COMP 204 - Assignment 4

Yue Li

Important instructions:

- Release date: March 15, 2019 at 12:00 AM
- Due date: March 29, 2019 at 23:59
- Download the following Python files from MyCourses:
 - 1. Animal.py: define Animal class attributes and methods (Questions 1-6)
 - 2. Plant.py: define Plant class attributes and methods (Questions 7 and 8)
 - 3. Terrain.py: define Terrain class attributes and methods (Question 9 and Bonus)
 - 4. Position.py: define Position class attributes (already completed)
 - 5. util.py: define some useful functions (already completed)
 - 6. ecosim_test.py: this file will be used to test your answers to the programming questions (already completed)
 - 7. ecosim_test_output.txt: this file contains the expected text output from running ecosim_test.py for each question except for the bonus question, which will generate a plot.
 - 8. ecosim_animation.py: this file is used to visualize the ecosim simulation (you can use it to debug your code or simply for fun) (already completed)
 - ecosim.mp4: animation saved by running the ecosim_animation.py (uncomment the last line)
- Complete all of the 9 (+ 1 bonus) programming questions specified in the Animal.py, Plant.py, and Terrain.py files (Total 100 points + 10 bonus points)
- Submit the following three completed files separately on MyCourses:
 - 1. Animal.py
 - 2. Plant.py
 - 3. Terrain.py
- Write your name and student ID at the top of each file
- Do not use any modules or any pieces of code you did not write yourself
- For each question, your program will be *automatically* tested on a variety of test cases, which will account for 75% of the mark. To be considered correct, your program should

print out *exactly and only* what the question specifies. Do not add extra text, extra spaces or extra punctuation.

- For each question, 25% of the mark will be assigned by the TA based on (i) your appropriate naming of variables; (ii) commenting of your program; (iii) simplicity of your program (simpler = better).
- A gentle note: Despite the somewhat complex overall OOP design of the simulation program, the actual programming tasks that require you to complete are in fact quite straightforward. Please take this assignment as an opportunity to learn especially for those class attributes and methods that have been completely written and provided to you. Related questions may be asked in the final exam.

Ecosystem simulation

In this assignment, we will write an *object oriented program* (OOP) that simulates a simple ecosystem. As listed below, there are four main classes in this program. Each class has its own attributes and methods. To have some intuition about the simulation, take a look at the animation (ecosim.mp4) provided in this assignment. The animation is generated by the completed simulation program.

In the specific simulation run recorded in ecosim.mp4, initially there are one predator (red diamond), 20 prays (blue triangle), and 196 plants (49 green dots or crosses on each of the four 7 x 7 squares) on a 25 by 25 terrain grid.

As shown in the above figures, each predator and pray can move in 8 different directions (vertically, horizontally, and diagonally). They cannot move outside of the terrain map. In particular, we specify the two-dimensional coordinate position for the animal to be x (for vertical direction) and y (for horizontal direction). Then, $0 \ge x > 25$ and $0 \ge y > 25$.

Both the pray and predator can starve to death, age to death, and spawn off-springs (i.e., self-reproduce like bacteria) within specific age ranges and frequencies. Predators need to hunt and eat prays to avoid starving to death. Prays need to find and eat the plants to avoid starving to death. Plants never die but rather become unavailable once they are consumed by the prays and regenerate to become available again after some time.

By default, each predator can see 10 steps away from its current location, whereas each pray

can only see 2 steps ahead. Once predator sees a pray it will take the step that is the closest to the closet pray among all of the prays it sees; otherwise it walks randomly until it sees a pray. The predators can walk on a plant but not consume it regardless the plant is available or not. Predator cannot walk into another predator or outside of the terrain.

If pray sees a predator, it will take the step farthest from the closest predator. If pray does not see a predator, it goes for the available plant (green dot) (otherwise it walk randomly). Pray cannot walk into another pray or predator. They can walk into a plant regardless whether the plant is available.

Once the plant is eaten (green dot becomes green 'x'), it takes 5 steps to regenerate (plants never die but only become temporarily unavailable to the prays). During this regeneration time, the place occupied by the plant is no different from any of the empty spots on the terrain map.

