INFO0062 - Object-Oriented Programming

Presentation of the project

Jean-François Grailet

University of Liège
Faculty of Applied Sciences

Academic Year 2017 - 2018

Project

John Conway's Game of Life

Statement

- You are asked to implement John Conway's *Game of Life* in Java.
- This is an individual project.
- You are free to implement it in console or in a graphical fashion.
- The main () method must be located in a GameOfLife class.
- Your solution should receive two parameters n and m.
 - · More on these parameters in a few slides.

- You project must compile and run as expected.
 - · Don't forget to check your project works on Network 8!
- You project must use an object-oriented architecture.
- Submit your project as a ZIP archive named oop_lastname_firstname.zip.
 - Prefer writing your first/last names with only the first letter in uppercase¹.
- Your archive should contain only . java source files.
- Submit this archive to oop@montefiore.ulg.ac.be.
- The subject of the e-mail should be: OOP 2018 lastname firstname

¹FR: en majuscule

John Conway's Game of Life (I)

- The Game of life consists in simulating a cellular automaton.
 - It works as a succession of generations (or steps, states).
 - It was invented in 1970 by British mathematician John Conway².
- The setting is a square grid of arbitrary size.
- Cells are initially placed on this grid.
- The game consists in deciding whether these cells are going to live or die.
 - · If they die, they disappear from the grid at the next generation.
 - · New cells can appear under a certain condition.

²https://en.wikipedia.org/wiki/Conway's_Game_of_Life

John Conway's Game of Life (II)

- The fate of a cell depends on the amount of cells in its 8 adjacent squares.
 - I.e., the cells appearing in the 3x3 square which the cell is the center.
- A cell (in black) with its adjacent squares (in grey; max. 8 cells):

A cell with only one neighbor:

John Conway's Game of Life (III)

- For each living cell
 - 0 or 1 neighbor: the cell dies of loneliness.
 - 2 or 3 neighbors: the cell survives.
 - 4 or more neighbors: the cell dies of asphyxiation.
- Survival scenario:

Death by asphyxiation scenario:

John Conway's Game of Life (IV)

If an empty square has exactly 3 neighbors, a new cell appears.

- Nota bene: the decision for all squares/cells comes before next generation!
 - Suppose a cell should die, therefore disappear at next generation.
 - It is still taken into account to make the decision for its neighboring cells.

- Property of this game: specific spread of cells can result in
 - · stable or oscillating patterns
 - .

· moving patterns

- self-replicating patterns
- A simple moving pattern is the *glider*.
 - · It moves diagonally across the grid.

John Conway's Game of Life (VI)

■ A more complex pattern is the *pulsar* (oscillating).

John Conway's Game of Life (VII)

- Alternatively, a *pulsar* can be initiated by an *exploder*.
- The *pulsar* will appear after a few periods.

John Conway's Game of Life (VIII)

- Other patterns you can look up on the Internet
 - Blinker
 - Pentadecathlon
 - Glider gun
 - Etc.
- Cf. https://en.wikipedia.org/wiki/Conway's_Game_of_Life
- You can also find online implementations of this game to toy with it.
 - Example: https://bitstorm.org/gameoflife/

- Your final program should accept two parameters n and m.
 - n is the size of the square grid (n x n grid).
 - m is the size of a (centered) square region (m x m) within the grid.
 - You will randomly generate cells in the m x m region.
- There are a few requirements for these parameters.
 - 0 < m < n
 - n and m must have the same parity (i.e. both odd or both even)³

³FR: tous les deux pairs ou tous les deux impairs

For example, you could run your project with this command (n = 6 and m = 2):

```
java GameOfLife 6 2
```

■ This would produce the following grid (inner square is the m x m region):

Display

- You have two options to display your grid:
 - either print each generation in console (text output),
 - either create a GUI with an image refreshed at each generation.
- Your choice will not influence your final grade.
- In both cases, squares from the left/right borders must be annotated.
 - [+ x / y]
 - x = amount of cells which were born in this square
 - y = amount of cells that died in this square

Display (II)

Example of text display in console:

■ N.B.: cells should be displayed as * and empty squares as -.

