

HOMEWORK 4 - Spring 2023

HOMEWORK 4 - due Tuesday, March 21st no later than 7:00PM

Reminders:

- Submit your files only via CodeGrade in the <u>Content page on Brightspace</u>. Access CodeGrade by clicking "HW4 CODEGRADE SUBMISSION LINK" for your submission.
- Use of a package is optional. If you wish to use it, make sure to name it "hw4" (all in lower case). Otherwise, you will lose points.
- Be sure your code follows the coding style for CSE214.
- Make sure you read the warnings about academic dishonesty. Remember, all work you submit for homework or exams MUST be your own work.
- You are allowed to use any Java API Data Structure classes such as LinkedList, ArrayList or Vector to implement this assignment.
- · You may use Scanner, InputStreamReader, or any other class that you wish for keyboard input.

Assignment

Simulations can be useful to test how random processes are affected by different initial conditions. For example, simulating the arrival of vehicles at a busy intersection can help to determine the optimal timing mechanism controlling how long the stoplight should remain green for a particular road. In this scenario, a simulation can proceed step by step - each step representing a specific unit of time. During each time step, vehicles may arrive in any of the lanes of the intersection with a fixed a probability, and vehicles may pass through the intersection if the light is green in their direction. By changing the arrival probability and stoplight timing, expected average waiting times for vehicles passing through the intersection can be generated and compared for optimization.

In this assignment, you will be required to write a Java program to simulate vehicles passing through a busy intersection. The intersection between Route 216 and 320 Road is currently serviced by an old fashioned timer based stop light that frequently causes traffic jams. CSE Associates, Inc. has hired you to create a simulation of how their new Stop Light (model # 214) would be able to better serve this intersection. Your simulation must keep track of the vehicles that arrive at the intersection, and show the state of the vehicles queued up at the light, and describe what happens in every time step.

Simulation Procedure

The primary simulation procedure should be contained within a static function called simulate() inside the IntersectionSimulator class. This method should begin by initializing the intersection based on a few parameters (*listed below*), and enter a loop which executes the time steps.

Your program will simulate the arrival of vehicles on up to **four** roads of an intersection for a specified simulation time. You may assume that each road has two traveling directions (*forward and backward*), with each traveling direction having three lanes (a *left turn* lane, a *middle* lane, and a *right turn* lane), for a total of 2 roads * 2 directions per road * 3 lanes per direction = 12 lanes. The simulation will take five parameters at the onset:

1. simulationTime (int): Indicates the desired total simulation time.

- 2. arrivalProbability (double): Indicates the probability that a vehicle will arrive at any lane during a time step.
- 3. numRoads (int): Indicates the number of two-way roads that meet at this intersection.
- 4. names (String[]): An array of size numRoads indicating the name of each road.
- 5. greenTimes (int[]): An array of size numRoads indicating the green time for each road.

Note: The two array parameters (names and greenTimes) should be equal in size and have corresponding indices (i.e. names[i] corresponds to a road having a green time of geenTimes[i]).

Initialization

Before the first time step, your program should create a new array of TwoWayRoads equal in size to the array parameters. A new TwoWayRoad object should be created at each index of this new array, initializing each new road with the name and greenTime at the corresponding index of the array parameters (names and greenTimes , respectively). Once this array has been created and initialized, it should be used to construct an Intersection instance, which will be used to keep track of the light during simulation and allow vehicles to pass through the intersection. Lastly, a BooleanSourceHW4 object should be created (initializing it's probability member variable to arrivalProbability) which will be used to determine if vehicles have arrived during simulation.

During execution, the 'light' will be simulated using the lightIndex member variable of the Intersection instance. This variable indicates the index of the road in the roads array which currently has the active light (the current active light may be in the GREENstate or LEFT_TURN state, as described by the LightValue enum below). When the Intersection instance is constructed, it initializes the lightIndex member variable to 0 and the countdownTimer to the greenTime member variable of roads[lightIndex]. After each time step, the timer is decremented by 1. Once the timer reaches 0, the lightIndex is incremented, returning back to 0 if it equals the size of the roads array (i.e. modular arithmetic), and the countdownTimer is again set to roads[lightIndex]. This process repeats continually until the simulation ends.

Time Steps

On each time step, the program should determine if a vehicle has arrived for *each* lane in the intersection (all 12). This can be accomplished by calling the occursHW4() method on the BooleanSourceHW4 object for each lane. If a vehicle has arrived (i.e. occursHW4() returns true), the program should create a new Vehicle object, initialize it's timeArrived member variable to the current time step value, and enqueue the vehicle onto the appropriate lane.

