Client cooperation by means of synchronizing server operations
· Clients share resources via a server

· e.g. some clients update server objects and others access them

· servers with multiple threads require atomic objects

· but in some applications, clients depend on one another to progress

· e.g. one is a producer and another a consumer

· e.g. one sets a lock and the other waits for it to be released

· it would not be a good idea for a waiting client to poll the server to see whether a resource is yet available

· it would also be unfair (later clients might get earlier turns)

· Java wait and notify methods allow threads to communicate with one another and to solve these problems

· e.g. when a client requests a resource, the server thread waits until it is notified that the resource is available

