1. Hello world!

```
Activity 1
 hello_world_1.py
####################################
# Hello world!
###################################
###################################
# Activity 1 - Numbers
###################################
print("--- Lesson ---")
# Display a sentence
print("Hello world!")
# Addition
5+7
print(5+7)
# Multiplication
print(6*7)
print(3*(12+5))
print(3*1.5)
# Power
print(3**2)
print(10**-3)
# Division of real number
print(14/4)
print(1/3)
# Euclidean division and modulo
print(14//4)
print(14%4)
#####################################
# Questions
# Number of second in a century
print("--- Question 1 ---")
print(100 * 365 * 24 * 60 * 60)
# When it is greater than one billion
print("--- Question 2 ---")
print((1+2)*(3+4)*(5+6)*(7+8)*(9+10)*(11+12)*(13+14)*(15+16))
# Last three digits of 123456789 * 123456789 * ...
```

```
Activity 2
 hello_world_2.py
# Hello world!
#####################################
# Activity 2 - Variables
# Lesson
# C1 - variables
a = 3 # One variable
b = 5 # Another variable
print("The sum is",a+b)  # Display the sum
print("The product",a*b) # Display the product
c = b**a
 # New variable...
 # ... that is displayed
print(c)
# C2 - area of a triangle
base = 8
height = 3
area = base * height / 2
print(area)
# print(Area) # !! Error !!
# C3 - Re-assignement
S = 1000
S = S + 100
S = S + 200
S = S - 50
```

```
print(S)
# Questions
# Q1
# Areas - Volumes
# Trapezoid: right namming
B, b, h = 7, 4, 3
area = (B + b) * h / 2
print("The area is", area)
# Box
L, 1, h = 10,8,3
volume = L * 1 * h
print(volume)
# Disc
PI = 3.14
R = 10
area = PI * R**2
print(area)
# Put the lines back in order so that at the end x has the value 46.
x = 7
y = 2*x
y = y - 1
x = x + 3*y
print(x)
# Q3
# Interest of 10%
S = 1000
S = S * 1.1
S = S * 1.1
S = S * 1.1
# Q4
\# Good way to exchange the values of a and b
# Wrong
a = 11
b = 9
a = b
b = a
print(a,b)
# Wrong
a = 11
b = 9
c = b
a = b
b = c
print(a,b)
# Wrong
a = 11
b = 9
c = a
```

```
a = c
c = b
b = c
print(a,b)

# Good
a = 11
b = 9
c = a
a = b
b = c
print(a,b)
```

```
Activity 3
 hello_world_3.py
# Hello world!
#####################################
# Activity 3 - Use functions
###################################
# Cours
# C1 - functions
print("Hi there.")
x = float("+1.234567")
print(x)
\# C2 - math module
from math import *
x = sqrt(2)
print(x)
print(x**2)
# C3 - sine and cosine
angle = pi/2
print(angle)
print(sin(angle))
# C4 - decimal number to integer
x = 3.6
print(round(x))
print(floor(x))
print(ceil(x))
####################################
# Questions
# Q1
```

```
print(gcd(13*121,13*122))
a = 101*103
b = 102*103
print(a,b)
lcm = a * b // gcd(a,b)
print(lcm)
# Q2
# Absolute value
x = 3.85
print(abs(x**2-15))
print(round(2*x))
print(floor(3*x))
print(ceil(4*x))
# Q3
# Angle
angle = pi/7
x = cos(angle)**2 + sin(angle)**2
print(x)
```

```
Activity 4
 hello_world_4.py
# Hello world!
from math import *
#####################################
# Activity 4 - Loop "for"
# Cours
# C1 - Loop "for"
for i in range(10):
  print(i*i)
# C2 - Loop "for"
mysum = 0
for i in range(20):
 mysum = mysum + i
print(mysum)
# C3
print(list(range(10)))
print(list(range(10,20)))
print(list(range(10,20,2)))
```

```
# C4 - Nesting of loops
for x in [10,20,30,40,50]:
 for y in [3,7]:
 print(x+y)
###################################
# Questions
# Q1
# Cubes
for i in range(101):
 print(i**3)
for i in range (10,21):
 print(i**4)
for i in range(0,101,5):
 print(sqrt(i))
# Q2
# Powers of 2
for k in range(1,11):
 print(2**k)
# Minimum of a function by scanning
for i in range(101):
 x = i/100
 y = x**3 - x**2 - 1/4*x + 1
 print("x =",x,"y =",y)
# Q4
# Volume of ball equal to 100
for i in range(50):
 R = i/10
 V = 4/3 * 3.14 * R**3
 print("R =",R,"V =",V)
```

2. Turtle (Scratch with Python)

```
color('red')
left(90)
 # 90 degree to the left
forward(200)
 # Go ahead!
right(90)
forward(100)
right(90)
forward(100)
right(90)
forward(100)
up()
# End of the code
# Letter "Y"
color('blue')
goto(200,0)
down()
setheading(90)
forward(120)
left(30)
forward(75)
backward(75)
right(60)
forward(75)
exitonclick()
```

```
Activity 2
 turtle_2.py
#####################################
# Turtle
###################################
# Activity 2 - Loop "for"
# Question 1
from turtle import *
# A pentagon
width(5)
color('blue')
for i in range(5):
 forward(100)
 left(72)
###################################
# Question 2
```

```
# An other pentagon
color('red')
longueur = 200
angle = 72
for i in range(5):
 forward(longueur)
 left(angle)
###################################
# Question 3
# A dodecagon (12 edges)
color("purple")
n = 12
angle = 360/n
for i in range(n):
 forward(100)
 left(angle)
# Question 4
# A spiral
color("green")
length = 10
for i in range(25):
 forward(length)
 left(40)
 length = length + 10
exitonclick()
```

```
Activity 3
 turtle_3.py
# Turtle
######################################
####################################
# Activity 3 - Graph of a function
###################################
from turtle import *
from math import *
speed("fastest")
width(2)
color('blue')
up()
for x in range(-200,200):
 if x == -199 : down()
 \# y = 1/100 * x ** 2 # Parabola
 y = 100*sin(1/20*x) # Sine
```

```
goto(x,y)
exitonclick()
```

```
Activity 4
 turtle_4.py
# Turtle
###################################
####################################
# Activity 4 - Nested "for" loop -Sierpinski triangle
###################################
from turtle import *
width(5)
up()
goto(-100,-100)
down()
for i in range(3):
 color("blue")
 forward(256)
 left(120)
 for i in range(3):
 color("red")
 forward(128)
 left(120)
 for i in range(3):
 color("green")
 forward(64)
 left(120)
 # for i in range(3):
 # color("orange")
 forward(32)
 #
 left(120)
exitonclick()
```

```
from turtle import *
from math import *
speed("fastest")

n = 100
b = 2
r = 200

for i in range(n):
 up()
 goto(r*cos(2*i*pi/n),r*sin(2*i*pi/n))
 down()
 j = (b*i) % n
 goto(r*cos(2*j*pi/n),r*sin(2*j*pi/n))

exitonclick()
```

```
Activity 6
 turtle_6.py
################################
###################################
# Activity 4 - Several turtles - The pursuit
####################################
# Preparation
from turtle import *
turtle1 = Turtle()
turtle2 = Turtle()
turtle3 = Turtle()
turtle4 = Turtle()
turtle1.speed("fastest")
turtle2.speed("fastest")
turtle3.speed("fastest")
turtle4.speed("fastest")
turtle1.color('red')
turtle2.color('blue')
turtle3.color('orange')
turtle4.color('green')
# turtle1.width(5)
# turtle2.width(5)
# turtle3.width(5)
# turtle4.width(5)
turtle1.up()
turtle1.goto(-200,-200)
turtle1.down()
turtle2.up()
turtle2.goto(200,-200)
turtle2.down()
```

```
turtle3.up()
turtle3.goto(200,200)
turtle3.down()
turtle4.up()
turtle4.goto(-200,200)
turtle4.down()
print(turtle1.position())
print(turtle1.towards(0,0))
# Main loop
for i in range(40):
 position1 = turtle1.position()
 position2 = turtle2.position()
 position3 = turtle3.position()
 position4 = turtle4.position()
 turtle1.goto(position2) # Go where is the next turtle
 turtle1.goto(position1) # and go back to its position
 turtle2.goto(position3)
 turtle2.goto(position2)
 turtle3.goto(position4)
 turtle3.goto(position3)
 turtle4.goto(position1)
 turtle4.goto(position4)
 angle1 = turtle1.towards(position2) # Memorize the angle
 turtle1.setheading(angle1) # Set the direction with this angle
 angle2 = turtle2.towards(position3)
 turtle2.setheading(angle2)
 angle3 = turtle3.towards(position4)
 turtle3.setheading(angle3)
 angle4 = turtle4.towards(position1)
 turtle4.setheading(angle4)
 turtle1.forward(10)
 # Move
 turtle2.forward(10)
 turtle3.forward(10)
 turtle4.forward(10)
exitonclick()
```

3. If ... then ...

```
ifthen_2.py
Activity 2
# If ... then ...
# Fctivity 2 - Turtle
#####################################
from turtle import *
width(5)
color('blue')
mot = "Ff1F1FrF1FF1fFF"
for c in mot:
 if c == "F":
 forward(100)
 if c == "f":
 up()
 forward(100)
 down()
 if c == "1":
 left(90)
 if c == "r":
 right(90)
exitonclick()
```

```
Activity 3
 ifthen_3.py
######################################
# If ... then ...
######################################
# Activity 3 - Digits of a integer
##################################
####################################
## Question 1 ##
for t in range(10):
 for u in range(10):
 n = 10*t + u
 print(n)
## Question 2 ##
for h in range(10):
 for t in range(10):
 for u in range(10):
 n = 100*h + 10*t + u
 if u == 3 and (h+t+u >= 15) and (t == 0 \text{ or } t == 2 \text{ or } t == 4 \text{ or } t == 6 \text{ or } t == 8)
 → :
 print(n)
## Question 3 ##
count = 0
for h in range(10):
 for t in range(10):
 for u in range(10):
 n = 100*h + 10*t + u
 if u == 3 and (h+t+u >= 15) and (t == 0 \text{ or } t == 2 \text{ or } t == 4 \text{ or } t == 6 \text{ or } t == 8)
 \hookrightarrow :
 count = count + 1
print("Total number of solutions:",count)
```

```
\# a,b,c = 3,4,5
################################
## Question 1 ##
a = 4
b = 5
c = 8
print("Triangle",a,b,c)
# Do we have a <= b <= c?
if a \leq b and b \leq c:
 print("Lengths in the right order.")
else:
 print("Lengths in the wrong order.")
#####################################
## Question 2 ##
# Can we construct a triangle from these three lengths?
if a+b >= c:
 print("Such a triangle exists.")
else:
 print("Such a triangle doesn't exist.")
#####################################
## Question 3 ##
# Is the triangle recantgle?
if a**2 + b**2 == c**2:
 print("The triangle is rectangle.")
else:
 print("The triangle is not rectangle.")
####################################
## Question 3 ##
# Is the triangle equilateral?
if (a == b) and (b == c) and (a == c):
 print("The triangle is equilateral.")
 print("The triangle is not equilateral.")
## Question 4 ##
# Is the triangle isosceles?
if (a == b) or (b == c) or (a == c):
 print("The triangle is isosceles.")
else:
 print("The triangle is not isosceles.")
######################################
## Question 5 ##
# Are all the angles acute?
cosalpha = (-a**2 + b**2 + c**2)/(2*b*c)
cosbeta = (a**2 - b**2 + c**2)/(2*a*c)
```

```
cosgamma = (a**2 + b**2 - c**2)/(2*a*b)
if (cosalpha >= 0) and (cosbeta >= 0) and (cosgamma >= 0):
 print("All the angles are acute.")
else:
 print("Not all the angles are acute. (At least one of them is obtuse).")
```

```
Activity 5
 ifthen_5.py
####################################
# If ... then ...
###################################
# Activity 5 - The Mytery number
####################################
##################################
## Question 1 ##
from random import *
# Classic mystery number
mystery_nb = randint(0,99)
for trial in range(7):
 print("What is the mystery number?")
 answer_str = input("Your proposal:")
 answer_int = int(answer_str)
 if mystery_nb == answer_int:
 print("Bravo!")
 break # Stop the loop
 if mystery_nb < answer_int:</pre>
 print("No, the number to find is smaller!")
 if mystery_nb > answer_int:
 print("No, the number to find is bigger!")
# When it's over:
if mystery_nb != answer_int:
 print("Lost! The mystery number was",mystery_nb)
## Question 2 ##
# Variant: the computer lies (1 time out of 4)
# mystery_nb = randint(0,99)
# for trial in range(7):
 print("What's the mystery number?")
 answer_str = input("Your proposal:")
#
 answer_int = int(answer_str)
 # # 1 time out of 4 (about) the computer lies
#
 tell_truth = True
#
#
 chance = randint(1,4)
 if chance == 4:
```

```
tell_truth = False
#
 if mystery_nb == answer_int:
#
 print("Bravo!")
#
 break # Stop the loop
#
 if mystery_nb < answer_int:</pre>
#
 if tell_truth == True:
#
 print("No, the number to find is smaller!")
#
 else:
#
 print("No, the number to find is bigger!")
 if mystery_nb > answer_int:
#
 if tell_truth == True:
 print("No, the number to find is bigger!")
#
#
 print("No, the number to find is smaller!")
# # When it's over:
# if mystery_nb != answer_int:
 print("Lost! The mystery number was",mystery_nb)
###################################
## Question 3 ##
# Variant: the mystery number changes a little
# mystery_nb = randint(0,99)
# print(mystery_nb)
# for trial in range(7):
 print("What's the mystery number?")
 answer_str = input("Your proposal:")
#
#
 answer_int = int(answer_str)
 # Modification of the mystery number
#
 chance = randint(-3,3)
 mystery_nb = mystery_nb + chance
#
#
 if mystery_nb < 1:</pre>
#
 mystery_nb = 1
#
 if mystery_nb > 99:
 mystery_nb = 99
#
 if mystery_nb == answer_int:
 print("Bravo!")
#
 break # Stop the loop
#
 if mystery_nb < answer_int:</pre>
#
#
 print("No, the number to find is smaller!")
 if mystery_nb > answer_int:
 print("No, the number to find is bigger!")
# # When it's over:
# if mystery_nb != answer_int:
 print("Lost! The mystery number was",mystery_nb)
```

4. Functions

```
Activity 1
 functions_1.py
###################################
# Functions
###################################
####################################
# Activity 1 - Introduction to functions
####################################
## Question 1 ##
# Function without parameter, without output
def print_table_of_7():
 """ Display the table of 7 """
 print("--- Table of 7 ---")
 for i in range(1,11):
 print(i,"x 7 =",str(i*7))
 return
# Test
print_table_of_7()
def print_hello():
  """ Sav hello """
 prenom = input("What's your name? ")
 print("Hello", prenom)
 return
# Test
print_hello()
## Question 2 ##
# Function with parameter, sans sortie
def print_a_table(n):
 """ Print the table of n """
 print("--- Table of",n,"---")
 for i in range(1,11):
 print(i, "x", n, "=", str(i*n))
 return
# Test
print_a_table(5)
def say_greeting(sentence):
```

```
""" Say hello, hi, goodbye... """
 name = input("What's your name? ")
 print(sentence,name)
 return
# Test
say_greeting("Goodbye")
# Function without parameter, with output
def ask_name():
 """ Ask and return the first and last names """
 first_name = input("What is your first name? ")
 last_name = input("What is your last name? ")
 full_name = first_name + " " + last_name.upper()
 return full_name
# Test
identity = ask_name()
print("Identity:",identity)
```

```
Activity 2
 functions_2.py
################################
# Functions
################################
# Activity 2 - Functions
## Question 1 ##
# Function with parameter, with output
def trinomial_1(x):
  """ Compute 3x^2-7x+4 """
 result = 3*x**2 - 7*x + 4
  return result
# Test
print("--- Trinomial ---")
for i in range(10):
 print("The value at x =",i,"is",trinomial_1(i))
def trinomial_2(a,b,c,x):
```

```
""" Compute ax^2+bx+c """
 result = a*x**2 + b*x + c
 return result
# Test
a = 2; b = -1; c = 0
print("Trinomial for a,b,c =",a,b,c)
for i in range(10):
 print("The value at x =",i,"is",trinomial_2(a,b,c,i))
## Question 2 ##
# Function with parameter, with sortie
def conversion_dollars_to_euros(amount):
 """ Convert an amount given in dollars to euros """
 amount_euro = 0.89 * amount
 return amount_euro
# Test
print("--- Currency ---")
x = 20
print(x,"dollars is", conversion_dollars_to_euros(x),"euros")
def conversion_dollars(amount,currency):
 """ Convert an amount given in dollars to another currency """
 if currency == "euro":
 rate = 0.89
 if currency == "pound":
 rate = 0.77
 if currency == "yen":
 rate = 110
 amount_currency = amount * rate
 return amount_currency
# Test
x = 100
for mycurrency in ["yen", "euro", "pound"]:
 print(x, "dollars equal", conversion_dollars(x, mycurrency), mycurrency)
## Question 3 ##
from math import *
# Compute several volumes
def volume_cube(a):
 return a**3
def volume_ball(r):
 return 4/3 * pi * r**3
def volume_cylinder(r,h):
 return pi * r**2 * h
```

```
def volume_box(a,b,c):
 return a * b * c
# Test
print("--- Volumes ---")
print(volume_cube(3))
print(volume_ball(3))
print(volume_cylinder(2,5))
print(volume_box(3,4,5))
## Question 4 ##
def perimeter_area_rectangle(a,b):
 """ Compute the perimeter and the area
 of a rectangle of side a and b """
 p = 2*a+2*b
 A = a * b
 return p, A
def perimeter_area_disc(r):
 """ Compute perimeter and area
 of a disc of radius r """
 p = 2 * pi * r
 A = pi * r**2
 return p, A
print("--- Perimeters et areas ---")
print(perimeter_area_rectangle(4,5))
print(perimeter_area_disc(3))
# Experimental research: comparison perimeter/area of a disc
for R in range(0,30):
 perimeter, area = perimeter_area_disc(R/10)
 print(R/10, perimeter - area)
# Experimental conclusion:
\# \, for 0 < r < 2, the perimeter is strictly greater than its area
# pour r = 2, the perimeter is equal to area,
 pour r > 2, the perimeter is strictly lower than the area
```

```
####################################
## Question 1 ##
def triangle():
 color('red')
 forward(200)
 left(120)
 forward(200)
 left(120)
 forward(200)
 return
# Test
# triangle()
# exitonclick()
#####################################
## Question 2 ##
def square():
 color('green')
 for i in range(4):
 forward(200)
 left(90)
 return
# Test
# square()
# exitonclick()
## Question 3 ##
def hexagon(length):
 color('blue')
 for i in range(6):
 forward(length)
 left(60)
 return
# Test
# hexagon(100)
# exitonclick()
## Question 4 ##
def polygon(n,length):
 color('purple')
 angle = 360/n
 for i in range(n):
 forward(length)
 left(angle)
 return
# Test
# polygon(10,70)
# exitonclick()
# Test all
up()
```

```
goto(-450,0)
down()
triangle()
up()
goto(-200,0)
setheading(0)
down()
square()
up()
goto(100,0)
setheading(0)
down()
hexagon(100)
up()
goto(320,0)
setheading(0)
down()
polygon(8,70)
up()
exitonclick()
```

```
Activity 4
 functions_4.py
###################################
# Functions
# Activity 4 - Functions
####################################
## Question 1 ##
def reduction(age):
 """ Return the percentage of discount with respect to the age """
 if age < 10:
 disc = 50
 elif age <= 18:
 disc = 30
 elif age >= 60:
 disc = 20
 else:
 disc = 0
 return disc
# Test
print("--- Reduction ---")
my_age = 16
print("I'm",my_age,"years old and my reduction is of",reduction(my_age),"%.")
def amount(normal_rate,age):
```

```
""" Compute the amount to pay with respect to normal rate and the age """
 reduc = reduction(age)
 rate = normal_rate * (100-reduc)/100
 return rate
print("--- Total amount to pay ---")
amout_family = amount(30,9) + 2*amount(20,16) + 2*amount(35,40)
print(amout_family)
## Question 2 ##
def is_calculation_correct(a,b,answer):
 """ Test if the result of a*b is correct """
 if answer == a * b:
 return True
 else:
 return False
print("--- Test answer multiplication ---")
print(is_calculation_correct(6,7,42))
def test_multiplication(a,b,lang):
 """ Ask a multiplication in English or another language
 and print if the answer is correct """
 # Sentence in English or French
 if lang == "english":
 question = "How much is the product a x b? "
 correct_answer = "Well done!"
 wrong_answer = "It's wrong!"
 if lang == "french":
 question = "Combien vaut le produit a x b ? "
 correct_answer = "Bravo !"
 wrong_answer = "Ce n'est pas cela !"
 # Interrogation
 print("--- Question ---")
 print("a =",a)
 print("b =",b)
 answer = int(input(question))
 if is_calculation_correct(a,b,answer):
 print(correct_answer)
 else:
 print(wrong_answer)
 return
# Test
print("--- Quiz multiplication ---")
test_multiplication(6,7,"french")
```

```
Activity 5
 functions_5.py
####################################
# Functions
####################################
# Activity 5 - Egalité expérimentale
from math import *
## Question 1 ##
def absolute_value(x):
  if x >= 0:
 return x
  else:
 return -x
def root_of_square(x):
  return sqrt(x**2)
def experimental_equality_1(f,g):
  """ Teste si deux Functions sont expérimentalement égales """
  for i in range(-100,101):
 if f(i) != g(i):
 return False
  return True
# Test
print("--- Egalité experimentale, une variable ---")
# print(experimental_equality_1(absolute_value,absolute_value_moins)) # True
## Question 2 ##
def F1(a,b):
  return (a+b) **2
def F2(a,b):
  return a**2 + 2*a*b + b**2
def F3(a,b):
  return (a-b) **3
def F4(a,b):
  return a**3 - 3*a**2*b - 3*a * b**2 + b**3
def F5(a,b):
```

```
return a**3 - 3*a**2*b + 3*a * b**2 - b**3
def experimental_equality_2(F,G):
 """ Test if two functions of two variables are experimentally equal """
 for i in range(-100,101):
 for j in range(-100,101):
 if F(i,j) != G(i,j):
 # print(i,j,F(i,j),G(i,j))
 return False
 return True
# Test
print("--- Experimental equality, two variables ---")
print(experimental_equality_2(F1,F2))  # True
print(experimental_equality_2(F3,F4))  # False
print(experimental_equality_2(F3,F5)) # True
## Question 3 ##
def sincos(x):
 return sin(x)**2 + cos(x)**2
def un(x):
 return 1
precision = 0.00001 # = 10**-5
def experimental_equality_3(f,g):
 """ Test if two functions are experimentally equalt
 with an error margin """
 for i in range(-100,101):
 if abs(f(i) - g(i)) > precision :
 return False
 return True
print("--- Approximate experimental equality ---")
print(experimental_equality_1(sincos,un)) # False !! But yould be True !
print(sin(3)**2+cos(3)**2)  # Explenation: Python does not exactly return 1
print(experimental_equality_3(sincos,un)) # True !
# Test with with other equalities, examples :
\# \sin(2x) = 2 \sin(x)\cos(x)
\# \cos(pi/2 - x) = \sin(x)
# A wrong equality but experimentally true
def g1(x):
 return sin(pi*x)
def g2(x):
 return 0
print("--- A wrong equality but experimentally true ---")
```

```
print(experimental\_equality\_3(g1,g2)) # True (we always have equality for all integer i) print(g1(1/2)) # however g1(0.5) is not zero, hence the equality is not true in general
```