After all lanes have been considered for arrival, roads[lightIndex] should pass vehicles through the intersection - one vehicle per lane, but **only** if the lane is allowed to proceed (see the LightValue enum below for more detail on the light rules). When a vehicle is dequeued from a lane, the program should add the vehicle's wait time to the total wait time for the simulation, and increment the number of cars passed through the intersection. The vehicle's wait time can be calculated by subtracting it's arrivalTime from the current time step value. If all lanes are empty after having been dequeued (or ignored if they were empty), then the program should preempt the countdown timer and switch the light to the next road.

Note: On any particular time step, a **maximum of 6** vehicles may be queued onto lanes of the intersection, and a **maximum of 4** vehicles may pass through an intersection (*if the lightValue* is GREEN then the right and middle lanes can proceed in both directions, but the left lanes cannot). In other words, any lane can be enqueued and dequeued only **once** on a given time step. A case you should consider is if a lane of the road with the green light is empty at the beginning of the time step, and has an arrival during the time step. If this happens, then the vehicle will be enqueued and dequeued from the lane during the same time step, resulting in a wait time of zero (this is the equivalent of driving through a green light without having to wait).

After these operations have been completed, the simulation should output the current state of the intersection to the user. This should include the number of cars on each of the 12 lanes of the intersection, as well as their current wait times. In addition, the current total wait time, total number of cars, and average wait time should be shown in tabular form (*please see the sample I/O for examples*). The program now proceeds to the next time step, repeating the process until the time step value is equal to simulationTime.

Finalization

Once the time step counter reaches simulationTime, no more vehicles should arrive at the intersection. The simulation should proceed as normal until **all** lanes have been cleared and the intersection is empty. Once the intersection is clear of vehicles, the simulation should end and the program should display the results to the user. The output parameters should include the total wait time by all vehicles, the total number of vehicles passing through the intersection, and the average wait time for vehicles during the simulation.

The entire procedure is summarized by the following *Activity Diagram*:

Activity Diagram

Required Classes

The following outlines the required classes you must implement for this assignment. You may write additional classes if you feel they will help you implement this assignment, as well as private helper methods. However, each of the classes and methods below **must** be included if you are to receive full credit. Also note that you should **not** include any method which exposes references to private member variables or allows a user to interact with the class in an undefined way (*if you are unsure*, *please contact a TA or the instructor*). The following *UML Diagram* outlines the class relationship structure:

1. BooleanSourceHW4 class

(Provided as attachment to the specification) A class called BooleanSourceHW4 which abstracts a random occurrence generator. This class should be constructed with an initial arrival probability $(0.0 \le probability)$ ≤ 1.0) which represents the likelihood that a Vehicle will arrive at any particular lane at the beginning of each time step. This method should also contain a single method, occursHW4 () which returns true if a vehicle arrives and false it does not.

```
private double probability
public BooleanSourceHW4(double initProbability)
  • Brief:
 • Constructor which initializes the probability to the indicated parameter.
  • Parameters:
 o initProbability
 • Probability used to construct this BooleanSourceHW4 object. The probability should be greater than 0 and less than or equal to 1.
  • Preconditions:
 \circ 0 < initProbability \leq 1.
  • Throws:
 • IllegalArgumentException
 • If initProbability \leq 0 or initProbability > 1.
  • NOTE:
 • This class works with hw4randomNumbers.txt and hw4randomFlags.txt text files that are attached to the homework
 specification.
public boolean occursHW4()
  • Brief:
 • Method which returns true with the probability indicated by the member variable probability.
 • Preconditions:
 \circ probability is a valid probability (0 < probability \leq 1
  • Returns:
 • Boolean value indicating whether an event has occurred or not.
  • Note:
```

• This method will utilize a saved random number to generate the random occurrence.

2. LightValue enum

Write a simple Enum named LightValue, which lists the phases a particular stoplight lane may be in. These states should include GREEN, RED, and LEFT_SIGNAL (we are considering yellow to be part of green). Each TwoWayRoad instance (defined below) will have its own LightValue, which should correspond to the following rules:

- 1. GREEN indicates that the *right* and *middle* lanes may proceed, but the *left* lane cannot (for both directions).
- 2. **RED** indicates that no lane may proceed (for both directions).
- 3. **LEFT SIGNAL** indicates that *left* can proceed, but the *right* and *middle* lanes cannot (*for both directions*).

