

Trenes

José A. Mañas

<http://jungla.dit.upm.es/~pepe/doc/adsw/index.html>

21.3.2017

objetivos

- terreno
 - tramos de vías en una cuadrícula
 - cada tramo tiene hasta 4 enlaces: N, S, E, W
- trenes
- semáforos
- monitores
- ejemplos

ejemplo


```
String[] mapa = {  
 "",  
 " - se h h ws -",  
 " - v -- v -",  
 " - ne h h nw -",  
 ""  
};
```


```
Terreno terreno = new Terreno(mapa);  
terreno.setVisible();
```

tramos sencillos

h

v

en

ne

he

ve

es

se

C

+

wn

nw

ws

sw

curvas identificadas por sus enlaces

2 formas de nombrarlo:

- en
- ne

tramos compuestos

2 formas de nombrarlo:

- es_n
- se_n

curva sur-este con enlace al norte

tramos compuestos

es_n
se_n

es_w
sw_w

en_s
ne_s

en_w
ne_w

ws_n
sw_n

ws_e
sw_e

wn_s
nw_s

wn_e
nw_e

trenes

- se pueden crear y posicionar por programa

```
final Tramo estacion1 = terreno.get(2, 3);  
final Tramo estacion2 = terreno.get(3, 3);
```


```
Semaphore semaforo = new Semaphore(1);  
terreno.ponSemaforoEntrada(estacion1, W, semaforo);  
terreno.ponSemaforoSalida(estacion2, E, semaforo);
```

```
Tren tren1 = new Tren("Talgo", Color.RED);  
tren1.setVelocidad(0.4);  
terreno.ponTren(1, 2, S, tren1);
```

```
Tren tren2 = new Tren("Expreso", Color.BLUE);  
tren2.setVelocidad(0.1);  
terreno.ponTren(4, 2, N, tren2);
```

trenes

- se pueden crear y controlar interactivamente

interactividad

- tramos

- haga clic para cambiar agujas

- trenes

- arrancar y parar
- cambiar la velocidad (siempre $v \geq 0$)
- cambiar el color
- quitar el tren
 - ojo con los semáforos y monitores

semáforos

- Se instalan en los enlaces de los tramos
- Aparecen pintados
 - según se entra a la derecha
 - verde si están abiertos ●
 - rojo si están cerrados ●


```
Terreno terreno = new Terreno(mapa);  
Tramo estacion1 = terreno.get(2, 3);  
Tramo estacion2 = terreno.get(3, 3);  
  
Semaphore semaforo = new Semaphore(1);  
terreno.ponSemaforoEntrada(estacion1, W, semaforo);  
terreno.ponSemaforoSalida(estacion2, E, semaforo);
```

semáforos

- Dinámica
 - los crea el usuario con los permisos pertinentes
`Semaphore semaforo = new Semaphore(1);`
 - cuando entra un tren, adquiere 1 permiso
`semaforo.acquire();`
 - cuando sale un tren, devuelve 1 permiso
`semaforo.release();`

monitores

```
public abstract class Monitor {  
  
 /**  
 * Metodo para el usuario. Se llama cuando un tren quiere entrar a un tramo monitorizado.  
 * El usuario debe programar lo que haya que hacer.  
 *  
 * @param tag pista para el monitor.  
 * @param tren tren que entra.  
 * @param tramo  tramo al que va a entrar.  
 * @param entrada enlace por el que entra.  
 */  
 public abstract void entro(int tag, Tren tren, Tramo tramo, Enlace entrada);  
  
 ...  
}
```

monitores

```
...  
  
/**  
 * Metodo para el usuario. Se llama cuando un tren sale de un tramo monitorizado.  
 * El usuario debe programar lo que haya que hacer.  
 *  
 * @param tag pista para el monitor.  
 * @param tren  tren que sale.  
 * @param tramo tramo del que va a salir.  
 * @param salida enlace por el que sale.  
 */  
public abstract void salgo(int tag, Tren tren, Tramo tramo, Enlace salida);  
}
```

monitores

- Se instalan en el terreno
 - monitorizando enlaces


```
Monitor tunel = new MonitorTunel();
terreno.ponMonitorEntrada(cambio23, Enlace.N, tunel, 1);
terreno.ponMonitorEntrada(cambio23, Enlace.W, tunel, 1);
terreno.ponMonitorSalida(cambio43, Enlace.N, tunel, 1);
terreno.ponMonitorSalida(cambio43, Enlace.E, tunel, 1);

terreno.ponMonitorEntrada(cambio43, Enlace.N, tunel, 2);
terreno.ponMonitorEntrada(cambio43, Enlace.E, tunel, 2);
terreno.ponMonitorSalida(cambio23, Enlace.N, tunel, 2);
terreno.ponMonitorSalida(cambio23, Enlace.W, tunel, 2);
```

- se ponen en un tramo / enlace
- se marcan con un tag que se le pasará al método de tratamiento

escenario 1

- trenes
- estaciones

escenario 2

- tramos
 - simples
 - cambios

escenario 3

- trenes
- cruces

escenario 4

- trenes
- monitores
(no se pintan)

escenario 5

- trenes
- semáforos

escenario 6

- trenes
- semáforos

ejercicio 1

- escenario: un túnel con 2 entradas
 - si tu pasas, yo espero

ejercicio 1


```
// tag 1: direccion agujas01 -> agujas02
terreno.ponMonitorEntrada(agujas01, Enlace.N, tunel, 1);
terreno.ponMonitorEntrada(agujas01, Enlace.W, tunel, 1);
terreno.ponMonitorSalida(agujas02, Enlace.S, tunel, 1);
terreno.ponMonitorSalida(agujas02, Enlace.E, tunel, 1);
```

```
// tag 2: direccion agujas02 -> agujas01
terreno.ponMonitorEntrada(agujas02, Enlace.S, tunel, 2);
terreno.ponMonitorEntrada(agujas02, Enlace.E, tunel, 2);
terreno.ponMonitorSalida(agujas01, Enlace.N, tunel, 2);
terreno.ponMonitorSalida(agujas01, Enlace.W, tunel, 2);
```

Ejercicio 1

- Programar MonitorTunel

```
public class MonitorTunel
 extends Monitor {

 // la thread se detiene hasta que pueda entrar
 public void entro(int tag, Tren tren, Tramo tramo, Enlace entrada) {
 }

 // la thread sale
 public void salgo(int tag, Tren tren, Tramo tramo, Enlace salida) {
 }

}
```

ejercicio 1.1

FÁCIL

- características
 - sólo pasa un tren en cada momento

ejercicio 1.2

MEDIO

- características
 - sólo pasa un tren en cada momento
 - reparte equitativamente los derechos de paso
 - o sea, si sale un tren por E1, tiene preferencia para entrar un tren esperando en E1
 - equitativo (*fair*)

ejercicio 1.3

MEDIO

- características
 - pueden pasar varios trenes en la misma dirección

ejercicio 1.4

MEDIO

- características
 - pueden pasar varios trenes en la misma dirección
 - pero si hay trenes esperando en dirección contraria, tienen prioridad
 - equitativo (*fair*)