

Übungen zu Praktikum Grundlagen der Programmierung

Aufgabe 49 (Ü) Threads

a-1)

```
public class AusgabeThread extends Thread{
 public void run(){
 for(int i=0; i<20; i++){
 try{//try-catch-Statement fuer die sleep()-Anweisung
 //Wartezeit zwischen den einzelnen Ausgaben
 sleep(2000); //Anzahl in Millisekunden
 }catch(InterruptedExceotion ie){} //Unterbrechung des Threads
 System.out.println("Hello ,I am thread"+Thread.currentThread().getName()+"_in_round_"+i+".");
 }
 }
}
```

a-2)

```
public class AusgabeThread1 extends Thread{
 String inhalt;
 int runden;
 public AusgabeThread1(String s, int r){
 inhalt = s;
 runden = r;
 }

 public void run(){
 for(int i=0; i<runden; i++){
 try{
 sleep((new java.util.Random()).nextInt(3000));
 }catch(InterruptedExceotion ie){}
 System.out.println(inhalt+"_in_round_"+i);
 }
 }
}
```

alternativ:

```
public class Ausgabe2 implements Runnable{
 String inhalt;
 int runden;
 public Ausgabe2(String s, int r){
 inhalt = s;
 runden = r;
 }

 public void run(){
 for(int i=0; i<runden; i++){
 try{
 Thread.sleep((new java.util.Random()).nextInt(3000));
 }catch(InterruptedExceotion ie){}
 }
 }
}
```

```

 System.out.println(inhalt+"_in_round_"+i);
 }
}

public class Ausgabe{
 static int counter = 0;

 public static void main(String[] args){
 AusgabeThread at = new AusgabeThread(); //Threadobjekt erzeugen
 at.start();//startet Ausfuehrung von Thread (setzt ihn auf rechenwillig)
 AusgabeThread1 t1 = new AusgabeThread1(new String("ich_bin_fred!"),2);
 t1.start();
 AusgabeThread1 t2 = new AusgabeThread1(new String("ich_bin_caroline!"),10);
 t2.start();
 AusgabeThread1 t3 = new AusgabeThread1(new String("ich_bin_mia!"),5);
 t3.start();
 }
}

```

b)

```

public class Ablauf{
 static Object monitor = new Object();
 static int counter = 0;

 public static void main(String[] args) {
 Ausgeber a = new Ausgeber();
 Increment t1 = new Increment();
 Increment t2 = new Increment();
 a.start();
 t1.start();
 t2.start();
 }
}

public class Ausgeber extends Thread {

 public void run() {
 while (true){
 synchronized(Ablauf.monitor){
 System.out.println("The_number_is:_" +Ablauf.counter);
 }
 try{
 sleep(1000);
 }catch(InterruptedException ie){}
 }
 }
}

public class Increment extends Thread{

 public void run(){
 while (true){
 synchronized(Ablauf.monitor){
 System.out.println("in_Thread_"+Thread.currentThread().getName());
 //System.out.println("It is increment by two thread for "+Ablauf.counter);
 Ablauf.counter +=2;
 //System.out.println("-> "+Ablauf.counter);
 }
 try{
 sleep( Math.abs((new java.util.Random()).nextInt(3000)));
 }catch(InterruptedException ie){}
 //System.out.println("It is decrement by one thread for "+Ablauf.counter);
 Ablauf.counter -=1;
 //System.out.println("-> "+Ablauf.counter);
 }
 try{
 sleep( Math.abs((new java.util.Random()).nextInt(1000)));
 }catch(InterruptedException ie){}
 }
}

```

```

public class Siedler extends Thread{
 private Object a;
 private Object b;

 public Siedler(Object a, Object b){
 this.a=a;
 this.b=b;
 }

 public void run(){
 synchronized(a){
 try{
 System.out.println(this.getName()+":_hat_Ressource_"+a);
 sleep(2000);
 }catch(InterruptedException ie){}
 System.out.println("Thread_"+this.getName()+":moechte_gerne_Ressource_"+b);

 synchronized(b){
 try{
 System.out.println(this.getName()+":_hat_Ressource_"+b);
 sleep(2000);
 }catch(InterruptedException ie){}
 }
 }
 }

 public static void main(String[] arg){
 Object x = new String("Lehm");
 Object y = new String("Holz");
 Siedler hugo = new Siedler(x,y);
 hugo.start();
 Siedler egon = new Siedler(y,x);
 egon.start();
 }
}

```

Aufgabe 51 (Ü) Javadoc

- Klassen, Attribute, Konstruktoren und Methoden. Nicht: Blöcke.
- Aufbau eines Javadoc-Kommentars:

```

/** [Nur Kommentare, die mit /** beginnen, werden als Javadoc-Kommentar erkannt
 * [Textuelle Beschreibung der Klasse / des Attributs / der Methode.
 * Der erste Satz gilt als Überschrift, es sind aber mehrere Sätze möglich.]
 *
 * [Es folgen die Tags (siehe nächste Teilaufgabe]
 * @param
 * @see
 * ...
 *
 */ [Ende des Kommentars]

```

- Erlaube Tags: (unbedingt notwendige Tags sind mit * gekennzeichnet)
@param*, @return*, @throws / @exception, @author, @version, @see, @since, @serial, @deprecated

- Die Dokumentation für eine Klasse A generiert man mit

```
javadoc A.java
```

Den Einstieg in die Dokumentation gibt dann die neu erzeugte Datei index.html.