G54SOD (Spring 2018)

Workshop 01
Introduction to AnyLogic + Java

Peer-Olaf Siebers

pos@cs.nott.ac.uk

AnyLogic

- We use AnyLogic 8.1.0 PLE
 - In AnyLogic you are not writing the full code of Java classes from the beginning to the end; instead you are entering pieces of code and expressions in numerous small edit boxes in the properties of various model elements

Things to Remember

Important things

- F1: Help
- Ctrl-Space: Code completion support
- Ctrl-Enter: Perform refactoring (replace name occurrences)
- Make sure you select the correct model when pressing "Run"
- Make sure you set up model time units correctly in the "Model"
- Use the "magic lightbulb" ...
- Since AnyLogic 7 ...
 - Everything is called "Agent" (entities, resources, agents, ...)
 - PLE version limits number of entities per simulation run to 50,000

Running AnyLogic

Running AnyLogic

Where am I and how do I get to...?

G54SOD

11

 Or press "Ctrl+J" to go to the point in the Java code that is associated with the current code snippet highlighted in the Properties window

AnyLogic Help

AnyLogic Help

Objects and Java in 15 Minutes

Case Study: Zoo Management

Case Study: Zoo Management

General remarks

- You do not have to learn full OO programming
 - You need to understand Java data types, expression, and statement syntax

– Please note:

- Java is case-sensitive: MyVar is different to myVar!
- Spaces are not allowed in names: "My Var" is an illegal name!
- Each statement has to be finished with ";": MyVar=150;
- Each function has to have parenthesis: time(), add(a)
- Mind integer division: 3/2=1, not 1.5
- Boolean values are only true and false, you cannot use 1 and 0
- Dot "." brings you "inside" the object: agent.event.restart()
- Array elements have indexes from 0 to n-1

Primitive Types

- double: Represents real numbers: 1.43, 3.6E18, -14.0
- int: Represents integer numbers: 12, 16384, -5000
- boolean: Represents Boolean (true/false) values

Compound Types –Classes

- String: Represents textual strings, e.g. "MSFT", "Hi there!", etc.
- ArrayList; LinkedList: Represents collections of objects
- HyperArray: Represents multi-dimensional array
- ...many others. See AnyLogic and Java Class References

- Arithmetic operations
 - Notation: +; -; *; /; % (remainder)
 - In integer divisions, the fraction part is lost, e.g. 3/2=1, and 2/3=0
 - Multiplication operators have priority over addition operators
 - The "+" operator allows operands of type String
- Comparison operations
 - Notation: >; >=; <; <=; ==; !=</pre>
- **Boolean operations**
 - Notation: && (AND); || (OR); ! (NOT)

G54SOD

27

- Conditional operator
 - Notation: condition? value-if-true: value-if-false
- Assignments and shortcuts
 - Notation: =; +=; -=; *=; /=; %=; ++; -- (a+=b is the same as a=a+b)
- Please note:
 - Within most of operators, left-to-right precedence holds
 - Parentheses may be used to alter the precedence of operations

Method call

- To call a method, type its name followed by parenthesis; if necessary, put parameters separated by commas within the parenthesis
 - Examples:
 - x=time(); moveTo(getX(),getY()+100); traceIn("Population is increasing");
- Accessing object fields and methods
 - To access a field or method of a model element (statechart, timer, animation), use the model element name followed by dot "." followed by the field/method name
 - Examples:
 - statechart.fireEvent("go"); sum=sum+agents.get(i).x;

- Replicated objects are stored in a collection
 - Items are indexed from 0 to n-1
 - Getting the current size of the collection:
 - people.size()
 - Obtaining i-th item of the collection:
 - people.get(i)
 - Adding a new object to the collection:
 - add_people();
 - Removing an object from the collection:
 - remove_people(person);

G54SOD

30

Built-in Functions

- System functions
 - time(); getOwner(); pause(); isStateActive(...); etc.
- Mathematical functions
 - Basic: sqrt; sin; cos; tan; exp; log; round; zidz; xidz; etc.
 - Array: add; sub; mul; sum; avg; min; max; get; etc.
- Special functions
 - Random numbers: uniform; exponential; bernoulli; beta; etc.
 - Time related: delay; etc.
- And more...
 - See AnyLogic Class Reference

G54SOD

31

- Probability Distributions
 - Uniform: Used to represent a random variable with constant likelihood of being in any small interval between min and max. Its density does not depend on the value of x.
 - Exponential: Used to represent the time between random occurrences. The unique property is history independence, i.e. it has the same set of probabilities when shifted in time.
 - Triangular: Used when no or little data is available to represent e.g. a process duration.

32

- Common contextual variables that are used by code snippets
 - In statistics:
 - "item" indicates current agent
 - In "On Message Received" handler for agent:
 - "msg" indicates received message
 - In Dynamic properties of an Agent's replicated line property:
 - "index" indicates current person's index
 - In "Parameters" properties of Agent populations (used to set properties of agents within population):
 - "index" indicates the index of the current agent in the population

For more useful advice see Nathaniel Osgood's "AnyLogic and Java" presentation (url)

Tutorial: Object Oriented DES

Laptop model: Considering different power states

Tutorial: Object Oriented DES

Laptop model: Considering different power states

Questions