5. Arithmetic – While loop – I

```
Activity 1
 while_1.py
####################################
# While - Boolean - Arithmetic
#####################################
# Activity 1 - Divisibility, quotient, remainder
####################################
#####################################
## Question 1 ##
def quotient_remainder(a,b):
 """ Displays the quotient and remainder and checks
 the validity of the Euclidean division """
 q = a // b
 r = a \% b
 print("Division of a =",a,"by b =",b)
 print("The quotient is q =",q)
 print("The remainder is r =",r)
 if (r \ge 0) and (r < b):
 check_remainder = True
 else:
 check_remainder = False
 print("Check remainder: 0 <= r < b ?", check_remainder)</pre>
 if a == b*q +r:
 check_equal = True
 else:
 check_equal = False
 print("Check a = bq + r ?",check_equal)
 return q,r
print("--- Quotient and remainder ---")
quotient_remainder(100,7)
## Question 2 ##
def is_even(n):
 """ Tests if the integer n is even or not (returns true or false) """
 remainder = n % 2
 if remainder == 0:
 return True
 else:
```

```
return False
def is_even_bis(n):
 """ Tests if the integer n is even or not (returns true or false) """
 unit = n % 10
 if (unit==0) or (unit==2) or (unit==4) or (unit==6) or (unit==8):
 return True
 return False
# With two lines!
def is_even_ter(n):
 return (n % 2) == 0
# Test
print("--- Even/odd ---")
print(is_even(1023))
## Question 3 ##
def is_divisible(a,b):
 """ Test if a is divisible per b """
 if a % b == 0:
 return True
 else:
 return False
# Test
print("--- Divisibility ---")
print(is_divisible(125,5))
```

```
Activity 2
 while_2.py
# While - Boolean - Arithmetic
# Activity 2 - Divisor, prime number - Loop while
#####################################
#####################################
## Question 1 ##
def smallest_divisor(n):
 """ Find the smallest divisor of n """
 d = 2
 while n % d != 0:
 d = d + 1
 return d
# Test
print("--- Smallest divisor ---")
```

```
print(smallest_divisor(7*13))
## Question 2 ##
def is_prime_1(n):
 """ Test if n is a prime number """
 d = 2
 while n % d != 0:
 d = d + 1
 if d == n:
 return True
 else:
 return False
# Test
print("--- Is prime (1) ---")
print(is_prime_1(97))
####################################
## Question 3 ##
# Fermat numbers
def counter_example_fermat():
 for n in range(6):
 fermat = 2**(2**n)+1
 print(n,fermat,is_prime_1(fermat))
 return
# Test
print("--- Test Fermat numbers conjecture ---")
counter_example_fermat()
## Question 4 ##
def is_prime_2(n):
 """ Test if n is a prime number """
 if n < 2:
 return False
 d = 2
 while (n \% d != 0) and (d**2 <= n):
 d = d + 1
 if d** 2 > n:
 return True
 else:
 return False
# Test
print("--- Is prime (2) ---")
print(is_prime_2(97))
## Question 4 ##
def is_prime_3(n):
 """ Test if n is a prime number """
```

```
if n < 2: return False
 if n == 2: return True
 if n \% 2 == 0: return False
 while (n \% d != 0) and (d**2 <= n):
 d = d + 2
 if d ** 2 > n:
 return True
 else:
 return False
 # Test
print("--- Is prime (3) ---")
print(is_prime_3(97))
###################################
## Question 5 ##
# Calculation of the execution times of the different functions is_prime()
import timeit
print(timeit.timeit("is_prime_1(97)", setup="from __main__ import is_prime_1", number
 \hookrightarrow =100000))
print(timeit.timeit("is_prime_2(97)", setup="from __main__ import is_prime_2", number
 \hookrightarrow =100000))
print(timeit.timeit("is_prime_3(97)", setup="from __main__ import is_prime_3", number
 \hookrightarrow =100000))
#####################################
# We keep the best function!
def is_prime(n):
 return is_prime_3(n)
```

```
while (n \% d != 0) and (d**2 <= n):
 d = d + 2
 if d ** 2 > n:
 return True
 else:
 return False
###################################
## Question 1 ##
def prime_number_after(n):
 """ Look for the first prime number after n """
 while not is_prime(p):
 p = p + 1
 return p
print("--- First prime number after an intger ---")
print(prime_number_after(60))
print(prime_number_after(100000))
#####################################
## Question 2 ##
def twin_prime_after(n):
 """ Find twin primes after n """
 p = n
 q = p + 2
 while (not is_prime(p)) or (not is_prime(q)):
 p = p + 1
 q = p + 2
 return p,q
print("--- First twin primes after an integer ---")
print(twin_prime_after(60))
print(twin_prime_after(100000))
#####################################
## Question 3 ##
def germain_prime_after(n):
 """ Find two Germain primes after n """
 p = n
 q = 2*p + 1
 while (not is_prime(p)) or (not is_prime(q)):
 p = p + 1
 q = 2*p + 1
 return p,q
print("--- First Germain primes after an integer ---")
print(germain_prime_after(60))
print(germain_prime_after(100000))
```

6. Strings - Analysis of a text

```
Activity 1
 strings_1.py
################################
# Strings - Text analysis
###################################
###################################
# Activity 1 - Plurals
####################################
## Question 1 ##
word = "cat"
plural = word + "s"
print("Singular:", word)
print("Plural:",plural)
## Question 2 ##
# word = "cat"
word = "bus"
last_letter = word[len(word)-1]
if last_letter == "s":
 plural = word + "es"
else:
 plural = word + "s"
print("Singular:",word)
print("Plural:",plural)
## Question 3 ##
# word = "cat"
# word = "bus"
word = "city"
last_letter = word[len(word)-1]
if last_letter == "s":
 plural = word
elif last_letter == "y":
 begin_word = word[0:len(word)-1]
 plural = begin_word + "ies"
else:
 plural = word + 's'
print("Singular:", word)
print("Plural:",plural)
## Question 4 ##
# It's better with a function!
def plural(word):
 """ Return the plural of the given word.
 Input: a word
```

```
Output: the plural of the word (except exceptions) """
 last_letter = word[len(word)-1]
 if last_letter == "s":
 plural = word
 elif last_letter == "y":
 begin_word = word[0:len(word)-1]
 plural = begin_word + "ies"
 else:
 plural = word + 's'
 return plural
# Test
#word = input("Give me a noun: ")
#plural = plural(word)
#print("The plural is:",plural)
## Question 5 ##
def conjugation(verb):
 """ Conjugate a verb to present continuous tense.
 Input: a verb
 Output: print its conjugation """
 print("I'm " + verb + "ing")
 print("You're " + verb + "ing")
 print("He/she is " + verb + "ing")
 print("We are " + verb + "ing")
 print("You are " + verb + "ing")
 print("They are " + verb + "ing")
 return
# Test
verb = "sing"
#verb = input("Give me a verb: ")
conjugation(verb)
```

```
Output: the distance """
 distance = 0
 for i in range(len(word1)):
 if word1[i] != word2[i]:
 distance = distance + 1
 return distance
# Test
first_word = "SNAKE"
second_word = "STACK"
dist = hamming_distance(first_word, second_word)
print("The distance between",first_word,"and",second_word,"is",dist)
## Question 2 ##
def upsidedown(word):
 """ Reverse a word
 Input: a word (a string)
 Output: the reversed word """
 revword = ""
 for charac in word:
 revword = charac + revword
 return revword
# Test
word = "PYTHON"
revword = upsidedown(word)
print("The word", word, "becomes", revword, "!")
## Question 4 ##
def is_palindrome(word):
 """ Determined if a word is a palindrome
 Input: un word (a string)
 Output: true if it is a palindrome, false otherwise """
 revword = upsidedown(word)
 if word == revword:
 return True
 else:
 return False
# Test
word = "KAYAK"
print("Is the word", word, "a palindrome?", is_palindrome(word))
## Question 2 ##
def pig_latin(word):
 """ Transform a word to pig-latin
 Input: un word (une chaîne de charactères)
 Output: le word transformed to pig-lation. """
 # Case: start with a vowels
 first_letter = word[0]
 if first_letter in ["A", "E", "I", "O", "U", "Y"]:
 pig_latin = word + "WAY"
```

```
# Case: start with consonants
 else:
 i = 0
 while word[i] not in ["A", "E", "I", "O", "U", "Y"]:
 i = i + 1
 begin = word[0:i]
 end = word[i:]
 pig_latin = end + begin + "AY"
 return pig_latin
# Test
word = "OMELET"
latin = pig_latin(word)
print("The pig-latin of", word, "is", latin, "!")
word = "STUPID"
latin = pig_latin(word)
print("The pig-latin of", word, "is", latin, "!")
```

```
Activity 3
 strings_3.py
####################################
# Strings - Text analysis
###################################
####################################
# Activity 3 - DNA sequences
## Question 1 ##
def presence_of_A(sequence):
 """ Determine if the there is a nucleotid \ \mbox{\mbox{\sc A}}
 Input: a sequence of A,C,T,G (a string)
 Output: true or false """
 for nucleotid in sequence:
 if nucleotid == 'A':
 return True
 return False
# Test
sequence = "AGACAGCGAGCATATGCAGGAAG"
answer = presence_of_A(sequence)
print("Is there a 'A' in the sequence", sequence,": ", answer)
## Question 2 ##
def position_of_AT(sequence):
 """ Determine the position of the code AT
 Input: a sequence of A,C,T,G (a string)
 Output: the position of this subsequence (start at 0) """
 for i in range(len(sequence)-1):
 if sequence[i] == 'A' and sequence[i+1] == 'T':
```

```
return i # If found
 return None # If nowhere found
sequence = "GTGGTTTGACCTCCCATGGCCAT"
pos = position_of_AT(sequence)
print("In the sequence", sequence, "the code AT appears in position", pos)
## Question 3 ##
def position(code, sequence):
 """ Determine the position of the code in the given sequence
 Input: a code and a sequence of A,C,T,G (two strings)
 Output: the position of this code (start at 0) """
 for i in range(len(sequence)-len(code)):
 if code == sequence[i:i+len(code)]:
 return i # If found, it's over
 return None # If nowhere found
# Test
sequence = "GAAGACCTTCTCCTCCTGC"
code = "CCTC"
pos = position(code, sequence)
print("In the sequence", sequence, "the code', code, 'appears in position", pos)
## Question 4 ##
def investigation():
 \verb|mustard| = \verb|"CCTGGAGGTGGCCCCACCGGCCGAGACAGCGGCATATGCAGGAAGCGGCAGGAATAAGGAAAAGCAGC"|
 scarlet = "CTCCTGATGCTCCTCGCTTGGTGGTTTTGAGTGGACCTCCCAGGCCAGTGCCGGGCCCCTCATAGGAGAGG"
 = "CTGCAGGAACTTCTTCTGGAAGTACTTCTCCTCCTGCAAATAAAACCTCACCCATGAATGCTCACGCAAG"
 plum
 code1 = "CATA"
 code2 = "ATGC"
 for suspect in [mustard,scarlet,peacock,plum]:
 print(position(code1, suspect))
 print(position(code2, suspect))
 return
# Investigation
print("--- Investigation ---")
investigation()
```

```
###################################
sentence = "Python is c@@l"
code = [ord(c) for c in sentence]
print(code)
## Question 1 ##
# With the machine
code = [80, 121, 116, 104, 111, 110, 32, 105, 115, 32, 99, 64, 64, 108]
sentence = ""
for c in code:
 sentence = sentence + chr(c)
print(sentence)
## Question 2 ##
for i in range (33, 128):
 print(i," : ",chr(i))
## Question 3 ##
exp1 = 'chr(ord("a")-32)'
exp2 = 'chr(ord("B")+32)'
print(exp1," gives ",eval(exp1))
print(exp2," gives ",eval(exp2))
## Question 4 ##
def upper_letter(charac):
 """ Change a lower case to uppercase
 Input: a lowercase character among "a",...,"z"
 Output: the same letter but in uppercase """
 order = ord(charac)
 new_order = order - 32
 new_car = chr(new_order)
 return new_car
# Test
print("The capital letter of 'a' is", upper_letter("a"))
## Question 5 ##
def uppercase(sentence):
 """ Transform a sentence to uppercase
 Input: a sentence (a string)
 Output: the same sentence in capital letters """
 new_sentence = ""
 for charac in sentence:
 order = ord(charac)
 if order >= 97 and order <= 122:
 # transformation to uppercase
 new_sentence = new_sentence + chr(order-32)
 # keep the character
 new_sentence = new_sentence + charac
 return new_sentence
```

```
sentence = "Hello world!"
print("The sentence", sentence, "becomes", uppercase(sentence))
# We will also need
def lowercase(sentence):
 """ Transform a sentence to lowercase
 Input: a sentence (a string)
 Output: the same sentence in lowercase """
 new_sentence = ""
 for charac in sentence:
 order = ord(charac)
 if order >= 65 and order <= 90:
 # transformation to lowercase
 new_sentence = new_sentence + chr(order+32)
 else:
 # keep the character
 new_sentence = new_sentence + charac
 return new_sentence
## Question 6 ##
def format_full_name(somebody):
 """ Transform some name to the style "First LAST"
 Input: the first ans last name of someone (separated by a space)
 Output: the formated full name "First LAST" """
 # We split first and last name
 first = ""
 last = ""
 in_first = True  # We are in the first name
 for charac in somebody:
 if in_first:
 first = first + charac
 else:
 last = last + charac
 if charac == " ":
 in_first = False  # End of teh first name
 # Format of the first name
 new_first = uppercase(first[0])+lowercase(first[1:len(first)])
 # Format of last name
 new_last = uppercase(last)
 return new_first+new_last
# Test
somebody = "harry POTTER"
print(somebody, "devient", format_full_name(somebody))
somebody = "LORD Voldemort"
print(somebody, "devient", format_full_name(somebody))
```

```
Activity 5
 strings_5.py
###################################
# Strings - Text analysis
#####################################
import random # Just to create the enigma
# Activity 5 - Statistical analysis of a text
## Question 1 ##
def occurrences_letter(letter,sentence):
 """ Coutn the number of appearance of the given letter in the sentence
 Input: a letter, a sentence in uppercase
 Output: the number of this letter """
 nb = 0
 for charac in sentence:
 if charac == letter:
 nb = nb + 1
 return nb
# Test
sentence = "IS THERE ANYBODY OUT THERE"
print("The sentence", sentence, "contains", occurrences_letter("E", sentence), "times the letters
 ## Question 2 ##
def number_letters(sentence):
 """ Count the total number of letters
 Input: a sentence in uppercase
 Output: the total number of letters from "A" to "Z" """
 alphabet = list("ABCDEFGHIJKLMNOPQRSTUVWXYZ")
 nb = 0
 for charac in sentence:
 if charac in alphabet:
 nb = nb + 1
 return nb
# Test
sentence = "IS THERE ANYBODY OUT THERE"
print("The sentence",sentence,"contains",number_letters(sentence),"letters")
## Question 3 ##
def percentage_letter(letter, sentence):
 """ Calcule le ratio d'une letter donnée dans sentence
 Input: une letter et une sentence en majuscule
 Output: le percentage d'apparition de la letter """
 nb_letters = occurrences_letter(letter,sentence)
```

```
nb_total = number_letters(sentence)
 percentage = nb_letters/nb_total*100
 return percentage
# Test
sentence = "IS THERE ANYBODY OUT THERE"
percentage = percentage_letter("E", sentence)
print("The sentence", sentence, "contains", percentage, "% of letter E")
print("Round percentage:","{0:.2f}".format(percentage))
## Question 4 ##
def display_frequency(sentence):
 """ Count and display the ration of all letters in the sentence
 Input: a sentence in uppercase
 Output: the display of percentage of letters appearance """
 alphabet = list("ABCDEFGHIJKLMNOPQRSTUVWXYZ")
 for letter in alphabet:
 percentage = percentage_letter(letter, sentence)
 print(letter," : ","{0:.2f}".format(percentage))
 return
# SECRET -----
# Creation of the enigma
def myshuffle(x):
 x = list(x)
 random.shuffle(x)
 return x
#for word in sentence.split():
# print(list(word))
# print(myshuffle(list(word)))
# Le corbeau et le renard - Jean de la Fontaine
sentence1 = "MAITRE CORBEAU SUR UN ARBRE PERCHE TENAIT EN SON BEC UN FROMAGE MAITRE RENARD
 → PAR L ODEUR ALLECHE LUI TINT A PEU PRES CE LANGAGE ET BONJOUR MONSIEUR DU CORBEAU QUE
 → VOUS ETES JOLI QUE VOUS ME SEMBLEZ BEAU SANS MENTIR SI VOTRE RAMAGE SE RAPPORTE A
 → VOTRE PLUMAGE VOUS ETES LE PHENIX DES HOTES DE CES BOIS A CES MOTS LE CORBEAU NE SE
 → SENT PAS DE JOIE ET POUR MONTRER SA BELLE VOIX IL OUVRE UN LARGE BEC LAISSE TOMBER SA
 PROIE LE RENARD S EN SAISIT ET DIT MON BON MONSIEUR APPRENEZ QUE TOUT FLATTEUR VIT
 → AUX DEPENS DE CELUI QUI L ECOUTE CETTE LECON VAUT BIEN UN FROMAGE SANS DOUTE LE
 → CORBEAU HONTEUX ET CONFUS JURA MAIS UN PEU TARD QU ON NE L Y PRENDRAIT PLUS"
#sentence_mystere1 = ' '.join([''.join(myshuffle(list(word))) for word in sentence1.split()
# Le roi de aulnes - Goethe
sentence2 = "WER REITET SO SPAT DURCH NACHT UND WIND ES IST DER VATER MIT SEINEM KIND ER HAT
 ⊶ DEN KNABEN WOHL IN DEM ARM ER FASST IHN SICHER ER HALT IHN WARM MEIN SOHN WAS BIRGST
 → DU SO BANG DEIN GESICHT SIEHST VATER DU DEN ERLKONIG NICHT DEN ERLENKONIG MIT KRON
 → UND SCHWEIF MEIN SOHN ES IST EIN NEBELSTREIF DU LIEBES KIND KOMM GEH MIT MIR GAR
 → SCHONE SPIELE SPIEL ICH MIT DIR MANCH BUNTE BLUMEN SIND AN DEM STRAND MEINE MUTTER
 → HAT MANCH GULDEN GEWAND MEIN VATER MEIN VATER UND HOREST DU NICHT WAS ERLENKONIG MIR
 → LEISE VERSPRICHT SEI RUHIG BLEIBE RUHIG MEIN KIND IN DURREN BLATTERN SAUSELT DER WIND
#sentence_mystere2 = ' '.join([''.join(myshuffle(list(word))) for word in sentence2.split()
 \hookrightarrow ])
# Cent ans de solitude - Gabriel Garcia Marquez
```

```
sentence3 = "FASCINADO POR UNA REALIDAD INMEDIATA QUE ENTONCES LE RESULTO MAS FANTASTICA QUE
 ← EL VASTO UNIVERSO DE SU IMAGINACION PERDIO TODO INTERES POR EL LABORATORIO DE
 \hookrightarrow ALQUIMIA PUSO A DESCANSAR LA MATERIA EXTENUADA POR LARGOS MESES DE MANIPULACION Y
 → VOLVIO A SER EL HOMBRE EMPRENDEDOR DE LOS PRIMEROS TIEMPOS QUE DECIDIA EL TRAZADO DE
 → LAS CALLES Y LA POSICION DE LAS NUEVAS CASAS Y SE DETERMINO QUE FUERA EL QUIEN
 → DIRIGIERA LA REPARTICION DE LA TIERRA"
sentence_mystere3 = ' '.join([''.join(myshuffle(list(word))) for word in sentence3.split()
 → ])
# Sumertimes - Elle Fitzgerald
sentence4 = "SUMMERTIME AND THE LIVING IS EASY FISH ARE JUMPING AND THE COTTON IS HIGH OH
 → YOUR DADDY IS RICH AND YOUR MA IS GOOD LOOKING SO HUSH LITTLE BABY DONT YOU CRY ONE
 → OF THESE MORNINGS YOU RE GONNA RISE UP SINGING AND YOULL SPREAD YOUR WINGS AND YOULL
 → TAKE TO THE SKY BUT TILL THAT MORNING THERE AINT NOTHING CAN HARM YOU WITH DADDY AND

→ MAMMY STANDING BY"

sentence_mystere4 = ' '.join([''.join(myshuffle(list(word))) for word in sentence4.split()
 → ])
# FIN SECRET -----
# Mystery sentences
sentence_mystery1 = "TMAIER BERACUO RSU NU REBRA PRCEEH EIANTT NE ONS EBC NU GAOFREM EIMATR
 → RERNAD APR L RDUOE LAHECLE UIL TTNI A EUP SREP EC LGNGAEA TE RBONUJO ERMNOUSI DU
 ← UBRACEO QUE OVSU EEST LIJO UQE OUVS EM MSZELBE BAEU ASNS MIERNT IS RVETO AGRAME ES
 → PRARPTOE A OEVTR AMGUPLE VUOS SEET EL PNIHXE DSE OSHET ED CSE BIOS A ESC MSOT LE
 \hookrightarrow OUBRCEA NE ES ESTN ASP DE IEJO TE OUPR ERRNOTM AS BELEL XOVI IL OREVU NU RGLEA ECB
 → ILESSA EBOMTR AS PIOER EL NRDAER S EN ISIAST TE ITD MNO NOB EUSRMNOI NRPEEAZP QEU
 → UTOT EUTLRFTA IVT XUA SPNEDE DE UECIL UQI L TECEOU TECET NEOCL VATU BNEI UN GMAEORF
 → SNAS TUOED LE EOABURC OHENTXU TE NSCOFU UJRA SMIA UN EPU TRDA UQ NO EN L Y ARRPEIDNT
 → ULSP"
print(sentence_mystery1)
display_frequency(sentence_mystery1)
sentence_mystery2 = "WRE TREITE SO TSPA CUDHR AHNCT UND WIND SE STI RED AEVRT MTI ESEIMN
 → IDNK RE ATH END NEABNK WLOH IN EMD AMR ER AFTSS HIN IHSERC RE AHTL HIN MRWA EINM SHNO
 → SAW SRTIBG UD SO NGBA DNEI EIHSGTC ESISTH RAETV UD DEN LERNIOKG NITHC NDE LOENINKGRE
 → TIM OKRN UDN CHWFSEI NEIM NSOH ES STI IEN BIFTRLSEEEN DU BILESE IKDN OMKM EHG MIT
 → MIR RAG ECHNOS EPELSI EIPSL IHC ITM RDI HNCMA BEUTN MBLUNE DINS NA DEM TNDRAS NMIEE
 → UTETMR AHT CAMHN UDNGEL GDAWEN MIEN EATRV MENI VEART DUN OSTHER DU CINTH SAW
 → KNNOEIREGL RIM ILEES PRSTVRCIEH ISE IHGRU BEEILB RIGUH MNEI KNDI NI RDNEUR NATBRLET
 → STAESUL EDR WNID"
print(sentence_mystery2)
display_frequency(sentence_mystery2)
sentence_mystery3 = "DSNOACAIF ORP ANU DAEDALRI DNAAEIMTI EQU NNCOSETE EL RSTEOUL SMA
 → AACTFAITNS UQE EL TSVAO OINSRVUE DE US ANIGIICANOM EIORDP TOOD RTEIENS RPO LE
 → ITOABOLRROA ED QIUAMALI USOP A NSSRCAEAD LA TMREAAI NXTADAUEE ROP GOARLS EMESS DE
 → NNAMICLUIAPO Y LOVOIV A RES LE RHMEOB EOMDNEERPRD DE LOS RSOPMRIE OMTSIPE UEQ CIIDADE
 → LE RTDAAOZ ED LSA CELSAL Y LA NICOIOPS ED LAS UESVNA SSACA Y ES ITRMNEEOD QEU AERFU
 ← EL UEQIN IIIRDEGAR LA NAIORTREICP DE AL RRTEIA"
print(sentence_mystery3)
display_frequency(sentence_mystery3)
sentence mystery4 = "IMTRUESMME DNA TEH LNGIIV SI EYAS SIFH REA GJPNUIM DNA HET TTNOCO IS
 → GHIH OH OUYR DDADY SI IRHC DAN ROUY MA SI DOGO GKOILON OS USHH LTLIET BBYA NDOT OUY
 ←→ CYR NEO OF HESET GNSRONIM YUO RE NANGO SIER PU SNIGING NAD OULLY EPADRS YUOR GINSW
 → DAN LYOLU KATE OT HET KSY TUB ITLL TATH MGNIRNO EREHT NATI INTGOHN ACN AHMR OYU TWIH
```

```
→ DADYD NDA MYMMA NSTIDGAN YB"

print(sentence_mystery4)

display_frequency(sentence_mystere4)
```

