Chapter 15

Solutions for Hands-On Activities

15.1 Solution for activity 1.1: Variable stars

```
# Here we define some general needed functions
 def _average(data):
 return sum(data) / len(data)
 def _var(data):
 prom = _average(data)
 suma = 0
 for i in data:
 suma += (i - prom) ** 2
10
 return suma / len(data)
11
12
13
 class Star:
14
 def __init__(self, star_class, RA, DEC, id, observations=None):
15
 self.star_class = star_class
16
 self.RA = RA
17
 self.DEC = DEC
18
 self.id = id
19
 if observations is None:
20
 observations = []
21
 self.observations = observations
22
23
 def get_magnitudes(self):
24
 return [i.magnitude for i in self.observations]
25
26
 def averageBrightness(self):
27
 magnitudes = self.get_magnitudes()
28
 return _average(magnitudes)
29
30
31
 def varBrightness(self):
 magnitudes = self.get_magnitudes()
32
 return _var(magnitudes)
33
34
```

```
def addObservation(self, magnitude, tiempo, error):
35
 self.observations.append(Observation(magnitude, tiempo, error))
36
37
38
 class Observation(object):
 def __init__(self, magnitude, tiempo, error):
40
 self.magnitude = magnitude
41
 self.tiempo = tiempo
42
 self.error = error
43
45
  class Field:
46
 def __init__(self, stars=None):
47
 if stars is None:
48
 stars = []
49
50
 self.stars = stars
 def addStar(self, star):
52
 self.stars.append(star)
53
54
55
 class Sky:
 def __init__(self, fields=None):
57
 if fields is None:
58
 fields = []
59
 self.fields = fields
60
61
 def addField(self, field):
 self.fields.append(field)
63
64
65
  if __name__ == '__main__':
66
67
 sky = Sky()
68
 e0 = Star('RRLyrae', 0, 0, 0, [Observation(2, 1000, (1, 3)),
```

```
Observation(3, 1000, (2, 3)),
70
 Observation (4, 1000, (3, 5))])
71
72
 e1 = Star('Eclipsing Binaries', 20, 30, 1, [Observation(2, 1000, (1, 3)),
73
 Observation(5, 1000, (2, 7)),
74
 Observation(6, 1000, (6, 9))])
75
76
 e2 = Star('Mira', 15, 50, 2, [Observation(7, 1000, (1, 10)),
77
 Observation(8, 1000, (1, 30)),
78
 Observation(9, 1000, (7, 10))])
80
 field0 = Field()
81
82
 e3 = Star('Cepheids', 50, 15, 3)
83
 e4 = Star('Cepheids', 120, 120, 4)
84
 e5 = Star('Eclipsing Binaries', 0, 90, 5)
85
 e3.addObservation(21, 1000, (15, 30))
87
 e3.addObservation(22, 1000, (15, 30))
88
 e3.addObservation(23, 1000, (15, 30))
89
 e4.addObservation(24, 1000, (15, 30))
90
 e4.addObservation(25, 1000, (15, 30))
 e4.addObservation(26, 1000, (15, 30))
92
 e5.addObservation(27, 1000, (15, 30))
93
 e5.addObservation(28, 1000, (15, 30))
94
 e5.addObservation(29, 1000, (15, 30))
95
96
 field0.addStar(e3)
 field0.addStar(e4)
 field0.addStar(e5)
99
100
 sky.addField(field0)
101
102
 sky.addField([e0, e1, e2]))
103
 print(sky.fields[0].stars[0].get_magnitudes())
104
```

15.2 Solution for activity 1.2: Geometric Shapes

```
1 from abc import ABCMeta, abstractmethod, abstractproperty
  from math import pi, sqrt, cos, sin, asin
3
 def calculate_points(trasl, radius, angles):
 points = []
 for k in angles:
 11 11 11
 Here we are assuming that aux_list has the same dimension
 than the argument trasl.
10
11
 aux_list = [radius * cos(k), radius * sin(k)]
 for i in range(len(aux_list)):
13
 aux_list[i] += trasl[i]
14
 points.append(aux_list)
15
 return points
16
17
 class Figure (metaclass=ABCMeta):
 def __init__(self, center):
20
 self._center = center
21
22
 @property
23
 def center(self):
24
 return self._center
26
 @center.setter
27
 def center(self, value):
28
 self._center = value
29
30
 @abstractproperty
 def perimeter(self):
32
 pass
33
34
```

```
@abstractproperty
35
 def area(self):
36
 pass
37
 @abstractmethod
39
 def grow_area(self, times):
40
 pass
41
42
 @abstractmethod
43
 def grow_perimeter(self, amount):
45
 pass
46
 def translate(self, vector):
47
 11 11 11
48
 A better implementation to this method is as follows:
49
50
 self.center = tuple(map(lambda x, y: x + y, self.center,
 vector))
52
 We refer the reader to Chapter 3 - Functional Programming
53
 for more details about map and lambda functions.
54
 11 11 11
55
 if len(vector) == len(self.center):
56
 for i in range(len(vector)):
57
 self.center[i] += vector[i]
58
 else:
59
 print('Wrong vector size')
60
 return
61
62
 def __repr__(self):
63
 return '{} - Perimeter: {:.2f}, Area: {:.2f}, Center: {}' \
64
 .format(type(self).__name___,
65
 self.perimeter, self.area, self.center)
66
67
 # Properties useful to implement the property vertices
68
 # This is one possible solution
```

```
70
 @abstractproperty
71
 def dist_center_vertex(self):
72
 pass
73
 @abstractproperty
74
 def angles(self):
75
 pass
76
77
 @property
78
 def vertices(self):
 return calculate_points(
80
 self.center, self.dist_center_vertex, self.angles)
81
82
83
 class Rectangle(Figure):
 def __init__(self, a, b, center):
85
 super().__init__(center)
 self._a = a
87
 self._b = b
88
89
 @property
90
 def a(self):
 return self._a
92
93
 @a.setter
94
 def a(self, value):
95
96
 self._a = value
 @property
 def b(self):
99
 return self._b
100
101
 @b.setter
102
 def b(self, value):
 self._b = value
104
```

```
105
 @property
106
 def perimeter(self):
107
 return 2 * (self._a + self._b)
108
109
 @property
110
 def area(self):
111
 return self._a * self._b
112
113
 def grow_area(self, times):
114
 self._a *= sqrt(times)
115
 self._b *= sqrt(times)
116
117
 def grow_perimeter(self, amount):
118
 self._a += self._a * amount / (2 * (self._a + self._b))
119
120
 self._b += self._b * amount / (2 * (self._a + self._b))
121
 # Properties useful for the vertices property
122
 @property
123
 def dist_center_vertex(self):
124
 return sqrt(self.a ** 2 + self.b ** 2) / 2
125
126
 @property
127
 def angles(self):
128
 angles = list()
129
 angles.append(2 * asin(self.b /
130
131
 (2 * self.dist_center_vertex)))
 angles.append(pi)
132
 angles.append(pi + 2 * asin(self.b)/
133
 (2 * self.dist_center_vertex)))
134
 angles.append(0)
135
 return angles
136
137
138
 class EquilateralTriangle(Figure):
```

```
def __init__(self, l, center):
140
 super().__init__(center)
141
 self._l = 1
142
143
 @property
144
 def l(self):
145
 return self._l
146
147
 @1.setter
148
 def l(self, value):
 self._l = value
150
151
 @property
152
 def perimeter(self):
153
 return 3 * self. 1
154
155
 @property
156
 def area(self):
157
 return (self._1 ** 2) * sqrt(3) / 4
158
159
 def grow_area(self, times):
160
 self._l *= sqrt(times)
161
162
 def grow_perimeter(self, amount):
163
 self._l *= amount / 3
164
165
166
 # Properties useful for implementing the vertices property
 @property
167
 def dist_center_vertex(self):
168
 return self.1 / sqrt(3)
169
170
171
 @property
 def angles(self):
 angles = list()
173
 angles.append(2 * pi / 3)
174
```

```
angles.append(4 * pi / 3)
175
176
 angles.append(0)
 return angles
177
178
179
 # Testing the solution
180
181
 if __name__ == '__main__':
182
 figures = list()
183
 figures.append(EquilateralTriangle(5, [0, 0]))
184
 figures.append(Rectangle(6, 8, [0, 0]))
185
186
 print(*figures, sep="\n")
187
 print("*" * 20)
188
189
190
 for i in figures:
 i.grow_perimeter(0)
191
192
 print(*figures, sep="\n")
193
 print("*" * 20)
194
195
 for i in figures:
196
 i.grow_area(1)
197
198
 print(*figures, sep="\n")
199
 print("*" * 20)
200
201
 print("Before translating")
202
 for i in figures:
203
 print(i.vertices)
204
 print("*" * 20)
205
206
 print("After translating")
207
 for i in figures:
208
 i.translate((2, -1))
209
```

```
print (i.vertices)
print ("*" * 20)

print (*figures, sep="\n")
print ("*" * 20)
```