The overall OOP design

The overall OOP design of the ecosim is illustrated here and detailed in the subsequent sections:

Animal class defined in Animal.py

The Animal class has the following attributes described by the comments:

```
def __init__(self, terrain, id, position=()):
 self.id = id # animal identifier
2
 self.age = 0 # animal age
 self.age_max = 10 # animal max age
 self.age_spawn_min = 3 # min age animal can spawn offspring
 self.age_spawn_max = self.age_max # max age animal can spawn
 self.spawn_waiting = 0 # countdown time animal can re-spawn
 self.spawn_waiting_time = 3 # total recovery time for re-spawning
 self.hunger = 0 # hunger level (0 means not hungry)
 self.hunger_max = 3 # max hunger level
10
 self.visual_range=2 # how far the animal can see
11
12
 # location of animal in a xy-coordinate system
 if len(position) == 0: # random genereate location
14
 self.position = Position(0, terrain.width-1, 0,

 terrain.height-1)

 else: # set location to the provided position value (tuple (x,y))
16
 self.position = Position(0, terrain.width-1, 0,
17

 terrain.height-1,

 position[0], position[1], random_init=terrain.random_sim)
18
```

Animal methods

At each step of the simulation, the objects from Predator or Pray will behave as follows

- starve: if the animal does not eat anything, its hunger level increases by one
- eat: if the animal does eat something, its hunger level resumes to 0
- grow: the animal grows old by one year if it is not at age_max
- die: if the animal reaches to the age_max or hunger_max, it dies
- get_neighbor_positions: the animal obtains all of the adjacent position(s) that are
 1 step away from its current positions
- will_spawn: if the animal reaches to age_spawn_min but not exceeds age_spawn_max and there is empty adjacent cell nearby it, it will decide to spawns a new animal of its kind
- get_spawn_location: it choose randomly from the empty locations adjacent to itself to give birth to its off-spring
- inspect: the animal "inspects" its surrounding within its visual_range and get a list of identifiers that tells it whether its neighbours are empty cells, plants, or other

Animal inheritance classes: Predator and Pray

Two inheritance classes Predator and Pray are derived from the Animal class. Predator must kill and eat prays to keep its hunger level below hunger_max or it will die. Besides not being killed by the predators, prays need to find and eat plants to keep its hunger level below hunger_max to stay alive.

Both classes share the same attributes and methods except for the method <code>move</code>. Predators and prays have different move strategies. Each predator either moves towards its closest pray (once it finds it via the <code>inspect</code> method) or randomly moves to the adjacent position, that is either empty or occupied only by a plant. In other words, a predator cannot move into another predator but it can stand on top of a plant.

For the pray, it will first check whether there is one or more predators around it (within its visual_range). If so, it will move away from the predator(s) by choosing its next position that is the farthest from its closest predator. If it sees no predator but plants, it will move towards the closest plant. If it sees neither a plant nor a predator, it will randomly move to one of the available adjacent positions that is not occupied by other prays.

Plant Class and Methods in Plant.py

The attributes of the Plant class are specified as follows

```
class Plant:
 def __init__(self, terrain, id, position=(), regenerate_time=5):
 self.id = id # plant identifier
3
 self.type = "plant" # book keeping
 self.available = True # is the plant available for consumption by
 → the pray
 self.regenerate_time = regenerate_time # steps taken to
6
 → regenerate after being consumed
 self.regenerate countdown = 0 # the plant will regenerate when
 → countdown is 0
 # plant's location in the terrain
 if len(position) == 0: # generate random position
 self.position = Position(0, terrain.width-1, 0,
10

 terrain.height-1)

 else:
11
 self.position = Position(0, terrain.width-1, 0,

 terrain.height-1,

 position[0], position[1], random_init=terrain.random_sim)
13
```

Plant will never die but regenerate if they are consumed by the pray. Specifically, if the plant is consumed, then it becomes unavailable for a certain number of simulation steps set by the regenerate_time attribute, after which it will become available again for prays to consume.

Position class (Position.py)

To keep track the location of each entity, we use the class Position:

```
class Position:
 def __init__(self, min_xcoord, max_xcoord, min_ycoord, max_ycoord,
2
 \rightarrow x=0, y=0, random_init=True):
 if random init:
 self.x = random.choice(range(min xcoord, max xcoord))
 self.y = random.choice(range(min_ycoord, max_ycoord))
 elif x < min_xcoord or x > max_xcoord or y < min_ycoord or y >
6
 max_ycoord:
 print(f"x: {x}; y: {y}")
 raise ValueError("invalid x or y coordinate")
 else:
 self.x = x
10
 self.y = y
11
```

Terrain class (Terrain.py)