7. Lists I

```
Activity 1
 lists_I_1.py
###################################
# Lists I
#####################################
# Cours 1
mylist = [11, 13, 17, 19]
mylist.append(23)
mylist.append(29)
print(mylist[5])
len(mylist)
###################################
# Activity 1 - Interst
###################################
## Question 1 ##
def simple_interests(S0,p,n):
 mylist = [S0]
 interest = S0 * p/100
 S = S0
 for i in range(n):
 S = S + interest
 mylist.append(S)
 return mylist
# Test
print("--- Simple interests ---")
list_simple_interests = simple_interests(1000, 10, 12)
print(list_simple_interests)
print(list_simple_interests[11])
## Question 2 ##
#####################################
def compound_interests(S0,p,n):
 mylist = [S0]
 S = S0
 for i in range(n):
 interest = S * p/100
 S = S + interest
 mylist.append(S)
```

```
return mylist

# Test
print("--- Compound interests ---")
list_compound_interests = compound_interests(1000,7,12)
print(list_compound_interests)
print(list_compound_interests[11])
```

```
Activity 2
 lists_I_2.py
###################################
# Lists I
####################################
#####################################
# Cours 1
mylist = [11, 13, 17, 19]
mylist.append(23)
mylist.append(29)
print(mylist[5])
len(mylist)
####################################
# Activity 1 - Interst
###################################
## Question 1 ##
######################################
def simple_interests(S0,p,n):
 mylist = [S0]
 interest = S0 * p/100
 S = S0
 for i in range(n):
 S = S + interest
 mylist.append(S)
 return mylist
# Test
print("--- Simple interests ---")
list_simple_interests = simple_interests(1000, 10, 12)
print(list_simple_interests)
print(list_simple_interests[11])
## Question 2 ##
#####################################
def compound_interests(S0,p,n):
 mylist = [S0]
 S = S0
 for i in range(n):
 interest = S * p/100
 S = S + interest
 mylist.append(S)
```

```
return mylist

# Test
print("--- Compound interests ---")
list_compound_interests = compound_interests(1000,7,12)
print(list_compound_interests)
print(list_compound_interests[11])
```

```
Activity 3
 lists_I_3.py
####################################
# Lists I
####################################
####################################
# Cours 1
mylist = [11, 13, 17, 19]
mylist.append(23)
mylist.append(29)
print(mylist[5])
len(mylist)
####################################
# Activity 1 - Interst
####################################
## Question 1 ##
######################################
def simple_interests(S0,p,n):
 mylist = [S0]
 interest = S0 * p/100
 S = S0
 for i in range(n):
 S = S + interest
 mylist.append(S)
 return mylist
# Test
print("--- Simple interests ---")
list_simple_interests = simple_interests(1000, 10, 12)
print(list_simple_interests)
print(list_simple_interests[11])
## Question 2 ##
######################################
def compound_interests(S0,p,n):
 mylist = [S0]
 S = S0
 for i in range(n):
 interest = S * p/100
 S = S + interest
 mylist.append(S)
```

```
return mylist

# Test
print("--- Compound interests ---")
list_compound_interests = compound_interests(1000,7,12)
print(list_compound_interests)
print(list_compound_interests[11])
```

```
Activity 4
 lists_I_4.py
####################################
# Lists I
####################################
####################################
# Cours 1
mylist = [11, 13, 17, 19]
mylist.append(23)
mylist.append(29)
print(mylist[5])
len(mylist)
####################################
# Activity 1 - Interst
###################################
## Question 1 ##
######################################
def simple_interests(S0,p,n):
 mylist = [S0]
 interest = S0 * p/100
 S = S0
 for i in range(n):
 S = S + interest
 mylist.append(S)
 return mylist
# Test
print("--- Simple interests ---")
list_simple_interests = simple_interests(1000, 10, 12)
print(list_simple_interests)
print(list_simple_interests[11])
## Question 2 ##
######################################
def compound_interests(S0,p,n):
 mylist = [S0]
 S = S0
 for i in range(n):
 interest = S * p/100
 S = S + interest
 mylist.append(S)
```

```
return mylist

# Test
print("--- Compound interests ---")
list_compound_interests = compound_interests(1000,7,12)
print(list_compound_interests)
print(list_compound_interests[11])
```

8. Statistics - Data visualization

```
Activity 1
 statistics_1.py
# Statistics -- Data visualization -- tkinter
#####################################
###################################
# Activity 1 - Statistics
####################################
from math import *
## Question 1 ##
def mysum(mylist):
 """ Compute the um of elements
 Input: a list of numbers
 Output: their sum """
 S = 0
 for x in mylist:
 S = S + x
 return S
# Test
print("--- Sum ---")
mylist = [5, 18, 6, 3]
print(mylist)
print(mysum(mylist))
print(sum(mylist))
## Question 2 ##
def mean(mylist):
 """ Compute the average of the items of the list
 Input: a list of numbers
 Output: the average """
 nblist = len(mylist)
 if nblist == 0:
 M = 0
 else:
 M = mysum(mylist) / nblist
```

```
return M
# Test
print("--- Mean ---")
mylist = [5, 18, 6, 3]
print(mylist)
print(mean(mylist))
## Question 3 ##
def minimum(mylist):
 """ Return the minimum among the elements
 Input: a list of numbers
 Output: their minimum """
 if len(mylist) == 0:
 return None
 mini = mylist[0]
 for i in range(1,len(mylist)):
 if mylist[i] < mini:</pre>
 mini = mylist[i]
 return mini
# Test
print("--- Minimum ---")
mylist = [6,8,2,10]
print(mylist)
print(minimum(mylist))
print(min(mylist))
def maximum(mylist):
 """ Return the maximum among the elements
 Input: a list of numbers
 Output: their maximum """
 if len(mylist) == 0:
 return None
 maxi = mylist[0]
 for i in range(1,len(mylist)):
 if mylist[i] > maxi:
 maxi = mylist[i]
 return maxi
# Test
print("--- Maximum ---")
mylist = [6,8,2,10]
print(mylist)
print(maximum(mylist))
print(max(mylist))
## Question 4 ##
def variance(mylist):
 """ Return the variance of the elements
```

```
Input: a list of numbers
 Output: their variance """
 if len(mylist) == 0:
 return 0
 M = mean(mylist)
 sum_square = 0
 for x in mylist:
 sum_square = sum_square + (x-M)**2
 var = sum_square / len(mylist)
 return var
# Test
print("--- Variance ---")
mylist = [6,8,2,10]
print(mylist)
print(variance(mylist))
## Question 5 ##
def standard_deviation(mylist):
 """ Return the standard deviation of the elements
 Input: a list of numbers
 Output: their standard deviation """
 eca = sqrt(variance(mylist))
 return eca
# Test
print("--- Ecart-type ---")
mylist = [6,8,2,10]
print(mylist)
print(standard_deviation(mylist))
## Question 6 ##
temp_london = [4.9,5,7.2,9.7,13.1,16.6,18.7,18.2,15.5,11.6,7.7,5.6]
temp\_chicago = [-5, -2.7, 2.8, 9.2, 15.2, 20.7, 23.5, 22.6, 18.4, 12.1, 4.8, -1.9]
#temp_brest = [6.4,6.5,8.5,9.7,11.9,14.6,15.9,16.3,15.1,12.2,9.2,7.1]
#temp_strasbourg = [0.9,2.4,6.1,9.7,13.8,17.2,19.2,18.6,15.7,10.7,5.3,2.1]
print(mean(temp_london))
print(mean(temp_chicago))
print(standard_deviation(temp_london))
print(standard_deviation(temp_chicago))
```

```
Activity 2
 statistics_2.py
# Statistics -- Data visualization -- tkinter
#####################################
####################################
# Activity 2 - Data visualization
####################################
## Question 0 ##
from math import *
from random import *
from tkinter import *
# tkinter window
root = Tk()
canvas = Canvas(root, width=800, height=600, background="white")
canvas.pack(side=LEFT, padx=5, pady=5)
def one_color():
 """ Return a random color
 Input: nothing
 Output: a color """
 # Method 1 - Limited choice
 # colors = ["red","orange","yellow","green","cyan","blue","violet","purple"]
 # col = random.choice(colors)
 # Methode 2 - "Infinite" choice
 R = randint(0, 255)
 V = randint(0, 255)
 B = randint(0, 255)
 col = '#\%02x\%02x\%02x' \% (R, V, B)
 return col
## Question 1 ##
def bar_graphics(mylist):
 """Bars graphics with one bar for each element of the list """
 posx = 100
 for x in mylist:
 height = x * scale
 canvas.create_rectangle(posx,400,posx+10,400-height,fill="red")
 posx = posx + 30
 # Bonus: vertical axis on the left
 max_mylist = max(mylist)
 canvas.create_line(90,400,90,400-scale*max_mylist)
 for j in range(max_mylist+1):
 canvas.create_line(85,400-scale*j,90,400-scale*j)
 canvas.create_text(80,400-scale*j,text=str(j))
 return
```

```
# Test
# scale = 20
# mylist = [5,8,6,3,7,10,4]
# bar_graphics(mylist)
# root.mainloop()
## Question 2 ##
def cumulative_graphics(mylist):
 """ Graphics with rectangles one above the others """
 bas = 500
 for x in mylist:
 height = x * scale
 canvas.create_rectangle(100, bas, 200, bas-height, fill=one_color())
 bas = bas - height
 # Bonus: vertical axis on the left
 max_mylist = sum(mylist)
 canvas.create_line(90,500,90,500-scale*max_mylist)
 for j in range(0,max_mylist+1,5):
 canvas.create_line(85,500-scale*j,90,500-scale*j)
 canvas.create_text(80,500-scale*j,text=str(j))
 return
# Test
\# scale = 5
# mylist = [5,8,6,3,7,10,4,12]
# cumulative_graphics(mylist)
# root.mainloop()
## Question 3 ##
def percentage_graphics(mylist):
 """ Rectangular graphics divided by sub-recatngles """
 mysum = sum(mylist)
 posx = 100
 for x in mylist:
 largeur = x/mysum*100 * 5
 canvas.create_rectangle(posx,300,posx+largeur,200,fill=one_color())
 posx = posx + largeur
 # Bonus: horizontal axis below
 canvas.create_line(100,325,600,325)
 for i in range(0,11):
 canvas.create_line(100+i*50,325,100+i*50,330)
 canvas.create_text(100+i*50,340,text=str(i*10)+"%")
 return
# Test
\# scale = 5
# mylist = [5,8,6,3,7,10,4,12]
# percentage_graphics(mylist)
# root.mainloop()
## Question 4 ##
def sector_graphics(mylist):
 """ Circular graphics divided by sectors """
 mysum = sum(mylist)
 start_angle = 0
```

```
for x in mylist:
 angle = x/mysum*360
 canvas.create_arc(200,100,550,450,start=start_angle,extent=angle,style=PIESLICE,fill
 start_angle = start_angle + angle
 return
# Test
\# scale = 5
# mylist = [5,8,6,3,7,10,4,12]
# sector_graphics(mylist)
# root.mainloop()
## Question 5 ##
# mylist = [randint(5,15) for i in range(10)]
mylist = [15,8,6,13,17,10,14,12]
def action_bouton1():
 global scale
 scale = 15
 canvas.delete("all")
 bar_graphics(mylist)
 return
def action_bouton2():
 global scale
 scale = 4
 canvas.delete("all")
 cumulative_graphics(mylist)
 return
def action_bouton3():
 canvas.delete("all")
 percentage_graphics(mylist)
 return
def action_bouton4():
 canvas.delete("all")
 sector_graphics(mylist)
 return
def new_list():
 """ Create a new random list of data """
 global mylist
 n = randint(3, 10)
 mylist = [randint(1,20) for i in range(n)]
 canvas.delete("all")
 return
# Titre
root.title("Data visualization")
bouton_quit = Button(root,text="Quit", width=8, command=root.quit)
bouton_quit.pack(side=BOTTOM, padx=5, pady=20)
bouton_new = Button(root,text="New data", width=30, command=new_list)
bouton_new.pack(side=BOTTOM, padx=5, pady=20)
bouton1 = Button(root,text="Bar graphics", width=30, command=action_bouton1)
bouton1.pack(padx=5, pady=20)
```

```
bouton2 = Button(root,text="Cumulative graphics", width=30, command=action_bouton2)
bouton2.pack(padx=5, pady=20)

bouton3 = Button(root,text="Percentage graphics", width=30, command=action_bouton3)
bouton3.pack(padx=5, pady=20)

bouton4 = Button(root,text="Sector graphics", width=30, command=action_bouton4)
bouton4.pack(padx=5, pady=20)

root.mainloop()
```

```
Activity 3
 statistics_3.py
# Statistics -- Data visualization -- tkinter
# Activity 3 - Statistics (bis)
## Question 1 ##
from math import *
from random import *
def median(mylist):
 """ Compute the median of the elements
 Input: a list of numbers
 Output: their median """
 my_sorted_list = sorted(mylist)
 n = len(my_sorted_list)
 if n\%2 == 0: # n est pair
 rank_middle = n//2
 med = (my_sorted_list[rank_middle-1]+my_sorted_list[rank_middle]) / 2
 else:
 rank_middle = (n-1)//2
 med = my_sorted_list[rank_middle]
 return med
# Test
print("--- Médiane ---")
mylist = [5, 18, 6, 3]
print(mylist)
print(median(mylist))
## Question 2 ##
def grades_to_list(grade_count):
 """ Takes a number of gradess as input and returns the list of grades
 Input: a list that counts each grade
 Output: the list of all grades """
 mylist = []
```

```
for i in range(len(grade_count)):
 nb = grade_count[i]
 mylist = mylist + [i]*nb
 return mylist
 # Test
print("--- List from a grade count ---")
grade\_count = [0,0,1,2,5,2,3,5,4,1,2]
 # grade_count = [0,0,0,0,0,1,0,2,0,1,5,1,2,3,2,4,1,2,0,1,0]
 # grade_count = [randint(1,5) for i in range(21)]
print(grade_count)
print(grades_to_list(grade_count))
 def median_grades(grade_count):
 """ Calcule la médiane des grades
 Input : une mylist d'effectif de grades
 Output : la médiane """
 mylist = grades_to_list(grade_count)
 med = median(mylist)
 return med
# Test
print("--- Médiane des grades ---")
 \# \text{ grade\_count} = [0,0,0,0,0,1,0,2,0,1,5,1,2,3,2,4,1,2,0,1,0]
grade\_count = [0,0,1,2,5,2,3,5,4,1,2]
print(grade_count)
print(median_grades(grade_count))
 ## Question 3 ##
 def quartiles(mylist):
 """ Compute tes quartiles of the list % \left( 1\right) =\left( 1\right) \left( 1\right) \left
 Input: a list of numbers
 Output: their three quartiles Q1, Q2=median, Q3 """
 med = median(mylist)
 my_sorted_list = sorted(mylist)
 n = len(my_sorted_list)
 rank_middle = n//2
 if n\%2 == 0: # si n pair
 mylist_inf = mylist[:rank_middle]
 mylist_sup = mylist[rank_middle:]
 else: # n impair
 mylist_inf = mylist[:rank_middle+1]
 mylist_sup = mylist[rank_middle:]
 Q1 = median(mylist_inf)
 Q3 = median(mylist_sup)
 return Q1, med, Q3
 # Test
print("--- Quartiles ---")
mylist = [3,4,5,7,12,50,100]
print(mylist)
print(quartiles(mylist))
 def quartiles_grades(grade_count):
```

```
""" Compute the quartiles of the grades
Input: a list of grade count
Output: the quartiles """
mylist = grades_to_list(grade_count)
Q1,Q2,Q3 = quartiles(mylist)
return Q1, Q2, Q3

# Test
print("--- Quartiles of the grades ---")
grade_count = [0,0,1,2,5,2,3,5,4,1,2]
print(grade_count)
print(quartiles_grades(grade_count))
```

```
Activity 4
 statistics_4.py
# Statistics -- Data visualization -- tkinter
######################################
# Activity 4 - Data visualization (bis)
##################################
from math import *
from tkinter import *
from random import *
from statistics_3 import *
root = Tk() # tkinter window
canvas = Canvas(root, width=800, height=600, background="white")
canvas.pack(side=LEFT, padx=5, pady=5)
scale = 15  # Scale to enlarge picture
def box_plot(grade_count):
 """ Box plot! """
 # Bar graphics
 for i in range(len(grade_count)): # i range from 0 to 10
 hauteur = grade_count[i] * scale
 canvas.create_rectangle(100+2*i*10,300,100+(2*i+1)*10,300-hauteur,fill="red")
 canvas.create_text(100+2*i*10+5,320,text=str(i),fill="red")
 # Vertical axis on the left
 max_count = max(grade_count)
 canvas.create_line(95,300,95,300-scale*max_count)
 for j in range(max_count+1):
 canvas.create_line(90,300-scale*j,95,300-scale*j)
 canvas.create_text(85,300-scale*j,text=str(j))
 # Data to a list of grades
 mylist = grades_to_list(grade_count)
```

```
# Computes the quartiles & co
mini = min(mylist)
maxi = max(mylist)
Q1,Q2,Q3 = quartiles(mylist)

# Diagram
canvas.create_rectangle(100+2*mini*10+5,197,100+2*Q1*10+5,203,fill="blue")
canvas.create_rectangle(100+2*Q1*10+5,185,100+2*Q3*10+5,215,width=3,outline="blue")
canvas.create_rectangle(100+2*Q2*10+5-2,185,100+2*Q2*10+5+2,215,fill="blue")
canvas.create_rectangle(100+2*Q3*10+5,197,100+2*maxi*10+5,203,fill="blue")
return

# Test
# grade_count = [0,0,0,0,0,1,0,2,0,1,5,1,2,3,2,4,1,2,0,1,0]
grade_count = [0,0,1,2,5,2,3,5,4,1,2]
box_plot(grade_count)
root.mainloop()
```

```
Activity 5
 statistics_5.py
# Statistics -- Data visualization -- tkinter
####################################
# Activity 5 - Data visualization (bis)
####################################
## Question 1 ##
from random import *
def index_stock_exchange(n):
 """ Simulate n days of market """
 val = 1000
 list_val = [val]
 for i in range (n-1):
 val = val + randint(-10,12)/3
 list_val = list_val + [val]
 return list_val
# Test
print(index_stock_exchange(100))
## Question 2 ##
def graphic_point(mylist):
 """ Display the curve of the indices of the stock exchange """
 # Base 1000 at y = 300
 canvas.create_line(100,300,100+365,300,width=3)
 # Vertical axis on the left
```

```
canvas.create_line(95,420,95,80)
 for j in range(-1,3):
 canvas.create_line(90,300-100*j,95,300-100*j)
 canvas.create_text(72,300-100*j,text=str(1000+j*100))
 # One point per day
 for i in range(len(mylist)):
 canvas.create_rectangle(100+i,300+1000-mylist[i],100+i+1,300+1000-mylist[i],outline=
 → "red")
 return
# tkinter window
from tkinter import *
root = Tk()
canvas = Canvas(root, width=800, height=600, background="white")
canvas.pack(side=LEFT, padx=5, pady=5)
mylist = index_stock_exchange(365)
#graphic_point(mylist)
#root.mainloop()
## Question 3 ##
def moving_average(mylist,duration):
 """ Compute the moving average """
 mov_av = []
 for i in range(len(mylist)-duration+1):
 moy = sum(mylist[i:i+duration])/duration
 mov_av = mov_av + [moy]
 return mov_av
# Test
mylist = [1,2,3,4,5,6]
print(mylist)
print(moving_average(mylist,2))
## Question 4 ##
def graphic_moving_average(mylist):
 """ Display the moving averages at 7 and 30 days """
 # average 7 last days
 average_7 = moving_average(mylist,7)
 for i in range(len(average_7)):
 canvas.create_rectangle(100+i+6,300+1000-average_7[i],100+i+6+1,300+1000-average_7[i
 → ],outline="blue")
 # average 30 last days
 average_30 = moving_average(mylist,30)
 for i in range(len(average_30)):
 canvas.create_rectangle(100+i+29,300+1000-average_30[i],100+i+29+1,300+1000-
 → average_30[i],outline="sienna")
 return
# Test
mylist = index_stock_exchange(365)
graphic_point(mylist)
 # The index of the stock exchange
graphic_moving_average(mylist) # The moving average at 7 and 30 days
```

```
root.mainloop()
```

9. Files

```
Activity 1
 files_1.py
###################################
# Files
####################################
from random import *
####################################
# Activity 1 - Write to a file
## Question 1 ##
def write_file_grades():
 # Creation of a file to write
 filename = "grades.txt"
 fi = open(filename, "w")
 # Lists names
 list_firstnames = ["Lara", "Robin", "Hermione", "Bill", "Alice", "James", "Tintin"]
 list_names = ["Skywalker", "Croft", "Voldemort", "Vador", "Bond", "Parker"]
 for i in range(6):
 firstname = choice(list_firstnames)
 name = choice(list_names)
 grade = str(randint(10,40)/2) + " " + str(randint(10,40)/2) + " + str(randint(
 \hookrightarrow (10,40)/2)
 line = firstname + " " + name + " " + grade + "\n"
 # Write line
 fi.write(line)
 # Close file
 fi.close()
 return
# Test
print("--- File 'grades.txt' ---")
write_file_grades()
## Question 2 ##
def write_file_averages():
 # File to read
 file_grades = "grades.txt"
 fi_in = open(file_grades,"r")
 # File to write
 file_averages = "averages.txt"
 fi_out = open(file_averages,"w")
```

```
for line in fi_in:
 mylist = line.split()
 average = (float(mylist[2])+float(mylist[3])+float(mylist[4]))/3
 average_str = '{0:.2f}'.format(average)
 new_line = mylist[0] + " " + mylist[1] + " " + average_str + "\n"
 fi_out.write(new_line)

# Fermeture des fichiers
fi_in.close()
fi_out.close()
return

print("--- File 'averages.txt' ---")
write_file_averages()
```

```
Activity 2
 files_2.py
###################################
# Files
####################################
from random import *
import matplotlib.pyplot as plt
###################################
# Activity 2 -
###################################
## Question 1 ##
def write_file_sales():
 # Create a file to write
 filename = "sales.csv"
 fi = open(filename, "w")
 # List of products nom
 list_products = ["Mountain bike", "Surfboard", "Running shoes", "Badminton racket", "Volley
 → ball"]
 # Top lines
 fi.write("Best sales of the brand 'Pentathlon'\n'
 fi.write(",2015,2016,2017,2018,2019,2020\n\")
 for product in list_products:
 # Generate random sales
 sales = ""
 for i in range(6):
 sales = sales + "," + str(randint(50,100)*10)
 line = product + sales + "\n"
 # Write
 fi.write(line)
 # Close file
 fi.close()
 return
```

```
print("--- Files 'sales.csv' ---")
write_file_sales()
## Question 2 ##
def display_sales():
 # File to read
 file_sales = "sales.csv"
 fi_in = open(file_sales,"r")
 num_line = 0
 for line in fi_in:
 if num_line > 3: # we forget the top lines
 mylist = line.split(",")
 data = [float(x) for x in mylist[1:]]
 plt.plot(data)
 num_line += 1
 # Close file
 fi_in.close()
 # Display
 plt.grid()
 plt.show()
 return
print("--- Display 'sales.csv' ---")
display_sales()
```

```
Activity 3
 files_3.py
###################################
# Files
import os
# Activity 3 - Images
####################################
## Question 1 ##
def write_image_bw():
 # Create a file to write
 filename = "image_bw.pbm"
 fi = open(filename,"w")
 # Header
 fi.write("P1\n") # Black and white image
 nb_col = 300
 nb_lin = 200
 fi.write(str(nb_col) + " " + str(nb_lin) + "\n")
 for i in range(nb_lin):
 line = ""
```

```
for j in range(nb_col):
 col = (i+j)//10 \% 2
 line = line + str(col) + " "
 line = line + "\n"
 # Write the line
 fi.write(line)
 # Close file
 fi.close()
 return
# Test
print("--- File 'image_bw.pbm' ---")
write_image_bw()
## Question 2 ##
def write_image_gray():
 # Create a file to write
 filename = "image_gray.pgm"
 fi = open(filename, "w")
 # Header
 fi.write("P2\n") # Grayscale image
 nb\_col = 200
 nb_lin = 200
 fi.write(str(nb_col) + " " + str(nb_lin) + "\n")
 levels = 255
 fi.write(str(levels) + "\n")
 for i in range(nb_lin):
 line = ""
 for j in range(nb_col):
 col = (i**2 + j**2) \% 256 # a level of gray: a function of i and j
 line = line + str(col) + " "
 line = line + "\n"
 # Write line
 fi.write(line)
 # Close file
 fi.close()
 return
# Test
print("--- File 'image_gray.pgm' ---")
write_image_gray()
## Question 3 ##
def ecrire_fichier_image_col():
 # Create a file to write
 filename = "image_col.ppm"
 fic = open(filename,"w")
 # Header
 fic.write("P3\n") # Color image
 nb_col = 200
 nb_lin = 200
 fic.write(str(nb_col) + " " + str(nb_lin) + "\n")
 levels = 255
```

```
fic.write(str(levels) + "\n")
 for i in range(nb_lin):
 line = ""
 for j in range(nb_col):
 # red level
 R = (i*j) \% 256
 # green level
 G = i \% 256
 B = (i+j)//3 \% 256 # blue level
 line = line + str(R) + " " + str(G) + " " + str(B) + " "
 line = line + "\n"
 # Write line
 fic.write(line)
 # Close file
 fic.close()
 return
# Test
print("--- File 'image_col.ppm' ---")
ecrire_fichier_image_col()
## Question 4 ##
def inverse_black_white(filename):
 # Input file
 fi_in = open(filename,"r")
 # Output file
 name, extension = os.path.splitext(filename)
 new_name = name + "_inverse" + extension
 fi_out = open(new_name,"w")
 i = 0
 # Line number
 for line in fi_in:
 if i<2:
 # Keep first 2 lines
 fi_out.write(line)
 else:
 mylist = line.split()
 new_line = ""
 for 1 in mylist:
 if 1 == "1":
 new_line = new_line + "0 "
 new_line = new_line + "1 "
 new_line = new_line + "\n"
 fi_out.write(new_line)
 i = i + 1
 # Close all files
 fi_in.close()
 fi_out.close()
 return
print("--- Inverse black and white ---")
inverse_black_white("simple_bw.pbm")
## Question 4 ##
```

```
def formula_color_to_gray(R,G,B):
 gray = round(0.21*R + 0.72*G + 0.07*R)
 return gray
def color_to_gray(filename):
 # Input file
 fi_in = open(filename,"r")
 # Output
 name, extension = os.path.splitext(filename)
 new_name = name + "_gray" + ".pgm"
 fi_out = open(new_name,"w")
 i = 0
 # Line number
 for line in fi_in:
 if i == 0:
 elif i == 1 or i == 2: # Keep line 2 and 3
 fi_out.write(line)
 else:
 mylist = line.split()
 new_line = ""
 j = 0 # Column number
 while j < len(mylist):</pre>
 R = int(mylist[j])
 G = int(mylist[j+1])
 B = int(mylist[j+2])
 gray = formula_color_to_gray(R,G,B)
 new_line = new_line + str(gray) + " "
 j = j + 3
 new_line = new_line + "\n"
 fi_out.write(new_line)
 i = i + 1
 # Close all files
 fi_in.close()
 fi_out.close()
 return
print("--- Color to grayscale ---")
color_to_gray("image_col.ppm")
```

```
###################################
from math import *
## Question 1 ##
def distance_xy(x1,y1,x2,y2):
 return sqrt((x2-x1)**2 + (y2-y1)**2)
## Question 2 ##
def file_distances_xy(filename):
 # Input file
 fi_in = open(filename,"r")
 list_cities = []
 for line in fi_in:
 list_cities = list_cities + [line.split()]
 # Close input file
 fi_in.close()
 # Files à écrire
 name, extension = os.path.splitext(filename)
 new_name = name + "_distances" + ".txt"
 fi_out = open(new_name, "w")
 line = '{:>10s}'.format("")
 for c in list_cities:
 name = c[0]
 line = line + '{:>10s}'.format(name) +" "
 fi_out.write(line + "\n")
 for c1 in list_cities:
 name1 = c1[0]
 x1 = float(c1[1])
 y1 = float(c1[2])
 line = '\{:10s\}'.format(name1)
 for c2 in list_cities:
 name2 = c2[0]
 x2 = float(c2[1])
 y2 = float(c2[2])
 d = distance_xy(x1,y1,x2,y2)
 line = line + '{:10d}'.format(round(d)) + " "
 fi_out.write(line + "\n")
 return
print("--- Cities xy ---")
file_distances_xy("cities_xy.txt")
## Question 3 ##
def degrees_to_radians(a):
 return 2*pi*a/360
def distance_approx_lat_long(lat1,long1,lat2,long2):
 R = 6371 # radius (average) of Earth in km
 x = (long2-long1)*cos((lat1+lat2)/2)
 y = lat2-lat1
 d = R * sqrt(x**2 + y**2)
 return d
```

```
# Test
Paris = (48.853,2.350) # (lat,long) in degrees
Paris_radians = (degrees_to_radians(Paris[0]), degrees_to_radians(Paris[1]))
New_York = (40.713,-74.006) # (lat,long) in degrees
New_York_radians = (degrees_to_radians(New_York[0]), degrees_to_radians(New_York[1]))
print("--- Approximate distances Earth ---")
d = distance_approx_lat_long(*Paris_radians,*New_York_radians)
print(d)
def distance_lat_long(lat1,long1,lat2,long2):
 R = 6371 # radius (average) of Earth in km
 a = (\sin((lat2-lat1)/2))**2 + \cos(lat1)*\cos(lat2)*(\sin((long2-long1)/2))**2
 d = 2 * R * atan2(sqrt(a), sqrt(1-a))
 return d
# Test
print("--- Exact distances Earth ---")
d = distance_lat_long(*Paris_radians,*New_York_radians)
print(d)
## Question 3 ##
def file_distances_lat_long(filename):
 # Input file
 fi_in = open(filename,"r")
 list_cities = []
 for line in fi_in:
 list_cities = list_cities + [line.split()]
 # Close input file
 fi_in.close()
 # Output file
 name, extension = os.path.splitext(filename)
 new_name = name + "_distances" + ".txt"
 fi_out = open(new_name,"w")
 line = '{:>12s}'.format("")
 for v in list_cities:
 name = v[0]
 line = line + '{:>12s}'.format(name) +" "
 fi_out.write(line + "\n")
 for c1 in list_cities:
 name1 = c1[0]
 lat1 = degrees_to_radians(float(c1[1]))
 long1 = degrees_to_radians(float(c1[2]))
 line = '\{:12s\}'.format(name1)
 for c2 in list_cities:
 name2 = c2[0]
 lat2 = degrees_to_radians(float(c2[1]))
 long2 = degrees_to_radians(float(c2[2]))
 d = distance_lat_long(lat1,long1,lat2,long2)
 line = line + '{:12d}'.format(round(d)) + " "
 fi_out.write(line + "\n")
 return
```

```
print("--- Cities lat_long ---")
file_distances_lat_long("cities_lat_long.txt")
```

