

Qt Concurrency

Ynon Perek

Agenda

- Doing things simultaneously
- Using the event loop
- Using threads
- Using QtConcurrent algorithms

The Event Loop

You're Already Doing It

- Network code runs in parallel
- Timers

Unfortunately...

- DB queries block
- Disk operations block
- CPU operations block

What We Need

- Run something "in the background"
 - A single task
 - A worker thread
 - A full algorithm
 - Another application

Single Task

QThread QThreadPool QRunnable Thread Synchronization

Threads Theory

- Define tasks by extending QRunnable
- Use QThreadsPool to run them

Demo Runnable

Using The Thread Pool

```
QCoreApplication a(argc, argv);
MyTask *t1 = new MyTask;

QThreadPool p;
p.start(t1);

p.waitForDone();
```

Thread Pool Notes

- start() takes ownership of the runnable.
 It will be deleted when done
- Number of threads matches number of CPU cores
- waitForDone() stops the event loop. Be careful with that one

Yielding

 If you feel your thread has worked hard enough, rest with:

QThread::yieldCurrentThread();

Sharing

- Cool in real life
- Uncool for threads

Sharing Problems

- Shared resources can be manipulated from other threads
- Even when you're in the middle

Sharing Problems

Can you use the code below from multiple threads?

Why?

```
class Counter
{
public:
 Counter() { n = 0; }

 void increment() { ++n; }
 void decrement() { --n; }
 int value() const { return n; }

private:
 int n;
};
```

Sharing Problems

- Most Qt and C++ code is re-entrant
- It means you can't access same instance from different threads at the same time

Quiz

- Assume m_text is a QStringList
- Can you use the code from multiple threads? Why?

```
virtual void run()
 m_text.append(m_a);
 for ( int i=0; i < 100; i++ )</pre>
 if ( m_text.last() == m_a )
 m_text.append(m_b);
 else
 m_text.append(m_a);
```

Thread Safety

- Code is marked thread-safe if it's ok to use it from multiple threads, on the same instance.
- Thread-safe code manages data access

Other Considerations

- When locking threads, you lose concurrency
- Previous example was better written by:
 - Separating the problem to sections
 - Solving each section in a thread

Locking Options

- QMutex
- QSemaphore
- QReadWriteLock
- QWaitCondition

QMutex

- Only one thread can "hold" a mutex
- Others wait till done
- Like the java's synchronized keyword

QMutex Demo

- Consider the two methods on the right
- If called from multiple threads, they'll break

```
int number = 6;

void method1()
{
 number *= 5;
 number /= 4;
}

void method2()
{
 number *= 3;
 number /= 2;
}
```

QMutex Demo

- But the mutex changes everything
- Now method2 has to wait for method1 to finish

```
QMutex mutex;
int number = 6;
void method1()
 mutex.lock();
 number *= 5;
 number /= 4;
 mutex.unlock();
void method2()
 mutex.lock();
 number *= 3;
 number /= 2;
 mutex.unlock();
```

Deadlocks

- Forgetting to unlock a mutex creates deadlocks
- Unlocking in a wrong order creates deadlocks

QMutexLocker

With QMutexLocker, you'll never forget to unlock your mutex

```
virtual void run()
{
 QMutexLocker l(&mutex);
 num = 6;
 m1();
 m2();
 qDebug() << QThread::currentThreadId() << ") n = " << num;
}</pre>
```

Q & A

Lab

Modify Counter code so it is thread safe

QReadWriteLock

- Multiple reads, single write
- Prevents starvation

Demo

- Write a QRunnable class to run the following code
- Did you segfault? Good, now fix it

QReadWriteLock vs. QMutex

- Use QReadWriteLock when you have many readers and few writers
- For other cases, mutex is sufficient

QSemaphore

- Producer-Consumer problem
- One producer, multiple consumers

QSemaphore

- A general counting semaphore
- Methods:
 - acquire(n)
 - release(n)

Demo Code

```
QSemaphore sem(5);  // sem.available() == 5


sem.acquire(3);  // sem.available() == 2
sem.acquire(2);  // sem.available() == 0
sem.release(5);  // sem.available() == 5
sem.release(5);  // sem.available() == 10

sem.tryAcquire(1);  // sem.available() == 9, returns true
sem.tryAcquire(250);  // sem.available() == 9, returns false
```

Locking Alternatives

- Locking mechanisms are used to sync with worker threads
- Some alternatives:
 - Using QtConcurrent algorithms

Q & A

Qt Style Worker Thread

Main Event Loop Signals and Slots

Secondary Event Loop

The Code

- Create a worker thread as a normal QObject
- Move it to another thread
- Start the thread's event loop

```
MyWorker w;
QThread t;
w.moveToThread(&t);
t.start();
```

Why Is It Awesome

- Write code with normal signals and slots
- Make it multi-threaded when needed
- Almost no change

Under The Hood

 QObject::connect uses a message queue to call slots in other threads

Lab

- Write a GUI app that displays an image
- Use QFileDialog to choose image file
- Read image file from a worker thread

Concurrent Algorithms

Concurrent Algorithms

- Algorithms on collections can make use of concurrent primitives
- Qt provides:
 - map
 - filter
 - reduce

Let's Start With A Demo

```
int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 QList<long> seq;
 QTime t1,t2;
 for (long i=2; i < 100000; i++ ) seq << i;</pre>
 t1.start();
 QtConcurrent::blockingFiltered(seq, isPrime);
 qDebug("Time elapsed (Multi): %d ms", t1.elapsed());
 t2.start();
 foreach ( long n, seq ) isPrime(n);
 qDebug("Time elapsed (Single): %d ms", t2.elapsed());
 return 0;
```

Results

```
Time elapsed (Multi): 1433 ms
```

Time elapsed (Single): 3408 ms

The Good Parts

- Easily implement algorithms on collections
- Avoid common mistakes
- No need to synchronize threads

Other Primitives

- map applies a function to each item in the collection, returning a list of the results
- mappedReduced does map and reduces the result

Other Primitives

- filter applies a function on each item in the collection, returning a list of the "true" ones
- filteredReduced does the same, and also reduces to a single result

Progress Indication

- Algorithms return QFuture object
- Use QFutureWatcher to add signals and slots

Demo Code

Progress Notes

- QFutureWatcher is templated to the type of the list
- Progressive filling is possible with:
 - resultReadyAt(int)
 - resultsReadyAt(int,int)
- Best gain: no latency

Q & A

Concurrency Takeaways

- Use worker threads for IO
- Use QtConcurrent for algorithms
- Latency is the enemy

Lab

- Move our prime number detection code to a GUI app
- User selects range, and the application prints all prime numbers in range
- Try with and without QtConcurrent

Online Resources

- http://qt-project.org/doc/qt-5.0/qtcore/ thread-basics.html
- http://www.greenteapress.com/ semaphores/
- http://qt-project.org/videos/watch/
 threaded_programming_with_qt

Thanks For Listening

- Ynon Perek
- ynon@ynonperek.com
- http://ynonperek.com