To simulate the interactions among prays, predators, and plants, we will need to create another class called <code>Terrain</code>. It stores the locations and all information about all of the prays, predators, and plants by separate dictionaries.

```
class Terrain:
 def init (self, terrain width=25, terrain height=25,
 nb_predators=1, nb_prays=20, nb_plants=4*49):
 self.width=terrain width
 self.height=terrain_height
 self.predator symbol = "@"
 self.pray_symbol = "&"
 self.plant_avail_symbol = "."
10
 self.plant_consumed_symbol = "x"
11
 self.empty_symbol = " "
12
13
 # these are used to give unique identifiers
14
 # to the new prays and predators
15
 self.nb_prays_ever_lived = 0 # total number of dead or alive
 → prays
```

```
self.nb_predators_ever_lived = 0 # total number of dead or alive
17
 predators
18
 # a 2D list display locations of plants, prays and predators
19
 → based on the
 # specified symbols
20
 self.map = [["" for x in range(self.width)] for y in
21
 → range(self.height)] # empty string
 self.plants = {}
22
 self.prays = {}
23
 self.predators = {}
24
25
 # add nb_plants of Plant objects
26
 # add nb_predators of Predator objects
27
 # add nb_prays of Pray objects
28
 # see Terrain.py for more details
30
```

To initialize the simulation or update the interactions and status of plants, prays, and predators, Terrain uses the following methods:

- add_plant(self, new_plant): add a new Plant object to the plants dictionary attribute in the terrain object
- add_pray(self, new_pray): add a new Pray object to the prays dictionary attribute in the terrain object
- add_predator(self, new_predator): add a new Predator object to the predators dictionary attribute in the terrain object
- remove (self, animalID): remove an animal object from the map due to its death based on the animal ID
- update_terrain(self, prev_pos, curr_pos, animalID: update the terrain map based on the previous position and the current position of the animal with animalID
- update_predators (self): update each predator by the order of inspect, move, grow, spawn, and then check whether each predator is dead and remove them if all dead predators
- update_prays(self): update each pray by the order of inspect, move, grow, spawn, and then check whether each pray is dead and remove them if all dead prays
- update_plants(self): for each plant, let it regenerate only when it applies
- update_stats(self): save the number of prays, predators, and available plants at the current simulation step for subsequent analysis
- simulate(self): the main function to run one entire simulation step: update_predators, update_prays, update_plants, update_stats.

q1 (5 points) complete starve in Animal

```
def starve(self):
 """

Args:
 self: the animal object

Returns:
 Nothing

Behavior:
 Increment hunger level by one if hunger level is not at max

"""

# WRITE YOUR CODE HERE FOR QUESTION 1 (2 lines of code)
```

Test your implementation with the the code provided to you in the file ecosim_test.py:

```
print("\n----Question 1 Animal starve -----")

terrain = Terrain(nb_predators=0, nb_prays=0)

pred = Predator(terrain, "pred0")

for step in range(5):
 pred.starve()
 print(f"step{step}: {pred.id} hunger level: {pred.hunger}")

pray = Predator(terrain, "pray0")

for step in range(5):
 pray.starve()
 print(f"step{step}: {pray.id} hunger level: {pray.hunger}")
```

```
----Question 1 Animal starve ----

step0: pred0 hunger level: 1

step1: pred0 hunger level: 2

step2: pred0 hunger level: 3

step3: pred0 hunger level: 4

step4: pred0 hunger level: 5

step0: pray0 hunger level: 1

step1: pray0 hunger level: 2

step2: pray0 hunger level: 3

step3: pray0 hunger level: 4

step4: pray0 hunger level: 4

step4: pray0 hunger level: 5
```

q2 (5 points). complete eat in Animal

```
def eat(self):
1
 m m m
2
 Args:
3
 self: the animal object
 Returns:
5
 Nothing
 Behavior:
 The hunger level resumes to 0 after the animal eats
 regardless of the animal's current hunger level
 11 11 11
10
11
 # WRITE YOUR CODE HERE FOR QUESTION 2 (2 lines of code)
12
```