10. Arithmetic - While loop - II

```
Activity 1
 while_4.py
# While - Boolean - Arithmetic
################################
# Activity 4 - Goldbach conjecture(s)
###################################
from math import *
###################################
# From activity 2
def is_prime(n):
 if n < 2: return False
 if n == 2: return True
 if n % 2 == 0: return False
 while (n \% d != 0) and (d**2 <= n):
 d = d + 2
 if d ** 2 > n:
 return True
 else:
 return False
#####################################
###################################
###################################
## Question 1 ##
# Goldbach's (good) conjecture (1742):
# any even integer greater than 3 is the sum of two prime numbers
def number_solutions_goldbach(n):
 """ Compute the number of decomposition n = p + q with
 n even ; p, q primes and q >= p """
 # If n odd, it's over
 if n % 2 == 1:
 print("Attention! Integer not even.")
 return None
 nb_sol = 0
 for p in range(2,n//2+1):
 q = n - p
 if (q>=p) and (is_prime(p)) and (is_prime(q)):
 print("n =",n,"sum of p =",p,", q = ",q)
```

```
nb\_sol = nb\_sol + 1
 return nb_sol
# Test
print("--- Goldbach's conjecture ---")
print(number_solutions_goldbach(100))
def test_goldbach_conjecture(nmax):
 """ Checks the validity of the Goldbach conjecture
 for even integers from 4 to nmax """
 print("Start of the test")
 for n in range(4,nmax,2):
 if number_solutions_goldbach(n) == 0:
 print("Problem with n = ",n)
 print("End of the test")
 return
# Test
print("--- Conjecture de Goldbach ---")
test_goldbach_conjecture(10000)
######################################
## Question 2 ##
# Goldbach 1752 :
# every odd integer can be written as
# n = p + 2k^2
# with p prime and k integer (k maybe 0)
def is_decomposition_goldbach(n):
 """ Test if the odd n can be written n = p + 2k^2
 with p prime and k integer """
 maxk = ceil(sqrt(n/2))+1
 for k in range(maxk):
 p = n - 2 * k**2
 if is_prime(p):
 # print(n,p,k,n-p-2*k**2)
 return True
 return False
def counter_example_goldbach(nmax):
 """ Cherche un contre-exemple à la seconde conjecture de Goldbach """
 print("--- Start of the search ---")
 for m in range(1,nmax):
 n = 2 * m + 1
 if is_decomposition_goldbach(n) == False:
 print("Counter-example :",n)
 print("--- End of the search ---")
 return
# Test
print("--- Test wrong Goldbach's conjecture ---")
print("Avec 5777 : ",is_decomposition_goldbach(5777))
counter_example_goldbach(10000)
```

```
Activity 2
 while_5.py
# While - Boolean - Arithmetic
###################################
#####################################
# Activity 5 - Integers ayant 4 ou 8 divisors
####################################
# Conjecture: between 1 and N, there are more integers with (exactly)
# 4 divisors than integers with 8 divisors
################################
## Question 1 ##
def number_of_divisors_1(n):
 """ Number of divisors of n (1 and n are included) """
 nb = 0
 for d in range(1,n+1):
 if n % d == 0:
 nb = nb + 1
 return nb
def number_of_divisors_2(n):
 """ Number of divisors of n (1 and n are included) """
 nb = 2 # we already count 1 and n
 for d in range(2,n//2+1):
 if n % d == 0:
 nb = nb + 1
 return nb
# We choose the best method
def number_of_divisors(n):
 return number_of_divisors_2(n)
# Test
print("--- Number of divisors ---")
print(number_of_divisors(100))
####################################
## Question 2 ##
def four_and_eight_divisors(Nmin, Nmax):
 nb_four = 0
 nb_eight = 0
 for n in range(Nmin,Nmax):
 nb = number_of_divisors(n)
 if nb == 4:
 nb_four = nb_four + 1
 if nb == 8:
 nb_eight = nb_eight + 1
 return nb_four, nb_eight
print("--- Number having 4, then 8 divisors ---")
print(four_and_eight_divisors(1,100))
```

```
######################################
## Question 3 ##
# Search of a couter-example to the conjecture
# N must be large enough, for instance
# between 1 and N = 250000 there are more integers
# having 8 divisors than 4 divisors
# By slices of of 50 000 (computations are long!)
# print(four_and_eight_divisors(1,50000))
# print(four_and_eight_divisors(50000,100000))
# print(four_and_eight_divisors(100000,150000))
# print(four_and_eight_divisors(150000,200000))
# print(four_and_eight_divisors(200000,250000))
# Slice 1: 12073, 10957
# Slice 2: 11254, 11224
# Slice 3: 10995, 11229
# Slice 4: 10838, 11218
# Slice 5: 10690, 11260
# 4 divisors 12073+11254+10995+10838+10690 = 55850
# 8 divisors 10957+11224+11229+11218+11260 = 55888
```

```
Activity 3
 while_6.py
# While - Boolean - Arithmetic
####################################
####################################
# Activity 6 - Wrong conjecture: 1211111... is never prime
####################################
####################################
# From activity 2
def is_prime(n):
 if n < 2: return False
 if n == 2: return True
 if n % 2 == 0: return False
 while (n \% d != 0) and (d**2 <= n):
 d = d + 2
 if d ** 2 > n:
 return True
 else:
 return False
###################################
## Question 1 ##
def one_two_one(k):
```

```
""" Compute an integer 121111... """
 u = 12
 for i in range(k):
 u = 10*u + 1
 return u
# Test
print("--- 121111.... ---")
u = one_two_one(10)
print(u)
######################################
## Question 2 ##
# Conjecture 1211111... is never prime
def test_prime_one_two_one(kmax):
 """ Test if 121111... is prime or not """
 for k in range(kmax):
 uk = one_two_one(k)
 print(k," ",uk,"is prime ?",is_prime(uk))
 return
# Test
print("--- Test conjecture 121111.... never prime ---")
test_prime_one_two_one(21)
# Will not yields to a counter-example
# Because computations are too long
###################################
## Question 3 ##
def is_almost_prime(n,r):
 """ Test if n has no divisor <= r """
 if n < 2: return False
 if n == 2: return True
 if n % 2 == 0: return False
 while (n \% d != 0) and (d ** 2 <= n) and (d <= r):
 d = d + 2
 if (d ** 2 > n) or (d > r):
 return True
 else:
 return False
# Test
print("--- Test almost prime ---")
print(is_almost_prime(101,13))
####################################
## Question 4 ##
def test_almost_one_two_one(kmax):
 """ Test if 121111... is almost prime """
 n = 12
 for k in range(kmax):
 if is_almost_prime(n,1000000):
 print(k," ",n,'is almost prime')
```

```
n = 10*n + 1
return

# Test
print("--- Test conj 121111.... never almost prime ---")
test_almost_one_two_one(151)
```

11. Binary I

```
Activities
 binary_I.py
###################################
# Binary - part I
###################################
####################################
# Activity 1 - From decimal notation to integer
## Question 1 ##
def decimal_to_integer_1(list_decimal):
 number = 0
 p = len(list_decimal)
 for i in range(p):
 d = list_decimal[p-1-i]
 number = number + d*10**i
 return number
## Question 1bis ##
def decimal_to_integer_2(list_decimal):
 number = 0
 i = 0
 for d in reversed(list_decimal):
 number = number + d*10**i
 i = i + 1
 return number
# Test
print("--- Decimal notation to integer ---")
mylist = [1,2,3,4]
print(decimal_to_integer_1(mylist))
print(decimal_to_integer_2(mylist))
# Activity 2 - Binary notation to integer
###################################
## Question 1 ##
def binary_to_integer_1(list_binary):
 number = 0
 p = len(list_binary)
 for i in range(p):
 if list_binary[p-1-i] == 1:
```

```
number = number + 2**i
 return number
## Question 1bis ##
def binary_to_integer_2(list_binary):
 number = 0
 i = 0
 for b in reversed(list_binary):
 if b == 1:
 number = number + 2**i
 i = i + 1
 return number
## Question 2 ##
def binary_to_integer_bis(list_binary):
 number = 0
 for b in list_binary:
 if b == 0:
 number = number*2
 else:
 number = number*2 + 1
 return number
print("--- Binary notation to integer ---")
mylist = [1,1,0,1,1,0,0,1]
print(binary_to_integer_1(mylist))
print(binary_to_integer_2(mylist))
print(binary_to_integer_bis(mylist))
# Activity 3 - Decimal notation
######################################
def integer_to_decimal(n):
 if n==0: return [0]
 list_decimal = []
 while n != 0:
 list_decimal = [n%10] + list_decimal
 n = n//10
 return list_decimal
# Test
print("--- Integer to decimal notation ---")
n = 1234
mylist = integer_to_decimal(n)
integer = decimal_to_integer_1(mylist)
print(n)
print(mylist)
print(integer)
####################################
# Activity 4 - Binary notation
```

```
def integer_to_binary(n):
 if n==0: return [0]
 list_binary = []
 while n != 0:
 list_binary = [n%2] + list_binary
 n = n//2
 return list_binary

# Test
print("--- Integer to binary notation ---")
n = 1234
mylist = integer_to_binary(n)
integer = binary_to_integer_1(mylist)
print(n)
print(mylist)
print(integer)
```

12. Lists II

```
Activity 1
 lists_II_1.py
###################################
# Lists II
####################################
# Activity 1 - List comprehension
## Question 1 ##
######################################
def multiplication(list,k):
 return [k*x for x in list]
## Question 2 ##
def power(list,k):
 return [x**k for x in list]
## Question 3 ##
######################################
def addition(list1,list2):
 list_add = []
 for i in range(len(list1)):
 list_add.append(list1[i]+list2[i])
 return list_add
## Question 4 ##
##################################
def non_zero(list):
 return [x for x in list if x != 0]
```

```
Activity 2
 lists_II_2.py
###################################
# Lists II
#####################################
from random import *
####################################
# Activity 2 - Reach a sum
#################################
from random import *
list_20 = [randint(1,99) for i in range(20)]
list_20 = [16, 2, 85, 27, 9, 45, 98, 73, 12, 26, 46, 25, 26, 49, 18, 99, 10, 86, 7, 42]
print(list_20)
list_200 = [randint(1,99) for i in range(200)]
print(list_200)
## Question 1 ##
# Find two elements in a row so that their sum is 100
def sum_twoinarow_100(mylist):
 n = len(mylist)
 for i in range (n-1):
 if mylist[i]+mylist[i+1] == 100:
 # print(i,i+1,mylist[i],mylist[i+1])
 return True
 return False
## Question 2 ##
```

```
# Find two distcint elements whose sum is 100
def sum_two_100(mylist):
 n = len(mylist)
 for i in range(n-1):
 for j in range(i+1,n):
 if mylist[i]+mylist[j] == 100:
 # print(i,j,mylist[i],mylist[j])
 return True
 return False
## Question 3 ##
# Sequence of terms whos sum is 100
def sum_seq_100(mylist):
 n = len(mylist)
 for i in range(n):
 mysum = 0
 j = i
 while mysum < 100 and j < n:
 mysum = mysum + mylist[j]
 j = j + 1
 if mysum == 100:
 # print(i,j-1,mylist[i:j])
 return True
 return False
print("--- Sum: two in a row ---")
print(sum_twoinarow_100(list_20))
print(sum_twoinarow_100(list_200))
print("--- Sum: two anywhere ---")
print(sum_two_100(list_20))
print(sum_two_100(list_200))
print("--- Sum: sequence ---")
print(sum_seq_100(list_20))
print(sum_seq_100(list_200))
## Question 3 ##
#####################################
# Proba: which length n give proba > 1/2
def proba_1(n,N):
 nb = 0
 for k in range(N):
 mylist_n = mylist_n = [randint(1,99) for i in range(n)]
 found = sum_twoinarow_100(mylist_n)
 if found:
 nb += 1
 return nb/N
###################################
def proba_2(n,N):
 nb = 0
 for k in range(N):
 mylist_n = mylist_n = [randint(1,99) for i in range(n)]
 found = sum_two_100(mylist_n)
 if found:
```

```
nb += 1
 return nb/N
####################################
def proba_3(n,N):
 nb = 0
 for k in range(N):
 mylist_n = mylist_n = [randint(1,99) for i in range(n)]
 found = sum_seq_100(mylist_n)
 if found:
 nb += 1
 return nb/N
print("--- Proba two in a row ---")
# Proba \sim 1/2 for length n \sim 67
print(proba_1(67,10000))
print("--- Proba two anywhere ---")
# Proba \sim 1/2 for length n \sim 12
print(proba_2(12,10000))
print("--- Proba sequence ---")
# Proba \sim 1/2 for length n \sim 42
print(proba_3(42,10000))
```

```
Activity 3
 lists_II_3.py
###################################
# Lists II
####################################
###################################
# Activity 3 - Array
####################################
## Question 1 ##
def sum_diagonal(array):
 n = len(array)
 S = 0
 for i in range(n):
 S = S + array[i][i]
 return S
## Question 2 ##
#####################################
def sum_antidiagonal(array):
 n = len(array)
 S = 0
 for i in range(n):
 S = S + array[n-1-i][i]
 return S
```

```
## Question 3 ##
def sum_all(array):
 n = len(array)
 S = 0
 for i in range(n):
 for j in range(n):
 S = S + array[i][i]
 return S
## Question 4 ##
####################################
def print_array(array):
 Print a square on screen
 Input: an array of size n x n
 Output: nothing (display on terminal)
 n = len(array)
 for i in range(n):
 for j in range(n):
 print('{:>3d}'.format(array[i][j]),end="")
 return
####################################
array = [[1,2,3], [4,5,6], [7,8,9]]
print("--- Sum diagonale---")
print(sum_diagonal(array))
print("--- Sum anti-diagonal ---")
print(sum_antidiagonal(array))
print("--- Sum all ---")
print(sum_all(array))
print("--- Display ---")
print_array(array)
```

```
Input: an array of size n x n
 Output: nothing (display on terminal)
 n = len(array)
 for i in range(n):
 for j in range(n):
 print('{:>3d}'.format(array[i][j])," ", end="")
 print()
 return
def sum_diagonal(array):
 n = len(array)
 somme = 0
 for i in range(n):
 somme = somme + array[i][i]
 return somme
def sum_antidiagonal(array):
 n = len(array)
 somme = 0
 for i in range(n):
 somme = somme + array[n-1-i][i]
 return somme
###################################
# Activity 4 - Magic squares
###################################
## Question 1 ##
#####################################
print("--- Magic square ---")
# square = [ [1,2,3], [4,5,6], [7,8,9] ]
square_3x3 = [ [4,9,2], [3,5,7], [8,1,6] ]
square_4x4 = [ [1,14,15,4], [7,9,6,12], [10,8,11,5], [16,3,2,13] ]
print("--- Square 3x3 ---")
print_array(square_3x3)
print("--- Square 4x4 ---")
print_array(square_4x4)
## Question 2 ##
def is_magic_square(square):
 n = len(square)
 total = n * (n**2 + 1) // 2
 if sum_diagonal(square) != total:
 return False
 if sum_antidiagonal(square) != total:
 return False
 for row in square:
 if sum(row) != total:
 return False
 for j in range(n):
 S = 0
```

```
for i in range(n):
 S = S + square[i][j]
 if S != total:
 return False
 return True
print("--- Check magic square ---")
print(is_magic_square(square_3x3))
print(is_magic_square(square_4x4))
## Question 3 ##
def random_square(n):
 integers = list(range(1,n**2+1))
 shuffle(integers)
 square = [ integers[i*n:(i+1)*n] for i in range(n) ]
 return square
print("--- Square aléatoire ---")
square = random_square(4)
print_array(square)
print(is_magic_square(square))
## Question 4 ##
######################################
def addition_square(square,k):
 n = len(square)
 new_square = [[0 for j in range(n)] for i in range(n)]
 for i in range(n):
 for j in range(n):
 new_square[i][j] = square[i][j] + k
 return new_square
## Question 4 ##
####################################
def multiplication_square(square,k):
 n = len(square)
 new_square = [[0 for j in range(n)] for i in range(n)]
 for i in range(n):
 for j in range(n):
 new_square[i][j] = square[i][j] * k
 return new_square
# Test
print("--- Addition, multiplication of magic square ---")
# square = [ [1,2,3], [4,5,6], [7,8,9] ]
square = [[4,9,2], [3,5,7], [8,1,6]]
sum_square = addition_square(square,-1)
product_square = multiplication_square(square,9)
print_array(square)
print_array(sum_square)
print_array(product_square)
## Question 5 ##
```

```
#####################################
def homothety_square(square,k):
 n = len(square)
 new_square = [[0 for j in range(k*n)] for i in range(k*n)]
 for i in range(k*n):
 for j in range(k*n):
 new_square[i][j] = square[i/k][j/k]
 return new_square
# Test
print("--- Homothety magic square ---")
# square = [ [1,2,3], [4,5,6], [7,8,9] ]
# square = [ [4,9,2], [3,5,7], [8,1,6] ]
# big_square = homothety_square(square,3)
# print_array(big_square)
big_square = homothety_square(square_3x3,3)
print_array(big_square)
big_square = homothety_square(square_4x4,2)
print_array(big_square)
## Question 6 ##
def addition_block_square(big_square,small_square):
 N = len(big_square)
 n = len(small_square)
 \# m = N//n
 new_square = [[0 for j in range(N)] for i in range(N)]
 for i in range(N):
 for j in range(N):
 new_square[i][j] = big_square[i][j] + small_square[i\n][j\n]
 return new_square
 # Test
print("--- Addition of blocks - Magic square ---")
small_square = [ [1,2], [3,4] ]
square = [[1,2,3], [4,5,6], [7,8,9]]
big_square = homothety_square(square,2)
new_big_square = addition_block_square(big_square,small_square)
print_array(small_square)
print("---")
print_array(big_square)
print("---")
print_array(new_big_square)
## Question 7 ##
def product_squares(square1,square2):
 n = len(square1)
 # m = len(square2)
 square3a = addition_square(square2,-1)
 # print("---")
 # print_array(square3a)
 square3b = homothety_square(square3a,n)
 # print("---")
```

```
# print_array(square3b)
 square3c = multiplication_square(square3b,n**2)
 # print("---")
 # print_array(square3c)
 square3d = addition_block_square(square3c,square1)
 # print("---")
 # print_array(square3d)
 return square3d
#### Test ####
square1 = [ [4,9,2], [3,5,7], [8,1,6] ]
square2 = [ [4,14,15,1], [9,7,6,12], [5,11,10,8], [16,2,3,13] ]
square3 = product_squares(square1,square2)
print("--- Product of squares ---")
print_array(square1)
print("---")
print_array(square2)
print("---")
print_array(square3)
print(is_magic_square(square3))
#### Product doesn't commute (a*b is not b*a) ####
square4 = product_squares(square2,square1)
print("--- Product of squares ---")
print_array(square1)
print("---")
print_array(square2)
print("---")
print_array(square4)
print(is_magic_square(square4))
#### Square of size 36 x 36 ####
square5 = product_squares(square1,square4)
# print_array(square5)
print(is_magic_square(square5))
```