Display (III)

Example of graphical display:

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 square is an object),
 - · give them relevant responsibilities,
 - put to practice OOP concepts (e.g. encapsulation, inheritance).
- Functionality of the project count at best for 8/20 of the final grade.
- Typically, trying to implement everything with one or two classes is a bad idea.

Tips & tricks for the project

- To help you, we will see today how you can
 - handle the successive generations
 - delay between two generations
 - handle random generation of cells
- And also
 - · some tips to display in console
 - · what you can use from the Java library
- Other useful tricks will be reviewed during the next exercise sessions.

Handling generations

- You can use an infinite loop.
 - We don't ask you to check when a population has stabilized in order to stop.

```
// Initialization instructions
while(true)
{
 ... // Generate and display a generation
}
```

- To stop your program from running, press CTRL + C.
 - You can also close the terminal, but this is not practical.

Delaying between generations

- With a delay between generations, you will clearly see how cells evolve.
- In Java, you can use Thread.sleep() to implement a delay.
 - It receives an integer amount of milliseconds.
- Note that you have to catch the InterruptedException.
 - You will see exceptions in an upcoming chapter of the course.

```
try
{
 Thread.sleep(500); // 0,5s of waiting
}
catch(InterruptedException ex)
{
 System.err.println(ex.getMessage());
}
```

Random generation of cells

- You can use the Random class from the Java library.
- Note that you have to import it.
 - I.e., first line of you code should be import java.util.Random;
- nextInt() gives you a random integer between 0 and a limit (excluded).
- Use this to draw a number to decide if a square contains a cell or not.

Displaying in console

- For readability, consider letting a blank line between each grid display.
- Use String.format() to align the numbers properly.
 - ${}^{\bullet}$ Two parameters: a format and the ${\tt String}$ to format.
 - In particular, format code "%3d" always takes the space for 3 digits.
 - I.e., numbers between 1 and 999 will be aligned correctly.

```
String resStr += "[+";
resStr += String.format("%3d", nbBirth) + " / ";
... // Rest of the display
```

Java native library

- You can use classes from the Java native library to ease your task.
- Note that most of these classes need to be *imported* (just like Random).
- It's up to you to look for these classes and read their documentation.
 - If you follow a computer science cursus, you will later do that on a regular basis.
- In particular, students wishing to implement a graphical solution should look at
 - java.awt.image.BufferedImage
 - java.awt.Graphics2D
 - javax.swing.JFrame
 - · javax.swing.JLabel
 - javax.swing.ImageIcon

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>
```

- Convention for variable/method names is to use lowercase⁴ words.
- Starting from the second word, the first letter is uppercase⁵.
 - E.g. priceWithTaxes.
- For constants, the convention is to use uppercase words separated by "_".
 - E.a. TVA IN BELGIUM.
- For classes and interfaces, lowercase words that begin with an uppercase letter.
 - E.g. TaxesCalculator.

⁴FR: en lettre minuscule

⁵FR: 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 should describe the role of a method by detailing
 - its parameter(s) (if any),
 - · its returned value (if any),
 - the instantiation context of its exception(s) (if any).

```
/*
 * 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.
* Othrows 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;
```

Graphical SSH

Graphical SSH

- If you do a graphical solution, testing on Network 8 requires "graphical SSH".
- Please note that testing remotely a graphical solution may be slow.
 - Therefore, consider testing on Network 8 before submitting, as a final verification.
- GNU/Linux: just add the -YC options to ssh.
- macOS: idem, but you must install XQuartz en first.
- Windows:
 - You must install Xming first.
 - Follow this guide to integrate Xming into Putty ...
 - Check Enable compression in the Connection \rightarrow SSH panel (see next slide).

Graphical SSH (II)

