

Übungen zu Praktikum Grundlagen der Programmierung

Aufgabe 54 Appletspielereien (Lösungsvorschlag)

a) HTML-Code: simpleapplet.html

```
<html>
  <head>
 <title>Applet - Spielereien</title>
  </head>
  <body>
 <h1>Applet - Spielereien</h1>
 <applet codebase= "." code="SimpleApplet.class" width=600
 height=400 alt="Your browser has to be Java-enabled to see the applet!">
 </applet>
  </body>
</html>
```

b) Applet-Code: SimpleApplet.java

```
import java.applet.Applet;
import java.awt.Color;
import java.awt.Font;
import java.awt.Graphics;
import java.awt.Polygon;

public class SimpleApplet extends Applet {

 public void paint (Graphics page) {

 setBackground(Color.gray);
 Font big = new Font("SansSerif",Font.BOLD,30);
 Font normal = new Font("SansSerif",Font.BOLD,10);

 page.setFont(big);
 page.setColor(Color.black);
 page.drawString("Applet - Spielereien", 50, 50);
 page.setFont(normal);
 page.setColor(Color.white);
 page.drawString("im Praktikum Grundlagen der Programmierung", 50, 70);
 page.drawRoundRect(30,20, 340, 60,10,10);

 page.setColor(Color.blue);
 page.drawOval(200, 200, 100, 100);
 page.drawOval(400, 200, 100, 100);

 page.setColor(Color.black);
 page.fillRect(235, 235, 30, 30);
 page.fillRect(435, 235, 30, 30);

 Polygon p = new Polygon();
 p.addPoint(350, 240);
 p.addPoint(330, 280);
 p.addPoint(370, 280);

 page.fillPolygon(p);

 page.setColor(Color.red);
```

```

 page.drawLine(250, 350, 450, 350);
 page.drawLine(250, 350, 220, 320);
 page.drawLine(450, 350, 480, 320);


 }
}

```

Test durch Aufrufen der HTML-Datei im WWW-Browser oder mit appletviewer.

Aufgabe 55 (Ü) Pater-Noster

Eine mögliche Modellierung sieht folgendermassen aus:


```

public class Fahrgast extends Thread {
 int in, out;
 Paternoster aufzug;
 String name;

 public Fahrgast(String name, Paternoster aufzug, int in, int out) {
 this.name = name;
 this.aufzug = aufzug;
 this.in = in;
 this.out = out;
 }

 public void run() {
 System.out.println("[" + name + "] wartet_in [" + in + "]:nach [" + out + "]");
 aufzug.mitfahren(name, in, out);
 System.out.println("[" + name + "] verlaesst_Aufzug_in [" + out + "]");
 }
}

```

Einfache Version (keine Betrachtung der Platzkapazität):

```

public class Paternoster extends Thread {
 private int stockwerke;
 private int stockwerk = 0;
 private int passagiermaximum;
 private int passagierstand = 0;
 // Ein Monitor fuer Einstieg, einer fuer Ausstieg
 private Object aufzugRein;
 private Object aufzugRaus;

 public Paternoster (int stockwerke, int kapazitaet) {
 this.stockwerke = stockwerke;
 passagiermaximum = kapazitaet;

 // nur ein Monitor
 aufzugRein = new Object();
 aufzugRaus = new Object();
 }

 public void run() {
 boolean aufwaerts = true;
 while (true) {