13. Binary II

```
for i in range(p):
 if mylist[i] != mylist[p-1-i]:
 flag = False
 return flag
# With optimization
def is_palindrome_1_bis(mylist):
 p = len(mylist)
 for i in range (p//2):
 if mylist[i] != mylist[p-1-i]:
 return False
 return True
def is_palindrome_2(mylist):
 mylist_inverse = list(reversed(mylist))
 return mylist == mylist_inverse
# Test
print("--- Test: palindrome ---")
mylist = [1,0,1,0,0,1,0,1]
print(is_palindrome_1(mylist))
print(is_palindrome_1_bis(mylist))
print(is_palindrome_2(mylist))
## Question 2 ##
def find_binary_palindrome(N):
 num = 0
 for n in range(N):
 list_binary = integer_to_binary(n)
 if is_palindrome_1(list_binary) == True:
 num = num + 1
 print(num,":",n,"=",integer_to_binary(n))
 return
# Test
print("--- Binary palindromes ---")
find_binary_palindrome(1000)
# The 1000th palindrome in binary notation is:
#249903 = [1, 1, 1, 1, 0, 1, 0, 0, 0, 0, 0, 0, 1, 0, 1, 1, 1, 1]
## Question 3 ##
def find_decimal_palindrome(N):
 num = 0
 for n in range(N):
 list_decimal = integer_to_decimal(n)
 if is_palindrome_1(list_decimal) == True:
 num = num + 1
 print(num,":",n)
 return
# Test
print("--- Decimal palindromes ---")
find_decimal_palindrome(1000)
# The 1000th palindrome in decimal notation is:
# 90009
```

```
## Question 4 ##
def find_bi_palindrome(N):
 num = 0
 for n in range (N):
 list_binary = integer_to_binary(n)
 list_decimal = integer_to_decimal(n)
 if is_palindrome_1(list_binary) == True and is_palindrome_1(list_decimal):
 num = num + 1
 print(num,":",n,"=",integer_to_binary(n))
 return
print("--- Bi-palindromes ---")
find_bi_palindrome(1000)
# The 20th bi-palindrome is:
\# 585585 = [1, 0, 0, 0, 1, 1, 1, 0, 1, 1, 1, 0, 1, 1, 1, 0, 0, 0, 1]
# Activity 2 - Opérations logiques
###################################
## Question 1 ##
def OReq(11,12):
 n = len(11)
 1 = []
 for i in range(n):
 if l1[i]==1 or l2[i]==1:
 1 = 1 + [1]
 else:
 1 = 1 + [0]
 return 1
def ANDeq(11,12):
 n = len(11)
 1 = []
 for i in range(n):
 if 11[i] == 1 and 12[i] == 1:
 1 = 1 + [1]
 else:
 1 = 1 + [0]
 return 1
def NOT(11):
 1 = \Gamma
 for b in l1:
 if b==1:
 1 = 1 + [0]
 else:
 1 = 1 + [1]
 return 1
print("--- Logical operations (same length) ---")
11 = [1,0,1,0,1,0,1]
12 = [1,0,0,1,0,0,1]
print(11)
print(12)
```

```
print(OReq(11,12))
print(ANDeq(11,12))
print(NOT(11))
## Question 2 ##
# Zero padding if necessary
def zero_padding(mylist,p):
 while len(mylist) < p:</pre>
 mylist = [0] + mylist
 return mylist
print("--- Zero padding ---")
print(zero_padding([1,0,1,1],8))
## Question 3 ##
# Logical operations, with lists of different sizes
def OR(11,12):
 p = len(11)
 q = len(12)
 if p>q:
 112 = zero_padding(12,p)
 return OReq(11,112)
 else:
 111 = zero_padding(11,q)
 return OReq(111,12)
def AND(11,12):
 p = len(11)
 q = len(12)
 if p>q:
 112 = zero_padding(12,p)
 return ANDeq(11,112)
 else:
 111 = zero_padding(11,q)
 return ANDeq(111,12)
# Test
print("--- Logical operation (general case) ---")
11 = [1,0,1,0,1,0,1]
12 = [1,0,0,1,0,]
print(11)
print(12)
print(OR(11,12))
print(AND(11,12))
# Activity 3 - Morgan law
####################################
## Question 1 ##
def every_binary_number_classical(p):
 list_all_p = []
 for n in range(2**p):
 list_all_p = list_all_p + [integer_to_binary(n)]
 return list_all_p
```

```
# Test
print("--- All binary numbers ---")
print(every_binary_number_classical(3))
## Question 2 ##
def every_binary_number(p):
 if p == 0:
 return []
 if p == 1:
 return [[0],[1]]
 list_all_p_1 = every_binary_number(p-1)
 list_all_p = [[0] + 1 for 1 in list_all_p_1] + [[1] + 1 for 1 in list_all_p_1]
 return list_all_p
# Test
print("--- All binary numbers ---")
print(every_binary_number(3))
## Question 3 ##
# Lois de Morgan
def test_morgan_law(p):
 list_all = [zero_padding(1,p) for l in every_binary_number(p)]
 #list_all = every_binary_number(p)
 for 11 in list_all:
 for 12 in list_all:
 not_11_or_12 = NOT(OR(11,12))
 not_11_and_not_12 = AND(NOT(11), NOT(12))
 if not_11_or_12 == not_11_and_not_12:
 print("It's true!")
 # pass
 else:
 print("It's false!",11,12)
 return
# Test
print("--- Test De Morgan law ---")
test_morgan_law(3)
```

14. Probabilities – Parrondo's paradox

```
####################################
# Activity 1 - Game A : first losing game
#####################################
## Question 1 ##
def throw_game_A():
 x = random()
 if x \le 0.49:
 return +1
 else:
 return -1
## Question 2 ##
def gain_game_A(N):
 gain = 0
 for i in range(N):
 gain = gain + throw_game_A()
 return gain
## Question 3 ##
def expected_value_game_A(N):
 expected_value = gain_game_A(N)/N
 return expected_value
# Test
print("--- Game A ---")
N = 1000000
print(expected_value_game_A(N))
# Activity 2 - Game B : second losing game
######################################
## Question 1 ##
def throw_game_B(g):
 if g\%3 == 0:
 x = random()
 if x <= 0.09:
 return +1
 else:
 return -1
 else:
 x = random()
 if x <= 0.74:
 return +1
 else:
 return -1
## Question 2 ##
def gain_game_B(N):
 gain = 0
 for i in range(N):
 gain = gain + throw_game_B(gain)
 return gain
## Question 3 ##
{\tt def\ expected\_value\_game\_B(N):}
 expected_value = gain_game_B(N)/N
 return expected_value
```

```
# Test
print("--- Game B ---")
N = 1000000
print(expected_value_game_B(N))
#####################################
# Activity 3 - Paradoxe de Parrondo
######################################
## Question 1 ##
def throw_game_AB(g):
 x = random()
 if x < 0.5:
 return throw_game_A()
 return throw_game_B(g)
## Question 2 ##
def gain_game_AB(N):
 gain = 0
 for i in range(N):
 gain = gain + throw_game_AB(gain)
 return gain
## Question 3 ##
\tt def\ expected\_value\_game\_AB(N):
 expected_value = gain_game_AB(N)/N
 return expected_value
# Test
print("--- Game AB ---")
N = 1000000
print(expected_value_game_AB(N))
```

15. Find and replace

```
substring = "NOT"
print(find_in(string,substring))
## Question 2 ##
def python_find(string,substring):
 position = string.find(substring)
 return position
# Test
print("--- With find() ---")
position = python_find(string,substring)
print(position)
position = python_find(string,"XYZ")
print(position)
## Question 3 ##
def find_index(string, substring):
 position = string.index(substring)
 return position
print("--- With index() ---")
position = find_index(string, substring)
print(position)
# position = find_index(string,"XYZ")
# print(position)
## Question 4 ##
def myfind(string, substring):
 len_string = len(string)
 len_substring = len(substring)
 for i in range(len_string-len_substring+1):
 found = True
 for j in range(len_substring):
 if string[i+j] != substring[j]:
 found = False
 break
 if found == True:
 return i
 return None
# Test
print("--- Your own function ---")
position = myfind(string, substring)
print(position)
position = myfind(string,"XYZ")
print(position)
```

```
Activity 2
 find_2.py
####################################
# Find and replace
###################################
###################################
#####################################
# From activity 1
def myfind(string, substring):
 len_string = len(string)
 len_substring = len(substring)
 for i in range(len_string-len_substring+1):
 found = True
 for j in range(len_substring):
 if string[i+j] != substring[j]:
 found = False
 break
 if found == True:
 return i
 return None
####################################
# Activity 2 - Replace
#####################################
string = "TO BE OR NOT TO BE"
substring = "OR"
new_substring = "AND"
## Question 1 ##
print("--- With replace() ---")
new_string = string.replace(substring,new_substring)
print(new_string)
## Question 2 ##
# your own function replace using myfind()
def myreplace(string,substring,new_substring):
 pos = myfind(string, substring)
 if pos is not None: # If found (short version "if not pos:")
 endpos = pos + len(substring)
 string = string[:pos]+new_substring+string[endpos:]
 return string
print("--- Replace: our function ---")
new_string = myreplace(string,substring,new_substring)
print(new_string)
## Question 3 ##
# replace_all() : replace all occurences
def replace_all(string,substring,new_substring):
 pos = myfind(string,substring)
```

```
while pos is not None: # as long as not found
 endpos = pos+len(substring)
 string = string[:pos]+new_substring+string[endpos:]
 pos = myfind(string,substring)

return string

# Attention: this function is to simple because A -> AB will loop forever

print("--- Remplace all: our function ---")

string = "TO BE OR NOT TO BE"

substring = "BE"

new_substring = "HAVE"

new_string = replace_all(string,substring,new_substring)

print(new_string)
```

```
Activity 3
 find_3.py
#####################################
# Find and replace
####################################
# Activity 3 - Regex - Regular expressions
##################################
## Question 1 ##
from re import *
def python_regex_find(string,exp):
 pattern = search(exp, string)
 if pattern:
 return pattern.group(), pattern.start(), pattern.end()
 else:
 return None
# Test
print("--- With regex search() ---")
string = "TO BE OR NOT TO BE"
exp = "N.T"
print(python_regex_find(string,exp))
exp = "B..0"
print(python_regex_find(string,exp))
exp = "[NM]0"
print(python_regex_find(string,exp))
exp = "[BC]..0[RS]"
print(python_regex_find(string,exp))
## Question 2 ##
# The wildcard "."
def regex_find_wildcard(string,exp):
```

```
len_string = len(string)
 len_exp = len(exp)
 for i in range(len_string-len_exp+1):
 found = True
 for j in range(len_exp):
 if exp[j] != "." and string[i+j] != exp[j]:
 found = False
 break
 if found == True:
 return string[i:i+len_exp],i,i+len_exp
 return None
# Test
print("--- our regex wildcard ---")
string = "TO BE OR NOT TO BE"
exp = "N.T"
print(regex_find_wildcard(string,exp))
## Question 3 ##
# Choice "[AB]", or [ABC]
def all_choice(exp):
 list_exp = [""]
 mode_choice = False
 for c in exp:
 if c == "[":
 mode_choice = True
 old_list_exp = list(list_exp)
 new_list_exp = []
 elif c == "]":
 mode_choice = False
 list_exp = new_list_exp
 else:
 if mode_choice == False: # Normal mode
 list_exp = [ l + c for l in list_exp]
 else: # Choice mode
 new_list_exp = new_list_exp + [ 1 + c for l in old_list_exp]
 return list_exp
print("--- our regex choices ---")
exp = "[AB]X[CDE]Y"
print(all_choice(exp))
def regex_find_choice(string,exp):
 list_exp = all_choice(exp)
 for mon_exp in list_exp:
 result = python_regex_find(string,mon_exp)
 if result is not None:
 return result
 return None
# Test
print("--- regex choice ---")
string = "TO BE OR NOT TO BE"
exp = "N[OPQ]T"
print(regex_find_choice(string,exp))
```

```
## Question 4 ##
# Negation [^A] (or [^AB])
```

```
Activity 4
 find_4.py
# Find and replace
####################################
# From activity 1
def myfind(string, substring):
 len_string = len(string)
 len_substring = len(substring)
 for i in range(len_string-len_substring+1):
 found = True
 for j in range(len_substring):
 if string[i+j] != substring[j]:
 found = False
 break
 if found == True:
 return i
 return None
# From activity 2 - replace
####################################
def myreplace(string,substring,new_substring):
 pos = myfind(string,substring)
 if pos is not None: # If found (short version "if not pos:")
 endpos = pos + len(substring)
 string = string[:pos]+new_substring+string[endpos:]
 return string
# Activity 4 - Itérations
###################################
## Question 1 ##
# Test
print("--- One iteration ---")
print("-- Ex 1 --")
sentence = "01001110"
pattern = "01"
new_pattern = "10"
new_sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
print(new_sentence)
```

```
print("-- Ex 2 --")
sentence = "01001110"
pattern = "0011"
new_pattern = "1100"
new_sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
print(new_sentence)
print("-- Ex 3 --")
sentence = "01001110"
pattern = "0011"
new_pattern = "111000"
new_sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
print(new_sentence)
print("-- Ex 4 --")
sentence = "0001"
pattern = "01"
new_pattern = "1100"
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
## Question 2 ##
# Global constant for the maximum number of iterations
MAX_ITER = 1000
def iterations(sentence,pattern,new_pattern):
 while i <= MAX_ITER:</pre>
 new_sentence = myreplace(sentence,pattern,new_pattern)
 if sentence == new_sentence:
 return i, sentence
 else:
 sentence = new_sentence
 i = i+1
 return None
print("--- Iterations ---")
print("-- Ex 1 --")
sentence = "000011011"
pattern = "0011"
new_pattern = "1100"
result = iterations(sentence, pattern, new_pattern)
print(result)
sentence = "000011011"
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
```

```
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
sentence = myreplace(sentence,pattern,new_pattern)
print(sentence)
print("-- Ex 2 --")
sentence = "000011011"
pattern = "001"
new_pattern = "11000"
result = iterations(sentence, pattern, new_pattern)
print(result)
## For Question 3 ##
## binary with zero padding ##
def integer_to_binary(n,p):
 string_b = bin(n) # Binary notation as a string
 string_b = string_b[2:] # We remove the prefix
 # Padding with zero if necessary
 nb_zeros = p - len(string_b)
 for i in range(nb_zeros):
 string_b = "0" + string_b
 return string_b
print("--- Binary notation with zero-padding ---")
print(integer_to_binary(33,8))
## Question 3 ##
def max_iterations(p,pattern,new_pattern):
 maxi_ier = 0
 sentence_maxi_iter = ""
 new_sentence_maxi_iter = ""
 for n in range(2**p):
 sentence = integer_to_binary(n,p)
 result = iterations(sentence,pattern,new_pattern)
 #print(result)
 if result is None:
 return None, sentence
 else:
 nb_iter = result[0]
 if nb_iter > maxi_iter:
 maxi_iter = nb_iter
 sentence_maxi_iter = sentence
 new_sentence_maxi_iter = result[1]
 return maxi_iter, sentence_maxi_iter, new_sentence_maxi_iter
print("--- Maximal iterations ---")
# Exemple
pattern = "01"
new_pattern = "100"
print(max_iterations(4,pattern,new_pattern))
## Question 4 ##
```

```
# Lineair
pattern = "0011"
new_pattern = "110"
print("- Lineaire -")
print(max_iterations(10,pattern,new_pattern))
# Quadratic
pattern = "01"
new_pattern = "10"
print("- Quadratic -")
print(max_iterations(10,pattern,new_pattern))
# Exponential
pattern = "01"
new_pattern = "110"
print("- Exponential -")
print(max_iterations(10,pattern,new_pattern))
# Ne termine pas
pattern = "01"
new_pattern = "1100"
print("- No ending -")
print(max_iterations(4,pattern,new_pattern))
```

16. Polish calculator - Stacks

```
Activity 1
 stacks_1.py
####################################
# Stacks - Polish calculator
##################################
##################################
# Activity 1 - Operations on the stack
# "stack" is a global variable
## Question 1 ##
def push_to_stack(element):
 """ Add an element at the top of the stack
 Input: an object
 Output: nothing
 Action: the stack contains one more element """
 # In order to modify the stack
 global stack
 stack = stack + [element]
 return None
# Test
print("--- Push ---")
stack = [4,5,6]
print('Stack before:',stack)
```

```
push_to_stack(7)
print('Stack after:',stack)
## Question 2 ##
def pop_from_stack():
 """ Read the element at the top of stack et remove it
 Input: nothing
 Output: the element at the top
 Action: the stack contains one element less """
 global stack
 top = stack[len(stack)-1]
 stack = stack[0:len(stack)-1]
 return top
# Test
print("--- Pop ---")
stack = [4,5,6]
print('Stack before:',stack)
val = pop_from_stack()
print('Popped value:',val,'\nStack after:',stack)
## Question 3 ##
def is_stack_empty():
 """ Test if the stack is empty or not
 Input: nothing
 Output: true/false
 Action: doesn't modify the stack """
 if len(stack) == 0:
 return True
 else:
 return False
# Tests
print("--- Test if stack empty ---")
# Test 1
stack = [4,5,6]
empty = is_stack_empty()
print(stack, 'stack empty?',empty)
# Test 2
stack = []
empty = is_stack_empty()
print(stack, 'stack empty?',empty)
```

```
# From activity 1
###################################
def push_to_stack(element):
 global stack
 stack = stack + [element]
 return None
def pop_from_stack():
 global stack
 top = stack[len(stack)-1]
 stack = stack[0:len(stack)-1]
 return top
def is_stack_empty():
 if len(stack) == 0:
 return True
 else:
 return False
#####################################
# Activity 2 - Stack manipulation
###################################
## Question 1 ##
print("--- Manipulation ---")
stack = []
push_to_stack(5)
push_to_stack(7)
push_to_stack(2)
push_to_stack(4)
print(stack)
pop_from_stack()
push_to_stack(8)
push_to_stack(1)
push_to_stack(3)
print(stack)
val = pop_from_stack()
print('Value:',val)
## Question 2 ##
def is_in_stack(element):
 """ Test if the stack contains the element
 Input: nothing
 Output: true/false
 Action: modify the stack """
 while not is_stack_empty():
 el = pop_from_stack()
 if el == element:
 return True
 # If found element it's ok
 # End without finding element
 return False
print("--- Test if stack contains 7 ---")
stack = [4,5,6]
print(stack, 'stack contains 7?',is_in_stack(7))
# Test 2
stack = [4,7,12,99]
```

```
print(stack, 'stack contains 7?',is_in_stack(7))
## Question 3 ##
def sum_stack():
 """ Compute the sum of the stack
 Input: nothing
 Output: the sum
 Action: the stack is now empty """
 mysum = 0
 while not is_stack_empty():
 element = pop_from_stack()
 mysum = mysum + element
 return mysum
# Test
print("--- Sum of the values of the stack ---")
stack = [4,5,6]
print('The sum of',stack,'is',sum_stack())
## Question 4 ##
def penultimate():
 """ Return the second last element at the bottom of the stack
 Input: nothing
 Output: the penultimate (=second last) element
 Action: the stack is now empty """
 last = None
 penultimate = None
 while not is_stack_empty():
 penultimate = last
 # The last become the second last
 last = pop_from_stack()  # New last
 return penultimate
# Tests
stack = [4,5,6,13]
print('The second last element of', stack, 'is', penultimate())
stack = [4,6]
print('The second last element of', stack, 'is', penultimate())
stack = [6]
print('The second last element of', stack, 'is', penultimate())
print('The second last element of', stack, 'is', penultimate())
```

```
###################################
# From activity 1
def push_to_stack(element):
 global stack
 stack = stack + [element]
 return None
def pop_from_stack():
 global stack
 top = stack[len(stack)-1]
 stack = stack[0:len(stack)-1]
 return top
def is_stack_empty():
 if len(stack) == 0:
 return True
 else:
 return False
# Activity 3 - La gare de triage
##################################
def sort_wagons(train):
 """ Sort red/blue wagons of a train
 Input: a train with blue wagons (numbers) and red ones (letters)
 Output: the wagons sorted with blue before, then red
 Action: use a stack """
 global stack # Should be global to be modified
 stack = []
 new_train = ""
 for wagon in train.split():
 if wagon.isdigit(): # Blue wagin directly to output station
 new_train = new_train + wagon + " "
 # Red wagon in waiting area
 else:
 push_to_stack(wagon)
 # Now all blue wagons are well placed
 # We deal with the red ones
 while not is_stack_empty():
 wagon = pop_from_stack()
 new_train = new_train + wagon + " "
 return new_train
# Tests
print("--- Red/blue sort ---")
train = "A 4 C 12"
sorted_train = sort_wagons(train)
print(train, ' -> ',sorted_train)
train = "9 K 8 P 17 L B R 3 10 2 N"
sorted_train = sort_wagons(train)
print(train, ' -> ',sorted_train)
```

```
Activity 4
 stacks_4.py
####################################
# Stacks - Polish calculator
###################################
# From activity 1
def push_to_stack(element):
 global stack
 stack = stack + [element]
 return None
def pop_from_stack():
 global stack
 top = stack[len(stack)-1]
 stack = stack[0:len(stack)-1]
 return top
def is_stack_empty():
 if len(stack) == 0:
 return True
 else:
 return False
###################################
# Activity 4 - Polish calculator
#####################################
## Question 1 ##
def operation(a,b,op):
 """ Compute the operation 'a + b 'ou 'a * b'...
 Input: a,b (numbers) and 'op' a character '+'' ou '*'
 Output: the result of the computation """
 if op == '+':
 return a + b
 if op == '*':
 return a * b
# Tests
print("--- Operations ---")
a=5; b=7
print("The sum of ",a,"and",b,"is",operation(a,b,'+'))
print("The product of",a,"and",b,"is",operation(a,b,'*'))
## Question 2 ##
def polish_calculator(expression):
 """ Evaluate an expression given in Polish notation
 Input: a Polish expression
 Output: the result of the computation
 Action: use a stack """
 global stack
 stack = []
 list_expression = expression.split()
```

```
for charac in list_expression:
 if (charac == '+') or (charac == '*'):
 b = pop_from_stack()
 a = pop_from_stack()
 partial_result = operation(a,b,charac)
 push_to_stack(partial_result)
 val = int(charac)
 push_to_stack(val)
 return pop_from_stack()
# Tests
print("--- Polish calculator ---")
exp = "2 3 +"
print("The result of the expression",exp,"is",polish_calculator(exp))
exp = "2 3 + 5 *"
print("The result of the expression",exp,"is",polish_calculator(exp))
exp = "8 7 3 + *"
print("The result of the expression",exp,"is",polish_calculator(exp))
exp = "8 7 3 * +"
print("The result of the expression",exp,"is",polish_calculator(exp))
```

```
Activity 5
 stacks_5.py
######################################
# Stacks - Polish calculator
####################################
######################################
# From activity 1
##################################
def push_to_stack(element):
 global stack
 stack = stack + [element]
 return None
def pop_from_stack():
 global stack
 top = stack[len(stack)-1]
 stack = stack[0:len(stack)-1]
 return top
def is_stack_empty():
 if len(stack) == 0:
 return True
 else:
 return False
# Activity 5 - Brackets well balanced
####################################
```

```
## Question 1 ##
def are_parentheses_balanced(expression):
 """ Test if an expression has correct parentheses
 Input: an expression (a string)
 Output: true/false
 Action: use a stack """
 global stack
 stack = []
 # Start froman empty stack
 for charac in expression:
 if charac == "(":
 push_to_stack(charac)
 if charac == ")":
 if is_stack_empty():
 # Problem: one "(" is missing
 return False
 else:
 pop_from_stack()
 # At the end:
 if is_stack_empty():
 return True
 else.
 return False
print("--- Well balanced parentheses ---")
expression = (a+b)^2 = a^2 + (b^2+2(ab))
print("The expression",expression,"has its parentheses correct?",are_parentheses_balanced(
 → expression))
expression = ((a+b)^3 = (a+b)^3
print("The expression",expression,"has its parentheses correct?",are_parentheses_balanced(
 → expression))
expression = (a+b)^4 = (a+b)
print("The expression",expression,"has its parentheses correct?",are_parentheses_balanced(
 → expression))
## Question 2 ##
def are_brackets_balanced(expression):
 """ Test if an expression has correct square brackets and parentheses
 Input: an expression (a string)
 Output: true/false
 Action: use a stack """
 global stack
 stack = []
 # Start from an empty stack
 for charac in expression:
 if charac == "(" or charac == "[":
 push_to_stack(charac)
 if charac == ")" or charac == "]":
 if is_stack_empty():
 # Problem: one "(" or "[" is missing
 return False
 else:
 element = pop_from_stack()
 if element == "[" and charac == ")":
 return False  # Problem of type [)
```

```
Activity 6
 stacks_6.py
# Stacks - Polish calculator
###################################
global stack
# From activity 1
####################################
def push_to_stack(element):
 global stack
 stack = stack + [element]
 return None
def pop_from_stack():
 global stack
 top = stack[len(stack)-1]
 stack = stack[0:len(stack)-1]
 return top
def is_stack_empty():
 if len(stack) == 0:
 return True
 else:
 return False
###################################
# From activity 4
####################################
def operation(a,b,op):
 if op == '+':
 return a + b
 if op == '*':
 return a * b
```

```
def polish_calculator(expression):
 """ Evaluate an expression given in Polish notation
 Input: a Polish expression
 Output: the result of the computation
 Action: use a stack """
 global stack
 stack = []
 list_expression = expression.split()
 for charac in list_expression:
 if (charac == '+') or (charac == '*'):
 b = pop_from_stack()
 a = pop_from_stack()
 partial_result = operation(a,b,charac)
 push_to_stack(partial_result)
 else:
 val = int(charac)
 push_to_stack(val)
 return pop_from_stack()
#####################################
# Activity 6 - Conversion to Polish notation
#####################################
def polish_notation(expression):
 """ Convert a classic expression to Polish notation
 Input: a classic expression
 Output: its Polish notation
 Action: use a stack """
 global stack
 stack = []
 list_expression = expression.split()
 polish = ""
 # For the Polsih notation
 for charac in list_expression:
 if charac.isdigit():
 polish = polish + charac + " "
 if charac == "(":
 push_to_stack(charac)
 if charac == "*":
 push_to_stack(charac)
 if charac == "+":
 while not is_stack_empty():
 element = pop_from_stack()
 if element == "*":
 polish = polish + element + " "
 push_to_stack(element)  # Put back the element
 break
 push_to_stack(charac)
 if charac == ")":
 while not is_stack_empty():
 element = pop_from_stack()
```

```
if element == "(":
 break
 else:
 polish = polish + element + " "
 while not is_stack_empty():
 element = pop_from_stack()
 polish = polish + element + " "
 return polish
# Tests
print("--- Conversion to Polish notation ---")
exp = "2 + 3"
print("The expression",exp,"is written",polish_notation(exp))
exp = "2 * 3"
print("The expression",exp,"is written",polish_notation(exp))
exp = "(2 + 3) * 4"
print("The expression",exp,"is written",polish_notation(exp))
exp = "4 * (2 + 3)"
print("The expression",exp,"is written",polish_notation(exp))
exp = "2 + 4 * 5"
print("The expression",exp,"is written",polish_notation(exp))
exp = "2 * 4 * 5"
print("The expression",exp,"is written",polish_notation(exp))
exp = "(2 + 3) * (4 + 8)"
print("The expression",exp,"is written",polish_notation(exp))
##
# Automatic test and verifiacations
def test_polish(expression):
 classic = eval(expression)
 print("---\n", classic)
 conversion = polish_notation(expression)
 print(conversion)
 polish = polish_calculator(conversion)
 print(polish)
 return classic == polish
exp = "2 + 3"
print(exp, "OK ?",test_polish(exp))
exp = "2 * 3 * 7"
print(exp, "OK ?",test_polish(exp))
exp = "(2 + 3) * (4 + 8)"
print(exp, "OK ?",test_polish(exp))
exp = "((2 + 3) * 11) * (4 + (8 + 5))"
print(exp, "OK ?",test_polish(exp))
exp = "(17 * (2 + 3)) + (4 + (8 * 5))"
print(exp, "OK ?",test_polish(exp))
```