15.3 Solution for activity 2.1: Production line of bottles

```
from collections import deque
 from package import Package
 from bottle import Bottle
 class Machine:
 def process(self, incoming_production_line):
 print("----")
 print("Machine {} started working.".format(
 self.__class__._name__))
10
11
12
 class BottleModulator(Machine):
13
 def __init__(self):
14
 self.bottles_to_produce = 0
15
16
 def process(self, incoming_production_line=None):
17
 super().process(incoming_production_line)
18
 production_line = deque()
 while len(production_line) != self.bottles_to_produce:
20
 if len(production_line) == 0:
21
 production line.append(Bottle())
22
 elif len(production_line) % 5 == 0:
23
 previous_bottle = production_line[-1]
24
 production_line.append(
 Bottle(liters=previous_bottle.liters * 3))
26
 elif len(production_line) % 6 == 0:
27
 previous_bottle = production_line[-1]
28
 bottle_before_previous = production_line[-2]
29
 production_line.append(
30
 Bottle(liters=(previous_bottle.liters / 2 +
 bottle_before_previous.liters * 4)))
32
 else:
33
 production_line.append(Bottle())
34
```

```
return production_line
35
36
 class LowFAT32 (Machine):
 def __init__(self):
39
 self.discarded_bottles = []
40
41
 def discard bottle(self, bottle):
42
 self.discarded_bottles.append(bottle)
43
 def print_discarded_bottles(self):
45
 print("{} bottles were discarded".format(
46
 len(self.discarded bottles)))
47
48
 def process(self, incoming production line):
49
 super().process(incoming_production_line)
50
 production_line = deque()
 while len(incoming_production_line) != 0:
52
 bottle = incoming_production_line.popleft()
53
 if len(production_line) == 0:
54
 production_line.append(bottle)
55
 elif production_line[-1].liters <= bottle.liters:</pre>
56
 production_line.append(bottle)
57
 elif production_line[0].liters >= bottle.liters:
58
 production_line.appendleft(bottle)
59
 else:
60
 self.discard bottle(bottle)
61
 self.print_discarded_bottles()
 return production line
64
65
 class HashSoda9001(Machine):
66
 def process(self, incoming production line):
67
 super().process(incoming_production_line)
 stacks = dict()
69
```

```
while len(incoming_production_line) != 0:
70
 first = incoming_production_line.popleft()
71
 if first.liters not in stacks:
72
 stacks[first.liters] = []
73
74
 stack = stacks[first.liters]
75
 stack.append(first)
76
 return stacks
77
78
 class PackageManager(Machine):
80
 def process(self, incoming_production_line):
81
 packages = deque()
82
 for stack in incoming_production_line.values():
83
 package = Package()
84
85
 package.add_bottles(stack)
 packages.append(package)
 return packages
87
88
89
 class Factory:
90
 def __init__(self):
 self.bottlemodulator = BottleModulator()
92
 self.lowFAT32 = LowFAT32()
93
 self.hashSoda9001 = HashSoda9001()
94
 self.packageManager = PackageManager()
95
96
 def producir(self, num_bottles):
 self.bottlemodulator.bottles_to_produce = num_bottles
 product = None
99
 for machine in [self.bottlemodulator,
100
 self.lowFAT32,
101
 self.hashSoda9001,
102
 self.packageManager]:
103
 product = machine.process(product)
104
```

```
return product
105
106
107
 if __name__ == "__main__":
109
 num\_bottles = 423
110
111
 factory = Factory()
112
113
 output = factory.producir(num_bottles)
 print("----")
 print("{} bottles produced {} packages".format(
115
 num_bottles, len(output)))
116
 for package in output:
117
 package.see_content()
118
 print("----")
119
```

15.4 Solution for activity 2.2: Subway Map

```
from subway_stations import Direction, Map, Station
 # Returns True if there is a path from the origin station to the destination
 # station, otherwise False.
 # You only can control the variables related to the origin_station, and ready
 # station.
 def path(origin_station, destination_station):
 global exist_path, route
9
 exist_path = False
10
 if search_rec(origin_station, destination_station):
11
 print("Route: ", end=" ")
12
 for station in route:
13
 print(station, end=" ")
14
 return True
15
 return False
16
17
18
 def search_rec(origin_station, destination_station, past_stations=[]):
 global exist_path, route
20
 for d in Direction:
21
 if not exist path:
22
 actual_station = origin_station.directions[d]
23
 past_stations_temp = list(past_stations)
24
 if actual_station == destination_station:
 past_stations_temp.append(actual_station)
26
 route = list(past_stations_temp)
27
 exist_path = True
28
 elif actual_station not in past_stations_temp and actual_station:
29
30
 past_stations_temp.append(actual_station)
 search_rec(actual_station,
32
 destination_station,
 past_stations_temp)
33
 return exist_path
34
```

```
if __name__ == "__main__":
 map = Map.example_map()
 print(path(map.first_station, map.stations[10]))
 print(path(map.stations[1], map.first_station))
 print(path(map.stations[9], map.stations[14]))
 print(path(map.first_station, map.first_station))
 print(path(map.first_station, map.last_station))
```

15.5 Solution for activity 3.1: Patients in a Hospital

```
1 class Patient:
 def __init__(self, year, month, day, color, hour, release_reason):
3
 self.id = next(Patient.id)
 self.year = year
 self.month = month
 self.day = day
 self.color = color
 self.hour = hour
 self.release_reason = release_reason
10
11
 def id_patient():
12
 id = 0
13
 while True:
14
 yield id
15
 id+=1
16
 id = id_patient()
17
18
 def __str__(self):
19
 20
 self.month, self.day,
21
 self.color, self.hour,
22
 self.release_reason)
23
24
 class Report:
26
 def __init__(self):
27
 self.patients = []
28
29
 def __iter__(self):
30
 return iter(self.patients)
32
 def patients_by_color(self, color):
33
 return [p for p in self.patients if p.color == color]
34
```

```
35
36
 class Reader:
 def file():
 with open ("Report.txt", "r") as file:
 for line in file:
39
 yield line
40
41
 line = file()
42
43
 if __name__ == '__main__':
45
 reporte = Report()
46
47
 lines\_read = 0
48
 while True:
49
50
 try:
 datos = next(Reader.line).split("\t")
52
 except StopIteration:
53
 print("End of file")
54
 break
55
56
 valores = ["year", "month", "day", "color", "hour", "release_reason"]
57
 args = dict(zip(valores, datos))
58
59
 reporte.patients.append(Patient(**args))
60
61
 lines_read+=1
 print('{} lines read'.format(lines_read))
63
64
 for patient in reporte:
65
 print(patient)
66
```

15.6 Solution for activity 3.2: Soccer Team

```
1 from datetime import date
 from functools import reduce
 path = "players.txt"
5
 def read_file():
 def splitter(line):
 return tuple(line.split(";"))
10
 def transform_to_int(foo):
11
 return tuple(map(int, foo))
12
13
 splitted = list(map(splitter, [line for line in open(path)]))
14
 tuplas = map(lambda foo: foo[0:5] + transform_to_int(foo[5:11]),
15
 splitted)
16
 return list(tuplas)
17
18
19
 def has_the_name(_list):
20
 mi_nombre = ("Jaime", "Castro", "Retamal")
21
22
 def any_match(tupl):
23
 return any(map(lambda foo1, foo2: foo1 == foo2, tupl, mi_nombre))
24
 return list(filter(any_match, _list))
26
27
28
 def chilean_lefties(_list):
29
 tupl = ("Chile", "izquierdo")
30
 return list(filter(lambda foo: foo[3:5] == tupl, _list))
32
33
34 def get_ages(_list):
```

```
year = date.today().year
35
 return list(map(lambda foo: foo[0:2] + (year - foo[7],), _list))
36
37
38
 def sub_17(_list):
39
 age_tuples = get_ages(_list)
40
 return list(filter(lambda foo: foo[2] <= 17, age_tuples))</pre>
41
42
43
 def top_scorer(_list):
 def better_scorer(foo1, foo2):
45
 return fool if fool[8] > foo2[8] else foo2
46
47
 return reduce(better_scorer, _list)
48
49
50
 def highest_obesity_risk(_list):
 def bmi(tupl):
52
 return (tupl[3] / (tupl[2] / 100) ** 2,)
53
54
 def max_bmi(foo1, foo2):
55
 return foo1 if foo1[4] > foo2[4] else foo2
57
 # filter for chileans
58
 team = list(filter(lambda foo: foo[3] == 'Chile', _list))
59
 # map only the useful fields
60
 mapped = list(map(lambda foo: foo[0:2] + foo[9:11], team))
61
 # we add the BMIs
 bmi_tuples = list(map(lambda foo: foo + bmi(foo), mapped))
64
 return reduce(max_bmi, bmi_tuples)
65
66
 def print_results(func, _list):
 result = func(_list)
69
```

```
70
71
 print(func.__name__.title())
 print("-" * len(func.__name__))
72
73
 if type(result) is list:
74
 print(*result, sep='\n')
75
 else:
76
 print(result)
77
78
 print("")
79
80
81
 if __name__ == '__main__':
82
 tupls = read_file()
83
 print_results(has_the_name, tupls)
84
85
 print_results(chilean_lefties, tupls)
 print_results(get_ages, tupls)
 print_results(sub_17, tupls)
87
 print_results(top_scorer, tupls)
88
 print_results(highest_obesity_risk, tupls)
89
```

