Universitat Politècnica de Catalunya Department d'Enginyeria Telemàtica

Escola Tècnica Superior d'Enginyeria de Telecomunicació de Barcelona

Problemes AST

Josep Cotrina Marcel Fernandez Jordi Forga Juan Luis Gorricho Francesc Oller

Mecanismes d'espera activa

- 1. Es vol implementar un mètode rwlock.enter(int mode) per solucionar el problema Lectors/Escriptors amb espera activa. rwlock (read/write lock) encapsula un sencer que val 0 si la taula esta lliure, -1 si esta sent accedida per un escriptor o el nombre de lectors si esta sent accedida per un conjunt de lectors. L'argument mode és 1 si s'accedeix per llegir i -1 si s'accedeix per escriure. Es disposa de les operacions ENTERZC/EXITZC per protegir amb espera activa l'accés a Zones Crítiques. Realitzar la codificació d'aquest mètode.
- Si es disposa d'una operació atómica n.atomic_dec() que decrementa el valor d'un comptador i retorna el resultat decrementat. Si s'inicialitza el comptador a 1, n = 1, com es pot resoldre el problema d'Exclusió Mútua.
- 3. Es vol implementar la construció

```
await(exp_bool){
 codi;
}
```

(construcció espera_a_que) que bloqueja el procés fins que exp_bool sigui certa i llavors executa codi. Donar una possible codificació d'aquesta construcció.

4. Dos productors, amb comportament idèntic, emeten en seqüència els números 1 i 2 amb el codi no atòmic

```
...println(...);
buffer.put(i);
```

i acaben.

Dos consumidors llegeixen dos dels números cadascun amb el codi no atòmic

```
...println(...+buffer.get());
```

i acaben.

put i get són operacions d'un monitor buffer. Quins dels següents entrellaçats són correctes?:

```
Entrellaçat 1:

Consumidor(2) obté 1
Consumidor(1) obté 2
Consumidor(1) obté 1
Consumidor(2) obté 2

Entrellaçat 2:

Consumidor(1) obté 1
Consumidor(2) obté 1
Consumidor(1) obté 2
Consumidor(2) obté 2

Entrellaçat 3:

Consumidor(2) obté 2
Consumidor(1) obté 1
Consumidor(1) obté 1
Consumidor(1) obté 1
Consumidor(1) obté 1
Consumidor(2) obté 1
Consumidor(1) obté 1
Consumidor(1) obté 2
```

5. Algorisme de Peterson. Es vol encapsular l'algorisme de Peterson en una classe Mutex amb mètodes enter() i exit().

Es demana:

- (a) Els camps de dades de la classe Mutex.
- (b) La realització del mètode enter() suposant que es fa servir una classe MyThread que té un camp id sencer que l'identifica.
- 6. Es disposa d'una classe Counter amb els mètodes
 - void dec() que decrementa atòmicament un sencer i no retorna cap valor.
 - int intValue() que retorna atòmicament el valor del sencer.
 - void setValue(int) que modifica el valor del sencer segons el paràmetre.

Se suposa que el sencer pot guardar qualsevol valor sense desbordament. Es proposen dues solucions:

```
Solució 1:
 // Init
 Counter n = new Counter(1);
```

```
// Enter
do {
 n.dec();
} while (n.intValue() != 0);
...
// Exit
n.setValue(1);

Solució 2:
// Init
Counter n = new Counter(0);
...
// Enter
do {
 n.dec();
} while (n.intValue() != -1);
...
// Exit
n.setValue(0);
```

Les solucions proposades resolen el problema d'Exclusió Mútua?

- 7. Es disposa d'una classe Counter amb els mètodes
 - int dec() que decrementa atòmicament un sencer i retorna el valor antic
 - void setValue(int) que modifica el valor del sencer segons el paràmetre..

Se suposa que el sencer pot guardar qualsevol valor sense desbordament. Utilitzant la classe Counter resoldre el problema d'Exclusió Mútua.

