XML Example of TVSCHEDULE

Questo esempio schedula i programmi televisivi presenti sui canali di una data compagnia televisiva:

· ci sono 1 o più canali

· ogni canale ha una sua programmazione televisiva suddivisa per giorni;

· ad ogni giorno è associata una data e uno o più programslot

· un programslot è costituito dall’ora prevista per il programma, il titolo, e la sua descrizione opzionale
DTD - TVSCHEDULE

<!DOCTYPE TVSCHEDULE [

<!ELEMENT TVSCHEDULE (CHANNEL+)>

<!ELEMENT CHANNEL (DAY+)>

<!ELEMENT DAY (DATE,PROGRAMSLOT+)>(+: almeno una volta ma anche più volte)
<!ELEMENT DATE (#PCDATA)>

<!ELEMENT PROGRAMSLOT (TIME,TITLE,DESCRIPTION?)> (? Può o non poò comparire:1 volta)
<!ELEMENT TIME (#PCDATA)>

<!ELEMENT TITLE (#PCDATA)>

<!ELEMENT DESCRIPTION (#PCDATA)>

<!ATTLIST TVSCHEDULE NAME CDATA #REQUIRED>

<!ATTLIST CHANNEL CHAN CDATA #REQUIRED>

<!ATTLIST TITLE RATING CDATA #IMPLIED>

<!ATTLIST TITLE LANGUAGE CDATA #IMPLIED>

]>

(*: 0 o più volte)

<?xml version="1.0"?>
<TVSCHEDULE NAME="My Television">

<CHANNEL CHAN="3">

<DAY>

<DATE>Monday, April 27th</DATE>

<PROGRAMSLOT>

<TIME>3:00 PM</TIME>

<TITLE>Salem Recreation Department Basketball</TITLE>

<DESCRIPTION>Vs. Brookline</DESCRIPTION>

</PROGRAMSLOT>

<PROGRAMSLOT>

<TIME>4:00 PM</TIME>

<TITLE>Salem State College Theatre Department</TITLE>

</DAY>

<DAY>

<DATE>Tuesday, April 28th, 1999</DATE>

<PROGRAMSLOT>

<TIME>10:30 AM</TIME>

<TITLE>The Peabody Essex Museum Presents: Chinese Festival</TITLE>

</PROGRAMSLOT>

<PROGRAMSLOT>

<TIME>12:00 PM</TIME>

<TITLE>Artist Profile</TITLE>

</PROGRAMSLOT>

<PROGRAMSLOT>

<TIME>1:00 PM</TIME>

<TITLE>Your Money Matters</TITLE>

</DAY>

</CHANNEL>

</TVSCHEDULE>

Socket Example

Si vuole realizzare un sistema client/server, basato sui socket di Java, per l’effettuazione di sondaggi in rete.

In particolare si vuole consentire ad un client di esprimere una opinione (una tra le stringhe “Si” e “No”) su un determinato sondaggio.

Si chiede di implementare:

· Un’applicazione Server, in esecuzione sull’host “sondaggi.unical.it”, alla quale i client possono esprimere la propria opinione sul sondaggio, o chiedere le percentuali delle opinioni finora espresse.

· Un’applicazione Client, da installare su una macchina client, che si connette all’applicazione server, esprime alcune opinioni e chiede le percentuali delle opinioni finora espresse.

L’applicazione Server, in particolare, effettua ciclicamente nel main le seguenti operazioni:

1. Accetta la connessione di un client, mediante socket, sulla porta 2020.

2. Riceve mediante socket una tra le seguenti stringhe: “Si”, “No”, “Percentuali”.

3. Se riceve la stringa “Si” conteggia un “Si”; se riceve la stringa “No” conteggia un “No”; se riceve la stringa “Percentuali” restituisce al client, mediante socket, un risposta contenente le percentuali delle opinioni finora espresse (la risposta è una stringa del tipo: “Si: 40,0 % - No: 60,0 %”).