Test your implementation with the the code provided to you in the file ecosim_test.py:

```
print("\n----Question 2 Animal eat ----")
  terrain = Terrain(nb_predators=0, nb_prays=0)
  pred = Predator(terrain, "pred0")
 for step in range (5):
 pred.starve()
 print(f"step{step}: {pred.id} hunger level: {pred.hunger}")
 for step in range(2):
 pred.eat()
 print(f"step{step}: {pred.id} hunger level: {pred.hunger}")
 pray = Pray(terrain, "pray0")
10
 for step in range(5):
11
 pray.starve()
12
 print(f"step{step}: {pray.id} hunger level: {pray.hunger}")
13
 for step in range(2):
14
 pray.eat()
15
 print(f"step{step}: {pray.id} hunger level: {pray.hunger}")
16
```

```
---Question 2 Animal eat ----

step0: pred0 hunger level: 1

step1: pred0 hunger level: 2

step2: pred0 hunger level: 3

step3: pred0 hunger level: 4

step4: pred0 hunger level: 5

step0: pred0 hunger level: 0
```

```
step1: pred0 hunger level: 0
step0: pray0 hunger level: 1
step1: pray0 hunger level: 2
step2: pray0 hunger level: 3
step3: pray0 hunger level: 4
step4: pray0 hunger level: 5
step0: pray0 hunger level: 0
step1: pray0 hunger level: 0
```

q3 (5 points) complete grow in Animal

```
def grow(self):
 """

Args:
 self: the animal object

Returns:
 Nothing

Behavior:
 Increase age by one if age is not at max

"""

# WRITE YOUR CODE HERE FOR QUESTION 3 (2 lines of code)
```

Test your implementation with the the code provided to you in the file ecosim test.py:

```
print("\n---Question 3 Animal grow ----")
terrain = Terrain(nb_predators=0, nb_prays=0)
pred = Predator(terrain, "pred0")
for step in range(5):
 pred.grow()
 print(f"step{step}: {pred.id} age: {pred.age}")
pray = Predator(terrain, "pray0")
for step in range(5):
 pray.grow()
 print(f"step{step}: {pray.id} age: {pray.age}")
```

```
----Question 3 Animal grow ----

step0: pred0 age: 1

step1: pred0 age: 2
```

```
step2: pred0 age: 3
step3: pred0 age: 4
step4: pred0 age: 5
step0: pray0 age: 1
step1: pray0 age: 2
step2: pray0 age: 3
step3: pray0 age: 4
step4: pray0 age: 5
```

q4 (5 points) complete die in Animal

```
def die(self):
 """

Args:
 self: the animal object

Returns:
 True if animal dies of age or hunger; otherwise False
 """

# WRITE YOUR CODE HERE FOR QUESTION 4 (1-2 lines of code)
```

Test your implementation with the the code provided to you in the file ecosim_test.py:

```
print("\n----Question 4 Animal die ----")
  terrain = Terrain(nb_predators=0, nb_prays=0)
  pred0 = Predator(terrain, "pred0", position=(4,4), age_max=10,
 \rightarrow hunger_max=5)
 pred1 = Predator(terrain, "pred1", position=(3,3), age_max=5,
 \rightarrow hunger_max=10)
 for step in range(5):
 for mypred in [pred0, pred1]:
6
 mypred.grow()
7
 mypred.starve()
 if mypred.die():
 if mypred.hunger == mypred.hunger_max:
10
 print(f"{mypred.id} died of hunger")
11
 elif mypred.age == mypred.age_max:
12
 print(f"{mypred.id} died of age")
13
```

```
----Question 4 Animal die ----

pred0 died of hunger

pred1 died of age
```

q5 (20 points) complete get_neighbor_positions defined in the Animal class

```
def get_neighbor_positions(self, terrain):
 m m m
 Args:
 self: the animal object
 terrain: the object containing all information about the
5
 simulation
 Returns:
6
 A list of available adjacent positions as Position objects
7
 Suppose the animal's current position is (x,y)
 The adjacent position is (x+i,y+j), where i is in [-1,0,1]
 and j in [-1, 0, 1]
 The neighbor positions *exclude* animal's own position (x,y)
10
 (i.e., i!=0 \text{ or } j!=0)
 An available position is defined as a position not occupied
11
 by any animal
 An available position can contain a plant
12
 Hint:
 You should use terrain.map[x][y] to obtain the identifier of
14
 a pray, a predator, or
 a plant that is in position (x,y).
15
 If there is nothing in position (x,y), terrain.map[x][y] will
16
 return an empty string ""
 Note:
17
 plant ID always starts with the word "plant" followed by a
18
 numereic value (e.g., plant0)
 predator ID always starts with the word "pred" followed by a
19
 numereic value (e.g., pred0)
 pray ID always starts with the word "pray" followed by a
20
 numereic value (e.g., pray0)
 Therefore, using regular expression we can figure out whether
21
 terrain.map[x][y] contains
 a plant, a pray, a predator, or empty
 Reminder:
23
 if the positions occupied only by plants are considered as
 *available* neighbor positions
```

```
25 """
26 avail_neighbor_positions = []
27
28 # WRITE YOUR CODE HERE FOR QUESTION 5 (20-30 lines of code)
29
30 return avail_neighbor_positions
```

