Lab 11 Simulation Using Random

The following exercises are to be completed during lab class. If you do not have time to finish during lab, they must be completed before the beginning of the following lab session.

Set-Up

- Create a new project in your Eclipse workspace named: Lab11
- In the *src* folder, create a package named: **edu.ilstu**

The simulation you will be coding is rolling dice. Actual results approach theory only when the sample size is large. So we will need to repeat rolling the dice a large number of times (we will use 10,000). The theoretical probability of rolling doubles of a specific number is 1 out of 36 or approximately 278 out of 10,000 times that you roll the pair of dice. Since this is a simulation, the numbers will vary a little each time you run it.

Die - spots:int - generator:Random + Die() + roll():void + getSpots():int + equals(Die other):boolean

Die - represents one die. The instance variable spots holds the number that results from "rolling" the die. An equals method comparing spots needs to be written to be used in the DiceSimulator to determine if the two dice rolled have the same number.

- Constructor create the generator object here.
- roll use the generator to get a number between 1 and 6 and store the result in the spots variable.
- getSpots getter for the spots instance variable
- equals two Die objects are considered to be equal if they have the same number of spots

DiceSimulator

+ runSimulation(int numberRolls):DiceAccumulator

DiceSimulator - Controls the running of the dice simulation.

• runSimulation – Does the simulation of throwing two die. Determines how many times they both have the same number and accumulates the totals.

Pseudocode:

END

```
Dice Simulator runSimulation Algorithm
 CREATE DiceAccumulator object
 CREATE two Die objects
REPEAT the number of times indicated by the numberRolls value
passed into the method.
Roll the first die
Roll the second die
IF spots on each die are the same
 IF spots = 1
 CALL addSnakeEyes
 ELSE IF spots = 2
 CALL addTwos
 ELSE IF spots = 3
 CALL addThrees
 ELSE IF spots = 4
 CALL addFours
 ELSE IF spots = 5
 CALL addFives
 ELSE
 CALL addSixes
 END ELSE IF
END IF
```

DiceAccumulator - snakeEyes:int - twos:int - threes:int - fours:int - fives:int - sixes:int + addSnakeEyes():void + addTwos():void + addThrees():void + addFours():void + addFives():void + addSixes():void + getSnakeEyes():int + getTwos():int + getThrees():int + getFours():int + getFives():int + getSixes():int

DiceAccumulator - This class has variables that are the accumulators (or counters) for when both dice roll the same number.

- all add methods add one to the instance variable which is the accumulator
- all get methods get the value of the instance variable

DiceSimulationDriver

Pseudocode:

END MAIN

```
Dice Simulation Driver Algorithm
CREATE DiceSimulator objects

SET numberSimulationRolls to 10000

DiceAccumulator object =
 runSimulation(numberSimulationRolls)

PRINT output report
```

Output

Prints the report at the end of the simulation showing how many doubles of each number are rolled. These statements can either be done in the driver or in a DiceOutput class with a printReport method.

Sample output – NOTE: the actual values for each number will not be exactly the same each time the program is run, but they will be similar.

Number of rolls: 10000
Number snake eyes: 278
Number twos: 280
Number threes: 285
Number fours: 292
Number fives: 257
Number sixes: 261

To Be Submitted

The following files should be zipped together into a file called Lab11.zip and submitted to ReggieNet by the beginning of your next lab.

- DiceSimulationDriver.java
- Die.java
- DiceSimulator.java
- DiceAccumulator.java
- Optional: DiceOutput if used