- 8. Es disposa d'una classe Counter amb els mètodes
 - int dec() que decrementa atòmicament un sencer i retorna el valor antic.
 - int inc() que incrementa atòmicament un sencer i retorna el valor antic.
 - void setValue(int) que modifica el valor del sencer segons el paràmetre..

Se suposa que el sencer pot guardar qualsevol valor sense desbordament.

Es proposen 3 solucions al problema Lectors/Escriptors, on la taula pot ser accedida per un nombre arbitrari de Lectors o bé per un únic Escriptor.

```
n.dec();
 n.setValue(0);
Solució 2:
 // StartRead
 // StartWrite
 while (n.inc() == -1);
 while (n.dec() != 0);
 // EndRead
 // EndWrite
 n.setValue(0);
 n.inc();
Solució 3:
 // StartRead
 // StartWrite
 while (n.inc() == -1)
 while (n.dec() != 0)
 n.dec();
 n.inc();
 // EndRead
 // EndWrite
 n.dec();
 n.inc();
```

Les solucions proposades resolen el problema Lectors/Escriptors?

9. One Lane Bridge. Per un pont poden circular cotxes, que es modelen com a threads, en un sentit o en l'altre però no en ambdós sentits a la vegada. Per això es demana dissenyar una classe Bridge amb els mètodes void enter(boolean way) i void exit().

Un cotxe quan vol accedir al pont fa una crida al mètode enter(boolean way), passant com a paràmetre la seva direcció. Si el pont està ocupat per cotxes que circulen en direcció contrària, aquest s'haurà d'aturar. Un cop un cotxe abandona el pont crida el mètode exit().

Monitors

1. Sigui un procés productor i n processos consumidors que comparteixen un buffer de capacitat b. Cada element depositat pel productor ha de ser agafat pels n consumidors, però aquests poden agafar els elements en qualsevol moment. Un lector pot anar avançat com a molt b posicions respecte la resta de lectors.

En resoldre el sistema fent servir monitors, la classe Monitor_Buffer queda definida com:

```
Monitor_Buffer :
```

```
int dades[b];
 //vector de dades
int llegits[b]; //n° de lectures sobre la posició
 //del vector dades[]
boolean hi_ha[b];
 //posició del vector de
 //dades[] lliure/ocupada
int punter_lec[n]; //punter de lectura de cada lector
int punter_esc = 0; //punter d'escriptura de l'escriptor
int num_esc = 0;
 //nombre d'escriptures total
int num_lec[n] = 0; //nombre de lectures
 //total de cada lector
condition pot_llegir;
condition pot_escriure;
//inicialització corresponent;
int get(int id) { . . . }; void put( int elem) { . . . };
```

- (a) Donar una possible solució del mètode int get(int id).
- (b) Donar una possible solució del mètode void put(int elem).
- 2. (One lane bridge) Per un pont poden circular cotxes, que es modelen com a threads, en un sentit o en l'altre però no en ambdós sentits a la vegada. Per això es dissenya un monitor bridge amb semàntica Signal and Continue que no te en compte cap criteri de justicia a l'hora d'accedir al pont. El monitor bridge té definits dos mètodes: enter() i exit() i els atributs:

nombre_cotxes: cotxes que estan passant pel pont en cada moment

sentit_actual: sentit en que estan passant els cotxes en cada moment

- (a) Implementar el mètode enter() en pseudo-codi.
- (b) Implementar el mètode exit() en pseudo-codi.
- 3. Es vol implementar el firmware d'un commutador ATM amb un canal de sortida sobre el qual es transmet informació de diferents connexions amb prioritats. Aquest firmware vé definit per diferents processos productors (connexions) i 1 procés consumidor (canal de sortida) que comparteixen un buffer de transmissió de capacitat b. Els processos productors tenen definida una prioritat d'accés sobre el buffer de 0 a n-1, essent n-1 la prioritat màxima. Això vol dir que mentre hi hagi espai al buffer poden accedir-hi lliurement, però quan el buffer s'ha omplert, els processos productors seran aturats i posteriorment despertats segons l'ordre de prioritat.

