 long startTime = System.nanoTime();
 int wordsPerThread = words.length / n;
 Thread[] threads = new Thread[n];
 String[][] results = new String[n][];
 for (int i = 0; i < n; i++) {
 int start = i == 0 ? 0 : i * wordsPerThread - 2;
 int end = i == n-1 ? words.length : (i + 1) * wordsPerThread;
 int m = i; // Only constants can be captured by lambdas
 threads[i] = new Thread(() ->
 { results[m] = cryptarithms(words, start, end); });
 for (Thread t : threads) t.start();
 for (Thread t : threads) t.join();
 long endTime = System.nanoTime();
 System.out.println("Time: " + ((endTime - startTime)/1e9) + "s.");
 System.out.println(Arrays.deepToString(results));
```

Cryptarithm generation performance

Number of Threads	Seconds to run
1	22.0
2	13.5
3	11.7
4	10.8

Generating all cryptarithms from a corpus of 344 words

- Test all consecutive 3-word sequences (342 possibilities)
- Test machine is this crappy old laptop (2 cores, 4 hyperthreads)
- I did not follow benchmarking best practices!

What requires synchronization?

- Shared mutable state
- If not properly synchronized, all bests are off!
- You have three choices
 - 1. Don't mutate: share only immutable state
 - 2. Don't share: isolate mutable state in individual threads
 - 3. If you must share mutable state, synchronize properly

Synchronization is tricky

- Too little and you risk safety failure
 - Changes aren't guaranteed to propagate thread to thread
 - Program can observe inconsistencies
 - Critical invariants can be corrupted
- Too much and your program may not run at all
 - Deadlock or other liveness failure

15-214

Contention kills performance

- Synchronized is the opposite of concurrent!
- Highly concurrent code is possible to write
 - But it's very difficult to get right
 - If you get it wrong you're toast
- Let Doug Lea write it for you!
 - ConcurrentHashMap
 - Executor framework
 - See java.util.concurrent

Safety vs. liveness

- Safety failure incorrect computation
 - Can be subtle or blatant
- Liveness failure no computation at all
- Temptation to favor liveness over safety
 - Don't succumb!
- Safety failures offer a false sense of security
- Liveness failures force you to confront the bug

Synchronization in cryptarithms

- How did we avoid synchronization in our multithreaded cryptarithm generator?
- Embarrassingly parallelizable computation
- Each thread is entirely independent of the others
 - They try different cryptarithms
 - And write results to different arrays
- No shared mutable state to speak of
 - Main thread implicitly syncs with workers join

institute for SOFTWARE RESEARCH

15-214

Outline

- Multithreaded Programming
- GUI Programming

There are many Java GUI frameworks

- AWT obsolete except as a part of Swing
- Swing the most widely used by far
- SWT Little used outside of Eclipse
- JavaFX Billed as a replacement for Swing
 - Released 2008 has yet to gain traction
- A bunch of modern (web & mobile) frameworks

GUI programming is multithreaded

- Event-driven programming
- Event dispatch thread (EDT) handles all GUI events
 - Mouse events, keyboard events, timer events, etc.
- Program registers callbacks ("listeners")
 - Function objects invoked in response to events
 - Observer pattern

15-214

Ground rules for GUI programming

- 1. All GUI activity is on event dispatch thread
- 2. No other time-consuming activity on this thread
 - Blocking calls (e.g., IO) absolutely forbidden
- Many GUI programs violate these rules
 - They are broken
- Violating rule 1 can cause safety failures
- Violating rule 2 can cause liveness failures

Ensuring all GUI activity is on EDT

- Never make a swing call from any other thread
- Swing calls includes constructors
- If not on EDT, make a swing call with invokeLater:

```
public static void main(String[] args) {
 SwingUtilities.invokeLater(() ->
 new Test().setVisible(true));
}
```

Callbacks execute on the EDT

- You are a guest on the Event Dispatch Thread!
- Don't abuse the privilege
- If you do, liveness will suffer
 - Your program will become non-responsive
 - Your users will become angry
- If > a few ms of work to do, do it off the EDT
 - javax.swing.SwingWorker designed for this purpose

institute for SOFTWARE RESEARCH

15-214

DEMO - JDICE

Jdice - DieType

```
/** A game die type. Can also be used as a stateless game die. */
public enum DieType {
 d4(4, 3), d6(6, 4), d8(8, 3), d10(10, 5), d12(12, 5), d20(20, 3);
 private final int sides; // Number of faces
 private final int edges; // Number of edges on each face
 DieType(int sides, int edges) {
 this.sides = sides; this.edges = edges;
 public int sides() { return sides; }
 public int edges() { return edges; }
 private static final Random random = new Random();
 public int roll() { return random.nextInt(sides) + 1; }
 public int roll(Random rnd) { return rnd.nextInt(sides) + 1; }
```

JDice - Die (Part 1)

```
/** A single, stateful game die. */
public class Die {
 private final DieType dieType;
 private int lastRoll = 1;
 public Die(DieType dieType) { this.dieType = dieType; }
 public DieType dieType() { return dieType; }
 public int roll() {return lastRoll = dieType.roll(); }
 public int lastRoll() { return lastRoll; }
```

JDice - Die (Part 2)