Cars in a particular lane may proceed (dequeue one car per time interval) when it is their turn to go, according to the rules above. If you still need help with Java Enum types, you can read about them in this <u>Java tutorial</u>.

3. Vehicle Class

Write a fully documented class named <code>Vehicle</code>. This class represents a car which passes through the intersection. Each instance must contain the <code>serialId</code> (the first car to arrive at the intersection is <code>serialId</code> 1, the second car to arrive is <code>serialId</code> 2, the <code>n'th</code> car to arrive will have <code>serialId</code> <code>>n</code>) and the time it arrived (stored as an <code>int</code>). The car must be initialized with a <code>serialId</code> and the time it arrived. The serial counter is static and stores the number of vehicles that have arrived at the intersection so far. It is the only variable that is modifiable.

The Vehicle class itself is actually <u>immutable</u>. This means once it has been constructed, no data within the instance can be changed (*the static serialCounter* can and should be incremented on each constructor call). From the UML diagram, note that the public constructor takes all the member variables as arguments. Data can still be read via the getter methods.

```
\circ IllegalArgumentException \circ If initTimeArrived \le 0.
```

4. VehicleQueue class

Lanes in our simulator will be modelled as a Queue of Vehicles. You may implement a Queue of vehicles however you like, and are encouraged to use any Java API class you prefer. Remember that the VehicleQueue class must implement the following methods in order to comply with the Queue ADT:

```
void enqueue(Vehicle v)Vehicle dequeue()int size()boolean isEmpty()
```

Note: If you decide to use a Java API class to implement VehicleQueue, you must use inheritance (extend a Java API class) to simplify the class definition.

5. TwoWayRoad Class

Write a fully documented class called <code>TwoWayRoad</code> that represents one of the roads in our intersection. Each road it bi-directional, with each direction having three lanes - a left turn lane, a middle lane, and a right turn lane. Lanes, modelled by <code>VehicleQueues</code>, hold the vehicles before they pass through the intersection. These lanes will be stored in a two dimensional array - the first index indicates the direction of travel on the road, and the second index indicates the lane on the road. In order to access a specific direction, you should use the constants <code>FORWARD_WAY</code> and <code>BACKWARD_WAY</code> to access the directions of the road. In order to access specific lanes in a particular direction, you should use the second dimension of the array, accessed by the consants <code>LEFT_LANE</code>, <code>MIDDLE_LANE</code>, <code>RIGHT_LANE</code>. Your <code>TwoWayRoad</code> class must be able to check whether any of the lanes in the road have <code>Vehicle</code> objects in them by using the <code>boolean isEmpty(int wayIndex, int laneIndex)</code> method. It should also be able to add <code>Vehicle</code> objects to the lanes using the <code>void enqueueVehicle(int wayIndex, int laneIndex, Vehicle vehicle)</code> method. Furthermore, you should allow vehicles to pass through the intersection, adding the <code>Vehicles</code> that have been dequeued to an array to returned to the caller.

Brief:

```
public final int FORWARD_WAY = 0;

public final int BACKWARD_WAY = 1;

public final int NUM_WAYS = 2;

public final int LEFT_LANE = 0;

public final int MIDDLE_LANE = 1;

public final int RIGHT_LANE = 2;
```

```
public final int NUM_LANES = 3;
private String name
private int greenTime
 • The maximum total number of steps this road can be active (this number is inclusive of the leftSignalGreenTime
 ).
private int leftSignalGreenTime
 \circ The number of steps this road remains in the LEFT SIGNAL state.
  • Should be initialized to 1.0/NUM LANES * greenTime in the constructor.
private VehicleQueue lanes[NUM WAYS][NUM LANES]
private LightValue lightValue
public TwoWayRoad(String initName, int initGreenTime)
 • Brief:
 • Default Constructor. You should automatically initialize the array and all of its member objects, as well as initializing leftSignalGreenTime to
 1.0/NUM LANES * initGreenTime.
 • Parameters:
 • initName
 • The name of the road.
 • initGreenTime
 • The amount of time that the light will be active for this particular road. This is the total of the time the light should display green for cars going
 forward/turning right, as well as for cars going left.
 • Preconditions:
 • initGreenTime > 0.
 • Postconditions:
 • This road is initialized with all lanes initialized to empty queues, and all instance variables initialized.
 • Throws:
 • IllegalArgumentException
 \circ If initGreenTime \le 0 or initName=null.
public Vehicle[] proceed(int timerVal)
```