En resoldre el sistema fent servir monitors amb variables de condició amb semàntica Signal and Continue, la classe Buffer queda definida com:

```
import Monitor.*;
public class Buffer extends Monitor {
 private CircularQueue q;
 //variable de condició per aturar el consumidor:
 private Condition empty;
 //variables de condició segons prioritat pels product.:
 private Condition full[];
 //nombre de productors esperant d'una prioritat:
 private int producer[];
 //prioritat més alta en qualsevol moment:
 private int priority;
 public Buffer(int cp){
 q = new CircularQueue(cp);
 empty = create_cond();
 producer = new int[n];
 full = new Condition[n];
 for(int i=0; i<n+1; i++){
 full[i] = create_cond();
 producer[i] = 0;
 }
 priority = -1;
 }
 public Object get() {...}
```

```
public void put(Object element, int my_priority) {...}
```

- (a) Donar una possible implementació del mètode Object get().
- (b) Donar una possible implementació del mètode void put(Object element, int my_priority).
- 4. Sigui un procés escriptor i n processos lectors que comparteixen un buffer de capacitat b. Cada element dipositat pel escriptor ha de ser agafat pels n lectors, però aquests poden agafar els elements en qualsevol moment. Un lector pot anar avançat com a molt b posicions respecte la resta de lectors degut a la capacitat limitada del buffer.

En resoldre el sistema fent servir monitors amb variables de condició amb semàntica Signal and Continue, la classe Monitor_Buffer queda definida com:

```
public class Monitor_Buffer extends
Monitor {
 protected int N;
 protected int B;
 // vector de dades:
 protected int[] dades;
 // lectures disponibles de cada lector:
 protected int[] lect_disp;
 // punter d'escriptura (de 0 a B-1):
 protected int punter_escr;
 protected Condition pot_escriure;
 protected Condition pot_llegir;
 public Monitor_Buffer(int n, int b) {
 N = n;
 B = b;
 dades = new int[B];
 lect_disp = new int[N];
 pot_escriure = create_cond();
 pot_llegir = create_cond();
 }
 public void put(int elem) {...}
 // cid és l'identificador del lector(de 0 a N-1):
 public int get(int cid) {...}
```

- (a) Donar una possible implementació del mètode void $\mbox{put(int elem)}.$
- (b) Donar una possible implementació del mètode int get(int cid). Nota: l'expressió ((punter_escr + B - lect_disp[cid]) % B) equival a (punter_escr - lect_disp[cid]) amb aritmètica mòdul B.

5. En un sistema hi ha dos tipus de processos concurrents NoPrior i Prior que accedeixen en exclusió mútua a un recurs comú. Els processos Prior tenen prioritat sobre els NoPrior, és a dir, quan arriba un procés Prior passa davant de tots els NoPrior que puguin estar esperant per accedir al recurs.

Es vol resoldre aquest sistema fent servir monitors de Java. D'aquesta forma es defineix una classe amb els següents atributs i les seves inicialitzacions que gestiona l'accés a través dels mètodes demanar_recurs() i alliberar_recurs():

```
//Número de processos Prior en espera:
 int cuaP=0;
//Número de processos NoPrior en espera:
 int cuaNoP=0;
//Indica si algun procés està accedint al recurs:
 boolean ocupat=false;
```

- (a) Implementar el mètode demanar_recurs. El paràmetre tipus representa el tipus de procés (0=NoPrior i 1=Prior).
- (b) Implementar el mètode alliberar_recurs.
- 6. Considerem el problema Productor/Consumidor amb monitors i ordre de servei FIFO on les operacions son servides en l'ordre d'arribada dels threads (suposant que la cua del bloc synchronized té servei FIFO).