15.7 Solution for activity 3.3: Hamburger Store

```
def compare_by(attr):
 11 11 11
 This is a class decorator generator that takes an attribute as
 an argument. Adds the ability to compare class objects by the
 given attribute. The attribute must be a comparable type.
 def decorator(cls):
 def less_than(a, b):
 return getattr(a, attr) < getattr(b, attr)</pre>
10
11
 def less_equal(a, b):
 return getattr(a, attr) <= getattr(b, attr)</pre>
13
14
 def equal(a, b):
15
 return getattr(a, attr) == getattr(b, attr)
16
17
 def greater_equal(a, b):
 return getattr(a, attr) >= getattr(b, attr)
19
20
 def greater_than(a, b):
2.1
 return getattr(a, attr) > getattr(b, attr)
22
23
 # we now add the new methods to the class
 setattr(cls, '__lt__', less_than)
 setattr(cls, '__le__', less_equal)
26
 setattr(cls, '__eq__', equal)
27
 setattr(cls, '__ge__', greater_equal)
28
 setattr(cls, '__gt__', greater_than)
29
 # we return the modified class
 return cls
32
33
 return decorator
34
```

```
35
36
 def save_instances(cls):
37
 11 11 11
38
 This decorator modifies a class's behaviour such that the
39
 class now posseses a static list attribute that contains all
40
 the instances that have been created. This list may be accessed
41
 through Class.instances.
42
 11 11 11
43
44
 # a reference to the original __init__ is saved
45
 prev_init = getattr(cls, '__init__')
46
47
 def new_init(self, *args, **kwargs):
48
 # The new __init__ shall call the previous and add the created
49
50
 # object to the class instances' list.
 prev_init(self, *args, **kwargs)
52
 cls.instances.append(self)
53
54
 # Class attributes are added/modified
55
 setattr(cls, 'instances', list())
 setattr(cls, '__init__', new_init)
57
58
 # The original class is returned after the modifications
59
 return cls
60
61
62
 def change_tax(func):
63
 """This decorator modifies price calculating functions in order
64
 to consider a change in sales tax in the prices"""
65
66
67
 def inner(num):
 11 11 11
 We subtract the 100 spent in transport and then multiply
```

```
70
 by 1.23/1.19 in order to account for the change in sales tax.
71
 The 100 transport fee is then added back.
 11 11 11
72
 return (func(num) - 100) * 1.23 / 1.19 + 100
74
 return inner
75
76
77
 @compare_by("meat_quantity")
78
 @save_instances
 class Hamburger:
 def __init__(self, high, diameter, meat_quantity):
81
 self.high = high
82
 self.diameter = diameter
83
 self.meat_quantity = meat_quantity
84
85
 def __repr__(self):
 return ('Hamburger {0} cms high, '
87
 '{1} cm of diameter and '
88
 '{2} meat quantity').format(self.high, self.diameter,
89
 self.meat_quantity)
90
92
 @change_tax
93
 def price_after_tax(price_before_tax):
 return (price_before_tax * 1.19 + 100)
95
96
 if __name__ == "__main__":
 hamburger1 = Hamburger(10, 15, 2)
99
 hamburger2 = Hamburger(7, 10, 3)
100
 hamburger3 = Hamburger(10, 9, 2)
101
102
103
 print (hamburger2 > hamburger1)
 print (hamburger2 == hamburger3)
104
```

```
print (hamburger1 < hamburger3)

print (Hamburger.instances)

hamburger4 = Hamburger(12, 20, 4)

print (Hamburger.instances)

print (price_after_tax(2000))</pre>
```

15.8 Solution for activity 4.1: MetaRobot

```
1 class MetaRobot(type):
 def __new__(meta, name, base_classes, dictionary):
 if (name != 'Robot'):
 raise NameError('A class other than Robot is attempting to '
 'be created')
5
 creator = 'my_user_name'
 start_ip = '190.102.62.283'
 def check_creator(self):
10
 if self.creator in self.creators:
11
 print('The creator of the robot is in the list of '
 'programmers!')
13
 return True
14
 print('Danger!! The creator of the robot is trying to blame'
15
 'someone else! Stop him!!')
16
 return False
17
 def change_node(self, node):
19
 print('Moving from conection {}!'
20
 .format(self.actual.ide, node.ide))
2.1
 self.actual = node
22
23
 def disconnect(self):
25
 if self.Verify():
26
 print ('Congratulations! You have found a hacker and ',
27
28
 print('you kicked him out of the network!')
29
30
 # disconnect the hacker from the actual port
 self.actual.hacker = 0
32
 return True
33
34
```

```
print('Hey! There is no hacker here!')

dictionary['creator'] = creator

dictionary['start_ip'] = start_ip

dictionary['check_creator'] = check_creator

dictionary['change_node'] = change_node

dictionary['disconnect'] = disconnect

return super().__new__(meta, name, base_classes, dictionary)
```

15.9 Solution for activity 5.1: Calculator

```
import enum
  from math import e, pi
  class Operations(enum.Enum):
 sum = ('+', 'plus')
 substraction = ('-', 'minus')
 multiplication = ('*', 'times')
 division = ('/', 'divided')
 module = ('%', 'module')
10
11
 def find_operation(operacion_str):
 for operacion in Operations:
13
 if operacion.value[0] == operacion_str:
14
 return operacion
15
16
 def is_operation(value):
17
 for operacion in Operations:
18
 if operacion.value[0] == value:
19
 return True
20
 return False
21
22
23
 def index_generator(n):
 for i in range(n):
25
 yield i
26
27
28
 class Calculator:
 def __init__(self, letras_especiales):
 self.special_letters = letras_especiales
32
 def find_operations(self, statement):
33
 operations = []
34
```

```
operands = []
35
 last = 0
36
 for i in range(len(statement)):
37
 if Operations.is_operation(statement[i]):
39
 operands.append(statement[last:i])
 operations.append(statement[i])
40
 last = i + 1
41
 if last != len(statement):
42
 operands.append(statement[last:])
43
 return operations, operands
45
 def read_operations(self, statement):
46
 statement = statement.replace(' ', '')
47
 operations, operand = self.find_operations(statement)
48
 operands index = index generator(len(operand))
49
 operator1 = self.digit_value(
50
 operand[next(operands_index)], statement)
 for current_operation in operations:
52
 try:
53
 operator2 = self.digit_value(
54
 operand[next(operands_index)], statement)
55
 except StopIteration:
56
 print('[ERROR] {0}'.format(StopIteration.__name__))
57
 print('There\'s one missing operator in {0}'.format(statement))
58
 else:
59
 operation = Operations.find_operation(current_operation)
60
 result = self.do_operation(
61
 operator1, operator2, operation, statement)
62
 operator1 = result
63
64
 def do_operation(self, operator1, operator2, operation, statement):
65
 try:
66
67
 if operation is Operations.sum:
 result = operator1 + operator2
 elif operation is Operations.substraction:
69
```

```
result = operator1 - operator2
70
71
 elif operation is Operations.multiplication:
 result = operator1 * operator2
72
 elif operation is Operations.division:
 try:
74
 result = operator1 / operator2
75
 except ZeroDivisionError:
76
 print('[ERROR] {0}'.format(ZeroDivisionError.__name___))
77
 result = 'infinite'
78
 else:
 result = operator1 % operator2
80
 print('{0} {1} {2} is equal to {3}'.format(
81
 operator1, operation.value[1], operator2, result))
82
 return result
83
 except:
 print('The operation wasn\'t exceuted {0}'.format(statement))
85
 def digit_value(self, number_letter, statement):
87
88
 if number_letter.isdigit():
89
 return int(number_letter)
90
 elif number_letter.isalpha():
92
 try:
93
 v = self.special_letters[number_letter]
94
 except KeyError:
95
 print('[ERROR] {0}'.format(KeyError.__name___))
96
 print(('\'{0}\' doesn\'t any assigned values .'
 'You must added before using it.').format(
 number_letter))
99
 else:
100
 return v
101
102
103
 elif Calculator.isfloat(number_letter):
 return float(number_letter)
104
```

```
105
 else:
106
 print(('[ERROR] The sintaxis \'{0}\' is incorrect. '
107
 'Read the manual for more information.').format(statement))
108
109
 def isfloat(s):
110
 try:
111
 float(s)
112
 return True
113
 except ValueError:
 print('[ERROR] {0}'.format(ValueError.__name__))
115
 print('\'{0}\' cannot be parse to float'.format(s))
116
 return False
117
118
 def add letter(self, letter, value):
119
120
 try:
 v = self.special_letters[letter]
 except KeyError:
122
 self.special_letters[letter] = value
123
 else:
124
 print('[ERROR] {0}'.format(KeyError.__name__))
125
 print(('Letter \'{0}\' won\'t be agregated. '
126
 'It already exist in memory.').format(letter))
127
128
129
 # DO NOT MODIFY THIS.
130
 special_letters = {'g': 9.81, 'e': e, 'pi': pi}
131
 calculator = Calculator(special_letters)
 tested_operations = ['3+5', 'g*3', 'pi*4', '76 /2 + 35 / 5']
 calculator.add_letter('g', 5757)
134
 print('')
135
 statements_for_testing = ['1/0', 'a+2', 'g+0', '88/2+0+', '1=2', '8.953 + 1']
136
137
 for operations in statements for testing:
 calculator.read_operations(operations)
138
 print('')
139
```

