

⇒ **Transferência de controlo entre Threads**

1 – Pretende-se uma aplicação para gerir o dinheiro em **caixa de um clube recreativo**. Para isso construa as seguintes classes:

a) uma classe *contaBancaria* que deverá permitir:

- consultar o saldo disponível em cada instante;
- simular um levantamento, cada vez que um utilizador pretenda levantar uma quantia menor ou igual à existente;
- simular um depósito.

b) uma classe *financiador* que periodicamente vai depositando quantias num objeto do tipo *contaBancaria*.

c) uma classe utilizador que periodicamente vai levantando quantias do objeto do tipo *contaBancaria*.

d) Para testar as classes anteriores construa uma classe teste em que um objeto do tipo *contaBancaria* seja partilhado concorrentemente por um objecto do tipo *financiador* e por pelo menos 3 objectos do tipo *utilizador*.

e) **E se quiser suspender o utilizador sempre que o saldo da conta for inferior ao valor do levantamento?**

2 - “Readers-Writers Problem”

a) Construa uma classe em Java, RW, que possua um campo inteiro, XPTO, e dois métodos: ler e escrever. O método ler deve devolver o valor da variável XPTO; o método escrever deve adicionar o valor 100 à variável XPTO e seguidamente subtrair o mesmo valor à variável XPTO.

b) Pretende-se que um objecto da classe RW seja partilhado por vários processos (Threads) de dois tipos:

- processos Leitores – que lêem o valor da variável XPTO usando o método ler;

Sistemas Distribuídos

T3a - 2

- processos Escritores – que alteram a variável XPTO usando o método escrever.

- Construa as classes Leitor e Escritor. Cada uma destas classes deve ter uma Thread de execução própria em que, num ciclo infinito, vão respectivamente lendo e alterando valores do objecto partilhado.

- c) Construa uma classe de teste que crie um objecto do tipo RW, 3 objectos do tipo Leitor e 2 objectos do tipo Escritor. Estude o comportamento do seu programa

- d) Pretende-se que modifique as classes anteriores de forma a que os vários processos Leitores possam executar concorrentemente o método ler, mas que quando um processo Escritor executar o método escrever o faça em exclusão mútua. Isto é, quando um processo está a escrever, nenhum outro pode em simultâneo ler ou escrever a variável XPTO.

3 - Suponha a classe exemplo esquematizada abaixo.

```
Class Exemplo {  
 ...  
 public void mX(){ ...}  
}
```

Supondo que se pretende construir uma aplicação cliente-servidor, em que o processo servidor contém um objecto partilhado do tipo Exemplo e para cada processo cliente que lhe acede lança uma nova thread que irá executar o método mX.

Construa a classe ThreadExemplo de que será criada uma instância sempre que um cliente acede ao servidor. Uma instância de ThreadExemplo terá uma sequência de execução própria, deverá invocar o método mX do objecto partilhado e garantir que nunca haverá mais de três clientes em simultâneo a executar o método mX. Quando um quarto cliente tenta executar o método, a thread correspondente deverá ser suspensa até que menos de três clientes estejam a executar mX.

Que modificações terá de fazer na classe Exemplo.