Es demana:

- (a) La programació amb mecanismes de sincronització JAVA del constructor de la clase bufferFIFO.
- (b) La programació amb mecanismes de sincronització Java de l'operació $\operatorname{\mathtt{put}}$
- 7. Considerem el problema Lectors/Escriptors de manera que es garanteix únicament l'accés concurrent de tots els Lectors i l'accés exclusiu d'un Escriptor.

Es demana:

- (a) La programació de les operacions synchronized void StartRead() i synchronized void StartWrite().
- (b) La programació de la operació synchronized void EndRead().
- (c) La programació de la operació synchronized void EndWrite().
- 8. Molts sistemes aconsegueixen implementar l'exclusió mútua definida en els paquets de semàfors i monitors programats amb llenguatges d'alt nivell gràcies a l'ús d'una instrucció de llenguatge màquina disponible en molts microprocessadors anomenada TestAndSet. Es tracta d'una instrucció màquina (per tant atòmica) de manipulació d'un boleà, si es consulta la primera vegada canvia internament de valor (test and set) retornant el valor inicial; per consultes posteriors retorna el valor actual

sense modificar-lo. Amb una instrucció màquina diferent es pot tornar a resetejar el boleà.

Sigui la classe TestAndSet de JAVA que emula l'instrucció de L.M. TestAndSet definida com:

```
public class TestAndSet {
 private boolean flag;
 public TestAndSet() {flag = false;}
 ... // mètodes test_and_set() i reset()
}
```

Realitzar una implementació del mètode test_and_set()

- 9. Es vol crear un monitor que permeti intercanviar valors a parelles de processos. El monitor només té una operació: intercanvi(int valor). Desprès de que dos processos hagin invocat intercanvi(int valor), el monitor intercanvia els valors dels arguments i els retorna als processos. Suposeu que a la cua de monitor mai hi han més de 2 processos esperant. Implementeu el monitor.
- 10. Es vol dissenyar un programa que "justifiqui" text, provinent d'un procés P1 que genera objectes de tipus String de longitud variable. El funcionament del programa és el següent: el procés P1 genera un objecte de tipus String i l'introdueix en un monitor de tipus Buffer_String_a_caracter de capacitat més gran que la longitud de qualsevol objecte String generat. P1 introdueix l'objecte String de cop, però el Buffer_String_a_caracter emmagatzema internament els caràcters per separat. El procés P2 extreu els caràcters un a un, i els introdueix en un altre monitor de tipus Buffer_caracter_a_linia. El procés P3 és el que extreu objectes del monitor Buffer_caracter_a_linia. Els objectes que el procés procés P3 extreu són de tipus String i tenen longitud igual a la capacitat del monitor Buffer_caracter_a_linia.

Es proposar la realització de:

- (a) El codi del mètode put de la classe Buffer_String_a_caracter.
- (b) El codi del mètode get de la classe Buffer_String_a_caracter.
- (c) El codi del mètode put de la classe Buffer_caracter_a_linia.
- (d) El codi del mètode get de la classe Buffer_caracter_a_linia.
- 11. Un compte d'estalvis és compartit entre diferents processos. Cada procés pot treure o dipositar diners. El balanç del compte mai pot ser negatiu. Construir un monitor Signal and Continue que resolgui aquest problema amb les operacions dipositar(quantitat) i extreure(quantitat).

Es proposa la implementació de:

- (a) El codi de l'operació dipositar.
- (b) El codi de l'operació extreure.
- 12. Si es modifica el monitor del problema 11 per garantir que les operacions son resoltes per ordre d'arribada, és a dir, si hi ha 1000 i arriba un procés que vol treure 2000 i a continuació arriba un altre procés que vol treure 500, aquest últim procés s'haurà d'esperar a que el que en vol 2000 les pugui treure.