17. Text viewer – Markdown

```
Activity 1
 markdown_1.py
###################################
# Text viewer - Markdown
####################################
###################################
# Activity 1 - Afficher du text
#####################################
## Question 1 ##
from tkinter import *
from tkinter.font import Font
# tkinter window
root = Tk()
canvas = Canvas(root, width=800, height=600, background="white")
canvas.pack(fill="both", expand=True)
# Size of the text page
text_width = 700
text_height = 500
# Colors
background_color = "lightgray"
text_color = "black"
# Box for the text
canvas.create_rectangle(10,10,text_width,text_height,width=2,fill=background_color)
font_text = Font(family="Times", size=12)
font_italic = Font(family="Times", slant="italic", size=12)
font_bold = Font(family="Times", weight="bold", size=12)
font_title = Font(family="Times", weight="bold", size=20)
font_subtitle = Font(family="Times", weight="bold", size=16)
# canvas.create_text(100,100, text="Math is fun.",anchor=SW,font=font_title,fill=text_color)
# canvas.create_text(200,200, text="Python is cool!",anchor=SW,font=font_subtitle,fill="red
 → ")
# root.mainloop()
## Question 2 ##
def text_word(word,myfont):
 """ Put a word in a box
 Input: a string and a font
 Output: display the word and its bounding box """
 # Display the text
 word_canvas = canvas.create_text(100,100, text=word,anchor=SW,font=myfont,fill=

 text_color)
```

```
# Coordinates of the rectangle (x1,y1,x2,y2)
 x1,y1,x2,y2 = canvas.bbox(word_canvas)
 # Display the bounding box
 canvas.create_rectangle(x1,y1,x2,y2,width=2)
 return
# Test
# text_word("Some text with a bounding box",font_title)
# root.mainloop()
## Question 3 ##
def length_word(word,myfont):
 """ Length of a word
 Input: a string and a font
 Output: the length of the text in pixel """
 # 'Display' some invisible text in order to get its length
 word_canvas = canvas.create_text(100,100, text=word,anchor=SW,font=myfont,fill=
 → background_color)
 # Recover extremities
 x1,y1,x2,y2 = canvas.bbox(word_canvas)
 return x2 - x1
print("Length of the word 'Hello' : ",length_word("Hello",font_title),"pixels")
text_word("Hello",font_title)
root.mainloop()
## Question 4 ##
def font_choice(mode,in_bold,in_italics):
 """ Return a font depending on the paramters
 Input: a mode (text, list, title, subtilt), bold or not, italic or not
 Output: the font """
 if mode == "title":
 myfont = font_title
 elif mode == "subtitle":
 myfont = font_subtitle
 else:
 # Mode text ou liste
 if in_bold:
 myfont = font_bold
 elif in_italics:
 myfont = font_italic
 else:
 myfont = font_text
 return myfont
# myfont = font_choice("Text",False,True)
# canvas.create_text(100,100, text="This is italic",anchor=SW,font=myfont,fill=text_color)
# root.mainloop()
```

```
Activity 2
 markdown_2.py
####################################
# Text viewer - Markdown
###################################
####################################
# Activity 2 - Afficher du markdown
from tkinter import *
from tkinter.font import Font
###################################
# From activity 1
##################################
# tkinter window
root = Tk()
canvas = Canvas(root, width=800, height=600, background="white")
canvas.pack(fill="both", expand=True)
# Size of the text page
text_width = 700
text_height = 500
# Colors
background_color = "lightgray"
text_color = "black"
# Box for the text
canvas.create_rectangle(10,10,text_width,text_height,width=2,fill=background_color)
# Fonts
font_text = Font(family="Times", size=12)
font_italic = Font(family="Times", slant="italic", size=12)
font_bold = Font(family="Times", weight="bold", size=12)
font_title = Font(family="Times", weight="bold", size=20)
font_subtitle = Font(family="Times", weight="bold", size=16)
def font_choice(mode,in_bold,in_italics):
 """ Return a font depending on the parameters
 Input: a mode (among: text, list, title, subtitle,...), bold or not, italic or not
 Output: the font """
 if mode == "title":
 myfont = font_title
 elif mode == "subtitle":
 myfont = font_subtitle
 # Mode text ou liste
 else:
 if in_bold:
 myfont = font_bold
 elif in_italics:
 myfont = font_italic
 else:
 myfont = font_text
 return myfont
```

```
## Question 1 ##
def print_line_v1(par,posy):
 """ Display some text on one line without any formating
 Input: a paragraph (i.e. a long line), the vertical position
 Output: display """
 posx = 20  # Start on the left of the window
 list_words = par.split()
 for word in list_words:
 word = word + " " # Add a space between words
 word_canvas = canvas.create_text(posx,posy, text=word,anchor=SW,font=font_title,fill
 → =text color)
 canvas.create_rectangle(canvas.bbox(word_canvas), width=2)
 # New x position for the next word
 posx = canvas.bbox(word_canvas)[2]
 return
# Tests
# print_line_v1("Hello, this is my first text!",100)
# root.mainloop()
## Question 2 ##
def print_line_v2(par,posy):
 """ Print the text on one line with respect to some mode:title, subtitle, text, list
 Input: a paragraph (a long line, the vertical position
 Output: display """
 # Default mode: text without indent
 mode = "text"
 indentation = 20
 if par[0:2] == "##":
 # Subtitle
 mode = "subtitle"
 # Delete the ##
 par = par[2:]
 elif par[0] == "#":
 # Title
 mode = "title"
 par = par[1:]
 # Delete the #
 elif par[0] == "+":
 # List
 mode = "list"
 par = u' \setminus u2022' + par[1:] # Replace the "+" by a bullet
 indentation = 40
 # Start the line (indent if list)
 posx = indentation
 list_words = par.split()
 for word in list_words:
 myfont = font_choice(mode,False,False)
 word = word + " " # Add a space between words
 word_canvas = canvas.create_text(posx,posy, text=word,anchor=SW,font=myfont,fill=

 text_color)

 posx = canvas.bbox(word_canvas)[2]
 return
```

```
# Tests
print_line_v2("# Here is a title",80)
print_line_v2("## And here a subtitle",115)
print_line_v2("Normal text and, below, a list:",150)
print_line_v2("+ Apple",175)
print_line_v2("+ Banana",200)
print_line_v2("+ Cherry",225)
root.mainloop()
## Question 3 ##
def print_line_v3(par,posy):
 """ Display text that maybe bold
 Input: a paragraph (a long line, the vertical position
 Output: display """
 mode = "text"
 indentation = 20
 if par[0:2] == "##":
 # Subtitle
 mode = "subtitle"
 par = par[2:]
 # Delete the ##
 elif par[0] == "#":
 # Title
 mode = "title"
 par = par[1:]
 # Delete the #
 elif par[0] == "+":
 # List
 mode = "liste"
 par = u' \setminus u2022' + par[1:] # Replace the "+" by a bullet
 indentation = 40
 # Bold / not bold (default not bold, not italic)
 in_bold = False
 in_italics = False
 # Start of the line (with more indentation within a list)
 posx = indentation
 list_words = par.split()
 for word in list_words:
 if word == "**": # Switch bold / not bold
 in_bold = not(in_bold)
 word = ""
 if in_bold:
 myfont = font_bold
 if word == "*":
 # Switch italic / not italic
 in_italics = not(in_italics)
 word = ""
 myfont = font_choice(mode,in_bold,in_italics)
 if word != "":
 word = word + " " # Space between words
 word_canvas = canvas.create_text(posx,posy, text=word,anchor=SW,font=myfont,fill=

 text_color)

 posx = canvas.bbox(word_canvas)[2]
 return
# Tests
```

```
print_line_v3("These ** words are in bold ** but these * ones are in italics *",100)
print_line_v3("+ Apples and also ** bananas ** but * no cherries *",125)
root.mainloop()
## Question 4 ##
# Interline
space_between_lines = 18
def print_paragraph(par,posy):
 """ Display text that maybe bold
 Input: a paragraph (a long line, the vertical position
 Output: display """
 mode = "text"
 indentation = 20
 if par[0:2] == "##":
 # Subtitle
 mode = "subtitle"
 par = par[2:]
 # Delete the ##
 elif par[0] == "#":
 # Title
 mode = "title"
 par = par[1:]
 # Delete the #
 elif par[0] == "+":
 # List
 mode = "liste"
 # Replace the "+" by a bullet
 par = u' \setminus u2022' + par[1:]
 indentation = 40
 # Bold / not bold (default not bold, not italic)
 in_bold = False
 in_italics = False
 # Start of the line (with more indentation within a list)
 posx = indentation
 list_words = par.split()
 for word in list_words:
 if word == "**": # Switch bold / not bold
 in_bold = not(in_bold)
 word = ""
 if in_bold:
 myfont = font_bold
 if word == "*":
 # Switch italic / not italic
 in_italics = not(in_italics)
 myfont = font_choice(mode,in_bold,in_italics)
 if word != "":
 word = word + " " # Space between words
 word_canvas = canvas.create_text(posx,posy, text=word,anchor=SW,font=myfont,fill=
 posx = canvas.bbox(word_canvas)[2]
 if posx > text_width:
 posx = indentation
 posy = posy + space_between_lines
 return posy
# Tests
```

```
# print_paragraph("# The title",80)
# print_paragraph("## and its subtitle",115)
# print_paragraph("Hello world!"*5,150)
# print_paragraph("Text ** bold ** normal * italic * normal again "*2,175)
# print_paragraph("+ Apple",200)
# print_paragraph("+ Banana",225)
# print_paragraph("+ Cherry",250)
# long_text = "Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam nec dui ac
 \hookrightarrow sem molestie viverra quis sit amet felis. Donec felis mi, tempus in laoreet non,
 ← pellentesque non sem. Praesent pretium mi at odio congue eleifend. Integer magna
 ← neque, feugiat a commodo eget, malesuada in velit. Donec ac orci quis eros molestie
 ← lacinia. Sed nisi mi, pretium et tellus eget, dignissim venenatis felis. Mauris sit
 → amet ex in metus ornare cursus non nec sapien."
# print_paragraph(long_text*2,400)
# root.mainloop()
## Question 5 ##
def print_file(filename):
 """ Display the paragraphs from a text file
 Input: a filename of a text file with markdown syntax
 Output: display """
 # Open file
 fi = open(filename, "r")
 list_paragraphs = fi.readlines()
 fi.close()
 posy = 50
 # Display each paragraphs
 for par in list_paragraphs:
 newposy = print_paragraph(par,posy)
 posy = newposy + space_between_lines
 root.mainloop()
 return
# Tests
print_file("markdown1.md")
# print_file("markdown2.md")
```

```
## Question 1 ##
from random import randint
# list_lengths = [randint(5,15) for i in range(103)]
# list_lengths = [14, 3, 16, 9, 2, 11, 13, 5, 4, 19, 16, 6, 17, 16, 15, 5, 14, 12, 17, 7]
list_lengths = [8, 11, 9, 14, 8, 8, 15, 10, 14, 11, 15, 15, 5, 12, 9, 9, 15, 10, 14, 5, 12,
 ↔ 8, 8, 13, 10, 11, 8, 13, 7, 5, 6, 11, 7, 7, 13, 6, 6, 9, 8, 12, 5, 8, 7, 6, 6, 15, 13,
 line_length = 100
space_length = 1
def justification_simple(list_len):
 """ Compute where to end the line for left alignment (without spaces)
 Input: a sequence of lengths (a list of integers)
 Output: the list of ranks where to cut the line """
 hyphen = [0]
 i = 1
 while i < len(list_len):</pre>
 mysum = list_len[i-1]
 while (i < len(list_len)) and (mysum <= line_length):</pre>
 mysum += list_len[i]
 i += 1
 if mysum > line_length:
 hyphen += [i-1]
 hyphen += [len(list_len)]
 return hyphen
def print_justification_simple():
 """ Test: print justification simple """
 print("\n--- Justification without spaces ---")
 print("Length of words :",list_lengths)
 hyphen = justification_simple(list_lengths)
 print("Justification:",hyphen)
 for i in range(len(hyphen)-1):
 line = list_lengths[hyphen[i]:hyphen[i+1]]
 mysum = sum(line)
 print("\nLine",i,":",line,"\nIndex",hyphen[i],"to",hyphen[i+1]-1,"= list_len[",
 → hyphen[i],":",hyphen[i+1],"]","\nSum =",mysum,"Remainder =",line_length-mysum,)
 return
# Test
print_justification_simple()
## Question 2 ##
def justification_spaces(list_len):
 """ Compute where to end the line for left alignment (wit spaces)
 Input: a sequence of lengths (a list of integers)
 Output: the list of ranks where to cut the line """
 hyphen = [0]
```

```
i = 1
 while i < len(list_len):</pre>
 mysum = list_len[i-1]
 while (i < len(list_len)) and (mysum <= line_length):</pre>
 mysum += space_length + list_len[i]
 i += 1
 if mysum > line_length:
 hyphen += [i-1]
 hyphen += [len(list_len)]
 return hyphen
def print_justification_spaces():
 """ Test: print justifications with spaces """
 print("\n--- Justification with spaces ---")
 print("Length of words :",list_lengths)
 hyphen = justification_spaces(list_lengths)
 print("Justification:",hyphen)
 for i in range(len(hyphen)-1):
 line = list_lengths[hyphen[i]:hyphen[i+1]]
 nb_spaces = len(line)-1
 mysum = sum(line) + nb_spaces*space_length
 print("\nLine",i,":",line,"\nIndex",hyphen[i],"to",hyphen[i+1]-1,"= list_len[",
 → hyphen[i],":",hyphen[i+1],"]","\nSum with spaces =",mysum,"Remainder =",line_length-
 → mysum,)
 return
# Test
print_justification_spaces()
## Question 3 ##
def compute_space_lengths(list_len,hyphen):
 """ Compute the length of the spaces in order to justify the 'text' (i.e. sum = 100)
 Input: a sequence of lengths (a list of integers) and the already computed
 → justifications
 Output: the list of lengths for spaces for each line """
 list_space_lengths = []
 for i in range(len(hyphen)-2):
 line = list_len[hyphen[i]:hyphen[i+1] ]
 nb\_spaces = len(line)-1
 mysum = sum(line) + nb_spaces*space_length
 rest = line_length - mysum
 if nb_spaces > 0:
 new_space = space_length + rest / nb_spaces
 else:
 new_space = space_length
 list_space_lengths += [new_space]
 # Last line is not justified
```

```
list_space_lengths += [space_length]
 return list_space_lengths
def print_space_lengths():
 """ Test: print the lengths of the spaces to get justification """
 print("\n--- Justification with spaces ---")
 print("Length of words :",list_lengths)
 hyphen = justification_spaces(list_lengths)
 print("Justification:",hyphen)
 list_space_lengths = compute_space_lengths(list_lengths,hyphen)
 print("Lengths of spaces for each line:",[float("{0:0.2f}".format(1)) for 1 in
 → list_space_lengths])
 for i in range(len(hyphen)-1):
 line = list_lengths[hyphen[i]:hyphen[i+1]]
 nb_spaces = len(line) - 1
 mysum = sum(line) + nb_spaces*list_space_lengths[i]
 print("\nLine",i,":",line,"\nIndex",hyphen[i],"to",hyphen[i+1]-1,"= list_len[",
 → hyphen[i],":",hyphen[i+1],"]","\nSum with spaces =",mysum,"Remainder =",line_length-
 → mysum,)
 print("Lengths of the spaces for this line", list_space_lengths[i])
 return
# Test
print_space_lengths()
```

18. L-systems

```
Activities
 lsystems.py
######################################
# L-systems
######################################
from turtle import *
####################################
# Activity 1 - Draw a L-system
##################################
def draw_lsystem(word,angle=90,scale=1):
 speed("fastest")
 width(2)
 color('blue')
 up()
 goto(-150,0)
 down()
 for c in word:
 if c == "A" or c == "B":
 forward(100*scale)
```

```
if c == "1":
 left(angle)
 if c == "r":
 right(angle)
 exitonclick()
 return
## Test ##
# draw_lsystem("AlArAArArA")
# Activity 2 - Only one rule: Koch snowflake
# A L-system
# One starting word
# One rule of find-and-repalce
## Question 1 ##
def replace_1(word,letter,pattern):
 new_word = ""
 for c in word:
 if c == letter:
 new_word = new_word + pattern
 else:
 new_word = new_word + c
 return new_word
## Test ##
print("--- Replace one letter ---")
word = "ArAA1"
new_word = replace_1(word, "A", "Al")
print(word)
print(new_word)
## Question 2 ##
def iterate_lsysteme_1(start,rule,k):
 word = start
 letter = rule[0]
 pattern = rule[1]
 for i in range(k):
 word = replace_1(word,letter,pattern)
 return word
print("--- Lesson 1: Replace one letter and iterat ---")
word = "BlArB"
rule = ("A", "ABA")
for k in range(4):
 new_word = iterate_lsysteme_1(word,rule,k)
 print(new_word)
## Question 3 ##
## Koch snowflake
```

```
start_Koch = "A"
rule_Koch = ("A","AlArArAlA")
## Test
print("--- Koch's snowflake ---")
for k in range(4):
 print(k,iterate_lsysteme_1(start_Koch,rule_Koch,k))
word = iterate_lsysteme_1(start_Koch,rule_Koch,k)
# draw_lsystem(word, scale=5/3**k)
## Question 4 ##
########################
## Other examples ##
#####################
start = "ArArArA"
rule = ("A", "ArAlAlAArArAlA")
k = 3
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word, scale=0.05)
######################
start = "ArArArA"
rule = ("A", "AlaArAArArAlAlAArArAlAlAAlAArA")
k = 2
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word, scale=0.07)
######################
start = "ArArArA"
rule = ("A", "AArArArArAA")
k = 3
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word, scale=0.1)
######################
start = "ArArArA"
rule = ("A", "AArArrArA")
k = 3
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word,scale=0.1)
######################
start = "ArArArA"
rule = ("A", "AArArArArArAlA")
k = 3
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word, scale=0.1)
######################
start = "ArArArA"
rule = ("A", "AArAlArArAA")
k = 3
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word, scale=0.15)
######################
start = "ArArArA"
rule = ("A", "ArAArrArA")
k = 3
```

```
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word,scale=0.15)
#######################
start = "ArArArA"
rule = ("A", "ArAlArArA")
k = 4
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem(word, scale=0.15)
# Activity 3 - Two rules: Sierpinski's triangle
######################################
## Question 1 ##
def replace_2(word,letter1,pattern1,letter2,pattern2):
 new_word = ""
 for c in word:
 if c == letter1:
 new_word = new_word + pattern1
 elif c == letter2:
 new_word = new_word + pattern2
 else:
 new_word = new_word + c
 return new_word
## Test ##
print("--- Replace two letters ---")
word = "ArBlA"
new_word = replace_2(word,"A","AB1","B","Br")
print(word)
print("Good:",new_word)
word1 = replace_1(word, "A", "AB1")
word2 = replace_1(word1, "B", "Br")
print("Bad:",word2)
## Question 2 ##
def iterate_lsysteme_2(start,rule1,rule2,k):
 word = start
 letter1 = rule1[0]
 pattern1 = rule1[1]
 letter2 = rule2[0]
 pattern2 = rule2[1]
 for i in range(k):
 word = replace_2(word,letter1,pattern1,letter2,pattern2)
print("--- Lesson 1: Replace two letter and iterate ---")
word = "A"
rule1 = ("A", "B1A")
rule2 = ("B", "BB")
for k in range(4):
 new_word = iterate_lsysteme_2(word,rule1,rule2,k)
 print(new_word)
```

```
## Question 3 ##
## Triangle de Sierpinski
start_Sierp = "ArBrB"
rule_Sierp_1 = ("A", "ArBlAlBrA")
rule_Sierp_2 = ("B","BB")
## Test
print("--- Sierpinski ---")
for k in range(3):
 print(k,iterate_lsysteme_2(start_Sierp,rule_Sierp_1,rule_Sierp_2,k))
k = 4
word = iterate_lsysteme_2(start_Sierp,rule_Sierp_1,rule_Sierp_2,k)
# draw_lsystem(word,angle=-120,scale=5/2**k)
## Question 4 ##
######################
## Other examples ##
######################
## Dragon's curve
start_dragon = "AX"
rule_dragon_1 = ("X","X1YA1")
rule_dragon_2 = ("Y","rAXrY")
k = 9
word = iterate_lsysteme_2(start_dragon,rule_dragon_1,rule_dragon_2,k)
# draw_lsystem(word,scale=2/k)
######################
## Variant Sierpinski (angle = 60)
start = "A"
rule1 = ("A", "BrArB")
rule2 = ("B", "A1B1A")
# angle = 60
k = 5
word = iterate_lsysteme_2(start,rule1,rule2,k)
# draw_lsystem(word,angle=60,scale=2/k**2)
######################
## Gosper's curve
start = "A"
rule1 = ("A","AlBllBrArrAArBl")
rule2 = ("B","rAlBBllBlArrArB")
k = 3
word = iterate_lsysteme_2(start,rule1,rule2,k)
# draw_lsystem(word,angle=60,scale=2/k**2)
# Activity 4 - Draw a L-system with a stack
## Question 1 ##
def draw_lsystem_stack(word,angle=90,scale=1):
 speed("fastest")
 width(3)
 color('blue')
```

```
up()
 goto(0,-300)
 down()
 stack = []
 for c in word:
 if c == "A" or c == "B":
 forward(100*scale)
 if c == "a":
 up()
 forward(100*scale)
 down()
 if c == "1":
 left(angle)
 if c == "r":
 right(angle)
 if c == "[":
 stack = stack + [(position(),heading())]
 if c == "]":
 up()
 pos,direc = stack.pop()
 goto(pos)
 setheading(direc)
 down()
 exitonclick()
 return
# draw_lsystem_stack("AaAlAA[lAAA][rAA]A",angle=90,scale=1)
# draw_lsystem_stack("AlA[lAAA]A[rAA]A",angle=90,scale=1)
## Question 2 ##
# Plant
start_plant = "lllX"
rule_plant_1 = ("X", "A[1X][X]A[1X]rAX")
rule_plant_2 = ("A","AA")
k = 5
word = iterate_lsysteme_2(start_plant,rule_plant_1,rule_plant_2,k)
# draw_lsystem_stack(word,angle=30,scale=1/k**(3/2))
#####################
## Example with up-down ##
start = "ArArArA"
rule1 = ("A", "AlarAAlAlAalAalAalAAralAArAArAarAAA")
rule2 = ("a", "aaaaaa")
word = iterate_lsysteme_2(start,rule1,rule2,k)
draw_lsystem_stack(word,scale=0.1)
######################
## Other examples of plants ##
# #####################
# angle = 22.5
start = "lllA"
rule = ("A", "A[1A]A[rA][A]")
```

```
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem_stack(word,angle=30,scale=0.2)
# ####################
# angle = 30
start = "111A"
rule = ("A", "A[1A]A[rA]A")
k = 4
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem_stack(word,angle=30,scale=0.075)
# ###################
# angle = 22.5
start = "lllA"
rule = ("A", "AAr[rAlAlA]1[lArArA]")
k = 3
word = iterate_lsysteme_1(start,rule,k)
# draw_lsystem_stack(word,angle=30,scale=0.2)
# #####################
# angle = 25.7
start = "lllX"
rule1 = ("X", "A[1X]A[rX]AX")
rule2 = ("A","AA")
k = 5
word = iterate_lsysteme_2(start,rule1,rule2,k)
# draw_lsystem_stack(word,angle=30,scale=0.07)
# ####################
# angle = 25.7
start = "111X"
rule1 = ("X", "A[1X][X]A[1X]rAX")
rule2 = ("A","AA")
k = 5
word = iterate_lsysteme_2(start,rule1,rule2,k)
# draw_lsystem_stack(word,angle=30,scale=0.07)
# ####################################
# angle = 30
start = "lllA"
rule1 = ("A", "A[rB][1B]")
rule2 = ("B", "A[rB]A[lArB]")
k = 5
word = iterate_lsysteme_2(start,rule1,rule2,k)
# draw_lsystem_stack(word,angle=30,scale=0.25)
######################
# angle = 30
start = "lllX"
rule1 = ("X", "Ar[[X]1X]1A[1AX]rX")
rule2 = ("A","AA")
k = 4
word = iterate_lsysteme_2(start,rule1,rule2,k)
# draw_lsystem_stack(word,angle=30,scale=0.15)
######################
######################
# Hilbert curve
# For the illustration of each part of the book
```

```
# \rule{L -> +RF-LFL-FR+}
# \rule{R -> -LF+RFR+FL-}}
# angle = 30
start = "X"
rule1 = ("X","1YArXAXrAY1")
rule2 = ("Y","rXA1YAY1AXr")
k = 4
word = iterate_lsysteme_2(start,rule1,rule2,k)
draw_lsystem_stack(word,angle=90,scale=0.15)
```

