Programming Project 03

This assignment is worth 30 points and must be completed and turned in before 11:59 on Monday, September 28, 2009.

Assignment Overview

This assignment will give you more experience on the use of both loops and if statements. You are going to write a program that asks the user for two numbers to create and print a Latin Square.

Background

A Latin Square is an n*n table filled with n different symbols in such a way that each symbol occurs exactly once in each row and exactly once in each column (see

http://en.wikipedia.org/wiki/Latin square). For example, two	possible Latin Squares of order 6:
---	---------------------	------------------------------------

1 2 3 4 5 6	3 4 5 6 1 2
2 3 4 5 6 1	4 5 6 1 2 3
3 4 5 6 1 2	5 6 1 2 3 4
4 5 6 1 2 3	6 1 2 3 4 5
5 6 1 2 3 4	1 2 3 4 5 6
6 1 2 3 4 5	2 3 4 5 6 1

Obviously, the top-left numbers are 1 and 3 respectively.

Project Description / Specification

Your program will ask user to input two numbers. The first number is the order of square; the second one is the top-left number of the square. Note that the second number should be between 1 and the first number, so your program should check this situation. Then, your program will print the corresponding Latin Square. Here is some example output:

```
Python Shell
000
Please input the order of square: 8
Please input the top left number:1
The Latin Square is:
12345678
2 3 4 5 6 7 8 1
3 4 5 6 7 8 1 2
45678123
56781234
67812345
78123456
8 1 2 3 4 5 6 7
>>> =
 ===== RESTART =
Please input the order of square: 5
Please input the top left number:3
The Latin Square is:
3 4 5 1 2
45123
5 1 2 3 4
1 2 3 4 5
2 3 4 5 1
>>>
 Ln: 49 Col: 4
```

Deliverables

proj03.py -- your source code solution (remember to include your section, the date, project number and comments).

- 1. Please be sure to use the specified file name, i.e. "proj03.py"
- 2. Save a copy of your file in your CS account disk space (H drive on CS computers).
- 3. Electronically submit a copy of the file.

Getting Started

Break the problem down into smaller parts. For example:

- 1. The range function and the % (modulus) operator are both useful for this project.
- 2. Can you generate a sequence beginning with 1 of the appropriate order? A sequence of order 5 would be 1 2 3 4 5
- 3. Can you generate a sequence of the appropriate order beginning with a number other than 1? For a sequence of order 5 starting with 3 would be 3 4 5 1 2
- 4. Can you generate the second in the Latin sequence? For example, starting with 1 2 3 4 the next sequence would be 2 3 4 1