S'hauria de realitzar

- (a) El codi de l'operació dipositar.
- (b) El codi de l'operació extreure.
- 13. Suposem que el següent monitor s'utilitza per controlar l'accés de varis processos a un recurs compartit.

```
class ControlAcces extends Monitor {
 protected boolean lliure = true;
 protected Condition torn;
 // Aquirir recurs
 public void adquirir(){
 mon_enter();
 if (!lliure) {
 torn.wait();
 lliure = false;
 mon_exit();
 }
 // Alliberar recurs
 public void alliberar(){
 mon_enter();
 lliure = true;
 torn.signal();
 mon_exit();
 }
}
```

Amb quina disciplina funciona correctament aquest monitor?

14. Es vol simular un mecanisme de pas de missatges assíncron en JAVA. A tal efecte es construeix la següent classe Canal. El mètode rebre és bloquejant en el cas en que no existeixin missatges en el canal.

```
public class Canal {
 private int num_miss;
 private Vector missatges;
```

```
public Canal(){
 num_miss = 0;
 missatges = new Vector();
}

... enviar (Object o) {
 ...
}

... rebre() {
 ...
}
```

Es demana implementar el codi dels mètodes enviar i rebre, de manera que les respostes siguin compatibles entre si.

15. **ProductorsABCs:** Una aplicació disposa de tres tipus de processos. Els processos A produeixen a's, els processos B produeixen b's i els processos C necessiten (consumeixen) una a i una b per a produir ab's. Es vol resoldre el problema ProductorsABCs, sense exclusió mútua i amb possibilitat de més d'una producció pendent, utilitzant monitors. El codi dels processos és:

```
Procés A:
 //produir a
 monitor.pa();

Procés B:
 //produir a
 monitor.pb();

Procés C:
 monitor.pab();
 //produir ab
```

Implementar el codi del monitor.

16. En un sistema hi ha dos tipus de processos concurrents NoPrior i Prior que accedeixen en exclusió mútua a un recurs comú. Els processos Prior tenen prioritat sobre els NoPrior, és a dir, quan arriba un procés Prior passa davant de tots els NoPrior que puguin estar esperant per accedir al recurs.

Es vol resoldre aquest sistema fent servir monitors de Java. D'aquesta forma es defineix una classe amb els següents atributs i les seves inicialitzacions que gestiona l'accés a través dels mètodes demanar_recurs() i alliberar_recurs():

```
//Número de processos Prior en espera:
int cuaP=0;
```

```
//Número de processos NoPrior en espera:
int cuaNoP=0;
//Indica si algun procés està accedint al recurs:
boolean ocupat=false;
```

- (a) Implementar el mètode alliberar_recurs.
- (b) Si el paràmetre tipus representa el tipus de procés (0=NoPrior i 1=Prior), implementar el mètode demanar_recurs(int tipus).

Pas de missatges

- 1. Un thread de classe B vol veure incrementat un comptador en N unitats. Per això s'ajuda de N threads de classe A que s'executen concurrentment i incrementen cadascun d'ells el comptador en una unitat. Aquest comptador pren el valor inicial zero. Els threads no comparteixen memòria i es comuniquen a través d'un parell de sockets connectats. Els threads A comparteixen un socket d'un extrem anomenat socket_A i el thread B usa el socket de l'altre extrem anomenat socket_B.
 - (a) Implementar el codi dels threads A
 - (b) Implementar el codi dels threads B
- 2. N threads de classe A s'executen concurrentment amb un thread de classe B. Es vol que el thread B s'executi quan els N threads A hagin acabat. Per això es disposa d'un parell de sockets connectats on un d'ells, socket_A, és compartit pels threads A, el thread B fa servir socket_B.

