INFO0062 - Object-Oriented Programming

Presentation of the project

Jean-François Grailet

University of Liège
Faculty of Applied Sciences

Academic Year 2018 - 2019

Assembly of a soccer ball

Statement

- You are asked to solve a (3D) puzzle with OOP in Java.
- This puzzle consists in assembling a soccer ball as a truncated icosahedron.¹
 - The puzzle is made of 32 pieces (20 hexagons and 12 pentagons).
 - Each piece has several concave and convex sides.
 - In a valid assembly, every concave side is matched with a convex side.
 - There are 10 types of hexagons and 4 types of pentagons.
- You only have to describe how pieces are assembled in text format.
- To know *how* to do it, let's first see a way to model the problem.

¹FR: icosaèdre tronqué, cf. https://en.wikipedia.org/wiki/Truncated_icosahedron

Your tools

- To get started with the project, you can download project_basis.zip.²
- This archive provides three files.
 - soccer_ball_net.pdf: annotated net³ of the truncated icosahedron
 - soccer_ball_pieces.pdf: the (numbered) puzzle pieces
 - Data.java: a little class providing constants to handle the net and the pieces

²See http://www.run.montefiore.ulg.ac.be/~grailet/INFO0062.php

³FR: le patron de conception

Your tools (II)

Your tools (III)

- Each facet in the net is annotated as follows.
 - Center numbers is a position, i.e., a unique integer to denote the facet.
 - Sides are annotated with an integer denoting adjacency with other facets.
 - The black circle denotes the initial orientation of the facet.
- This is translated in Data. java as follows.
 - CONNECTIONS is a 2D array with 32 lines (one per position).
 - Each line references a linear array with 5 or 6 integers.
 - Integers in each line gives the connection of the facet with others.

Your tools (IV)

Your tools (V)

Project

Your tools (VI)

- Each puzzle piece (or element)
 - has a unique number to denote the type,
 - has a unique spread of concave/convex sides,
 - comes in several instances.
- This is translated in Data. java as follows.
 - ELEMENTS_SIDES is a 2D array with 14 lines (one per piece type).
 - Each line references a linear array with 5 or 6 integers.
 - These integers are 1 (convex side) and -1 (concave side).
 - NB ELEMENTS is a linear array with 14 elements.
 - Each cell gives the amount of instances of a given piece type.

Your tools (VII)

Your task

- Using OOP, find how to fit the pieces on the net to get a valid assembly.
- An assembly is valid when each concave side is matched with a convex side.
- After solving the problem, you just have to describe it in text format.
- We suggest you the following display policy: display 32 lines giving
 - a position,
 - a type of piece (that fits the position),
 - the orientation of the piece (i.e., amount of rotations).

Your task (II)

Example of a valid solution

```
Position 1 - Element 11 - Orientation 0
Position 2 - Element 1 - Orientation 2
Position 3 - Element 1 - Orientation 0
Position 4 - Element 2 - Orientation 1
Position 5 - Element 2 - Orientation 2
Position 6 - Element 7 - Orientation 0
Position 7 - Element 11 - Orientation 3
Position 8 - Element 3 - Orientation 1
Position 9 - Element 13 - Orientation 2
Position 10 - Element 3 - Orientation 0
Position 11 - Element 11 - Orientation 3
Position 12 - Element 4 - Orientation 1
// ... (20 other positions)
```

Your task (III)

- Note that you can do the project without our suggestions.
 - You could build and use your own Data.java, for instance.
 - Or use your own display policy.
- However, in that case, we ask you to describe your data and/or display policy.
 - See submission guidelines.

Submission guidelines

- Your project must compile and compute a valid assembly as asked.
 - To ensure it will compile fine, you can use Network 8 computers.
- You project must solve the puzzle with an object-oriented approach.
- The main() method of your project must be located in a SoccerBall class.
- You can do the project on your own or with a classmate.
- You are free to add any additional feature if you want to.
 - However, no extra point will be given for something not asked by the statement.

⁴Cf. additional slides on http://www.run.montefiore.ulg.ac.be/~grailet/INF00062.php

Submission guidelines (II)

- You will submit your project as a ZIP (.zip) archive.
 - It should contain only . java files (no subfolder).
 - Subfolders will be tolerated if and only if you use packages.
- You can add a README file (.txt or PDF) if relevant.
 - E.g. if you use a unique display policy.
 - E.g. if some additional feature requires commentary.
- You don't have to submit a report.

Submission guidelines (III)

- Submit your archive to oop@montefiore.ulg.ac.be.
- The deadline is April 22 (included).
- If you do the project by yourself
 - Archive name: oop_lastname_firstname.zip
 - E-mail subject: OOP 2019 lastname firstname
 - Prefer setting only the first letter of your names in uppercase⁵.
- If you do the project with a classmate
 - Archive name: oop_lastname1_lastname2.zip
 - E-mail subject: OOP 2019 lastname1 lastname2
 - Prefer providing your last names in alphabetical order.

⁵FR: en majuscule

Tips & tricks

General advice

- Always keep in mind that this is an object-oriented programming project.
- You are therefore expected to
 - model entities of the problem as objects (e.g., each facet/piece is an object),
 - give them relevant responsibilities,
 - put to practice OOP concepts (e.g. encapsulation, communication, etc.).
- Functionality of the project only count for a small part of the final grade.