Test your implementation with the the code provided to you in the file ecosim_test.py:

```
print("\n---Question 5 Animal get_neighbor_positions ---")

terrain = Terrain(nb_predators=0, nb_prays=0, nb_plants=0)

terrain.add_predator(Predator(terrain, "pred0", position=(5,5)))

terrain.add_predator(Predator(terrain, "pred1", position=(5,6)))

terrain.add_predator(Predator(terrain, "pred2", position=(5,4)))

terrain.add_pray(Predator(terrain, "pray0", position=(4,5)))

terrain.add_plant(Plant(terrain, "plant0", position=(6,4)))

print(terrain)

print("pred0 at position", terrain.predators["pred0"].position, "has

neighbor positions:")

for position in

terrain.predators["pred0"].get_neighbor_positions(terrain):
 print(position)
```

This should output the following. Notice when we call terrain.add_*, it adds the object to the corresponding dictionary and also update the terrain.map that will display where the animals/plants are based on their positions.

The symbols for prays, predators, and available and unavailable plants are: &, @, ., x, respectively. Here we want to obtain all of the available the neighbour positions for the predator pred0 at position (5,5). As shown below, pred1 and pred2 are on the left and right side of pred0, and pray0 is on the top of pred0. There is also a plant on at the bottom left diagonal direction of pred0. Despite being surrounded, there are still exactly *five* available positions around pred0, namely as printed below, namely (4,4), (4,6), (6,4), (6,5), (6,6).

```
12
 *
13
14
15
17
18
19
20
21
22
23
24
25
26
27
28
 pred0 at position (5,5) has neighbor positions:
29
 (4, 4)
30
 (4, 6)
31
 (6, 4)
32
 (6, 5)
33
 (6, 6)
```

In the code snippet below, we are testing a "boundary case" where the pray named pray0 is at position (0,0). Although nothing is surrounded pray0, the fact that it is at the top left corner of the terrain map limits its available positions to only (0,1), (1,0), (1,1).

```
terrain = Terrain(nb_predators=0, nb_prays=0, nb_plants=0)
terrain.add_pray(Pray(terrain, "pray0", position=(0,0)))
print(terrain)
print("pray0 at position", terrain.prays["pray0"].position, "has
neighbor positions:")
for position in
terrain.prays["pray0"].get_neighbor_positions(terrain):
print(position)
```

```
*
13
15
16
17
18
19
20
21
22
24
25
26
 *******
27
 pray0 at position (0,0) has neighbor positions:
28
 (0,1)
29
 (1,0)
30
 (1, 1)
31
```

q6 (15 points) complete will_spawn in the Animal class

```
def will_spawn(self, terrain):
 11 11 11
2
 Args:
 self: the animal object
 terrain: the object containing all information about the
 simulation
 Returns:
6
 False if animal cannot spawn; otherwise True
 Behavior:
 Animal will only spawn if ALL 4 conditions are satified:
 (1) at specified age range;
10
 (2) hunger level lower or equal to 2
11
 (3) spawn waiting time is 0
12
 (4) there is at least one available adjacent position around
13
 the animal to let it spawn
 If animal does not satisfy (1) and (2), return False
```

```
If animal satisfies (1) and (2) but not (3), decrease

⇒ spawn_waiting by 1 and returns False

If animal satisfies (1), (2), (3) but no (4), return False

If animal satisfies all conditions, set spawn_wating to

⇒ spawn_waiting_time and return True

"""

# WRITE YOUR CODE HERE FOR QUESTION 6 (10-20 lines of code)
```

