## **Aufgabe 16.3: Synchronisation**

Die Problematik der Synchronisation soll im Folgenden betrachtet werden:

- a) Schreiben Sie eine Klasse Zwischenspeicher, die eine Instanzvariable wert vom Typ int besitzt und diese Instanzvariable über get- und set-Methoden öffentlich zur Verfügung stellt.
- b) Schreiben Sie eine Klasse ZahlThread, die einen Thread darstellt. Beim Erzeugen eines Objektes der Klasse ZahlThread wird eine Referenz auf ein Objekt der Klasse Zwischenspeicher übergeben, die in einem privaten Datenfeld abgespeichert werden soll. Die Methode run () soll einen zufälligen Wert in den Zwischenspeicher schreiben, 2 Sekunden warten, diesen Wert erneut aus dem Zwischenspeicher auslesen und überprüfen, ob der gelesene Wert mit dem geschriebenen übereinstimmt. Weichen die beiden Werte voneinander ab, so soll eine Meldung ausgegeben werden.
- c) Schreiben Sie eine Klasse ZwischenspeicherTest, die in der main () -Methode eine Instanz der Klasse Zwischenspeicher erzeugt. Erzeugen und starten Sie dann einen Thread der Klasse ZahlThread. Überprüfen Sie, welcher Wert in den Zwischenspeicher geschrieben und welcher Wert aus dem Zwischenspeicher gelesen wird. Fügen Sie hierzu Kontrollausgaben in der Methode run () ein.
- d) Erzeugen Sie nun in der Methode main () mindestens einen weiteren Thread der Klasse ZahlThread. Es wird zu fehlerhaften Werten kommen. Wie kann dies unterbunden werden? Erweitern Sie Ihr Programm so, dass keine fehlerhaften Werte mehr auftreten.