- Brief:
 - Executes the passage of time in the simulation. The timerVal represents the current value of a countdown timer counting down total green time steps. The light should be in state GREEN any time the timerval is greater than leftSignalGreenTime. When timerVal is less than or equal to leftSignalGreenTime, the light should change to LEFT_SIGNAL. After the execution of timerVal == 1, or if there are no vehicles left the light should change state to RED.
- Parameters:
 - timerVal
 - The current timer value, determines the state of the light.
- Preconditions:
 - The TwoWayRoad object should be instantiated.
- Returns:
 - An array of Vehicles that has been dequeued during this time step.
- Postconditions:
 - Any Vehicles that should have been dequeued during this time step should be dequeued and placed in the return array.
- Throws:
 - IllegalArgumentException
 - \circ If timerval \leq 0.

public void enqueueVehicle(int wayIndex, int laneIndex, Vehicle vehicle)

- Brief:
 - Enqueues a vehicle into a the specified lane.
- Parameters:
 - o wayIndex
 - The direction the car is going in.
 - laneIndex
 - The lane the car arrives in.
 - ° vehicle
 - The vehicle to enqueue; must not be null.
- Preconditions:
 - The TwoWayRoad object should be instantiated.
- Postconditions:
 - Given that the vehicle specified was not null, and the position given was not invalid (and no exception was thrown), the vehicle should be added to the end of the proper queue.
- Throws:
 - IllegalArgumentException

 \circ If wayIndex > 1 || wayIndex < 0 || laneIndex < 0 || laneIndex > 2.

6. Intersection class

• Throws:

Write a fully documented class named Intersection. This class represents a crossing of two or more roads at a stop light in our simulation. The class consists of an array of TwoWayRoad objects representing the crossing roads, as well as a countdown timer and a light index. Intersection must contain the following private member variables: roads (TwoWayRoad[]), lightIndex (int), and countdownTimer (int). The Intersection class must also feature the following public methods: void timeStep(), and void enqueueVehicle(int roadIndex, int wayIndex, int laneIndex), as well as a display() method which prints the intersection to the terminal.

```
private TwoWayRoad[] roads
```

• Array of roads which cross at this intersection.

• IllegalArgumentException

• The TwoWayRoad object should remain unchanged

private int lightIndex

• Indicates the road in roads with the active light (either green or left turn signal).

private int countdownTimer

• Tracks the remaining time steps available for the road currently indicated by lightIndex.

public Intersection(TwoWayRoads[] initRoads) • Brief: • Constructor which initializes the roads array. • Parameters: • initRoads • Array of roads to be used by this intersection. • Preconditions: • initRoads is not null. • Length of initRoads is less than or equal to MAX ROADS. • All indices of initRoads are not null. • Postconditions: • This object has been initialized to a Intersection object managing the roads array. • Throws: • IllegalArgumentException \circ If initRoads is null. • If any index of initRoads is null. o initRoads.length > MAX ROADS. public Vehicle[] timeStep() • Brief: • Performs a single iteration through the intersection. This method should apply all the logic defined in this specification related to the passing of cars through the intersection and switching the selected road (Note: LightValue changes for a particular road should be handled within the TwoWayRoad class itself and not within this method). Please refer to the Simulation Procedure section above for instructions on how to apply this procedure. • Postconditions: • The intersection has dequeued all lanes with a green light (if non-empty) and returned an array containing the Vehicles. • Returns: • An array of Vehicles which have passed though the intersection during this time step. public void enqueueVehicle(int roadIndex, int wayIndex, int laneIndex, Vehicle vehicle) • Brief: • Enqueues a vehicle onto a lane in the intersection. • Parameters:

• roadIndex

• Index of the road in roads which contains the lane to enqueue onto.

- o wayIndex
 - Index of the direction the vehicle is headed. Can either be TwoWayRoad.FORWARD or TwoWayRoad.BACKWARD
- laneIndex
 - Index of the lane on which the vehicle is to be enqueue. Can either be TwoWayRoad.RIGHT_LANE, TwoWayRoad.MIDDLE_LANE, or TwoWayRoad.LEFT LANE.
- ° vehicle
 - The Vehicle to enqueue onto the lane.
- Preconditions:

```
\circ 0 \leq roadIndex < roads.length.
```

- ∘ 0 ≤ wayIndex < TwoWayRoad.NUM WAYS.
- 0 ≤ laneIndex < TwoWayRoad.NUM LANES.
- o vehicle != null.
- Throws:
 - IllegalArgumentException
 - If vehicle is null.
 - If any of the index parameters above are not within the valid range..

public void display()

- Brief:
 - Prints the intersection to the terminal in a neatly formatted manner. See the sample I/O for an example of what this method should display.
- Note:
 - The sample I/O shown below requires you to print some of the VehicleQueues in reverse. Think about how you might be able to do this using a stack (e.g. java.util.Stack).