Test your implementation with the the code provided to you in the file ecosim_test.py:

```
print("\n---Question 5 Animal will_spawn ---")
  terrain = Terrain(nb_predators=0, nb_prays=0)
 pred0 = Predator(terrain, "pred0", position=(1,2), age_spawn_min=3,
 \rightarrow age spawn max=7, spawn waiting time=2)
 pred1 = Predator(terrain, "pred1", position=(5,6), age_spawn_min=3,
 → age_spawn_max=7, spawn_waiting_time=2)
 pred1.starve()
 pred1.starve()
 pred1.starve() # pred1 should never spawn at hunger level 3
 for step in range(10):
 pred0.grow()
10
 pred0_spawn_waiting = pred0.spawn_waiting
11
 if pred0.will_spawn(terrain):
12
 print(f"step{step}: {pred0.id} will spawn at age {pred0.age}, hunger
13
 → {pred0.hunger}, waiting {pred0_spawn_waiting}")
 else:
14
 print(f"step{step}: {pred0.id} will *not* spawn at age {pred0.age},
 → hunger {pred0.hunger}, waiting {pred0.spawn_waiting}")
16
 pred1.grow()
17
 pred1_spawn_waiting = pred1.spawn_waiting
18
 if pred1.will_spawn(terrain):
19
 print(f"step{step}: {pred1.id} will spawn at age {pred1.age}, hunger
20
 {pred1.hunger}, waiting {pred1_spawn_waiting}")
 else:
21
 print(f"step{step}: {pred1.id} will *not* spawn at age {pred1.age},
22
 → hunger {pred1.hunger}, waiting {pred1.spawn_waiting}")
```

```
---Question 5 Animal will_spawn ---

step0: pred0 will *not* spawn at age 1, hunger 0, waiting 0

step0: pred1 will *not* spawn at age 1, hunger 3, waiting 0

step1: pred0 will *not* spawn at age 2, hunger 0, waiting 0

step1: pred1 will *not* spawn at age 2, hunger 3, waiting 0

step2: pred0 will spawn at age 3, hunger 0, waiting 0
```

```
step2: pred1 will *not* spawn at age 3, hunger 3, waiting 0
 step3: pred0 will *not* spawn at age 4, hunger 0, waiting 1
 step3: pred1 will *not* spawn at age 4, hunger 3, waiting 0
 step4: pred0 will *not* spawn at age 5, hunger 0, waiting 0
10
 step4: pred1 will *not* spawn at age 5, hunger 3, waiting 0
 step5: pred0 will spawn at age 6, hunger 0, waiting 0
12
 step5: pred1 will *not* spawn at age 6, hunger 3, waiting 0
 step6: pred0 will *not* spawn at age 7, hunger 0, waiting 1
14
 step6: pred1 will *not* spawn at age 7, hunger 3, waiting 0
15
 step7: pred0 will *not* spawn at age 8, hunger 0, waiting 1
16
 step7: pred1 will *not* spawn at age 8, hunger 3, waiting 0
17
 step8: pred0 will *not* spawn at age 9, hunger 0, waiting 1
18
 step8: pred1 will *not* spawn at age 9, hunger 3, waiting 0
19
 step9: pred0 will *not* spawn at age 10, hunger 0, waiting 1
20
 step9: pred1 will *not* spawn at age 10, hunger 3, waiting 0
```

q7 (5 points) complete consumed in Plant

```
def consumed(self):
1
 11 11 11
2
 Args:
 self: the plant object
 Returns:
 Nothing
 Behavoir:
 Set plant to unavailable
 Set regenerate_countdown to regenerate_time
 11 11 11
10
11
 # WRITE YOUR CODE HERE FOR QUESTION 7 (2 lines of code)
12
```

```
----Question 7 Plant consumed----

Before consumed, plant0.available: True

After consumed, plant0.available: 0

After consumed, plant0.available: False

After consumed, plant0.available: 3
```

q8 (10 points) complete regenerate in Plant

```
def regenerate(self):
 H H H
2
 Args:
 self: the plant object
 Returns:
 Nothing
 Behavoir:
 If regenerate_countdown is greater than 0 and plant is
 not available
 decrease regenerate_countdown by one
 If regenerate_countdown is 0 and plant is not available
10
 set plant to be available (i.e., regenerated)
11
 Note:
12
 A plant can reduce regenerate_countdown by one and
13
 become available at the
 same simulation step
14
 n n n
15
16
 # WRITE YOUR CODE HERE FOR QUESTION 8 (4 lines of code)
17
```

```
print("\n---Question 8 Plant regenerate----")

terrain = Terrain(nb_predators=0, nb_prays=0, nb_plants=0)

plant0 = Plant(terrain, "plant0", position=(2,2), regenerate_time=3)

plant0.consumed()

for step in range(4):

print(f"Step{step}, plant0.available: {plant0.available}", end=',

')

print(f"plant0.regenerate_countdown:

| Plant0.regenerate_countdown | Plant0.regenerate()
```

```
----Question 8 Plant regenerate----

Step0, plant0.available: False, plant0.regenerate_countdown: 3

Step1, plant0.available: False, plant0.regenerate_countdown: 2

Step2, plant0.available: False, plant0.regenerate_countdown: 1

Step3, plant0.available: True, plant0.regenerate_countdown: 0
```

