

Further abstraction techniques

Abstract classes and interfaces

Main concepts to be covered

- Abstract classes
- Interfaces
- Multiple inheritance

Simulations

- Programs regularly used to simulate real-world activities:
 - city traffic;
 - the weather;
 - nuclear processes;
 - stock market fluctuations;
 - environmental impacts;
 - space flight.

Simulations

- They are often only partial simulations.
- They often involve simplifications.
 - Greater detail has the potential to provide greater accuracy.
 - Greater detail typically requires more resource:
 - Processing power;
 - Simulation time.

Benefits of simulations

- Support useful prediction.
 - E.g., the weather.
- Allow experimentation.
 - Safer, cheaper, quicker.
- Our example:
 - 'How will the wildlife be affected if we cut a highway through the middle of this national park?'

Predator-prey simulations

- There is often a delicate balance between species.
 - A lot of prey means a lot of food.
 - A lot of food encourages higher predator numbers.
 - More predators eat more prey.
 - Less prey means less food.
 - Less food means ...

The foxes-and-rabbits project

Oppgave!

- Åpne foxes-and-rabbits-v1-prosjektet.
- Finn ut hvordan du kan simulere 50 steg.
- Simulér 50 steg.
- Noter hvor mange kaniner og rever du har.
- Forsøk å resette simuleringen og kjør de 50 første stegene på nytt. Får du samme antall rever og kaniner som sist?

Regression testing

• Kap 9.4: "Regression testing involves rerunning tests that have previously passed, to ensure that the new version still passes them."

Main classes of interest

Fox

- Simple model of a type of predator.

Rabbit

- Simple model of a type of prey.

• Simulator

- Manages the overall simulation task.
- Holds a collection of foxes and rabbits.

Modeling the environment

- Field
 - Represents a 2D field.
- Location
 - Represents a 2D position in the environment.

Monitoring the simulation

- SimulatorView
 - Presents a view of the environment.
- FieldStats, Counter
 - Maintain statistics.
- Randomizer
 - Supports reproducibility.

Example of the visualization

A Rabbit's state

```
public class Rabbit
 // Individual characteristics (instance fields).
 // The rabbit's age.
 private int age;
 // Whether the rabbit is alive or not.
 private boolean alive;
 // The rabbit's position
 private Location location;
 // The field occupied
 private Field field;
```


A Rabbit's behavior

- Managed from the run method.
- Age incremented at each simulation 'step'.
 - A rabbit could die at this point.
- Rabbits that are old enough might breed at each step.
 - New rabbits could be born at this point.

Rabbit simplifications

- Rabbits do not have different genders.
 - In effect, all are female.
- The same rabbit could breed at every step.
- All rabbits die at the same age.
- Others?

A Fox's state

```
public class Fox
 // The fox's age.
 private int age;
 // Whether the fox is alive or not.
 private boolean alive;
 // The fox's position
 private Location location;
 // The field occupied
 private Field field;
 // The fox's food level, which is increased
 // by eating rabbits.
 private int foodLevel;
```


A Fox's behavior

- Managed from the hunt method.
- Foxes also age and breed.
- They become hungry.
- They hunt for food in adjacent locations.

Configuration of foxes

- Similar simplifications to rabbits.
- Hunting and eating could be modeled in many different ways.
 - Should food level be additive?
 - Is a hungry fox more or less likely to hunt?
- Are simplifications ever acceptable?

The Simulator class

- Three key components:
 - Setup in the constructor.
 - The populate method.
 - Each animal is given a random starting age.
 - The simulateOneStep method.
 - Iterates over separate populations of foxes and rabbits.
 - Two Field objects are used: field and updatedField.

The update step

```
for(Iterator<Rabbit> it = rabbits.iterator();
 it.hasNext(); ) {
 Rabbit rabbit = it.next();
 rabbit.run(newRabbits);
 if(! rabbit.isAlive()) {
 it.remove();
for(Iterator<Fox> it = foxes.iterator();
 it.hasNext(); ) {
 Fox fox = it.next();
 fox.hunt(newFoxes);
 if(! fox.isAlive()) {
 it.remove();
```


Iterator

• Fra forrige semester: Iterere over en samling av elementer der vi kanskje skal endre samlingen underveis... (Kap 4.12.2)

Room for improvement

- Fox and Rabbit have strong similarities but do not have a common superclass.
- The update step involves similar-looking code.
- The Simulator is tightly coupled to specific classes.
 - It 'knows' a lot about the behavior of foxes and rabbits.

The Animal superclass

- Place common fields in Animal:
 - age, alive, location
- Method renaming to support information hiding:
 - run and hunt become act.
- Simulator can now be significantly decoupled.

Revised (decoupled) iteration

```
for(Iterator<Animal> it = animals.iterator();
 it.hasNext(); ) {
 Animal animal = iter.next();
 animal.act(newAnimals);
 // Remove dead animals from simulation
 if(! animal.isAlive()) {
 it.remove();
 }
}
```


The act method of Animal

- Static type checking requires an act method in Animal.
- There is no obvious shared implementation.
- Define act as abstract:

abstract public void act(List<Animal> newAnimals);

Abstract classes and methods

- Abstract methods have abstract in the signature.
- Abstract methods have no body.
- Abstract methods make the class abstract.
- Abstract classes cannot be instantiated.
- Concrete subclasses complete the implementation.

The Animal class

```
public abstract class Animal
{
 fields omitted

 /**
 * Make this animal act - that is: make it do
 * whatever it wants/needs to do.
 */
 abstract public void act(List<Animal> newAnimals);

 other methods omitted
}
```


Review

- Abstract methods allow static type checking without requiring implementation.
- Abstract classes function as incomplete superclasses.
 - No instances.
- Abstract classes support polymorphism.

Øving

• Skjer på Fjerdingen (sjekk TimeEdit).

Nå: Kahoot☺