How to solve the puzzle

- This problem is in fact similar to the eight queens puzzle.
 - I.e., you have to assemble pieces such that they are compatible with others.
 - Cf. chapter 4 of the theoretical course.
- Of course, this project is more complex to program because
 - there are 32 pieces in the assembly (versus 8 queens),
 - there are 14 different types of pieces (versus only queens).
- You can still use a very similar methodology to solve the puzzle.
 - Of course, you are free to try other approaches as long as they work.

How to solve the puzzle (II)

Finding a solution for a given position

- Pick a piece.
- Rotate it until it fits or until a full rotation is completed.
- If it fits, it sits.
- Otherwise, try another type of piece.

Finding a solution when no piece can fit a given position

- Ask previous position to rotate its piece once.
- Ask previous position to find a solution (again).
- Try again to find a solution on the current position.
- It's up to you to find how to handle the basic cases.

Challenges

- Before using this algorithm, you have several problems to solve.
 - How do you model the polyhedron net?
 - How do you check the compatibility of a piece with the assembly ?
 - · How do you ensure your solution never tries the same piece twice ?
 - How are pieces provided at first?

Challenges (II)

- Here are a few practical questions to guide you.
 - Should you use different classes to model a facet and a piece ?
 - How about facet/piece objects keeping references to their neighbors?
 - How about a FIFO data structure to store your puzzle pieces?
 - Or instead, how about sorted lists of puzzle pieces?
 - Is inheritance relevant in this context?

Using the Java library

- You can use the Java library to ease your task.
- In particular, classes to handle collections of objects will be very useful.
- For instance, you can have a look at
 - java.util.ArrayList
 - java.util.LinkedList
 - java.util.Vector
 - java.util.Set

Using the Java library (II)

- Of course, you can still create your own data structures.
- Note also that if you want to sort collections, you can use
 - sort() from java.util.Collections,
 - the Comparable interface and its methods.

Some final pieces of advice

- Test carefully your solution while programming it.
 - E.g., first test your project for 5 pieces.
 - If you get a problem at this point, then it will be worse for 32 pieces.
- If your solution is too complex, you're probably doing it wrong.
 - Complex here means you have too much code and/or classes.
 - Don't forget the point of OOP is to make your life simpler for these kinds of problems.

Coding style and documentation

About coding style

- Use meaningful variable, method and class names.
- For instance, compare the readability of the two following methods:

```
public static int a(int b) {
 if (b <= 0)
 return 1;

return b * a(b - 1);
}</pre>
```

```
public static int factorial(int input) {
  if (input <= 0)
 return 1;

return input * factorial(input - 1);
}</pre>
```

About coding style (II)

- Convention for variable/method names is to use lowercase⁶ words.
- Starting from the second word, the first letter is uppercase⁷.
 - E.g. priceWithTaxes.
- Alternatively, you can use lowercase words separated by "_" (underscore).
 - E.g. price_with_taxes.
- For constants, the convention is to use uppercase words separated by "_".
 - E.g. TVA_IN_BELGIUM.
- For classes and interfaces, lowercase words that begin with an uppercase letter.
 - E.g. TaxesCalculator.

⁶FR: en lettre minuscule

⁷FR: en lettre majuscule

About coding style (III)

■ Two conventions for curly braces related to blocks (choose one):

```
while (true) {
}
```

```
while (true)
{
}
```

Indentation must be coherent and strongly respected:

```
public class MyClass {
 public static void m1() {
 instruction1;
 instruction2;
 }

public static void m2() {
 instruction1;
 instruction2;
}
```

```
public class MyClass {
  public static void m1() {
 instruction1;
 instruction2;
  }

  public static void m2() {
 instruction1;
 instruction2;
  }
}
```

About coding style (IV)

You can insert spaces or empty lines in your code to improve readability.

```
public class Probability{
  public static double arrange(int n,int k) {
 return (double) factorial(n) / factorial(n-k);
  }
  public static int factorial(int input) {
 if(input<=0) return 1; return input*factorial(input-1);
  }
}</pre>
```

```
public class Probability {
  public static double arrange(int n, int k) {
 return (double) factorial(n) / factorial(n - k);
  }
  public static int factorial(int input) {
 if (input <= 0)
 return 1;
 return input * factorial(input - 1);
  }
}</pre>
```

About coding style (V)

- Choose a maximal number of characters per line of code.
- Common convention: 80 columns rule.
- But you can also use 100 columns if you prefer.
- The most important is to make consistent choices and to respect them.

Documentation

- You can document your code using comments.
- It is useful to remember what you did, but also to inform other programmers.
- Typically, you should at least describe the role of a class.

```
/*
 * This class offers a set of static methods to perform various
 * calculations relative to the probability theory.
 */
public class Probability {
 ...
}
```

Documentation (II)

- You can describe the purpose of a method by detailing
 - its parameter(s) (if any) and returned value (if any),
 - the instantiation context of its exception(s) (if any).
- You can go as far as using Javadoc (optional).

```
/*
 * This method tests whether the input parameter is odd and
 * returns a boolean to confirm it. In the case where the input
 * parameter is negative, a MyException exception is thrown.
 */

public static boolean isOdd(int input) throws MyException {
  if (input < 0)
 throw new MyException();
  return (input % 2) == 1;
}</pre>
```

About language(s)

- You can choose English or French for your documentation.
- Prefer English for the names of variables, methods and classes.
- However, once you chose a language, stick with it.

```
/**
* Cette méthode teste si un entier positif est impair.
* @param input L'entier à tester.
* @return boolean Vrai si l'entier est impair, faux sinon.
* @throws MyException Lancée quand un entier négatif est donné.
* /
public static boolean isOdd(int input) throws MyException {
 if (input < 0)
 throw new MyException();
 return (input % 2) == 1;
```