7. IntersectionSimulator class

Write a fully documented class named IntersectionSimulator. This class represents the manager of the simulation -- it does the heavy lifting, per se. The main function's responsibility is to get the parameters for the simulation and pass them to the simulate() method, either by interactive prompt or command line (See below).

```
public static void main(String args[])
```

• Start for application, asks user for following values: simulationTime (int), arrivalProbability (double), numRoads (int), a name for each road, and a "green" time for each road. This method also parses command line for these args. If args.length < 5, the above is read in at execution time. Otherwise, refer to the end of this document on how to parse the command line arguments.

```
public static void simulate(int simulationTime, double arrivalProbability, String[] roadNames, int[] maxGreenTimes):
```

• This method does the actual simulation. Above, a *Activity Diagram* is presented to demonstrate how the simulation works. This method actually implements the algorithm described by that diagram, using Intersection, BooleanSourceHW4, and TwoWayRoad.

Note: The simulationTime is how long cars can 'appear'. The actual simulation can last longer -- long enough for every car to pass the intersection.

Warning: You should make sure that you catch **ALL** exceptions that you throw anywhere in your code. Exceptions are used to indicate illegal or unsupported operations so that your program can handle unexpected events gracefully and prevent a crash. Your program should **NOT** crash from any of the above exceptions (*it should not crash from any exception, but especially not one that you throw yourself*).

Input Format:

The simulator should be run either by prompting the user for input at the beginning of the program or by parsing the command line arguments passed to the program. You may assume that the arguments will be passed in in the proper order and of the correct data type.

Command Line Arguments

Command line arguments are text values passed into a program at run time. For example, to compile your java files, you could run javac *.java in a terminal. In this homework assignment, you will be able to start your program with the following options in order:

```
simulationTime
arrivalProbability
numRoads
[numRoads long list of names (Strings)]
```

Example execution command line:

```
java IntersectionSimulator 5 0.25 3 Road1 Road2 Road3 3 4 5
```

• [numRoads long list of maxGreenTimes (ints)]

To make it easier for you to include command line arguments in your code, here is some sample code for parsing required arguments:

To test in Eclipse, go to Menu Bar > Project > Properties > Run/Debug settings > Edit the listed run configuration (usually the name of your project) > Arguments tab.

Output Format:

All lists must be printed in a nice and tabular form as shown in the sample output. You may use C style formatting as shown in the following example. The example below shows two different ways of displaying the name and address at pre-specified positions 21, 26, 19, and 6 spaces wide. If the '-' flag is given, then it will be left-justified (padding will be on the right), else the region is right-justified. The 's' identifier is for strings, the 'd' identifier is for integers. Giving the additional '0' flag pads an integer with additional zeroes in front.

Sample Input/Output:

```
// Comment in green, input in red, output in black
Sample I/O:
Welcome to IntersectionSimulator 2021
Input the simulation time: 6
Input the arrival probability: 0.2
 // chance of car entering a lane, for all lanes.
Input number of Streets: 2
Input Street 1 name: Route 216
 // must be unique names & not the empty string
Input Street 2 name: Route 216
 // on duplicate detected, re-prompt for name
Duplicate Detected.
Input Street 2 name: 320 Road
Input max green time for Route 216: 4
Input max green time for 320 Road: 3
Starting Simulation...
```

```
Time Step: 1
  Green Light for Route 216. // Select first road at start.
  Timer = 4 // Initialize timer to max green time for road.
  ARRIVING CARS:
 Car[001] entered Route 216, going FORWARD in LEFT lane.
 Car[002] entered Route 216, going BACKWARD in MIDDLE lane.
 Car[003] entered 320 Road, going FORWARD in RIGHT lane.
  PASSING CARS:
 // Car[001] can't pass since 216-FORWARD-LEFT has red light (x).
 Car[002] passes through. Wait time of 0.
 // Car[003] can't pass since 320-FORWARD-RIGHT has red light (x).
  Route 216:
  FORWARD BACKWARD
 [001] [L] x [R]
  -----
  [M] [M] // [002] passed through.
 [R] x [L]
  _____
  320 Road:
  FORWARD BACKWARD
 [L] x x [R]
 [M] \times \times [M]
  _____
 [003] [R] x x [L]
  ______
  STATISTICS:
 Cars currently waiting: 2 cars
 Total cars passed: 1 cars
 Total wait time: 0 turns
 Average wait time: 0.00 turns
Time Step: 2
  Green Light for Route 216.
  Timer = 3 // Timer decrements
  ARRIVING CARS:
 Car[004] entered Route 216, going FORWARD in MIDDLE lane.
 Car[005] entered Route 216, going FORWARD in RIGHT lane.
 Car[006] entered Route 216, going BACKWARD in RIGHT lane.
```