4. Disconnette il client.

Proposta di soluzione

import java.net.*;

import java.io.*;

public class Server {

 public static void main (String args[]) {

 int si = 0;

 int no = 0;

 try {

 ServerSocket server = new ServerSocket (2020);

 while (true)

 {

 Socket client = server.accept();

 BufferedReader in = new BufferedReader (new InputStreamReader

 (client.getInputStream()));

 PrintWriter out = new PrintWriter (client.getOutputStream(),true);

 String s = in.readLine();

 if (s.equals("Si"))

 si++;

 else if (s.equals("No"))

 no++;

 else if (s.equals("Percentuali")) {

 int totale = si + no;

 if (totale == 0)

 out.println ("Nessuna opinione è stata ancora espressa");

 else {

 double percentualeSi = 100*(double)si/totale;

 double percentualeNo = 100*(double)no/totale;

 out.println ("Si: "+percentualeSi+" % - No: "+percentualeNo+" %");

 }

 }

 client.close();

 }

 } catch (IOException e) { System.out.println (e); }

 }

}

import java.net.*;

import java.io.*;

public class Client {

 private static void stampaPercentuali () {

 try {

 Socket client = new Socket ("sondaggi.unical.it",2020);

 PrintWriter out = new PrintWriter (client.getOutputStream(),true);

 BufferedReader in = new BufferedReader

 (new InputStreamReader (client.getInputStream()));

 out.println ("Percentuali");

System.out.println ("Percentuali: "+in.readLine());

 } catch (IOException e) { System.out.println (e); }

 }

 private static void esprimiOpinione (String opinione) {

 try {

 Socket client = new Socket ("sondaggi.unical.it",2020);

 PrintWriter out = new PrintWriter (client.getOutputStream(),true);

out.println (opinione);

 } catch (IOException e) { System.out.println (e); }

 }

 public static void main (String args[]) {

 esprimiOpinione("Si");

 esprimiOpinione("Si");

 esprimiOpinione("No");

 stampaPercentuali();

 }

}
Multithread Example

Un gruppo di 20 bevitori ha a disposizione una botte di vino con 3 rubinetti,

contenente 100 litri di vino. Di conseguenza possono bere solo tre persone

alla volta,sempre che la botte contenga ancoravino. Si suppone per semplicità che ogni bevuta faccia diminuire il vino nella botte di 1 litro.

Si simuli la suddetta situazione in Java, utilizzando un Monitor (costrutto synchronized di java).

Suggerimento: Il thread bevitore, dopo aver atteso un tempo casuale, deciderà di bere e si metterà in attesa se il numero di rubinetti liberi è 0; quindi controllerà la variabile contenente il vino e la decrementerà.

Qualora non ci fosse più vino il thread terminerà la sua esecuzione).

public class BotteSinc {

 private int litri_rimasti;

 private int rubinetti_liberi;

BotteSinc ()

{

litri_rimasti=100;

rubinetti_liberi=3;

}

BotteSinc (int nl,int nr)

{

litri_rimasti=nl;

rubinetti_liberi=nr;

}

public synchronized void att_al_rub(int id)

{

 while (rubinetti_liberi==0)

 try{

 wait();

 }catch (InterruptedException ignored){}

 rubinetti_liberi--;

 System.out.println("Il bevitore n. "+id+

 " si e' attaccato al rubinetto");

 }

public synchronized void bevi(int id)

{

if (litri_rimasti==0)

 System.out.println("Non posso bere, e' finito il vino");

else

{

litri_rimasti--;

System.out.println("Il bevitore n. "+id+" sta bevendo.Sono rimasti "+litri_rimasti+" litri");

}

 rubinetti_liberi++;

 notifyAll();

}

public synchronized int litri_rimasti()

{

return litri_rimasti;

}

}
//class Bevitore

public class Bevitore extends Thread {

 BotteSinc botte;

 int id;

 Bevitore (BotteSinc botte, int id)

{

 this.botte=botte;

 this.id=id;

}

public void run()

{

while (botte.litri_rimasti()>0)

{

// aspetta un tempo casuale prima di bere

try{

 sleep((int)(Math.random()*5000));

} catch (InterruptedException e){}

//cerca di bere

botte.att_al_rub(id);

// aspetta un tempo casuale al rubinetto

try{

 sleep((int)(Math.random()*3000));

} catch (InterruptedException e){}

botte.bevi(id);

} // fine while

}

}
//class ProvaBevitori

public class ProvaBevitori {

 public static void main(String[] args) {

final int num_rubinetti=3;

final int num_litri=50;

final int num_bevitori=20;

BotteSinc botte=new BotteSinc (num_litri,num_rubinetti);

Bevitore bev[]=new Bevitore[num_bevitori];

for (int i=0;i<num_bevitori;i++)

{

bev[i]=new Bevitore (botte,i+1);

bev[i].start();

}

for (int i=0;i<num_bevitori ;i++)

{

try {

bev[i].join();

}catch (Exception e){}

}

System.out.println ("Ho finito tutto");

 } // fine main

} // fine classe