15.10 Solution for activity 6.1: Testing the encryptor

```
import string
2 import encryptor as enc
3 import pytest
5
 def check_bijection(rot):
 dom = range(26)
 rec = []
8
 for x in dom:
10
 y = rot.get(x)
11
 assert y is not None
 rec.append(y)
13
14
 assert set (dom) == set (rec)
15
16
17
 def setup_module(module):
 enc.create_alphabet((list(string.ascii_lowercase)))
19
20
21
  class TestRotor:
 def setup_class(cls):
23
 cls.rotors = []
24
 for i in range(1, 4):
 cls.rotors.append(enc.Rotor('files/rotor{0}.txt'.format(i)))
26
27
 def test_function(self):
28
 for rotor in self.rotors:
29
 check_bijection(rotor)
30
32
33 class TestReflector:
 def setup_class(cls):
34
```

```
cls.reflector = enc.Reflector('files/reflector.txt')
35
36
 def test_function(self):
37
 dom = range(26)
 check_bijection(self.reflector)
39
 for x in dom:
40
 y = self.reflector.get(x)
41
 x2 = self.reflector.get(y)
42
 assert x2 is not None and x2 == x
43
44
45
 class TestEncoding:
46
 def setup_class(cls):
47
 rots = ['files/rotor1.txt', 'files/rotor2.txt', 'files/rotor3.txt']
48
 refl = 'files/reflector.txt'
49
50
 cls.list_ = ['thequickbrownfoxjumpsoverthelazydog',
 'python', 'bang', 'dragonfly', 'csharp']
 cls.encoder = enc.Encoder(rots, refl)
52
53
 def test_encoding(self):
54
 for text in self.list_:
55
 a = self.encoder.encrypt(text)
 assert a != text
57
 b = self.encoder.encrypt(a)
58
 assert text == b
59
60
 def test_exception(self):
61
 with pytest.raises(ValueError):
62
 self.encoder.encrypt('I AM SURE THIS WILL PASS')
63
 import encryptor
1
 # To verify that the function is biyective you can use:
  def check_bijection(rot):
 dom = 26
```

```
rec = []
7
 for x in dom:
 y = rot.qet(x)
10
 assert y is not None
11
 rec.append(y)
12
13
 assert set (dom) == set (rec)
14
15
16
 def setup_module(module):
17
18
 pass
19
20
 class TestRotor:
22
 def setup_class(cls):
 cls.rotors = []
 for i in range(1, 4):
24
 cls.rotors.append(
25
 encryptor.Rotor('files/rotor{0}.txt'.format(i))
26
 )
27
 def test_function(self):
29
 # You can use the rotors by calling: self.rotors
30
 pass
31
32
 class TestReflector:
 def setup_class(cls):
35
 cls.reflector = encryptor.Reflector('files/reflector.txt')
36
37
 def test_function(self):
38
 # You can use the reflector by calling: self.reflector
39
40
 pass
41
```

```
42
 class TestEncoder:
43
 def setup_class(cls):
44
45
 pass
46
 def test_encoding(self):
47
 pass
48
49
 def test_exception(self):
50
 pass
51
  import string
2
 def create_alphabet(alphabet):
 global ALPHABET, LETTER_DICT, SIZE
5
 ALPHABET = alphabet
6
 SIZE = len(alphabet)
 LETTER_DICT = {ALPHABET[i]: i for i in range(SIZE)}
10
 class Rotor:
11
 def __init__(self, path_disk):
12
 self.disk = []
13
 with open(path_disk) as disk_file:
14
 for line in disk_file:
15
 self.disk.append(int(line.strip()))
16
 self.disk_ini = list(self.disk)
17
18
 def reset(self):
19
 self.disk = list(self.disk_ini)
20
21
 def rotate_disk(self):
22
 newdisk = [self.disk[(i - 1) % SIZE] for i in range(SIZE)]
23
 self.disk = newdisk
24
25
```

```
def get(self, number):
26
 if number > SIZE - 1 or number < 0:</pre>
27
 return None
28
 return self.disk[number]
30
 def get_out(self, number):
31
 return self.disk.index(number)
32
33
34
  class Reflector:
 def __init__(self, path_disk):
 self.refl = {}
37
 with open(path_disk) as disk_file:
38
 num1 = 0
39
 for line in disk file:
40
41
 num2 = int(line.strip())
 self.refl[num1] = num2
 self.refl[num2] = num1
43
 num1 += 1
44
45
 def get(self, number):
46
 return self.refl.get(number)
48
49
 class Encoder:
50
 def __init__(self, path_rotors, path_reflectors):
51
52
 self.pos = 0
 self.rotors = []
 self.size = len(path_rotors)
 for path in path_rotors:
55
 self.rotors.append(Rotor(path))
56
 self.refl = Reflector(path_reflectors)
57
58
 def reset(self):
 self.pos = 0
60
```

```
for rot in self.rotors:
61
 rot.reset()
62
63
 def transform_letter(self, num):
 aux = num
65
 for rot in self.rotors:
66
 aux = rot.get(aux)
67
 aux = self.refl.get(aux)
68
 for rot in reversed(self.rotors):
69
 aux = rot.get_out(aux)
70
 return aux
71
72
 def rotate_disks(self):
73
 self.pos += 1
74
 self.rotors[0].rotate_disk()
75
 for i in range(1, self.size):
 if self.pos % (SIZE ** i) == 0:
 self.rotors[i].rotate_disk()
78
 self.pos = self.pos % (SIZE ** (self.size - 1))
79
80
 def encrypt(self, text):
81
 out = []
 self.reset()
83
84
 for let1 in text:
85
 num1 = LETTER_DICT.get(let1)
86
 if num1 is None:
87
 raise ValueError(
88
 'The character %s is not in the alphabets' % let1)
89
 num2 = self.transform_letter(num1)
90
 let2 = ALPHABET[num2]
91
 self.rotate_disks()
92
93
 out.append(let2)
94
 return ''.join(out)
```

```
96
97
 def write_text(self, path_in, path_out):
 with open(path_out, 'w') as out:
98
 with open(path_in) as inp:
 for line in inp:
100
 encrypted = self.encrypt(line.strip())
101
 out.write(encrypted + '\n')
102
103
104
 if __name__ == '__main__':
 rots = ['files/rotor1.txt', 'files/rotor2.txt', 'files/rotor3.txt']
106
 refl = 'files/reflector.txt'
107
108
 # entrega el alfabeto
109
 create_alphabet((list(string.ascii_lowercase)))
110
111
 enc = Encoder(rots, refl)
112
113
 # encriptando con la funcion directamente
114
 a = enc.encrypt('hello')
115
 b = enc.encrypt(a)
116
 print(a, b)
118
 # leyendo desde el archivo
119
 enc.write_text('files/input.txt', 'files/output.txt')
120
```

