

GUI multithreaded

Produttori e consumatori

- In generale, una GUI è implementata attraverso una applicazione multithreaded
 - Un thread produce dati
 - Un thread riceve i dati e aggiorna la GUI
- Modello di tipo produttore/consumatore
- Tale modello è implementato attraverso l'uso di una coda di comunicazione

Il modulo Queue

- Il modulo Queue implementa un semplice meccanismo di comunicazione a messaggi basato su code

`import Queue`

- Una coda è definita attraverso l'istanza di un oggetto di tipo Queue

`q = Queue.Queue()`

- L'oggetto di tipo Queue è già serializzato internamente

- È possibile impostare una dimensione massima della coda mediante il parametro maxsize

`q = Queue.Queue(maxsize=10)`

Il modulo Queue

- **Metodi utili**
 - **get():** estrae un elemento dalla coda
 - **put():** inserisce un elemento nella coda
 - **qsize():** ritorna il numero di elementi in coda
 - **empty():** ritorna True se la coda è vuota, False altrimenti
 - **full():** ritorna True se la coda è piena, False altrimenti

Un primo, semplice esempio

▪ ESEMPIO:
queue.py

- Inseriamo cinque elementi in una coda
- Preleviamo elementi fino a quando la coda non si svuota
- Si esegua l'esempio queue.py
- Scopriremo che la disciplina di inserimento è la FIFO
- Esistono altre discipline
 - LIFO (stack)
 - Priority

Code LIFO (stack)

▪ ESEMPI:
queue_LIFO.py

- È possibile definire una disciplina di tipo LIFO istanziando un oggetto di tipo LifoQueue
`q = Queue.LifoQueue()`
- Si esegua l'esempio queue_LIFO.py e si osservi la differenza con l'esempio precedente

Code di priorità

▪ ESEMPLI:
queue_PRIO.py

- È possibile definire una disciplina di tipo Priority istanziando un oggetto di tipo PriorityQueue
q = Queue.PriorityQueue()
- Una coda con priorità riceve ed estrae oggetti aventi un metodo `__cmp__()`
- Il metodo `__cmp__()` viene usato
 - per ordinare gli elementi in senso crescente
 - per restituire l'elemento con la priorità più bassa
- Gli oggetti dovrebbero anche avere informazioni legate al livello di priorità
 - Attributo della classe

Uso delle code con i thread

- Le code possono essere condivise fra thread produttori e consumatori
 - Implicitamente, usando una variabile globale di tipo coda
 - Passando l'oggetto coda nei costruttori degli oggetti Thread
- Quest'ultima soluzione è più pulita (produttori e consumatori possono essere in file diversi)

Uso delle code con i thread

- **join()**
 - Si blocca fino a quando tutti gli elementi della coda non sono stati estratti ed elaborati
- **task_done()**
 - Usato dai thread consumatori
 - In seguito ad una **get()**, **task_done()** comunica alla coda che la procedura di consumo è terminata
 - Quando ciò avviene per tutti gli elementi della coda, **join()** esce
- Meccanismo analogo ai due semafori suppletivi (vuote, piene) del classico problema produttore/consumatore

Uno scheletro di coordinazione

```
def worker():  
 while True:  
 item = q.get()  
 do_work(item)  
 q.task_done()  
  
q = Queue()  
for i in range(num_worker_threads):  
 t = Thread(target=worker)  
 t.daemon = True  
 t.start()  
  
for item in source():  
 q.put(item)  
  
q.join()
```

Un esempio di coordinazione

▪ ESEMPIO:

imagefetch.py

- Scriviamo un fetcher multithreaded di immagini da un URL (imagefetch.py)
- Usiamo un numero di produttori configurabile da linea di comando (--num-threads)
- Usiamo il modulo HTMLParser per estrarre gli URL delle immagini
- Usiamo una coda FIFO per memorizzare gli URL
- Usiamo il modulo urllib2 per scaricare le immagini
- task_done() e join() assicurano l'avanzamento ed il termine dell'applicazione

Thread e GTK+

▪ ESEMPI:
imagefetch.py

- La libreria GTK+ è thread-aware, ma non è thread-safe
- Thread-awareness
 - Viene fornito un lock globale, in modo tale che un thread alla volta possa usufruire delle funzioni di GTK+
 - Acquisizione: `gtk.gdk.threads_enter()`
 - Rilascio: `gtk.gdk.threads_leave()`
- Thread-safety
 - Nessuna; i lock vanno messi esplicitamente
 - Il meccanismo di lock va inizializzato mediante la chiamata `gtk.gdk.threads_init()`

Scheletro di una GUI multi threaded

- **Si inizializza il locking: `gtk.gdk.threads_init()`**
- **Si crea una classe producer, la quale implementa in un thread una operazione di produzione contenuti**
- **Si crea una classe consumer, la quale implementa in un thread una operazione di consumo dei contenuti**
- **Si usa una coda per far comunicare le due classi**
- **Si aggiorna la GUI al momento della ricezione**
 - **L'aggiornamento avviene in mutua esclusione, tramite il `GTK+ global lock`**

Timeout e idle call

- **La classe consumatrice può essere sostituita con una funzione invocabile**
 - **periodicamente (timeout)**
 - **quando il main loop GTK+ non ha nulla da fare (idle call)**
- **Lo scopo di tale funzione è quello di aggiornare la GUI con i nuovi contenuti**
- **Se i contenuti prodotti sono diversi, è preferibile usare diverse classi consumatrici, le quali invocano le funzioni di aggiornamento della GUI in mutua esclusione**

Timeout call

- Le timeout call sono fornite dal modulo gobject
`import gobject`
- L'aggiunta di un timer avviene tramite il metodo `gobject.timeout_add()`, che ritorna un identificatore del timer appena imposto
`timer_id = gobject.timeout_add(\`
`timeout_msec, \ method)`
- La rimozione di un timer avviene tramite il metodo `gobject.source_remove()`
`gobject.source_remove(timer_id);`

Idle call

- Le idle call sono fornite dal modulo gobject
`import gobject`
- L'aggiunta di una idle call avviene tramite il metodo `gobject.idle_add()`
`gobject.idle_add(method, args)`
- Se il metodo ritorna `True`, sarà invocato di nuovo in futuro
- Se il metodo ritorna `False`, viene cancellato dalla lista degli eventi e non sarà più invocato

Un esempio di GUI

▪ ESEMPLI:
ThreadGUI.py

- **Scriviamo una GUI multi threaded che aggiorna una text view con un testo costante**
- **La text view è provvista di scrollbar orizzontali e verticali, per contenere un testo più largo dell'ampiezza della finestra**
- **Thread Producer**
 - **Produce il messaggio**
 - **Inserisce il messaggio nella coda**
- **ThreadGUI**
 - **Inizializza l'interfaccia grafica**
 - **Estrae periodicamente un messaggio dalla coda e lo stampa nella text view**