q9 (20 points) complete update_prays in Terrain

```
def update_prays(self): # Q9
 11 11 11
2
 Args:
 self: terrain object
 Returns:
 Nothing
 Behavoir:
 Update each pray in the following order
 (1) pray inspects to get a list of neighbors within its
9
 visual range
 (2) prays moves to get a tuple containing previous and
10
 current positions
 (3) terrain update the map according to the prev_pos,
11
 curr_pos of the pray
 (4) pray checks whether it will spawn a new off-spring
12
 if will_spawn is True, then get the spawn location
13
 and add the new pray
 to the terrain
14
 Check each pray to see whether it dies
15
 if it dies:
 print out one of the two:
17
 (1) {prayID} died of hunger
 (2) {prayID} died of age
19
 remove the pray from the terrain
20
21
 update_prays is very similar to update_predators
22
23
 # WRITE YOUR CODE HERE FOR QUESTION 9 (20-30 lines of code)
24
```

```
print("\n---Question 9 complete update_prays in Terrain----")
terrain = Terrain(nb_predators=4, nb_prays=1)
print(terrain)
for step in range(10):
```

```
print(f"\n----Step {step}-----")
terrain.update_prays()
print(terrain)
```

Bonus Question (10 points) complete update_stats in Terrain

Complete the following function.

Check output in assignment4_output.txt

```
def update_stats(self):
2
 Args:
 self: terrain object containing all information about the
 simulation
 Returns:
 Nothing
6
 Behavior:
 Modify three attributes:
 (1) nb_prays_over_time:
 a list containing the numbers of predators at each
10
 simulation step
 (2) nb_prays_over_time:
11
 a list containing the numbers of prays at each
12
 simulation step
 (3) nb_avail_plants_over_time:
13
 a list containing the numbers of *available* plants
14
 at each simulation step
 H H H
15
16
 # WRITE YOUR CODE HERE FOR THE BONUS QUESTION (6 lines of code)
17
```

You can run the plotting code provided to you to generate some statistics:

```
print("\n---Bonus Question update ecosim statistics----")

terrain = Terrain()


for i in range(500):
 terrain.simulate()

plt.close()

plt.clf() # clears figure to generate a new one
```

```
8
 plt.plot(terrain.nb_preds_over_time, 'r', label="predators")
9
 plt.plot(terrain.nb_prays_over_time, 'b', label="prays")
10
 plt.plot(terrain.nb_avail_plants_over_time, 'g', label="plants")
11
12
 plt.xlabel('Time')
13
 plt.ylabel('Number of individuals')
14
 plt.legend(loc="best")
15
16
 plt.savefig("ecosim.eps")
17
```

This should generate exactly the following plot to get the bonus points.

Just for fun (not to be marked)

Modify the Terrain to let it incorporate more attributes based on the following __init__
 method:

```
pray_hunger_max=10,
pray_spawn_waiting_time=1,
pray_visual_range=2,
plant_regenerate_time=5)
```

- Play around with the animation function by changing various simulation settings when creating the Terrain object (e.g., what happen if you change Predator pred_age_spawn_max from 20 to 10 or pred_age_max from 50 to 5000 but with pred_age_spawn_min also set to 5001 (i.e., an immortal but not self-reproducible predator).
- Can we find the settings that will keep both the predators and prays alive for over 500 steps with at least 50 random simulations (i.e., Terrain (random_sim=True) while keeping a good number of predators and prays alive (i.e., not making predator immortal and offspringless)?
- Based on the simulation data for 500 steps, can we predict the number of prays, predators and available plants in the next 500 or more steps? In other words, is there a pattern that we can extract from this simulation?
- Conversely, given a desirable pattern over 500 steps, can we predict its simulation settings?
- What if the prays can communicate with each other to make them aware of the predators even if the predator is outside of their "visual range"?