Car[007] entered 320 Road, going FORWARD in LEFT lane.

Car[004] passes through. W Car[005] passes through. W Car[006] passes through. W	ait	time	o f	0.	
Route 216: FORWARD					BACKWARD
[001]		Х		[R]	// [006] passed through.
[004] passed through. //	[M]			[M]	
[005] passed through. //			Х	[L]	
320 Road:					
FORWARD					BACKWARD
[007]	[L]	Х	Х	[R]	
	[M]	Х	Х	[M]	[008]
[003]	[R]	Х	Х	[L]	
STATISTICS: Cars currently waiting: 4 Total cars passed: 4					
Cars currently waiting: 4 Total cars passed: 4 Total wait time: 0 Average wait time: 0. ###################################	cars turn 00 t	s urns		:###	###############
Cars currently waiting: 4 Total cars passed: 4 Total wait time: 0 Average wait time: 0.	cars turn 00 t	s urns		: # # #	##############
Cars currently waiting: 4 Total cars passed: 4 Total wait time: 0 Average wait time: 0. ###################################	cars turn 00 t #### , go , goi	s urns #### ing ing F	### FOI BAC	RWAR CKWA JARD	D in RIGHT lane. RD in LEFT lane. in MIDDLE lane.
Cars currently waiting: 4 Total cars passed: 4 Total wait time: 0 Average wait time: 0. ###################################	cars turn 00 t #### , go , goi goi	s urns #### ing ing F ng B	### FOF BAC ORV ACF	RWAR. CKWA. JARD KWAR.	D in RIGHT lane. RD in LEFT lane. in MIDDLE lane.
Cars currently waiting: 4 Total cars passed: 4 Total wait time: 0 Average wait time: 0. ###################################	cars turn 00 t #### , go , goi goi	s urns #### ing ing F ng B	### FOF BAC ORV ACF	RWAR. CKWA. JARD KWAR.	D in RIGHT lane. RD in LEFT lane. in MIDDLE lane.

Car[008] entered 320 Road, going BACKWARD in MIDDLE lane.

[001]	[L]	Х		[R]	
	[M]			[M]	
[009] passed through. //	[R]		Х		
320 Road: FORWARD					BACKWARD
		Х	Х	[R]	[012]
	[M]	Х	Х	[M]	[008]
[003]	[R]	Х	Х	[L]	
e Step: 4					
<pre>Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road, Car[0101] passes through. W</pre>	, go goi goi	ing ng F ng B time	FOF ORV BACE	RWARI VARD KWARI	D in MIDDLE lane. in MIDDLE lane.
<pre>Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road,</pre> PASSING CARS:	, go goi goi	ing ng F ng B time	FOF ORV BACE	RWARI VARD KWARI	D in MIDDLE lane. in MIDDLE lane.
<pre>Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road, Car[015] entered 320 Road, PASSING CARS: Car[001] passes through. W Car[010] passes through. W</pre> Route 216: FORWARD	, go goi goi ait ait	ing ng F ng B time	FOF ORV BACE	RWARI VARD KWARI	D in MIDDLE lane. in MIDDLE lane. D in RIGHT lane. BACKWARD
<pre>Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road, Car[015] entered 320 Road, PASSING CARS: Car[001] passes through. W Car[010] passes through. W</pre> Route 216:	, go goi goi ait ait	ing ng F ng B time	FOR CORV BACE Office of	RWARI VARD KWARI E 3. E 1.	D in MIDDLE lane. in MIDDLE lane. D in RIGHT lane. BACKWARD
<pre>Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road, Car[015] entered 320 Road, PASSING CARS: Car[001] passes through. W Car[010] passes through. W</pre> Route 216: FORWARD	, go goi goi ait ait	ing ng F ng B time	FOR CORVE	RWARI VARD KWARI E 3. E 1.	D in MIDDLE lane. in MIDDLE lane. D in RIGHT lane. BACKWARD
Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road, PASSING CARS: Car[001] passes through. W Car[010] passes through. W Route 216: FORWARD ===================================	, go goi goi ait ait [L]	ing ng F ng B time	FORWACE of	RWARI VARD KWARI E 3. E 1. [R]	D in MIDDLE lane. in MIDDLE lane. D in RIGHT lane. BACKWARD
Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road, PASSING CARS: Car[001] passes through. W Car[010] passes through. W Route 216: FORWARD	, go goi goi ait ait [L]	ing ng F ng B time	FORWACE of	RWARI VARD KWARI E 3. E 1. [R]	D in MIDDLE lane. in MIDDLE lane. D in RIGHT lane. BACKWARD
Left Signal for Route 216. // Timer = 1 ARRIVING CARS: Car[013] entered Route 216 Car[014] entered 320 Road, Car[015] entered 320 Road, PASSING CARS: Car[001] passes through. W Car[010] passes through. W Route 216: FORWARD ===================================	, go goi goi ait ait [L] [M]	ing ng F ng B time	FORWACE of	RWARI VARD KWARI E 3. E 1. [R]	D in MIDDLE lane. in MIDDLE lane. D in RIGHT lane.