Es demana

- (a) La codificació del mètode run() de la classe A.
- (b) La codificació del mètode run() de la classe B.
- 3. Es vol programar el problema d'exclusió mútua distribuït amb control d'accés centralitzat en un àrbitre (monitor actiu) concurrent. out és de tipus PrintWriter i in de tipus BufferedReader.

Es proposa realitzar

- (a) El protocol de comunicació del Client.
- (b) El fragment de codi dels threads de l'àrbitre que dialoguen amb el Client.
- 4. Symetric Socket: Es vol fer servir un model simètric de connexions punt a punt amb un thread a cada extrem. Un thread defineix un socket amb la funció Socket connect(String conn_name) que retorna un socket de la connexió de nom conn_name connectat amb el socket de l'altre extrem. Fins que no es connecta, la funció bloqueja el thread. L'ògicament, un

extrem haura de ser el socket actiu (Socket) i l'altre s'obtindrà a partir del socket passiu (ServerSocket).

Per a la implementació del model es fa servir un thread servidor amb nom SERVERNAME i port SERVERPORT públics que manté un conjunt de parells (conn_name, (peername, peerport)) formats per el nom de la connexió i el nom i port del host de l'altre extrem (peer). Aquest conjunt és una taula de hash.

Si l'extrem és el socket passiu, solicita al sistema la obtenció d'un port no usat. Aixó es fa passant 0 al constructor ServerSocket i obtenint el port assignat amb getLocalPort. També obté el nom de host amb getHostName.

Es demana:

- (a) La programació de connect.
 in i out són els streams d'Input i Output de sock. str és un String local de connect.
- (b) La programació del Servidor que dialoga amb connect. in i out són els streams d'Input i Output de sock. ht és la taula de hash. Peer és la classe formada per el parell (peername, peerport).
- 5. Un monitor actiu utilitza el mecanisme de pas de missatges per emular el funcionament dels monitors convencionals de memòria compartida. En aquest cas el monitor es converteix en un procés més de forma que l'entrada a monitor, sortida de monitor i l'equivalent al wait() i notify() són el resultat de l'intercanvi de missatges entre la resta de processos i el procés monitor.

Partint del supòsit que contem amb els mètodes send(dada) i dada = receive() a on el mètode send() no és bloquejant, però el mètode receive() sí que ho és:

- (a) Programar la part del client i la del monitor actiu de l'emulació d'entrada a monitor amb un monitor actiu monothread.
- (b) Programar la part del client i la del monitor actiu del wait() amb un monitor actiu monothread.
- 6. Es vol realitzar un servidor que faci les funcions d'un buffer de missatges amb capacitat ilimitada, al qual els clients interaccionen amb pas de missatges. El codi principal del servidor és el següent:

```
public class Server {
 static Semaphore mutex;
 static Shared shared;

public static void main(String[] args) {
 int port = Integer.parseInt(args[0]);
 mutex = new Semaphore(1);
 shared = new Shared();
```

```
try {
 ServerSocket srv_sock = new ServerSocket(port);
 while (true) {
 Socket conn_sock = srv_sock.accept();
 new Service(conn_sock).start();
 } catch (IOException e) {
 System.out.println(e);
 }
}
class Service extends Thread {
 BufferedReader input;
 PrintWriter output;
 Service(Socket sock) throws IOException {
 input = new BufferedReader(
 new InputStreamReader(
 sock.getInputStream()
 )
 );
 output=new PrintWriter(sock.getOutputStream(),true);
 public void run() {
 try {
 while (true) {
 String msg = input.readLine();
 if (msg == null) break;
 if (msg.equals("put")) {
 msg = input.readLine();
 Server.mutex.P();
 Server.shared.process_put(this,msg);
 Server.mutex.V();
 } else if (msg.equals("get")) {
 Server.mutex.P();
 Server.shared.process_get(this);
 Server.mutex.V();
 } else if (msg.equals("size")) {
 Server.mutex.P();
 Server.shared.process_size(this);
 Server.mutex.V();
 }
 }
 } catch (IOException e) {
 System.out.println(e);
 }
 }
```