15.11 Solution for activity 6.2: Testing ATMs

```
import unittest
 from bank import Bank, ATM
 class Test ATM(unittest.TestCase):
 def setUp(self):
 self.bank = Bank("Seguritas")
 self._id1 = "18.375.852-2"
 self.name1 = "John Dupre"
 self.password1 = 2345
10
 self._id2 = "13.432.113-k"
11
 self.name2 = "Emma Cashter"
12
 self.password2 = 5912
13
 self.bank.add_user(self._id1, self.name1, self.password1)
14
 self.bank.add_user(self._id2, self.name2, self.password2)
15
 self.atm = ATM(self.bank)
16
17
 def test_credentials(self):
18
 # first case: _id y password right
19
 self.atm.login(self._id1, self.password1)
20
 _idingresado = self.bank.actual_user._id
21
 self.assertEqual(self._id1, _idingresado)
22
 # second case: _id right but password incorrect
23
 self.atm.login(self._id1, 1234)
24
 self.assertIsNone(self.bank.actual_user)
 # tercer case: _id no está en la bank database
26
 self.atm.login("10.000.000-1", 1234)
27
 self.assertIsNone(self.bank.actual_user)
28
29
 def test_balance(self):
30
 self.atm.withdraw_money(self._id1, self.password1, 20000)
 balance = self.bank.actual_user.balance
32
 # the user must have balance 0, ya que nunca ha depositado
33
 self.assertEqual(0, balance)
34
```

```
# the test fails, you can see that the balance results in
35
 \# -20.000 when it should be 0
36
37
 def test_amount_updated(self):
 self.atm.login(self._id1, self.password1)
 # deposit of 10.000
40
 self.bank.deposit(self.bank.actual_user, 10000)
41
 # withdrawal of 5.000
42
 self.atm.withdraw_money(self._id1, self.password1, 5000)
43
 balance = self.bank.actual_user.balance
 # balance must end up in 5000
45
 self.assertEqual(5000, balance)
46
47
 def test_account_tercero(self):
48
 # Will try to transfer to an account that does not exist
49
 self.atm.login(self._id1, self.password1)
50
 self.bank.deposit(self.bank.actual_user, 10000)
 self.atm.transfer_money(
52
 self._id1, self.password1, "1.000.000-3", 5000)
53
 self.assertIsNone(self.bank.third_person)
54
 # Indeed the destination user is not created and it is not found
55
56
 def test_amounts_updated(self):
57
 self.atm.login(self._id1, self.password1)
58
 # account 1 receives 15.000
59
 self.bank.deposit(self.bank.actual user, 15000)
60
 # 5.000 transfered from account 1 to account 2
61
 self.atm.transfer_money(self._id1, self.password1, self._id2,
 3000)
 # we should prove that account 1 balance = 12.000 and account
64
 # 2 balance = 3.000
65
 amountUser = self.bank.actual user.balance
66
 amountThird = self.bank.third person.balance
 self.assertEqual(amountUser, 12000)
 self.assertEqual(amountThird, 3000)
```

```
# Here the test fails
70
71
 def test_verify_error(self):
72
 # what if the third user does not exist
73
 self.atm.login(self._id1, self.password1)
74
 # account 1 receives a 10.0000 deposit
75
 self.bank.deposit(self.bank.actual_user, 10000)
76
 # lets transfer to a non existing account
77
 self.atm.transfer_money(
78
 self._id1, self.password1, "1.000.000-3", 5000)
 # lets verify that the transference is not performed
80
 amountUser = self.bank.actual_user.balance
81
 self.assertEqual(amountUser, 10000)
82
 # we can see that anyway the 5.000 is substracted despite the
83
 # error the test fails
84
85
  if __name__ == "__main__":
87
 unittest.main()
88
```

15.12 Solution for activity 7.1: Godzilla

```
import threading
2 import time
3 import random
5
 class Godzilla(threading.Thread):
 def __init__(self, hp):
8
 super().__init__()
 self.hp = hp
10
 self.alive = True
11
 def run(self):
13
 while self.hp > 0 and self.alive is True:
14
 time.sleep(8)
15
 if self.alive is True: # Godzilla can die while he is waiting
16
 self.attack()
17
 print('The simulation has finished')
19
20
 def attacked(self, soldier):
21
 self.hp -= soldier.attack
22
 if self.hp <= 0:</pre>
23
 self.alive = False
 print('Godzilla has died!!')
25
 else:
26
 print(
27
 'Godzilla has been attacked! The soldier has caused damage '
28
 + str(soldier.attack) + '. HP Godzilla ' + str(self.hp))
29
 soldier.attacked(int(soldier.attack / 4))
 def attack(self):
32
 for i in soldiers_list:
33
 if i.alive is True:
34
```

```
i.attacked(3)
35
36
37
 class Soldier(threading.Thread):
39
 def __init__(self, Godzilla, velocity, hp, attack):
40
 super().__init__()
41
 self.alive = True
42
 self.Godzilla = Godzilla
43
 self.velocity = velocity
 self.hp = hp
45
 self.ID = next(Soldier.get_i)
46
 self.attack = attack
47
48
49
50
 def run(self):
 while self.hp > 0 and Godzilla.alive is True:
 time.sleep(self.velocity)
52
 if Godzilla.alive is True:
53
 # Godzilla can die while he is waiting
54
 Godzilla.attacked(self)
55
57
 def attacked(self, attack):
58
 self.hp -= attack
59
 print('The soldier' + str(self.ID) + ' has been damaged!! HP '
60
 + str(self.hp))
61
 if self.hp <= 0:</pre>
62
 self.alive = False
63
 print('The soldier' + str(self.ID) + ' has died :( !!!')
64
65
66
 def id_():
67
 i = 0
68
 while True:
69
```

```
yield i
70
 i += 1
71
72
 get_i = id_()
74
75 if __name__ == '__main__':
 print('Starting simulation!')
76
77
 num_soldiers = 20  # int(input('How many soldiers do you want?'))
78
 soldiers_list = []
 Godzilla = Godzilla(1000)
80
 Godzilla.start()
81
 for i in range(num_soldiers):
82
 soldier = Soldier(Godzilla, random.randint(4, 20), 60, 30)
83
 soldier.setDaemon(True)
84
 soldier.start()
 soldiers_list.append(soldier)
```

15.13 Solution for activity 7.2: Mega Godzilla

```
import threading
  import time
 import random
5
 class MegaGodzilla(threading.Thread):
 lockgod = threading.Lock()
8
 def __init__(self, hp):
10
 super().__init__()
11
 self.hp = hp
12
 self.scream = False
13
14
 @property
15
 def alive(self):
16
 if self.hp > 0:
17
 return True
18
 return False
19
20
 def run(self):
21
 while self.hp > 0 and self.alive:
22
 attack_time = random.randint(3, 6)
23
 time.sleep(attack_time)
24
 if self.alive:
25
 attack_type = random.randint(0, 1)
26
 if attack_type == 0 or self.scream:
27
 # Godzilla can die while he is waiting
28
 self.attack(3)
29
 elif attack_type == 1 and not self.scream:
30
 self.scream = True
 print('MEGA-GODZILLA: 1 , 2 ,3 frozen!!!')
32
 self.changestatus()
33
 self.attack(6)
34
```

```
35
 print('The simulation has finished')
36
38
 def attacked(self, soldier):
39
 self.hp -= soldier.attack
40
 if not self.alive:
41
 print('MegaGodzilla has died!!')
42
 else:
43
 print('Mega-Godzilla has been attacked! The soldier has'
 'caused damage' + str(soldier.attack) +
45
 '. HP Godzilla ' + str(self.hp))
46
 soldier.attacked(int(soldier.attack / 4))
47
48
 def changestatus(self, status=False):
49
50
 for i in soldiers_list:
 if i.alive:
 i.status = status
52
 if status:
53
 self.scream = False
54
55
 def attack(self, damage):
 for i in soldiers_list:
57
 if i.alive:
58
 i.attacked(damage)
59
60
 class Soldier(threading.Thread):
63
 locksold = threading.Lock()
64
 lockattack = threading.Lock()
65
66
 def __init__(self, MegaGodzilla, velocity, hp, attack):
 super().__init__()
 self.MegaGodzilla = MegaGodzilla
```

```
self.velocity = velocity
70
71
 self.hp = hp
 self.status = True
72
 self.ID = next(Soldier.get_i)
73
 self.attack = attack
74
 self.attacktime = random.randint(1, 3)
75
76
 @property
77
 def alive(self):
78
 if self.hp > 0:
 return True
80
 return False
81
82
 def run(self):
83
 while self.hp > 0 and MegaGodzilla.alive:
84
85
 time.sleep(self.velocity)
 Soldier.locksold.acquire()
 if not self.status:
87
 time.sleep(10)
88
 print('WE CAN CONTINUE!!')
89
 MegaGodzilla.changestatus(status=True)
90
 if MegaGodzilla.alive:
 Soldier.lockattack.acquire()
92
 MegaGodzilla.attacked(self)
93
 time.sleep(self.attacktime)
94
 Soldier.lockattack.release()
95
 Soldier.locksold.release()
96
 def attacked(self, attack):
99
 self.hp -= attack
100
 print('The soldier' + str(self.ID) +
101
 ' has been damaged!! HP ' + str(self.hp))
102
 if not self.alive:
103
 print('The soldier' + str(self.ID) + ' has died :( !!!')
104
```

```
105
106
 def id_():
107
 i = 0
 while True:
109
 yield i
110
 i += 1
111
112
113
 get_i = id_()
114
115
 if __name__ == '__main__':
116
 print('Starting simulation!')
117
118
 num_soldiers = 20 # int(input('How many soldiers do you want?'))
119
120
 soldiers_list = []
 MegaGodzilla = MegaGodzilla(1000)
121
 MegaGodzilla.start()
122
 for i in range(num_soldiers):
123
 soldier = Soldier(MegaGodzilla, random.randint(4, 20), 60, 30)
124
 soldier.setDaemon(True)
125
 soldier.start()
126
 soldiers_list.append(soldier)
127
```