[014][011]	[M]	Х	X	[M]	[008]
[003]	- [R]	Х	Х	[L]	
	=				
STATISTICS: Cars currently waiting: 8 Total cars passed: 7					
Total wait time: 4 Average wait time: 0.			ıs		
#################################	+####	###	:####	###	##################
Time Step: 5					
Green Light for 320 Road. Timer = 3					
ARRIVING CARS: Car[016] entered Route 216 Car[017] entered Route 216 Car[018] entered 320 Road,	, go	ing	BAC	CKWAI	RD in MIDDLE lane.
PASSING CARS: Car[011] passes through. W Car[003] passes through. W Car[012] passes through. W Car[008] passes through. W	Nait Nait	tim tim	ne of ne of	4.	
Route 216:)				BACKWARD
[016]		Х	Х	[R]	
[013]	- [M]	Х	X	[M]	[017]
	- [R]	x	X	[L]	
320 Road:	`				
FORWARI	=				BACKWARD
[007]	[L] -	Х		[R]	[015]
[014]	[M]			[M]	
[018]			X	[L]	

STATISTICS:

```
Total cars passed: 11 cars
 Total wait time:
 15 turns
 Average wait time: 1.36 turns
Time Step: 6
  Green Light for 320 Road.
  Timer = 2
  ARRIVING CARS:
 Car[019] entered Route 216, going FORWARD in MIDDLE lane.
 Car[020] entered Route 216, going BACKWARD in RIGHT lane.
 Car[021] entered 320 Road, going BACKWARD in MIDDLE lane.
  PASSING CARS:
 Car[014] passes through. Wait time of 2.
 Car[015] passes through. Wait time of 2.
 Car[021] passes through. Wait time of 0.
 Car[018] passes through. Wait time of 1.
  Route 216:
  [016] [L] x x [R] [020]
  _____
 [019][013] [M] x x [M] [017]
  ______
 [R] \times \times [L]
  320 Road:
 BACKWARD
  FORWARD
 [007] [L] x [R]
  -----
 [R] x [L]
  _____
```

STATISTICS:

Cars currently waiting: 6 cars
Total cars passed: 15 cars
Total wait time: 20 turns
Average wait time: 1.33 turns

Cars currently waiting: 7 cars

Time Step: 7

```
Left Arrow for 320 Road.
  Timer = 1
  Cars no longer arriving. // Simulation time is up.
  ARRIVING CARS:
 // No more cars may arrive.
  PASSING CARS:
 Car[007] passes through. Wait time of 5.
  Route 216:
  FORWARD BACKWARD
 [016] [L] x x [R] [020]
 [019][013] [M] x x [M] [017]
 [R] x x [L]
  320 Road:
  FORWARD
 BACKWARD
 _____
  [L] x [R]
 [M] \times \times [M]
  [R] x [L]
  STATISTICS:
 Cars currently waiting: 5 cars
 Total cars passed: 16 cars
 Total wait time:
 25 turns
 Average wait time: 1.56 turns
Time Step: 8
  Green Light for Route 216.
  Timer = 4
  Cars no longer arriving.
  ARRIVING CARS:
  PASSING CARS:
 Car[013] passes through. Wait time of 4.
 Car[020] passes through. Wait time of 2.
 Car[017] passes through. Wait time of 3.
```