19. Dynamic images

```
Activities
 images.py
####################################
# Dynamic images
####################################
import os  # for images files
######################################
# Activity 1 - Photo booth
## From other chpater ##
def print_array(array):
 n = len(array)
 m = len(array[0])
 for i in range(n):
 for j in range(m):
 print('{:>3d}'.format(array[i][j])," ", end="")
 print()
 return
#####################################
## Question 1 ##
def transformation(i,j,n):
 if i\%2 == 0 and j\%2 == 0:
 ii = i//2
 jj = j//2
 if i\%2 == 0 and j\%2 == 1:
 ii = i//2
 jj = (n+j)//2
 if i\%2 == 1 and j\%2 == 0:
 ii = (n+i)//2
 jj = j//2
 if i\%2 == 1 and j\%2 == 1:
 ii = (n+i)//2
 jj = (n+j)//2
 return ii,jj
```

```
## Test ##
print("--- Photo booth transformation ---")
print(transformation(1,1,6))
######################################
## Question 2 ##
def photo_booth(array):
 n = len(array)
 new_array = [[0 for j in range(n)] for i in range(n)]
 for i in range(n):
 for j in range(n):
 ii, jj = transformation(i,j,n)
 new_array[ii][jj] = array[i][j]
 return new_array
## Test ##
print("--- Transformation photo_booth ---")
array_before = [ [1,2,3,4], [5,6,7,8],[9,10,11,12], [13,14,15,16] ]
array_after = photo_booth(array_before)
print_array(array_before)
print("---")
print_array(array_after)
##################################
## Question 3 ##
def photo_booth_iterate(array,k):
 n = len(array)
 tab = [[array[i][j] for j in range(n)] for i in range(n)]
 for i in range(k):
 tab = photo_booth(tab)
 return tab
## Test ##
print("--- Iterate transformation photo_booth ---")
array = [[1,2,3,4], [5,6,7,8],[9,10,11,12], [13,14,15,16]]
print_array(array)
for k in range(1,10):
 array_iter = photo_booth_iterate(array,k)
 # Not very clever because start from the begining each time
 print("--- k =",k,"---")
 print_array(array_iter)
# Activity 2 - Conversion array/image
#################################
####################################
## Question 1 ##
def array_to_image(array,image_name):
 # New file to write
 filename = "output/" + image_name + ".pgm"
 fi = open(filename, "w")
 # Header
 fi.write("P2\n") # Grayscale image
 nb_lin = len(array)
```

```
nb_col = len(array[0])
 fi.write(str(nb_col) + " " + str(nb_lin) + "\n")
 levels = 255
 fi.write(str(levels) + "\n")
 for i in range(nb_lin):
 line = ""
 for j in range(nb_col):
 color = array[i][j]
 line = line + str(color) + " "
 line = line + "\n"
 # WWrite line to file
 fi.write(line)
 # Clos file
 fi.close()
 return
## Test ##
print("--- Array to image ---")
array = [[128, 192, 128, 192, 128], [224, 0, 228, 0, 224], [228, 228, 228, 228, 228], [224,

 ← 64, 64, 64, 224], [192, 192, 192, 192, 192]]
array_to_image(array,"test")
###################################
## Question 2 ##
def image_to_array(image_name):
 # New file to write
 filename = "input/" + image_name + ".pgm"
 fi = open(filename, "r")
 i = 0
 # Line number
 for line in fi:
 if i == 1:
 # Keep first 2 lines
 list_line = line.split()
 nb_col = int(list_line[0])
 nb_lin = int(list_line[1])
 array = [[ 0 for j in range(nb_col)] for i in range(nb_lin)]
 elif i > 2:
 mylist = line.split()
 for j in range(nb_col):
 array[i-3][j] = int(mylist[j])
 i = i + 1
 # Close file
 fi.close()
 return array
print("--- Image to array ---")
test_array = image_to_array("test")
print(test_array)
print_array(test_array)
###################################
## From chapter "Files" ##
## Provide examples of file to test with
```

```
def write_file_gray_image():
 # New file to write
 filenmae = "input/image_gray.pgm"
 fi = open(filenmae, "w")
 # Header
 fi.write("P2\n") # Grayscale image
 nb_col = 256
 nb_lin = 256
 fi.write(str(nb_col) + " " + str(nb_lin) + "\n")
 levels = 255
 fi.write(str(levels) + "\n")
 for i in range(nb_lin):
 line = ""
 for j in range(nb_col):
 color = (i**2 + j**2) % 256 # one gray level, a function of i and j
 line = line + str(color) + " "
 line = line + "\n"
 # Write line to file
 fi.write(line)
 # Close file
 fi.close()
 return
# Test
print("--- File 'image.pgm' ---")
# write_file_gray_image()
################################
# Activity 1bis - Photo booth
####################################
##################################
## Question 4 ##
def photo_booth_images(image_name,kmax):
 array = image_to_array(image_name)
 array_to_image(array,image_name+"_photo_"+str(0)) # initial image
 n = len(array)
 tab = [[array[i][j] for j in range(n)] for i in range(n)]
 for k in range(1,kmax+1):
 tab = photo_booth(tab)
 array_to_image(tab,image_name+"_photo_"+str(k))
 return
## Test ##
photo_booth_images("image_gray",8)
# photo_booth_images("pi_gimp_new",8)
# photo_booth_images("cat_gimp_new",8)
# Activity 3 - Baker's transfomation
################################
####################################
## Question 1 ##
```

```
def baker_stretch(array):
 n = len(array)
 new_array = [[0 \text{ for } j \text{ in } range(2*n)] \text{ for } i \text{ in } range(n//2)]
 for i in range (n//2):
 for j in range(2*n):
 if j\%2 == 0:
 new_array[i][j] = array[2*i][j//2]
 else:
 new_array[i][j] = array[2*i+1][j//2]
 return new_array
print("--- Baker : stretch an array ---")
array = [ [1,2,3,4], [5,6,7,8],[9,10,11,12], [13,14,15,16] ]
array_stretch = baker_stretch(array)
print_array(array)
print("---")
print_array(array_stretch)
##################################
## Question 2 ##
def baker_fold(array):
 n = 2*len(array)
 new_array = [[0 for j in range(n)] for i in range(n)]
 # top part
 for i in range(n//2):
 for j in range(n):
 new_array[i][j] = array[i][j]
 # bottom part
 for i in range(n//2,n):
 for j in range(n):
 new_array[i][j] = array[n//2 - i - 1][2*n-1-j]
 # for i in range(n//2):
 # for j in range(n):
 new_array[n-i-1][j] = array[i][2*n-1-j]
 return new_array
print("--- Baker : fold array ---")
array_fold = baker_fold(array_stretch)
print_array(array_stretch)
print("---")
print_array(array_fold)
#####################################
## Question 3 ##
def baker_iterate(array,k):
 n = len(array)
 tab = [[array[i][j] for j in range(n)] for i in range(n)]
 for i in range(k):
 tabb = baker_stretch(tab)
 tab = baker_fold(tabb)
 return tab
print("--- Boulanger : iterate tranformation array ---")
```

```
array = [[1,2,3,4], [5,6,7,8], [9,10,11,12], [13,14,15,16]]
print_array(array)
for k in range(1,10):
 array_iter = baker_iterate(array,k)
 print("--- k =",k,"---")
 print_array(array_iter)
## Question 4 ##
def baker_images(image_name,kmax):
 array = image_to_array(image_name)
 array_to_image(array,image_name+"_baker_"+str(0)) # image init
 n = len(array)
 tab = [[array[i][j] for j in range(n)] for i in range(n)]
 for k in range(1,kmax+1):
 tabb = baker_stretch(tab)
 tab = baker_fold(tabb)
 array_to_image(tab,image_name+"_baker_"+str(k))
 return
## Test ##
baker_images("image_gray",17)
# baker_images("pi_gimp_new",17)
# baker_images("cat_gimp_new",17)
# baker_images("clock_gimp_new",17)
# baker_images("surf_gimp_new",15)
```

20. Game of life

```
Activity 1
 life_1.py
####################################
# Game of life
###################################
####################################
# Activity 1 - Array
###################################
## Question 1 ##
n, p = 5, 8;
array = [[0 for j in range(p)] for i in range(n)]
# Blinker
array[2][2] = 1
array[2][3] = 1
array[2][4] = 1
```

```
## Question 2 ##

def print_array(array):
 """ Print an array on the screen
 Input: a two dimensional arrayle
 Output: nothing (display on screen) """

 for i in range(n):
 for j in range(p):
 print(array[i][j], end="")
 print()
 return

# Test
print_array(array)
```

```
Activity 2
 life_2.py
###################################
# Game of life
###################################
###################################
# From Activity 1
n, p = 5, 8;
array = [[0 for j in range(p)] for i in range(n)]
# Blinker
array[2][2] = 1
array[2][3] = 1
array[2][4] = 1
####################################
# Activity 2 - Graphic display
## Question 1 ##
from tkinter import *
# Window tkinter
root = Tk()
canvas = Canvas(root, width=800, height=600, background="white")
canvas.pack(side=LEFT, padx=5, pady=5)
# Scale
scale = 100
def draw_grid():
 """ Show the grid """
 for i in range(n+1):
 canvas.create_line(0,i*scale,p*scale,i*scale)
```

```
for j in range(p+1):
 canvas.create_line(j*scale,0,j*scale,n*scale)
 for i in range(n):
 canvas.create_text(scale//3,i*scale+scale//2,text=str(i))
 for j in range(p):
 canvas.create_text(j*scale+scale//2,scale//3,text=str(j))
 return
## Question 2 ##
def draw_array(array):
 """ Display an array on a graphical screen
 Input: an array
 Output: nothing (display on scree) """
 for i in range(n):
 for j in range(p):
 if array[i][j] != 0:
 canvas.create_rectangle(j*scale,i*scale,(j+1)*scale,(i+1)*scale,fill="red")
 return
# Boutons
def action_button_display():
 canvas.delete("all")
 draw_grid()
 draw_array(array)
 return
button_quit = Button(root,text="Quit", width=8, command=root.quit)
button_quit.pack(side=BOTTOM, padx=5, pady=20)
button_display = Button(root,text="View", width=30, command=action_button_display)
button_display.pack(side=BOTTOM, padx=5, pady=20)
# Test
draw_grid()
draw_array(array)
root.mainloop()
```

```
# Blinker
array[2][2] = 1
array[2][3] = 1
array[2][4] = 1
###################################
# Activity 3 - Evolution
## Question 1 ##
def number_neighbors(i,j,array):
 """ Compute the nb of living neighbors of the box (i,j)
 Input: a box position in a array of cells
 Output: the nb of neighbor cells """
 nb = 0
 # Neighbor top left
 if (i>0) and (j>0) and (array[i-1][j-1] != 0):
 nb += 1
 # Neighbor just above
 if (i>0) and (array[i-1][j] != 0):
 nb += 1
 # Neighbor top right
 if (i>0) and (j<p-1) and (array[i-1][j+1] != 0):
 nb += 1
 # Neighbor left
 if (j>0) and (array[i][j-1] != 0):
 nb += 1
 # Neighbor rigth
 if (j < p-1) and (array[i][j+1] != 0):
 nb += 1
 # Neighbor left below
 if (i< n-1) and (j>0) and (array[i+1][j-1] != 0):
 nb += 1
 # Neighbor just below
 if (i< n-1) and (array[i+1][j] != 0):
 nb += 1
 # Neighbor right below
 if (i < n-1) and (j < p-1) and (array[i+1][j+1] != 0):
 nb += 1
 return nb
# Test
print("--- Number of neighbors ---")
print(number_neighbors(1,1,array))
print(number_neighbors(2,1,array))
print(number_neighbors(3,1,array))
print(number_neighbors(2,0,array))
print(number_neighbors(2,2,array))
print(number_neighbors(3,3,array))
def print_neighbors(array):
 """ Print the nb of living neighbors
 Input: an array
 Output: nothin (print on the screen) """
 for i in range(n):
```

```
for j in range(p):
 print(number_neighbors(i,j,array), end='')
 print()
 return
# Test
print("--- Initial configuration ---")
print_array(array)
print("--- Number of neighbors ---")
print_neighbors(array)
## Question 2 ##
def evolution(array):
 """ Caompute the evolution to the next day
 Input: an array
 Output: an array """
 new_array = [[0 for j in range(p)] for i in range(n)]
 for j in range(p):
 for i in range(n):
 # Cell alive or not?
 if array[i][j] != 0:
 cellule_alive = True
 else:
 cellule_alive = False
 # Nombres de neighbors
 nb_neighbors = number_neighbors(i,j,array)
 # Règle du jeu de la vie
 if cellule_alive == True and (nb_neighbors == 2 or nb_neighbors == 3):
 new_array[i][j] = 1
 if cellule_alive == False and nb_neighbors == 3:
 new_array[i][j] = 1
 return new_array
# Test
print("--- Initial configuration ---")
print_array(array)
print("--- Number of neighbors ---")
print_neighbors(array)
print("--- After evolution ---")
array = evolution(array)
print_array(array)
```

```
# From previous activities
###################################
from tkinter import *
# Window tkinter
root = Tk()
canvas = Canvas(root, width=800, height=600, background="white")
canvas.pack(side=LEFT, padx=5, pady=5)
# Default: nothing
n, p = 25, 25
scale = 40
n, p = 30, 40
scale = 20
array = [[0 for j in range(p)] for i in range(n)]
def number_neighbors(i,j,array):
 """ Compute the nb of living neighbors of the box (i,j)
 Input: a box position in a array of cells
 Output: the nb of neighbor cells """
 nb = 0
 # Neighbor top left
 if (i>0) and (j>0) and (array[i-1][j-1] != 0):
 nb += 1
 # Neighbor just above
 if (i>0) and (array[i-1][j] != 0):
 nb += 1
 # Neighbor top right
 if (i>0) and (j<p-1) and (array[i-1][j+1] != 0):
 nb += 1
 # Neighbor left
 if (j>0) and (array[i][j-1] != 0):
 nb += 1
 # Neighbor rigth
 if (j < p-1) and (array[i][j+1] != 0):
 nb += 1
 # Neighbor left below
 if (i < n-1) and (j > 0) and (array[i+1][j-1] != 0):
 nb += 1
 # Neighbor just below
 if (i< n-1) and (array[i+1][j] != 0):
 nb += 1
 # Neighbor right below
 if (i < n-1) and (j < p-1) and (array[i+1][j+1] != 0):
 nb += 1
 return nb
def evolution(array):
 """ Caompute the evolution to the next day
 Input: an array
 Output: an array """
 new_array = [[0 for j in range(p)] for i in range(n)]
 for j in range(p):
 for i in range(n):
 # Cell alive or not?
```

```
if array[i][j] != 0:
 cellule_alive = True
 else:
 cellule_alive = False
 # Nombres de neighbors
 nb_neighbors = number_neighbors(i,j,array)
 # Règle du jeu de la vie
 if cellule_alive == True and (nb_neighbors == 2 or nb_neighbors == 3):
 new_array[i][j] = 1
 if cellule_alive == False and nb_neighbors == 3:
 new_array[i][j] = 1
 return new_array
def draw_grid():
 """ Show the grid """
 for i in range(n+1):
 canvas.create_line(0,i*scale,p*scale,i*scale)
 for j in range(p+1):
 canvas.create_line(j*scale,0,j*scale,n*scale)
 for i in range(n):
 canvas.create_text(scale//3,i*scale+scale//2,text=str(i))
 for j in range(p):
 canvas.create_text(j*scale+scale//2,scale//3,text=str(j))
 return
def draw_array(array):
 """ Display an array on a graphical screen
 Input: an array
 Output: nothing (display on scree) """
 for i in range(n):
 for j in range(p):
 if array[i][j] != 0:
 \verb|canvas.create_rectangle(j*scale,i*scale,(j+1)*scale,(i+1)*scale,fill="red"|)|
 return
######################################
# Activity 4 - Game of life: full program
##################################
## Question 0 ##
# Blinker
def blinker():
 """ blinker definition """
 global array
 array = [[0 for j in range(p)] for i in range(n)]
 array[4][7] = 1
 array[4][8] = 1
 array[4][9] = 1
 canvas.delete("all")
 draw_grid()
 draw_array(array)
 return
# Spaceship
```

```
def spaceship():
 """ Spaceship definition """
 global array
 array = [[0 for j in range(p)] for i in range(n)]
 array[3][4] = 1
 array[3][5] = 1
 array[3][6] = 1
 array[2][6] = 1
 array[1][5] = 1
 canvas.delete("all")
 draw_grid()
 draw_array(array)
 return
# Pentadecathlon
def pentadecathlon():
 """ pentadecathlon definition """
 global array
 array = [[0 for j in range(p)] for i in range(n)]
 array[6][4] = 1
 array[6][5] = 1
 array[6][7] = 1
 array[6][8] = 1
 array[6][9] = 1
 array[6][10] = 1
 array[6][12] = 1
 array[6][13] = 1
 array[5][6] = 1
 array[7][6] = 1
 array[5][11] = 1
 array[7][11] = 1
 canvas.delete("all")
 draw_grid()
 draw_array(array)
 return
## Question 1 ##
# Boutons
def action_button_evolution():
 global array
 array = evolution(array)
 canvas.delete("all")
 draw_grid()
 draw_array(array)
 return
button_quit = Button(root,text="Quit", width=8, command=root.quit)
button_quit.pack(side=BOTTOM, padx=5, pady=20)
button_display = Button(root,text="Evolve", width=20, command=action_button_evolution)
button_display.pack(side=BOTTOM, padx=5, pady=20)
button_blinker = Button(root,text="Blinker", width=20, command=blinker)
button_blinker.pack(side=TOP, padx=5, pady=5)
button_spaceship = Button(root,text="Spaceship", width=20, command=spaceship)
button_spaceship.pack(side=TOP, padx=5, pady=5)
button_pentadecathlon = Button(root,text="Pentadecathlon", width=20, command=pentadecathlon)
```

```
button_pentadecathlon.pack(side=TOP, padx=5, pady=5)
# root.mainloop()
## Question 2 ##
def on_off(i,j):
 """ Change the state of one cell """
 global array
 if array[i][j] == 0:
 array[i][j] = 1
 else:
 array[i][j] = 0
 return
def xy_to_ij(x,y):
 """ Coordonnites (x,y) to coordinates (i,j) """
 i = y // scale
 j = x // scale
 return i, j
def action_mouse_click(event):
 canvas.focus_set()
 # print("Clic à", event.x, event.y)
 x = event.x
 y = event.y
 on_off(*xy_to_ij(x,y))
 canvas.delete("all")
 draw_grid()
 draw_array(array)
# Link mouse click/action
canvas.bind("<Button-1>",action_mouse_click)
draw_grid()
draw_array(array)
root.mainloop()
```

