
 Art Walking, Anew High Level Design (HLD) Document
1. Introduction
A new 24 hours gallery has opened in the Louvre Museum in Paris. The curator has hired you and your software engineer to help them maximize foot traffic in the space while maximizing the number of art pieces that can be on display in the gallery. The gallery will start with 3 pieces of art. A random number of people (0-4) will enter the gallery every time step. Each guest will move around randomly trying to view over 50% of the pieces of art. When the guest views over 50%, they will leave and go outside to “wonder” (happy). Each guest will have a “crowd tolerance” for how many people are in the room. A guest’s crowd tolerance is random (5-25). Guests will count how many times they cannot move because someone is in their way. When a guest’s count reaches the crowd tolerance, the guest will leave frustrated (unhappy). A curator will count how many people leave happy and unhappy. Everyday the curator will add one new piece of art. New pieces will keep being added until the number of unhappy guests is 80%, or the model runs for 30 days.
2. Subject Matter Experts Agreement List
	Name
	Title/Role
	Mandatory
Reviewer (Y/N)
	Approved

	Apprentice name
	Developer
	Y
	

	Phil List
	Supervisor
	Y
	

	Eric Horton
	Intern-apprentice wrangler
	Y
	

	Mentor
	Mentor
	Y
	

3. Requirements
a. The Challenge
You want to maximize the number of people that can happily view as many pieces of art as possible. Create a model that can only make people frustrated a maximum of 79% of the time. If it goes over 79% the model should stop running. You will have to monitor the amount of unhappy and unhappy people. You will also have to add a new piece of art to the gallery every 24 hours. Below you can find the timescale.
Variables the user can change:
· The initial amount of people in the gallery
· The initial amount of art in the gallery

· The amount of timesteps that a guest stops to look at a work of art (1-5)

Variables that should be determined as the model runs:

· The crowd tolerance of each person (5-25)

· The amount of people that will enter the gallery every timestep (0-4)

Variable you can’t change:

· One time step = 30 seconds

· Gallery size = 20x40

· People, entrance, exit, and art work = 1x1 square

Variables you’re watching (these should be graphed on a line graph)

· The amount of happy people, remember happiness comes from viewing over 50% of the artwork before their crowd tolerance is reached.
· The amount of unhappy people, remember this comes from a guest’s crowd tolerance being reached before they view 50% of the artwork

· The amount of art displayed in the gallery

4. Timeline
This is due within five days of receipt of the task (that would be Friday, June 20 for those receiving this Monday, June 16).

5. Desired Behavior / Components
6. The Art:
a. The placement of the art should be something decided randomly as the model is run.
b. Another piece of art should be added to your model everyday for 30 days or until the guest unhappiness reaches 80%. Again you chose where it is positioned.
7. The Guests:

a. The guests should move around randomly and stop, which should be able to be manipulated by the user (1-5 timesteps), when they reach a piece of art.

b. The guests should leave once they have become either happy or unhappy. People become happy by viewing 50%+ of the art.

c. Each guest should randomly be assigned a “crowd tolerance” level, this is determined by the amount of people in the gallery, and once this level is reached they leave unhappy. Crowd tolerance is determined by the amount of people that are in the room. For example, if a person only has a crowd tolerance of 6, than once 6 people are in the room, the guest will become frustrated and leave.

8. The Environment

· The environment, the gallery, should be a 20x40 rectangle

· No agents should be allowed to venture off of the environment

· The environment is predetermined and should not change

· It should house all other components of you model and should be the “outer layer” that everything else stays on.
9.Conclusion
The goal is this activity is to create a working simulation that allows the guests to view over 50% of the artwork without the gallery becoming too crowded and everyone leaving, and show your knowledge that of Javascript/Agentsheets.