}

Es proposa realitzar:

- (a) El codi de la classe Shared.
- (b) El fragment de codi corresponent a l'operació de posar un missatge en el buffer. Respecte al codi dels possibles clients, suposarem que input i output són el BufferedReader i el PrintWriter corresponents al socket connectat amb el servidor.
- (c) El fragment de codi corresponent a l'operació de treure un missatge del buffer
- 7. One lane bridge: Per un pont poden circular cotxes, modelats com a threads, en un o altre sentit, però no en ambdos sentits a la vegada. Es programa una solució amb pas de missatges pura amb clients remots, proxies o agents en l'extrem servidor i monitor actiu que fa el control d'accés. Els clients realitzen l'operació enter(id, turn) per solicitar l'entrada del cotxe id al pont en sentit turn i exit() per sortir del pont. El codi del monitor actiu usa una variable 1 de tipus ArrayList, operacions read_str, read_int i write_char per llegir un String, un int i escriure un char a través d'un Socket respectivament i respon al següent esquema:

```
while (true) {
 if (cond) {
 A
 } else {
 B
 }
 if (str.equals("enter")) {
 C
 } else {
 D
 }
}
```

Us proposa d'implementar:

- (a) El codi if (cond) A.
- (b) El codi B.
- (c) El codi C.
- (d) El codi D.
- 8. En un entorn distribuït hi ha N processos que es comuniquen per pas de missatges. Cada procés te un identificador diferent, ID (amb valors de 0 a N-1), i un número enter meu_val (amb un valor positiu qualsevol). Es vol construir una aplicació per aconseguir que tots els processos puguin conèixer el valor (meu_val) més gran. Per fer-ho es considera un anell (virtual), on el procés ID rep el màxim provisional, calculat per el procés ID-1, compara aquest valor amb el seu valor, calcula el màxim dels dos

valors i l'envia al procés següent, ID+1 mod N. Després d'una volta, el primer procés (ID=0) ja rep el màxim. Finalment es fa una segona volta on aquest màxim es passa a tots els processos.

L'esquelet del codi de cadascun dels processos és el següent:

```
public class proces extends Thread{
 int ID; //Identificador del procés
 int meu_val; //Valor emmagatzemat per el procés
 int val_max; //Valor maxim provisional
 int valor_maxim; //Valor maxim de tots els processos
 int N; //Número de processos
 //El procés rep l'identificador i el seu valor.
 public proces(int ID, int meu_val, int N){
 this.ID=ID;
 this.meu_val=meu_val;
 this.N=N;
 }
 private int llegir_enter(Socket s){
 //Retorna un enter llegit de s
 private void escriure_enter(Socket s, int en){
 //escriu un enter a s
 private int esperar_valor(){
 private int comparar_valor( int val){
 . . .
 private void enviar_valor(int val_max){
 . . .
 private void enviar(int val_max){
 public void run(){
 int val;
 //primera volta
 val_max=meu_val;
```

```
val=esperar_valor();
val_max=comparar_valor(val);
enviar_valor(val_max);

//segona_volta
valor_maxim=esperar_valor();
enviar_valor(valor_maxim);
}
}
```

Es demana la realització de:

- (a) El codi del mètode esperar_valor().
- (b) El codi del mètode comparar_valor(int val).
- (c) El codi del mètode enviar_valor(int val_max).
- (d) El codi del mètode enviar(int val).

Aspectes de concurrència

1. Siguin les classes definides com:

```
class Fil extends Thread {
 String missatge;
 Fil(String m){
 missatge = m;
 public void run(){
 while(true){
 System.out.println(missatge);
}
public class ExecutaFils {
 public static void main(String args[]){
 Fil filA = new Fil("A");
 Fil filB = new Fil("B");
 filA.run();
 filB.start();
 }
}
```

Quina és la sortida del programa?