15.14 Solution for activity 8.1: Client queues

```
from collections import deque
 from random import uniform
 11 11 11
 Events:
 1. Client arrives to the system
 2. Client goes out from teller 1
 3. Client goes out from teller 2
  Relevant state variables:
 1. Watch simulation (current simulation time)
 2. Length of queue1
 3. Length of queue2
 4. Next time instance of each event
14
15
16
 class Client:
17
 pass
18
19
20
 class Teller:
21
 def __init__(self, t):
22
 self.queue = deque()
23
 self.end_time = 2 * t
24
 11 11 11
 Initially the ending time of serve must be out of range
26
 because no client can leave a teller if there is not a
27
 client being attended. With 2*t we ensure that someone always
28
 'arrives' before the event 'goes out of teller' is activated.
29
 11 11 11
30
31
32
 class Bank:
33
 def __init__(self, t):
34
```

```
self.tellers = [Teller(t), Teller(t)]
35
36
  class Simulation:
 def __init__(self, max_time, arrival, departure):
39
40
 self.ending_time_sim = max_time
41
 self.simulation time = 0
42
 self.next client arrival = uniform(1, arrival)
43
 self.bank = Bank(max_time)
 self.departure = departure
45
 self.arrival = arrival
46
47
 def departure_first(self, queue_yes, queue_no):
48
49
 queue = self.bank.tellers[queue_yes].queue
50
 print('[start] departure queue', queue_yes,
 len(self.bank.tellers[queue_yes].queue),
52
 len(self.bank.tellers[queue_no].queue))
53
54
 if len(self.bank.tellers[queue_yes].queue) > 0:
55
 queue.popleft()
57
 if len(self.bank.tellers[queue_no].queue) > \
58
 len(self.bank.tellers[queue_yes].queue) + 1 >= 0:
59
 print('client changes queue')
60
 self.bank.tellers[queue_yes].queue.append(
61
 self.bank.tellers[queue_no].queue.popleft())
 if len(self.bank.tellers[queue_yes].queue) == 0:
64
 self.bank.tellers[queue_yes].end_time = \
65
 2 * self.ending_time_sim
66
 else:
 self.bank.tellers[
 queue_yes].end_time = self.simulation_time + \
```

```
uniform(1, self.departure)
70
71
 print('[end] departure queue', queue_yes,
72
 len(self.bank.tellers[queue_yes].queue),
73
 len(self.bank.tellers[queue_no].queue))
74
75
 def arrival_first(self, first):
76
77
 print('client arrives', first)
78
 self.next_client_arrival = self.simulation_time + \
 uniform(1, self.arrival)
80
81
 if len(self.bank.tellers[0].queue) <= \</pre>
82
 len(self.bank.tellers[1].queue):
83
 if len(self.bank.tellers[0].queue) == 0:
 self.bank.tellers[0].end_time = \
85
 self.simulation_time + \
 uniform(1, self.departure)
87
 self.bank.tellers[0].queue.append(Client())
88
 else:
89
 if len(self.bank.tellers[1].queue) == 0:
90
 self.bank.tellers[1].end_time = \
 self.simulation_time + \
92
 uniform(1, self.departure)
93
 self.bank.tellers[1].queue.append(Client())
94
95
 print('queues', len(self.bank.tellers[0].queue),
96
 len(self.bank.tellers[1].queue))
 def run(self):
99
100
 while True:
101
102
 first = min(self.bank.tellers[0].end_time,
103
 self.bank.tellers[1].end_time,
 self.next_client_arrival)
104
```

```
if first >= self.ending_time_sim:
105
 break
106
107
 self.simulation_time = first
108
109
 if self.next_client_arrival == first:
110
 self.arrival_first(first)
111
 else:
112
113
 if self.bank.tellers[0].end_time == first:
 self.departure_first(0, 1)
 else:
115
 self.departure_first(1, 0)
116
117
118
 if __name__ == '__main__':
119
 s = Simulation(80, 3, 10)
120
 s.run()
```

15.15 Solution for activity 8.2: GoodZoo

File AC08_1_classes.py

```
1 from abc import ABCMeta
 from random import expovariate, uniform, choice
 class Animal(metaclass=ABCMeta):
 def __init__(self, time):
 # This is just a simple way to give an id to each object
 if not hasattr(self.__class__, 'current_ident'):
 setattr(self.__class__, 'current_ident', 0)
 if time == 0:
10
 setattr(self.__class__, 'statistics', {
11
 'extinction_time': -1,
12
 'new_animal': 0,
13
 'death_eaten': 0,
14
 'death_no_energy': 0,
15
 'death_old': 0,
16
 'current_num_animals': 0,
17
 'time_lived': 0,
18
 'time_waited_for_food': 0,
19
 'waited for food': 0
20
 })
21
 self.ident = self.__class__.current_ident
22
 self.__class__.current_ident += 1
 self.energy = 50
24
 self.time_since_hungry = -1
25
 self._dead = False
26
 self.moment_of_dead = self.metadata['life_expectancy'] + time
27
28
 self.next_eating_time = time
29
 self.next_new_animal_time = time
30
 self.set_next_eating_time()
 self.set_next_new_animal_time()
31
 self.current time = time
32
```

```
self.birth_date = time
33
34
 @property
35
 def dead(self):
 return self._dead
37
38
 @dead.setter
39
 def dead(self, value):
40
 self. dead = value
41
 self.__class__.statistics['current_num_animals'] -= 1
 if self.__class__.statistics['current_num_animals'] == 0:
43
 self.__class__.statistics['extinction_time'] = self.current_time
44
 self.__class__.statistics['time_lived'] += self.current_time - \
45
 self.birth date
46
47
 def next_action_time(self):
 return min(self.next_new_animal_time,
 self.moment_of_dead,
50
 self.next_eating_time)
51
52
 def set_next_eating_time(self, food=True):
53
 if food:
 param = self.metadata['time_for_food']
55
 self.next_eating_time += int(uniform(param[0], param[1]))
56
 else:
57
 self.next_eating_time += 1
58
59
 def set_next_new_animal_time(self):
 self.next_new_animal_time += \
 int(expovariate(self.metadata['new_animal']))
62
63
 def eat(self, food, time):
64
65
 selected = choice(food)
 # Can eat
```

```
if selected.__class__.__name__ in self.metadata['food']:
68
 print('{0}{2} I am eating a {1}{3}'.format(
69
 self.__class__._name__,
70
 selected.__class__._name__,
71
 self.ident, selected.ident))
72
73
 if self.time_since_hungry > 0:
74
 self.__class__.statistics['time_waited_for_food'] += \
75
 self.time since hungry
76
 self.__class__.statistics['waited_for_food'] += 1
78
 self.time_since_hungry = 0
79
 self.energy += self.metadata['food_energy']
80
 self.set_next_eating_time()
81
 selected.die('eaten', time)
82
 else:
83
 self.time_since_hungry += 1
 self.set_next_eating_time(False)
85
 self.energy -= self.metadata['food_energy'] / 2
86
 if self.energy < 0:</pre>
87
 self.die('energy', time)
88
 else:
 print('{0}{2} hungry. Found {1}'.format(
90
 self.__class__._name__,
91
 selected.__class__.__name__,
92
 self.ident))
93
94
 def new_animal(self, time):
95
 self.energy -= self.metadata['new_animal_energy']
 self.set_next_new_animal_time()
97
 self.__class__.statistics['new_animal'] += 1
98
 self.__class__.statistics['current_num_animals'] += 1
99
100
 print('Born a new {0} from {1}'.format(
 self.__class__._name__,
101
 self.ident))
102
```

```
103
 if self.energy == 0:
104
 self.die('energy', time)
105
106
 def die(self, reason, time):
107
 self.dead = True
108
 self.current_time = time
109
 if reason == 'old':
110
 self.__class__.statistics['death_old'] += 1
111
 elif reason == 'energy':
 self.__class__.statistics['death_no_energy'] += 1
113
 elif reason == 'eaten':
114
 self.__class__.statistics['death_eaten'] += 1
115
116
 print('{0}{2} has died because of {1}'.format(
117
 self.__class__._name__,
 reason, self.ident))
119
120
 def __repr__(self):
121
 return '{0}{1}'.format(self.__class__.__name__, self.ident)
122
123
 class Tiger(Animal):
125
 metadata = {
126
 'food': ['Elephant', 'Jaguar', 'Penguin'],
127
 'new animal': 1 / 75,
128
 'new_animal_energy': 15,
129
 'life_expectancy': 300,
 'time_for_food': [20, 40],
131
 'food_energy': 30
132
 }
133
134
 def __init__(self, time):
135
 super().__init___(time=time)
136
137
```

```
138
139
 class Jaquar (Animal):
 metadata = {
140
 'food': ['Elephant', 'Tiger', 'Penguin'],
141
 'new_animal': 1 / 80,
142
 'new_animal_energy': 10,
143
 'life_expectancy': 350,
144
 'time_for_food': [35, 55],
145
 'food energy': 20
146
 }
147
148
 def __init__(self, time):
149
 super().__init__(time=time)
150
151
152
153
 class Elephant(Animal):
 metadata = {
154
 'food': ['Grass'],
155
 'new_animal': 1 / 200,
156
 'new_animal_energy': 7,
157
 'life_expectancy': 500,
158
 'time_for_food': [8, 15],
159
 'food_energy': 4
160
 }
161
162
 def __init__(self, time):
163
 super().__init___(time=time)
164
165
166
 class Penguin(Animal):
167
 metadata = {
168
 'food': ['Cephalopod'],
169
 'new animal': 1 / 80,
170
 'new_animal_energy': 10,
171
 'life_expectancy': 90,
172
```

```
'time_for_food': [4, 15],
173
 'food_energy': 5
174
 }
175
176
 def __init__(self, time):
177
 super().__init__(time=time)
178
179
180
181
 class Cephalopod:
 ident = ''
183
 def die(self, reason, time):
184
 pass
185
186
187
 class Grass:
 ident = ''
189
190
 def die(self, reason, time):
191
 pass
192
```