```
/** Returns array of Die per the std string spec (e.g., "d12", "2d6"). */
public static Die[] dice(String spec) {
 DieType dieType;
 int numDice;
 int dPos = spec.indexOf('d');
 if (dPos == 0) {
 dieType = DieType.valueOf(spec);
 numDice = 1;
 } else {
 numDice = Integer.valueOf(spec.substring(0, dPos));
 dieType = DieType.valueOf(spec.substring(dPos));
 Die[] result = new Die[numDice];
 for (int i = 0; i < numDice; i++)
 result[i] = new Die(dieType);
 return result;
```

JDice - Jdie (Part 1)

```
/** GUI game die component that provides a view on a Die. */
public class JDie extends JComponent {
 private Die die;
 public JDie(Die die) {
 this.die = die:
 @Override protected void paintComponent(Graphics g) {
 super.paintComponent(g); // Boilerplate
 // Get our size from containing component
 int componentWidth = getWidth();
 int componentHeight = getHeight();
 int boxSize = Math.min(componentWidth, componentHeight);
 double r = boxSize * .4; // Radius of circle polygon inscribed in
```

JDice - Jdie (Part 2) paintComponent, cont.

```
// Compute center of polygon, and angle of first point
int centerX = componentWidth / 2;
int centerY = componentHeight / 2;
double theta0 = -Math.PI / 2;
int edges = die.dieType().edges();
if ((edges & 1) == 0) theta0 += Math.PI / edges; // Even number of sides
// "Draw" polygon
Path2D path = new Path2D.Double();
for (int i = 0; i < edges; i++) {
 double theta = theta0 + i * 2 * Math.PI / edges;
 double x = centerX + r * Math.cos(theta);
 double y = centerY + r * Math.sin(theta);
 if (i == 0)
 path.moveTo(x, y);
 else
 path.lineTo(x, y);
path.closePath();
```

JDice - Jdie (Part 3) paintComponent, cont.

```
// Get Graphics 2D object - lets us do actual drawing
Graphics2D g2d = (Graphics2D) g;
g2d.setRenderingHint(RenderingHints.KEY ANTIALIASING,
 RenderingHints.VALUE ANTIALIAS ON);
// Draw the polygon
g2d.setColor(Color.BLACK);
g2d.setStroke(new BasicStroke(4, BasicStroke.CAP_ROUND,
 BasicStroke.JOIN ROUND));
g2d.draw(path);
// Fill the path.
g2d.setColor(Color.RED);
g2d.fill(path);
// Draw number on die face
g2d.setColor(Color.WHITE);
Font f = g2d.getFont();
float fSize = f.getSize();
g2d.setFont(f.deriveFont(Font.BOLD, 3 * fSize));
g2d.drawString(Integer.toString(die.lastRoll()),
 centerX - fSize/2, centerY + .75f * fSize);
```

JDice - Jdice

```
/** GUI game dice panel that provides a view on a Die array. */
public class JDice extends JPanel {
 public JDice(Die[] dice) {
 setLayout(new GridLayout(1, dice.length, 5, 0));
 for (Die d : dice)
 add(new JDie(d));
 }
 public void resetDice(Die[] dice) {
 removeAll();
 for (Die d : dice)
 add(new JDie(d));
 revalidate(); // Required boilerplate
 repaint();
```

JDice - Demo (part 1)

```
public class Demo extends JFrame {
 String diceSpec = "2d6"; // Default dice spec.
 Die[] dice = Die.dice(diceSpec);
 JDice jDice = new JDice(dice);

 Demo() {
 setDefaultCloseOperation (WindowConstants.EXIT_ON_CLOSE);
 setSize(600, 300); // Default dimensions
```

JDice - Demo (Constructor part 2)

```
// Implement roll button and dice type field
JTextField diceSpecField = new JTextField(diceSpec, 5); // Field width
JButton rollButton = new JButton("Roll");
rollButton.addActionListener(event -> { // Callback!
 if (!diceSpecField.getText().equals(diceSpec)) {
 diceSpec = diceSpecField.getText();
 dice = Die.dice(diceSpec);
 jDice.resetDice(dice);
 for (Die d : dice)
 d.roll();
 jDice.repaint();
});
```

JDice - Demo (Constructor part 3 and main)

```
JPanel rollPanel = new JPanel(new FlowLayout());
 rollPanel.add(diceSpecField);
 rollPanel.add(rollButton);
 getContentPane().add(jDice, BorderLayout.CENTER);
 getContentPane().add(rollPanel, BorderLayout.SOUTH);
public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> new Demo().setVisible(true));
```

Observations on JDice

- GUI programming is a bit tedious
- The Swing APIs are huge
- And yet you still have to do a lot yourself
 - e.g., the polygonal faces in JDice
- Doing it well takes a lot of effort
 - Numbers are not properly centered on die face
- Getting the threading right isn't that hard
 - So do it

For help writing Swing code

- Sun wrote a good tutorial
 - http://docs.oracle.com/javase/tutorial/uiswing/
- The many components shown with examples
 - http://docs.oracle.com/javase/tutorial/uiswing/com ponents/componentlist.html
- Listeners supported by each component
 - http://docs.oracle.com/javase/tutorial/uiswing/even
 ts/eventsandcomponents.html

Summary

- Multithreaded programming is genuinely hard
 - But it's a fact of life in Java
- Neither under- nor over-synchronize
 - Immutable types are your best friend
 - java.util.concurrent is your next-best friend
- GUI programming is limited form of multithreading
- Swing calls must be made on event dispatch thread
- No other significant work should be done on EDT