21. Ramsey graphs and combinatorics

```
# Example 1
n = 3
example_graph_1 = [[0 for j in range(n)] for i in range(n)]
example_graph_1[0][1] = 1; example_graph_1[1][0] = 1
example_graph_1[0][2] = 1; example_graph_1[2][0] = 1
# Example 2
n = 4
example_graph_2 = [[0 for j in range(n)] for i in range(n)]
example_graph_2[0][2] = 1; example_graph_2[2][0] = 1
example_graph_2[0][3] = 1; example_graph_2[3][0] = 1
example_graph_2[1][2] = 1; example_graph_2[2][1] = 1
# Example 3
n = 5
example_graph_3 = [[0 for j in range(n)] for i in range(n)]
example_graph_3[0][2] = 1; example_graph_3[2][0] = 1
example_graph_3[0][3] = 1; example_graph_3[3][0] = 1
example_graph_3[1][2] = 1; example_graph_3[2][1] = 1
example_graph_3[1][4] = 1; example_graph_3[4][1] = 1
example_graph_3[3][4] = 1; example_graph_3[4][3] = 1
# Example 4
n = 6
example_graph_4 = [[0 for j in range(n)] for i in range(n)]
example_graph_4[3][2] = 1; example_graph_4[2][3] = 1;
example_graph_4[1][2] = 1; example_graph_4[2][1] = 1
example_graph_4[3][4] = 1; example_graph_4[4][3] = 1
example_graph_4[4][1] = 1; example_graph_4[1][4] = 1
example_graph_4[0][2] = 1; example_graph_4[2][0] = 1
example_graph_4[5][0] = 1; example_graph_4[0][5] = 1
example_graph_4[5][1] = 1; example_graph_4[1][5] = 1
example_graph_4[0][3] = 1; example_graph_4[3][0] = 1
# Example for the lesson
n = 4
example_graph_lesson_1 = [[0 for j in range(n)] for i in range(n)]
example_graph_lesson_1[0][2] = 1; example_graph_lesson_1[2][0] = 1
example_graph_lesson_1[1][3] = 1; example_graph_lesson_1[3][1] = 1
## Question 2 ##
def print_graph(array):
 11 11 11
 Print an array on the screen
 Input: un array
 Output: nothing (print on screen)
 n = len(array)
 for j in range(n):
 for i in range(n):
 print(array[i][j], end="")
 print()
```

```
return
# Test
if __name__ == '__main__':
  print("--- Array of the graph ---")
 print("--- Example 1 ---")
 print_graph(example_graph_1)
 print("--- Example 2 ---")
 print_graph(example_graph_2)
 print("--- Example 3 ---")
 print_graph(example_graph_3)
 print("--- Example 4 ---")
 print_graph(example_graph_4)
 print("--- Lesson 1 ---")
 print_graph(example_graph_lesson_1)
# Test if a graph contains 3 friends/3strangers
def has_3_friends_fix(array,i,j,k):
 """ Test if the vertices i, j, k are linked has friends""" \,
 if array[i][j] == 1 and array[i][k] == 1 and array[j][k] == 1:
 return True
 else:
 return False
def has_3_strangers_fix(array,i,j,k):
 """Test if the vertices i, j, k \ are strangers together"""
 if array[i][j] == 0 and array[i][k] == 0 and array[j][k] == 0:
 return True
 else:
 return False
# Test
if __name__ == '__main__':
  print("--- Has 3 friends? Has 3 strangers? ---")
 print(has_3_friends_fix(example_graph_4,1,3,4))
 print(has_3_strangers_fix(example_graph_4,1,3,4))
```

```
from tkinter.font import Font
from ramsey_1 import * # For examples
# tkinter window
root = Tk()
canvas = Canvas(root, width=800, height=500, background="white")
canvas.pack(side=LEFT, padx=5, pady=5)
# Scale
scale = 200
# Basic version (compute many times the same thing)
def display_graph_basic(array):
 Display a graph
 Input: a graph
 Output: nothing
 n = len(array)
 # Edges
 for j in range(n):
 for i in range(n):
 xi = 2*scale + cos(2*i*pi/n)*scale
 yi = 1.5*scale + sin(2*i*pi/n)*scale
 xj = 2*scale + cos(2*j*pi/n)*scale
 yj = 1.5*scale + sin(2*j*pi/n)*scale
 if array[i][j] == 0:
 canvas.create_line(xi,yi,xj,yj,width=4,fill="red")
 if array[i][j] == 1:
 canvas.create_line(xi,yi,xj,yj,width=4,fill="green")
 # Vertices
 for i in range(n):
 x = 2*scale + cos(2*i*pi/n)*scale
 y = scale + sin(2*i*pi/n)*scale
 canvas.create_oval(x-5,y-5,x+5,y+5,fill="black")
 return
# Optimal version
def display_graph(array):
 Display a graph
 Input: a graph
 Output: nothing
 n = len(array) # Number of vertices
 # List of the coordinates (x,y) of the vertices
 coord = [(2*scale + cos(2*i*pi/n)*scale, 1.2*scale + sin(2*i*pi/n)*scale)) for i in range(
 \hookrightarrow n)]
 # Edges
 for j in range(n):
 for i in range(j+1,n): # i>j
 if array[i][j] == 0:
 canvas.create_line(coord[i],coord[j],width=4,fill="red",dash=(6, 2))
 if array[i][j] == 1:
```

```
canvas.create_line(coord[i],coord[j],width=4,fill="green")

myfont = Font(family="Courier", weight="bold",size=18)
 # Vertices

for i in range(n):
 x,y = coord[i]
 canvas.create_oval(x-15,y-15,x+15,y+15,fill="black")
 canvas.create_text(x,y,text=str(i),font=myfont,fill="white")

return

# Launch of the window
if __name__ == '__main__':
 button_quit = Button(root,text="Quit", width=8, command=root.quit)
 button_quit.pack(side=BOTTOM, padx=5, pady=20)

# Example
display_graph(example_graph_4)
root.mainloop()
```

```
Activity 3
 ramsey_3.py
###################################
# Ramsey graphs and combinatorics
####################################
###################################
# Activity 3 - Binary
######################################
def integer_to_binary(p,n):
 str_b = bin(p) # Conversion to binary notation
 str_bb = str_b[2:] # We cut off the prefix
 # Transformation to a list of **intgers** 0 or 1
 list_binary = []
 for b in str_bb:
 list_binary = list_binary + [int(b)]
 # Add zeros at the begining if necessary
 nb_zeros = n - len(list_binary)
 for i in range(nb_zeros):
 list_binary = [0] + list_binary
 return list_binary
# Short version, using "format()"
def integer_to_binary_bis(p,n):
 model = '{:0'+str(n)+'b}'
 str_binary = model.format(p)
 list_binary = [int(b) for b in list(str_binary)]
 return list_binary
# Test
if __name__ == '__main__':
 n = 8
 p = 37
```

```
print(integer_to_binary(p,n))
print(integer_to_binary_bis(p,n))
```

```
Activity 4
 ramsey_4.py
# Ramsey graphs and combinatorics
###################################
####################################
# Activity 4 - Subsets
from ramsey_3 import integer_to_binary
####################################
##################################
## Question 1 ##
# Genration of all subsets
def subsets(n):
 """Find all subsets of a set [0,1,2,\ldots n-1] having n elements """
 all_subsets = []
 for p in range(2**n):
 # Binary conversion
 list_binary = integer_to_binary(p,n)
 #print(list_binary)
 sub = []
 for j in range(n):
 # if list_binary[n-j-1] == 1:
 if list_binary[j] == 1:
 sub = sub + [j]
 all_subsets = all_subsets + [sub]
 return all_subsets
# Test
if __name__ == '__main__':
 print("--- Subsets ---")
 n = 3
 SS_ENS = subsets(n)
 print("For n = ",n)
 print("Number of subsets = ",len(SS_ENS))
 print(SS_ENS)
## Question 2 ##
def fix_subsets(n,k):
 all_fix_subsets = []
```

```
for sub in subsets(n):
 if len(sub) == k:
 all_fix_subsets = all_fix_subsets + [sub]
 return all_fix_subsets

# Test (suite)
if __name__ == '__main__':
 print("--- Sous-ensembles à 3 éléments ---")

n = 6
k = 3
SS_ENS_3 = fix_subsets(n,k)
print("For n = ",n," k = ",k)
print("For n = ",n," k = ",k)
print("Number of subsets having",k,"elements = ",len(SS_ENS_3))
print(SS_ENS_3)
```

```
Activity 5
 ramsey_5.py
# Ramsey graphs and combinatorics
#################################
######################################
# Activity 5 - Proof n=6
#################################
from ramsey_1 import *
from ramsey_1 import has_3_friends_fix
from ramsey_1 import has_3_strangers_fix
from ramsey_3 import integer_to_binary
from ramsey_4 import subsets
from ramsey_4 import fix_subsets
######################################
###################################
# Subsets
n = 6
k = 3
SS_ENS_6_3 = fix_subsets(n,k)
## Question 1 ##
def has_3(array):
 """Find if grpahe have 3 vertices friends/strangers"""
 n = len(array)
 #for sub in SS_ENS_6_3: # For n=6, k=3
 for sub in fix_subsets(n,3): # Fir any n
 #print(sub)
 has_3_friends = has_3_friends_fix(array,*sub)
 has_3_strangers = has_3_strangers_fix(array,*sub)
 found = has_3_friends or has_3_strangers
 if found == True:
 break
```

```
# Display
 # if found == True:
 # print("OK for example:",sub)
 # else:
 print("Problem")
 # if found == False:
 print("Problem")
 print_graph(array)
 return found
# Test
# An example
if __name__ == '__main__':
 print("--- Test conjecture un seul graph ---")
 print("--- Example 1 ---")
 print(has_3(example_graph_1))
 print("--- Example 2 ---")
 print(has_3(example_graph_2))
 print("--- Example 3 ---")
 print(has_3(example_graph_3))
 print("--- Example 4 ---")
 print(has_3(example_graph_4))
## Question 2 ##
# Computation of all possibles graphs having n vertices
# There are 2^{(n-1)*n/2}
def print_all_graphs(n):
 N = ((n-1) * n)//2
 print("Total number of graphs:",2**N)
 for p in range(2**N):
 # Binary conversion binary
 list_binary = integer_to_binary(p, N)
 print("p =",p,list_binary)
 graph = [[0 for j in range(n)] for i in range(n)]
 for j in range(0,n):
 for i in range(j+1,n):
 b = list_binary.pop()
 graph[i][j] = b
 graph[j][i] = b
 print_graph(graph)
 return
# Test
# print("--- Print all possible graphs ---")
# print("n = ",n)
# print_all_graphs(n)
## Question 3 ##
# Test all possible graph having n vertices
# Il y a 2^{(n-1)*n/2}
```

```
def test_all_graphs(n):
 N = ((n-1) * n)//2
 print("Total number of graphs:",2**N)
 for p in range(2**N):
 # Binary conversion
 list_binary = integer_to_binary(p, N)
 # print("p =",p,list_binary)
 graph = [[0 for j in range(n)] for i in range(n)]
 for j in range(0,n):
 for i in range(j+1,n):
 b = list_binary.pop()
 graph[i][j] = b
 graph[j][i] = b
 # print_graph(graph)
 test = has_3(graph)
 if test == False:
 print("Problem with",p)
 return
# Test
n = 6
print("\n Proof if Ramsey theorem for n = 6 ---")
print("n = ",n)
print("--- Looking for a graph that doesn't satisfy the proposition...")
test_all_graphs(n)
print("... end of computation ---")
\verb|print("If nothing has been printed, it's checked!")|\\
```

```
Activity 6
 ramsey_6.py
####################################
# Ramsey graphs and combinatorics
####################################
##################################
# Activity 6 - To go further
######################################
from ramsey_1 import *
from ramsey_1 import has_3_friends_fix
from ramsey_1 import has_3_strangers_fix
from ramsey_3 import integer_to_binary
from ramsey_4 import subsets
from ramsey_4 import fix_subsets
######################################
######################################
## Question 1 ##
# Subsets
```

```
k = 3
SS_ENS_3 = fix_subsets(n,k)
def has_3(graph):
 """Find if graph has 3 vertices friends/strangers"""
 n = len(graph)
 for sub in SS_ENS_3:
 has_3_friends = has_3_friends_fix(graph,*sub)
 has_3_strangers = has_3_strangers_fix(graph,*sub)
 found = has_3_friends or has_3_strangers
 if found == True:
 break
 # Display
 # if found == True:
 print("OK for example:",sub)
 # else:
 print("Problem")
 # if found == False:
 print("Problem")
 print_graph(array)
 return found
# Test all possibles graphs having n vertices
# Il y a 2^{(n-1)*n/2}
def test_all_graphs(n):
 N = ((n-1) * n)//2
 print("Total number of graphs:",2**N)
 for p in range( ((2**N) // 2)):
 # Binary conversion
 list_binary = integer_to_binary(p,N)
 # print("p =",p,list_binary)
 graph = [[0 for j in range(n)] for i in range(n)]
 for j in range(0,n):
 for i in range(j+1,n):
 b = list_binary.pop()
 graph[i][j] = b
 graph[j][i] = b
 # print_graph(graph)
 test = has_3(graph)
 if test == False:
 print("Problem with graph p =",p)
 return
# Test
print("\n\n--- Proof if Ramsey theorem for n = 6 ---")
print("n = ",n)
print("--- Looking for a graph that doesn't satisfy the proposition...")
test_all_graphs(n)
print("... end of computation ---")
print("If nothing has been printed, it's checked!")
```

```
\# n = 6 : 0.5 seconds
\# n = 7 : 20 seconds
# n = 8 : 2500 seconds = 40 min (extrapolation simpling of 10^{-2} %)
# n = 9 : 800 000 seconds = 9 jours (extrapolation from simplang of 10^-4 %)
## Question 2 ##
# Subsets
n = 7
SS_ENS_3 = fix_subsets(n,3)
SS_ENS_4 = fix_subsets(n,4)
def has_4_friends_fix(graph,i,j,k,l):
 """Test if vertices i, j, k,l are all linked"""
 if graph[i][j] == 1 and graph[i][k] == 1 and graph[i][l] == 1 and graph[j][k] == 1 and
 \hookrightarrow graph[j][l] == 1 and graph[k][l] == 1:
 return True
 else:
 return False
# Test of all possible graphs having n vertices
# to see if there 4 friends or 3 strangers
def has_3_4(graph):
 """Test if 3 or 4 vertices are links"""
 n = len(graph)
 # Look for 3 strangers
 for sub in SS_ENS_3:
 has_3_strangers = has_3_strangers_fix(graph,*sub)
 if has_3_strangers == True:
 # If not 3 strangers, look for 4 friends
 if has_3_strangers == False:
 for sub in SS_ENS_4:
 found_4_friends = has_4_friends_fix(graph,*sub)
 if found_4_friends == True:
 break
 else:
 found_4_friends = True # Doesn't matter, since 3 strangers
 found = has_3_strangers or found_4_friends
 return found
def ramsey_4_3(n):
 N = ((n-1) * n)//2
 print("Total number of graphs:",2**N)
 # for p in range( ((2**N)) // 100000):
 for p in range( 1000000 ):
 # Binary conversion
 list_binary = integer_to_binary(p, N)
 # print("p =",p,list_binary)
```

```
graph = [[0 for j in range(n)] for i in range(n)]
 for j in range(0,n):
 for i in range(j+1,n):
 b = list_binary.pop()
 graph[i][j] = b
 graph[j][i] = b
 test = has_3_4(graph)
 if test == False:
 print("Problem with the graph p =",p)
 return
# Test
print("\n\n--- Proof of Ramsey theorem with 4 friends or 3 strangers, n =",n,"---")
print("n = ",n)
print("--- Looking for a graph that doesn't satisfy the proposition...")
ramsey_4_3(n)
print("... end of computation ---")
print("If nothing has been printed, it's checked!")
# n = 7, easy and many counter-examples
# n = 8 counter examples for instance p=111121101
# n = 9 is True! But should have 18 days of computations
```

22. Bitcoin

```
Activities
 bitcoin.py
###################################
# Bitcoin
######################################
from random import randint
from time import *
####################################
# Activity 2 - Tools for lists
####################################
# Global constant for length of blockks
N = 6
# Constant for proof of work
Max = [0,0,25]
####################################
## Question 1 ##
# Addition of terms of two lists of the same size (and modulo 100)
def addition(mylist1,mylist2):
 list_sum = []
 for i in range(len(mylist1)):
 list_sum = list_sum + [ (mylist1[i]+mylist2[i]) % 100 ]
```

```
return list_sum
# Test
print("--- Test list sum ---")
print(addition([1,2,3,4,5,6],[1,1,1,1,1,1]))
## Question 2 ##
# Test if a list is small than max_list
def is_smaller(mylist,max_list):
 i = 0
 n = len(max_list)
 while (i < n) and (mylist[i] <= max_list[i]):</pre>
 i = i + 1
 if i == n:
 return True
 else:
 return False
# Test
print("--- Test list small ---")
print(is_smaller([0,0,24,4,5,6],[0,0,50]))
## Question 3 ##
def sentence_to_list(sentence):
 # Transform letters to numbers less than 100
 mylist = [ord(c) % 100 for c in sentence]
 # Rajoute des 0 devant si besoin
 while len(mylist) % N > 0:
 mylist = [0] + mylist
 return mylist
# Test
print("--- Sentence to list ---")
sentence = "Be happy!"
print(sentence)
print(sentence_to_list(sentence))
##################################
# Activity 3 - Hasch function
###############################
###################################
## Question 3 ##
p = [7, 11, 13, 17, 19, 23] # prime numbers
def one_round(block):
 # Addition
 block[1] = (block[1]+block[0]) % 100
 block[3] = (block[3]+block[2]) % 100
 block[5] = (block[5]+block[4]) % 100
 # m = p*m + 1 (modulo 100)
 for i in range(N):
 block[i] = (p[i]*block[i]+1) % 100
 # permutation
```

```
block = [block[N-1]] + block[:N-1]
 return block
# Test
print("--- Test one round ---")
block = [0,1,2,3,4,5]
print(block)
print(one_round(block))
block = [1,1,2,3,4,5]
print(block)
print(one_round(block))
######################################
## Question 3 ##
def ten_rounds(block):
 for i in range(10):
 block = one_round(block)
 return block
# Test
print("--- Test ten rounds ---")
block = [0,1,2,3,4,5]
print(block)
print(ten_rounds(block))
block = [1,1,2,3,4,5]
print(block)
print(ten_rounds(block))
block = [99, 96, 87, 56, 67, 76]
print(block)
print(ten_rounds(block))
block = [70,92,22,4,16,90]
print(block)
print(ten_rounds(block))
## Question 3 ##
def bithash(mylist):
 while len(mylist)>N:
 block1 = mylist[0:N] # First block
 block2 = mylist[N:2*N] # Second block
 end_list = mylist[2*N:] # Remaining blocks
 # print(block1)
 # print(block2)
 # print(end_list)
 #block1 = one_round(block1) # One round
 block1 = ten_rounds(block1) # Ten rounds
 #print(block1)
 new_block_begin = addition(block1,block2)
 mylist = new_block_begin + end_list
 # Lasr ten rounds for mylist (that only contain one block)
 # mylist = one_round(mylist) # One round
 mylist = ten_rounds(mylist) # Ten rounds
 return mylist
```

```
# Test
print("--- Hash of a list ---")
mylist = [1,2,3,4,5,6,1,2,3,4,5,6]
thehash = bithash(mylist)
print(mylist)
print(thehash)
mylist = [1,1,3,4,5,6,1,2,3,4,5,6]
thehash = bithash(mylist)
print(mylist)
print(thehash)
mylist = [0,1,2,3,4,5,1,1,1,1,1,1,1,10,10,10,10,10,10]
thehash = bithash(mylist)
print(mylist)
print(thehash)
# Activity 4 - Proof of work - Minage
#####################################
## Question 3 ##
def verification_proof_of_work(mylist,proof):
 list_test = mylist + proof
 thehash = bithash(list_test)
 # print(proof, thehash)
 if is_smaller(thehash,Max):
 return True
 else:
 return False
# Test
print("--- Verif Proof of work ---")
mylist = [0,1,2,3,4,5]
proof = [12, 3, 24, 72, 47, 77]
\# Max = [0,0,7]
start_time = time()
print(verification_proof_of_work(mylist,proof))
end_time = time()
duration = end_time-start_time
print("Time of computation:",duration)
###################################
## Question 2 ##
def proof_of_work(mylist):
 thehash = [1,1,1,1,1,1]
 while not(is_smaller(thehash,Max)):
 proof = [randint(0,99) for i in range(N)]
 list_test = mylist + proof
 thehash = bithash(list_test)
 print(proof, thehash)
```

```
return proof
###################################
## Question 2 bis ##
from itertools import product
def proof_of_work_bis(mylist):
 for proof in product(range(100),range(100),range(100),range(100),range(100)):
 proof = list(proof)
 list_test = mylist + proof
 thehash = bithash(list_test)
 if is_smaller(thehash,Max):
 break
 print(proof, thehash)
 return proof
###################################
## Question 3 ##
# Test
print("--- Proof of work ---")
start_time = time()
mylist = [0,1,2,3,4,5]
# proof = proof_of_work(mylist)
# proof = proof_of_work_bis(mylist)
end_time = time()
duration = end_time-start_time
print("Time of computation:",duration)
######################################
# Activity 5 - Tes bitcoins
##################################
## Question 1 ##
proof_init = [0,0,0,0,0,0]  # random values
blockchain = [proof_init]
def add_transaction(transaction):
 global blockchain
 blockchain = blockchain + [transaction]
 return blockchain
print("--- Initialization of the register book and first transaction ---")
print(blockchain)
add_transaction("Bob +135")
print(blockchain)
######################################
## Question 2 ##
def mining():
 global blockchain
 transaction = blockchain[-1]
 prev_proof = blockchain[-2]
 # print(transaction)
```

```
# print(prev_thehash)
 # print(sentence_to_list(transaction))
 mylist = prev_proof + sentence_to_list(transaction)
 proof = proof_of_work(mylist)
 blockchain = blockchain + [proof]
 return blockchain
# Test
print("--- Mining ---")
print(blockchain)
mining()
print(blockchain)
print("--- Example for chapter ---")
Max = [0,0,7]
thehash_init = [3,1,4,1,5,9] # random values
blockchain = [thehash_init]
add_transaction("Abel +35")
print(blockchain)
mining()
print(blockchain)
###################################
## Question 3 ##
def verification_blockchain():
 prev_proof = blockchain[-3]
 transaction = blockchain[-2]
 proof = blockchain[-1]
 thehash = bithash(prev_proof+sentence_to_list(transaction)+proof)
 if is_smaller(thehash,Max):
 return True
 else:
 return False
print("--- Verification of the blockchain ---")
print(blockchain)
print(verification_blockchain())
####################################
## Question 4 ##
# Full example
# Constant for proof of work
Max = [0,0,7]
start_time = time() # start chrono
thehash_init = [0,0,0,0,0,0] # random values
blockchain = [thehash_init]
print(blockchain)
add_transaction("Abel +135")
print(blockchain)
mining()
print(blockchain)
print(verification_blockchain())
add_transaction("Bob -77")
```

```
print(blockchain)
mining()
print(blockchain)
print(verification_blockchain())

add_transaction("Camille -25")
print(blockchain)
mining()
print(blockchain)
print(verification_blockchain())
end_time = time()
duration = end_time-start_time
print("Time of computation:",duration)
```

23. Random blocks

Activities 1 and 2

```
Activities 1 and 2
 blocks_vertical.py
#################################
# Aléatoire
from random import *
from tkinter import *
import time
######################################
# Activity 1 - Blocks falling
n = 4 # nb of lines
p = 6 # nb of columns
array = [[0 for j in range(p)] for i in range(n)]
array[3][3] = 1
array[3][2] = 1
array[2][2] = 1
array[1][2] = 1
array[0][4] = 1
def print_array():
 for i in range(n):
 for j in range(p):
 print(array[i][j], end="")
 print()
 return
print_array()
def can_fall(i,j):
 if i == n-1:
 # bottom line?
 return False
```

```
if array[i+1][j]: # cell just below?
 return False
 if j>0 and array[i][j-1]: # block on the left?
 return False
 if j<p-1 and array[i][j+1]: # block on the right?</pre>
 return False
 return True
def drop_one_block(j):
 i = 0
 while can_fall(i,j):
 i = i + 1
 array[i][j] = 1
 return i,j
def drop_blocks(k):
 # print_array()
 # print()
 for __ in range(k):
 j = randint(0, p-1)
 drop_one_block(j)
 # print_array()
 # print()
 return
# drop_blocks(7)
# print()
# print_array()
# exit()
# Activity 2 - tkinter static display
###################################
n = 25 # nb of lines
p = 50 # nb of columns
array = [[0 for j in range(p)] for i in range(n)]
scale = 20 # scale
nb blocks = 50
root = Tk()
canvas = Canvas(root, width=p*scale, height=n*scale, background="white")
canvas.pack(fill="both", expand=True)
def display_array():
 canvas.delete("all") # Clear all
 for i in range(n):
 for j in range(p):
 if array[i][j]:
 canvas.create_rectangle(j*scale,i*scale,j*scale+scale-1,i*scale+scale-1,

 width=1,fill='green')
```

```
return

# Test
# display_array()

def action_blockk():
 drop_blocks(nb_blocks)
 display_array()
 return

button_block = Button(root,text="View blocks", width=20, command=action_blockk)
button_block.pack(pady=10)

button_quit = Button(root,text="Quit", width=20, command=root.quit)
button_quit.pack(side=BOTTOM, pady=10)

root.mainloop()
```

```
Activity 3
 blocks_circular.py
####################################
# Random blocks
from random import *
from tkinter import *
import time
####################################
# Activity 3 - Circular movement
n = 10 # nb of lines
p = 10  # nb of columns
boundary = min(n,p)//5 # distance to the boundary
array = [[0 for j in range(p)] for i in range(n)]
array[(n-1)//2][(p-1)//2] = 1 # center
def print_array():
 for i in range(n):
 for j in range(p):
 print(array[i][j], end="")
 print()
 return
# print_array()
def can_move(i,j):
 # if array[i][j]: # on an existing block
 return False
 if i>0 and array[i-1][j]: # above?
 return False
 if i<n-1 and array[i+1][j]: # below?</pre>
```

```
return False
 if j>0 and array[i][j-1]: # left?
 return False
 if j<p-1 and array[i][j+1]: # right?</pre>
 return False
 return True
def is_inside(i,j):
 if (0 \le i \le n) and (0 \le j \le p):
 return True
 else:
 return False
def launch_one_block():
 i = randint(0+boundary, n-1-boundary)
 j = randint(0+boundary,p-1-boundary)
 while is_inside(i,j) and can_move(i,j):
 dx = randint(-1,1)
 dy = randint(-1,1)
 i = i + dx
 j = j + dy
 if is_inside(i,j):
 array[i][j] = 1
 return i,j
def launch_blocks(k):
 for __ in range(k):
 launch_one_block()
 return
launch_blocks(5)
####################################
# Static tlinter display
###################################
n = 30 # nb of lines
 # nb of columns
boundary = min(n,p)//10 # distance to boundary for launch
scale = 20
array = [[0 for j in range(p)] for i in range(n)]
array[(n-1)//2][(p-1)//2] = 1 # center
nb_blocks = 10
root = Tk()
canvas = Canvas(root, width=p*scale, height=n*scale, background="white")
canvas.pack(fill="both", expand=True)
def display_array():
 canvas.delete("all") # clear all
 for i in range(n):
```

```
for j in range(p):
 if array[i][j]:
 canvas.create_rectangle(j*scale,i*scale,j*scale+scale-1,i*scale+scale-1,
 width=1,fill='green')
 return

def action_block():
 launch_blocks(nb_blocks)
 display_array()
 return

button_block = Button(root,text="Launch blocks", width=20, command=action_block)
button_block.pack(pady=10)

button_quit = Button(root,text="Quit", width=20, command=root.quit)
button_quit.pack(side=BOTTOM, pady=10)

root.mainloop()
```