File AC08_1_sim.py

```
from AC08_1_classes import Tiger, Elephant, Penguin, Jaguar, \
 Grass, Cephalopod
 MAX_SIMUL_TIME = 100
 MAX EXPERIMENTS = 10.0
 def run_simulation(time, animals, unlimited_food):
 while time < MAX_SIMUL_TIME and len(animals) != 0:</pre>
 time = min(animals.values())
10
 newborns = []
11
 deaths = []
12
 animals_with_actions = list(filter(lambda k:
13
 animals[k] == time,
14
 animals.keys()))
15
16
 for a in animals_with_actions:
17
 if a.moment_of_dead == time: # die
19
 a.die('old', time)
20
21
 if not a.dead and a.next_eating_time == time: # eat
22
 a.eat(list(filter(lambda k: not k.dead, animals
23
 .keys()))
24
 + unlimited_food, time)
26
 # born
27
 if not a.dead and a.next_new_animal_time == time:
28
 newborn = a.__class__(time)
29
30
 a.new_animal(time)
 newborns.append(newborn)
32
 if a.dead:
33
 deaths.append(a)
34
```

```
else:
35
 animals.update({a: a.next_action_time()})
36
37
 if len(deaths) != 0:
 for dead in deaths:
39
 del animals[dead]
40
41
 if len(newborns) != 0:
42
 for nb in newborns:
43
 animals.update({nb: nb.next_action_time()})
45
46
 def run(ecosystem, statistics):
47
 simul_time = []
48
 for i in range(int(MAX EXPERIMENTS)):
49
50
 print(i)
 animals = \{\}
52
 time = 0
53
 unlimited_food = [Grass()] * ecosystem[Elephant] * 3 + \
54
 [Cephalopod()] * ecosystem[Penguin] * 5
55
 for t, number in ecosystem.items():
56
 for _ in range(number):
57
 instance = t(time)
58
 animals.update({instance: instance.next_action_time()})
59
 t.statistics['current_num_animals'] = number
60
61
 simul_time.append(run_simulation(time, animals, unlimited_food))
 for t in ecosystem.keys():
64
 for stat_name, value in t.statistics.items():
65
 if stat_name != 'extinction_time':
66
67
 statistics[t][stat_name] += value
 else:
```

```
if value !=-1:
70
 statistics[t][stat_name] += value
71
 statistics[t]['extinction'] += 1
72
73
 return statistics, simul_time
74
75
76
 if __name__ == '__main__':
77
 ecosystem = {
78
 Tiger: 10,
79
 Elephant: 10,
80
 Penguin: 10,
81
 Jaguar: 10
82
 }
83
 statistics = {_type: {'extinction': 0,
84
85
 'extinction_time': 0,
 'new_animal': 0,
 'death_eaten': 0,
87
 'death_no_energy': 0,
88
 'death_old': 0,
89
 'current_num_animals': 0,
90
 'time_lived': 0,
 'time_waited_for_food': 0,
92
 'waited_for_food': 0
93
 } for _type in ecosystem.keys() }
94
 # Comienza
95
 statistics, simul_time = run(ecosystem, statistics)
96
 print('----')
98
 for _type, stats in statistics.items():
99
 print(_type.__name__.upper())
100
 print('Times extincted = {0}'.format(stats['extinction']))
101
 if stats['extinction'] > 0:
102
 print('Average time of specie survival '
103
 'when extincted = {0}'.format(
104
```

```
stats['extinction_time'] / stats['extinction']))
105
 print('Average number of newborns = {0}'.format(
106
 stats['new_animal'] / MAX_EXPERIMENTS))
107
 print('Average number of {0} eaten by other animals = {1}'
108
 .format(_type.__name__, stats['death_eaten']
109
 / MAX EXPERIMENTS))
110
 print('Average number of deaths caused by lack of energy = {0}'
111
 .format(stats['death no energy']
112
 / MAX EXPERIMENTS))
113
 print('Average number of deaths caused by aging = {0}'.
 format(stats['death old'] / MAX EXPERIMENTS))
115
116
 if stats['death_eaten'] + stats['death_no_energy'] + \
117
 stats['death old'] > 0:
118
 print('Average age of death = {0}'.format(
119
 stats['time_lived'] /
120
 (stats['death_eaten'] +
 stats['death_no_energy'] +
122
 stats['death old'])))
123
124
 print('Average number of {0} by the end of '
125
 'simulation time = {1}'.format(
126
 _type.__name__, stats['current_num_animals']
127
 / MAX_EXPERIMENTS))
128
129
 print('Average number of {0} that waited for food = {1}'.format(
130
 _type.__name__, stats['waited_for_food']
131
 / MAX EXPERIMENTS))
132
133
 if stats['waited for food'] != 0:
134
 print('Average time waited for food = {0}'.format(
135
 stats['time waited for food']
136
 / stats['waited for food']))
137
```

15.16 Solution for activity 9.1: Fixing data

```
1 import csv
 class Student:
 def __init__(self, name, middle_name, last_name):
 self.name = name
 self.middle_name = middle_name
 self.last_name = last_name
10
 class RescueERP:
11
 def __init__(self, file_name='students.csv'):
12
 self.students = [student for student in self.reader(file_name)]
13
14
 def reader(self, file_name='students.csv'):
15
 with open(file_name) as file:
16
 reader = csv.DictReader(file)
17
 self.headers = reader.fieldnames
18
 for row in reader:
19
 name = self.prepare_string(row['name'])
20
 middle_name = self.prepare_string(row['middle_name'])
21
 last name = self.prepare string(row['last name'])
22
 yield (Student(name, middle_name, last_name))
23
24
 @classmethod
25
 def prepare_string(cls, string):
26
 result = cls.to_upper_case(string)
27
 result = cls.correct_number_of_ns(result)
28
 result = cls.remove_number_if_present(result)
29
30
 return result
31
 @classmethod
32
 def remove_number_if_present(cls, string):
33
 aux_name = string.split(' ')
34
```

```
if aux_name[0].isnumeric():
35
 aux_name = ' '.join(aux_name[1:])
36
 else:
37
 aux_name = ' '.join(aux_name[:])
39
 return aux_name
40
 @classmethod
41
 def correct_number_of_ns(cls, string):
42
 aux_text = string.replace('rrr', '##')
43
 aux_text = aux_text.replace('rr', 'r')
 aux_text = aux_text.replace('##', 'rr')
45
 return aux_text
46
47
 @classmethod
48
 def to_upper_case(cls, string):
49
50
 return string.upper()
 def to_latex(self, file_name='students.tex'):
52
 out = open(file_name, 'w')
53
 # Header file
54
 \verb"out_t = '\begin{table}[h]\n\begin{tabular}{|l|l|l|}\n\hline\n'
55
56
 for h in self.headers:
57
 if h == 'name':
58
 59
 else:
60
 out t += h + ' & '
61
 out.write(out_t)
64
 for register in self.students:
65
 66
67
 .format(register.middle_name, register.last_name,
 register.name)
 out.write(out_t)
69
```

```
70
 out_t = '\end{tabular}\n \end{table}\n'
71
 out.write(out_t)
72
 out.close()
73
74
 def to_html(self, file_name='students.html'):
75
 out = open(file_name, 'w')
76
 # Header archivo
77
 out t = <table>\n'
78
 for h in self.headers:
80
 out_t += '{0}'.format(h)
81
 out_t += ''
82
 out.write(out_t)
83
 for register in self.students:
84
85
 out_t = '\n{0}\n{1}\n{2}\n\n' \
 .format (register.middle_name, register.last_name, register.name)
 out.write(out_t)
87
88
 out_t = ''
89
 out.write(out_t)
90
 out.close()
92
 def to_markdown(self, file_name='students.md'):
93
 out = open(file_name, 'w')
94
 # Header archivo
95
 out t = '|'
96
 for h in self.headers:
 out_t += h + '|'
99
 out_t += '\n|-----|\n'
100
 out.write(out_t)
101
 out_t = ''
102
 for register in self.students:
 out_t = '|\{0\}|\{1\}|\{2\}|\n' \
104
```

```
.format(register.middle_name, register.last_name, register.name)
105
106
 out.write(out_t)
 out.close()
107
108
109
 if __name__ == '__main__':
110
 rescue_siding = RescueERP()
111
 rescue_siding.to_latex()
112
113
 rescue_siding.to_html()
 rescue_siding.to_markdown()
```