Route 216:	FORWARD					BACKWARD
	========= [016]		Х		[R]	
	[019]	[M]			[M]	
		[R]		Х	[L]	
320 Road:						
320 ROAU:	FORWARD					BACKWARD
			Х	Х	[R]	
		[M]	Х	Х	[M]	
============		[R]	Х	Х	[L]	
Total wait ti: Average wait	time: 1	.79	turn			
Average wait ############### Step: 9 Green Light for R Timer = 3 Cars no longer ar	time: 1 ############ oute 216.	.79	turn		###	#################
Average wait ############### e Step: 9 Green Light for R Timer = 3	time: 1 ########### oute 216. riving.	.79	turn ####	###		#################
Average wait ################# Step: 9 Green Light for R Timer = 3 Cars no longer ar ARRIVING CARS: PASSING CARS: Car[019] pass Route 216:	time: 1 ########### oute 216. riving. es through. W FORWARD	.79 ####	turn ####	###		BACKWARD
Average wait ################# Step: 9 Green Light for R Timer = 3 Cars no longer ar ARRIVING CARS: PASSING CARS: Car[019] pass	time: 1 ########### oute 216. riving. es through. W FORWARD	.79 ####	turn ####	###		
Average wait ################# E Step: 9 Green Light for R Timer = 3 Cars no longer ar ARRIVING CARS: PASSING CARS: Car[019] pass Route 216: ===================================	time: 1 ############ oute 216. riving. FORWARD ===================================	.79 ####	turn ####	###	£ 3.	BACKWARD
Average wait ################# Step: 9 Green Light for R Timer = 3 Cars no longer ar ARRIVING CARS: PASSING CARS: Car[019] pass Route 216: ===================================	time: 1 ############ oute 216. riving. FORWARD ====================================	.79 #### ait [L] [M] [R]	turn ####	###	E 3.	BACKWARD
Average wait ################# E Step: 9 Green Light for R Timer = 3 Cars no longer ar ARRIVING CARS: PASSING CARS: Car[019] pass Route 216: ===================================	time: 1 ############ oute 216. riving. FORWARD ====================================	.79 #### ait [L] [M] [R]	turn ####	###	E 3.	BACKWARD

		X	Х	[R]	
		Х	Х	[M]	
		Х	Х	[L]	
	===				
STATISTICS:					
Cars currently waiting: Total cars passed:					
Total wait time:	37 tu	rns			
Average wait time:	1.85	turr	ns		
#########################	######	####	###	###	################
Step: 9					
Left Arrow for Route 216. / Timer = 2	// Ligh	t pr	reen	npte	d - no cars in middle or right l
Cars no longer arriving.					
ARRIVING CARS:					
ARRIVING CARS: PASSING CARS: Car[016] passes through.	. Wait	tim∈	e of	E 4.	
PASSING CARS:	. Wait	time	e of	E 4.	
PASSING CARS: Car[016] passes through. Route 216:		tim∈	e of	E 4.	
PASSING CARS: Car[016] passes through.	ARD	time	e of	£ 4.	BACKWARD
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD === [L]	time		E 4.	
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD === [L]		X		
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD === [L]	х	X	[R]	BACKWARD
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD === [L] [M]	х	X	[R]	
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD === [L] [M] [R]	х	X	[R]	
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD [L] [M] [R] ===	x x	x x	[R] [M] [L]	
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD [L] [M] [R] [R] [L] [L] [L]	x x	x x	[R] [M] [L]	BACKWARD
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD [L] [M] [R] ===	x x	x x	[R] [M] [L]	BACKWARD
PASSING CARS: Car[016] passes through. Route 216: FORWA	ARD [L] [M] [R] [L] [M] [R] [R]	x x x	x x x	[R] [M] [L]	BACKWARD
PASSING CARS: Car[016] passes through. Route 216: FORWA 320 Road: FORWA	ARD [L] [M] [R] [L] [M] [R] [R]	x x x	x x x	[R] [L] [R] [R]	BACKWARD

Total cars passed: 21 cars
Total wait time: 41 turns

Average wait time: 1.95 turns

SIMULATION SUMMARY:

Total Time: 9 steps
Total vehicles: 21 vehicles
Longest wait time: 5 turns
Total wait time: 41 turns
Average wait time: 1.95 turns

End simulation.

Course Info | Schedule | Sections | Announcients | Homework | Exams | Help/FAQ | Grades | HOME