```

```

//fahren
try {sleep(1000);} catch (InterruptedException e) { }
if (aufwaerts) stockwerk++;
else stockwerk--;

//umkehren
if ((stockwerk == 0) || (stockwerk == stockwerke - 1))
 aufwaerts = !aufwaerts;

System.out.println("-----");
System.out.println("Kabine_in["+stockwerk + "]:");

// Leute aussteigen lassen
System.out.println("*_Lasse_Leute_AUSsteigen:_");
synchronized(aufzugRaus) {aufzugRaus.notifyAll(); }
try {sleep(500);} catch (InterruptedException e) {}

//Leute einsteigen lassen
System.out.println("*_Lasse_Leute_EINsteigen:_");
synchronized(aufzugRein) {aufzugRein.notifyAll(); }
try {sleep(500);} catch (InterruptedException e) {}

//weiterfahren
}

}

// Zugriff auf Plaetze in der Kabine ueber einen Monitor
private Object platzmonitor = new Object();

private boolean nehmePlatz(){
 synchronized (platzmonitor){
 if (passagierstand < passagiermaximum) {
 passagierstand++;
 return true;
 }
 else return false;
 }
}

private void gebePlatzFrei(){
 synchronized (platzmonitor){
 passagierstand--;
 }
}

public void mitfahren(String name, int einstieg, int ziel){
 // anstellen solange noch kein Platz in der Kabine ist, und solange ein Platz frei ist
 while ((stockwerk != einstieg) || (!nehmePlatz()))
 synchronized (aufzugRein){
 try {aufzugRein.wait();} catch(InterruptedException ie){}
 }
 System.out.println("_____" + name + " betritt Aufzug_in[" + stockwerk + "]");

 // warten auf das Erreichen des Zielgeschoss
 while (stockwerk != ziel)
 synchronized (aufzugRaus){
 try {aufzugRaus.wait();} catch(InterruptedException ie){}
 }
 gebePlatzFrei();
}
}

```

Komplexere Version:

```

public class Paternoster2 extends Thread {
 private int stockwerke;
 private int stockwerk = 0;
 private int passagiermaximum;
 private int passagierstand = 0;
 private Object[][] etagen;

 public Paternoster2 (int stockwerke, int kapazitaet) {
 this.stockwerke = stockwerke;
 passagiermaximum = kapazitaet;
 etagen = new Object[stockwerke][2];

 for (int i=0; i<etagen.length; i++)
 for (int j=0; j<2; j++)
 etagen[i][j]=new Object();
 }
}

```

```

public void run() {
 boolean aufwaerts = true;
 while (true) {

 //fahren
 try {sleep(1000);} catch (InterruptedException e) { }
 if (aufwaerts) stockwerk++;
 else stockwerk--;

 //umkehren
 if ((stockwerk == 0) || (stockwerk == stockwerke - 1))
 aufwaerts = !aufwaerts;

 System.out.println("-----");
 System.out.println("Kabine " + stockwerk + ":");

 // Leute aussteigen lassen
 System.out.println("* Lasse Leute AUSsteigen:");
 synchronized(etagen[stockwerk][0]) {etagen[stockwerk][0].notifyAll(); }
 try {sleep(500);} catch (InterruptedException e) {}

 //Leute einsteigen lassen
 System.out.println("* Lasse Leute EINsteigen:");
 synchronized(etagen[stockwerk][1]) {etagen[stockwerk][1].notifyAll(); }
 try {sleep(500);} catch (InterruptedException e) {}

 //weiterfahren
 }
}

// Zugriff auf Plaetze in der Kabine ueber einen Monitor
private Object platzmonitor = new Object();

private boolean nehmePlatz(){
 synchronized (platzmonitor){
 if (passagierstand < passagiermaximum) {
 passagierstand++;
 return true;
 }
 else return false;
 }
}

private void gebePlatzFrei(){
 synchronized (platzmonitor){
 passagierstand--;
 }
}

public void mitfahren(String name, int einstieg, int ziel){
 // anstellen solange noch kein Platz in der Kabine ist, und solange ein Platz frei ist
 while ((stockwerk != einstieg) || (!nehmePlatz())){
 synchronized (etagen[einstieg][1]){
 try {etagen[einstieg][1].wait();} catch(InterruptedException ie){}
 }
 }
 System.out.println(" " + name + " betritt Aufzug in [" + stockwerk + "]");

 // warten auf das Erreichen des Zielgeschoss
 synchronized (etagen[ziel][0]){
 try {etagen[ziel][0].wait();} catch(InterruptedException ie){}
 }
 gebePlatzFrei();
}

public static void main(String[] args){
 Paternoster p = new Paternoster(6, 2);
 Fahrgast f1 = new Fahrgast("Thomas", p, 3, 5);
 Fahrgast f2 = new Fahrgast("Alex", p, 2, 3);
 Fahrgast f3 = new Fahrgast("Peter", p, 2, 1);
 Fahrgast f4 = new Fahrgast("Sylvia", p, 2, 1);
 Fahrgast f5 = new Fahrgast("Andrea", p, 2, 1);
 Fahrgast f6 = new Fahrgast("Michael", p, 2, 1);
 f1.start();
 f2.start();
 f3.start();
 f4.start();
 f5.start();
 f6.start();
 p.start();
}
}

```