15.17 Solution for activity 9.2: Audio files

```
def create_output_file(name_ouput, sound, byte_array, _help):
 length_bytes = len(byte_array) // 2
 length_in_bytes = length_bytes.to_bytes(4, byteorder='little')
3
 length in bytes with header = (length bytes + 36) \
 .to_bytes(4, byteorder='little')
 with open(name_ouput, 'wb') as split_file:
 split_file.write(_help[0:4])
 split_file.write(length_in_bytes_with_header)
 split_file.write(_help[8:40])
10
 split_file.write(length_in_bytes)
11
12
 for i in range(len(byte_array) // 2):
13
 byte_audio = byte_array[
14
 2 * i + int(sound)].to_bytes(1, byteorder='little')
15
 split_file.write(byte_audio)
16
17
18
 with open('music.wav', 'rb') as weird_audio:
19
 file_header = bytearray(weird_audio.read(44))
20
 content_bytes = bytearray(weird_audio.read())
21
22
 create_output_file('song1.wav', True, content_bytes, file_header)
 create_output_file('song2.wav', False, content_bytes, file_header)
```

15.18 Solution for activity 11.1: Cashiers' data

```
1 from PyQt4 import QtCore, QtGui
2 import datetime
3 import pickle
4 import os
  class Client:
 def __init__(self, name, id, spent):
 self.name = name
 self.ID = id
10
 self.accumulated_spent = spent
11
 def __getstate__(self):
13
 new = self.__dict__.copy()
14
 new.update({'last_purchase': str(datetime.datetime)})
15
16
 return new
17
 def __setstate__(self, state):
 self.__dict__ = state
19
20
 def update_spent(self, spent):
21
 self.accumulated spent += spent
22
23
 class Cashier(QtGui.QDialog):
 def __init__(self, parent=None, username=''):
26
 super(Cashier, self).__init__(parent)
27
 self.setWindowTitle('User {}'.format(username))
28
 self.button_box = QtGui.QDialogButtonBox(self)
29
 self.button_box.setOrientation(QtCore.Qt.Horizontal)
 self.button_box.setStandardButtons(
 QtGui.QDialogButtonBox.Cancel | QtGui.QDialogButtonBox.Ok)
32
33
 self.client_label = QtGui.QLabel('client name', self)
34
```

```
self.client_text = QtGui.QLineEdit(self)
35
 self.id_label = QtGui.QLabel('ID', self)
36
 self.id_text = QtGui.QLineEdit(self)
37
 self.spent_label = QtGui.QLabel('spent', self)
 self.spent_text = QtGui.QLineEdit(self)
39
40
 self.vertical_layout = QtGui.QVBoxLayout(self)
41
 self.vertical layout.addWidget(self.client label)
42
 self.vertical layout.addWidget(self.client text)
43
 self.vertical_layout.addWidget(self.id_label)
 self.vertical layout.addWidget(self.id text)
45
 self.vertical_layout.addWidget(self.spent_label)
46
 self.vertical_layout.addWidget(self.spent_text)
47
 self.vertical_layout.addWidget(self.button_box)
48
 self.button_box.accepted.connect(self.serialize_client)
50
 self.button_box.rejected.connect(self.close)
52
 def serialize_client(self):
53
54
 ID_client = self.id_text.text()
55
 client_file = str(ID_client) + '.walkcart'
57
 # We verify if the client exist in the DB
58
 if client_file in os.listdir('ClientsDB'):
59
60
 # If he exists, we open, change and close
61
62
 with open('ClientsDB/' + client_file, 'rb') as file:
63
 existent_client = pickle.load(file)
64
65
 existent_client.update_spent(int(self.spent_text.text()))
66
67
 with open('ClientsDB/' + client_file, 'wb') as file:
 pickle.dump(existent_client, file)
69
```

```
70
71
 else:
 # He doesn't exist, we create and close
72
 new_client = Client(
 self.client_text.text(), int(self.id_text.text()), \
74
 int(self.spent_text.text()))
75
76
 new_file = 'ClientsDB/' + str(new_client.ID) + '.walkcart'
77
78
 with open(new_file, 'wb') as file:
 pickle.dump(new_client, file)
80
81
 self.client_text.setText('')
82
 self.id_text.setText('')
83
 self.spent text.setText('')
85
 class Admin(QtGui.QDialog):
 def __init__(self, parent=None):
88
 super(Admin, self).__init__(parent)
89
90
 self.file_button = QtGui.QPushButton('TOP')
 self.file_button.clicked.connect(self.create_file)
92
93
 self.cancel_button = QtGui.QPushButton('Cancel')
94
 self.cancel button.clicked.connect(self.close)
95
96
 self.horizontal_layout = QtGui.QVBoxLayout(self)
 self.horizontal_layout.addWidget(self.file_button)
 self.horizontal_layout.addWidget(self.cancel_button)
99
100
 def create_file(self):
101
102
 client_TOP = False
104
```

```
for file_ in os.listdir('ClientsDB'):
105
 if file_.endswith('.walkcart'):
106
 with open('ClientsDB/' + file_, 'rb') as file:
107
 new_client = pickle.load(file)
108
 if not client_TOP:
109
 client_TOP = new_client
110
 else:
111
 if client TOP.accumulated spent <= \</pre>
112
 new_client.accumulated_spent:
113
 client_TOP = new_client
115
 top = client_TOP
116
 import json
117
118
 with open('TOP.walkcart', 'w') as file:
119
120
 json.dump(top.__dict__, file_)
121
122
 class Input(QtGui.QWidget):
123
 def __init__(self, parent=None):
124
 super(Input, self).__init__(parent)
125
126
127
 self.user_name_text = QtGui.QLineEdit(self)
128
 self.push_button_window = QtGui.QPushButton(self)
129
 self.push_button_window.setText('Log in')
130
 self.push_button_window.clicked.connect(
131
 self.on_push_button_clicked)
132
133
 self.layout = QtGui.QHBoxLayout(self)
134
 self.layout.addWidget(self.user_name_text)
135
 self.layout.addWidget(self.push_button_window)
136
137
138
 @QtCore.pyqtSlot()
 def on_push_button_clicked(self):
139
```

```
#####
140
141
 # Obtenemos el input dado
142
 usuario = self.user_name_text.text()
144
 # Tomamos la lista de cajeros
145
 with open('Files21/cashiers.walkcart', 'rb') as file:
146
 authorized cashiers = pickle.load(file)
147
148
 # Identificación de usuario
 if usuario == 'WalkcartUnlimited':
150
 # Interfaz para admin
151
 self.user_window = Admin(self)
152
 self.hide()
153
 self.user window.show()
154
 elif usuario in authorized_cashiers:
 # Interfaz para cajero
 self.user_window = Cashier(
157
 self, username=self.user_name_text.text())
158
 self.hide()
159
 self.user_window.show()
160
161
162
 if __name__ == '__main__':
163
 import sys
164
165
 app = QtGui.QApplication(sys.argv)
166
 app.setApplicationName('Log-in WM')
167
168
 main = Input()
169
 main.show()
170
171
 sys.exit(app.exec_())
```