

Program Design

Invasion Percolation: Assembly

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Program Design Invasion Percolation Assembly

- create a grid

- create a grid
- fill it with random numbers

Program Design Invasion Percolation Assembly

- create a grid
- fill it with random numbers
- mark cells that have been filled

Assembly

We now know how to:

- create a grid
- fill it with random numbers
- mark cells that have been filled
- find cells that might be filled next

- create a grid
- fill it with random numbers
- mark cells that have been filled
- find cells that might be filled next
- choose one of them at random

- create a grid
- fill it with random numbers
- mark cells that have been filled
- find cells that might be filled next
- choose one of them at random

It's time to put everything together

We will show things in exactly the order that we would write them

We will show things in exactly the order that we would write them

Start at the top and work down...

We will show things in exactly the order that we would write them

Start at the top and work down...

...introducing functions and variables as we need them...

We will show things in exactly the order that

we would write them

Start at the top and work down...

...introducing functions and variables as we need them...

...and tidying up a bit along the way


```
'''Invasion percolation simulation.
usage: invperc.py grid_size value_range random_seed
1 1 1
import sys, random
# Main driver.
if __name__ == '__main__':
  # Get parameters from command line.
  # Run simulation.
  # Report results.
```


```
'''Invasion percolation simulation.
usage: invperc.py grid_size value_range random_seed
1 1 1
import sys, random ←
# Main driver.
if __name__ == '__main__':
 # Get parameters from command line.
 # Run simulation.
  # Report result.
```

Import the whole module instead of just the functions we are going to use.


```
# Get parameters from the command line.
arguments = sys.argv[1:]
try:
  grid_size = int(arguments[0])
  value_range = int(arguments[1])
  random_seed = int(arguments[2])
except IndexError:
  fail('Expected 3 arguments, got %d' % \
 len(arguments))
except ValueError:
  fail('Expected int arguments, got %s' % \
 str(arguments))
```


```
# Get parameters from the command line.
arguments = sys.argv[1:]
try:
  grid_size = int(arguments[0])
  value_range = int(arguments[1])
  random_seed = int(arguments[2])
except IndexError:
  fail('Expected 3 arguments, got %d' % \
 len(arguments))
except ValueError:
  fail('Expected int arguments, got %s' % \
 str(arguments))
 Now we write this function...
```

Program Design Invasion Percolation Assembly


```
def fail(msg):
 '''Print error message and halt program.'''
 print >> sys.stderr, msg
 sys.exit(1)
```


```
def fail(msg):
 '''Print error message and halt program.'''
 print >> sys.stderr, msg
 sys.exit(1)
```

```
"doc string"
def fail(...):
if __name__ == '__main__'
```


```
# Run simulation.
random.seed(random_seed)
grid = create_random_grid(grid_size, value_range)
mark_filled(grid, grid_size/2, grid_size/2)
fill_grid(grid)
```


```
# Run simulation.
random.seed(random_seed)
grid = create_random_grid(grid_size, value_range)
mark_filled(grid, grid_size/2, grid_size/2)
fill_grid(grid)
```

Three more functions to write...

Report results.

Assembly

Report results.

We haven't actually decided what to do.

Report results.

We haven't actually decided what to do.

For now, let's just count the number of filled cells.


```
# Run simulation.
random.seed(random_seed)
grid = create_random_grid(grid_size, value_range)
mark_filled(grid, grid_size/2, grid_size/2)

# Report results.
num_filled_cells = fill_grid(grid) + 1
print '%d cells filled' % num_filled_cells
```


```
# Run simulation.
random.seed(random_seed)
grid = create_random_grid(grid_size, value_range)
mark_filled(grid, grid_size/2, grid_size/2)
# Report results.
num_filled_cells = fill_grid(grid) + 1 ←
print '%d cells filled' % num_filled_cells
```

Because we filled one cell on the previous line to get things started


```
def create_random_grid(N, Z):
  assert N > 0, 'Grid size must be positive'
  assert N%2 == 1, 'Grid size must be odd'
  assert Z > 0, 'Random range must be positive'
 grid = []
  for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(random.randint(1, Z))
  return grid
```


```
def create_random_grid(N, Z):
  assert N > 0, 'Grid size must be positive'
  assert N%2 == 1, 'Grid size must be odd'
  assert Z > 0, 'Random range must be positive'
  grid = []
  for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(random.randint(1, Z))
  return grid
```

A little documentation would help...


```
def create_random_grid(N, Z):
  '''Return an NxN grid of random values in 1..Z.
  Assumes the RNG has already been seeded.'''
  assert N > 0, 'Grid size must be positive'
  assert N%2 == 1, 'Grid size must be odd'
  assert Z > 0, 'Random range must be positive'
 grid = []
  for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(random.randint(1, Z))
  return grid
```


```
def create_random_grid(N, Z):
  '''Return an NxN grid of random values in 1..Z.
  Assumes the RNG has already been seeded.'''
  assert N > 0, 'Grid size must be positive'
  assert N%2 == 1, 'Grid size must be odd'
  assert Z > 0, 'Random range must be positive'
  grid = []
  for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(random.randint(1, Z))
 "doc string"
 def fail(...):
  return grid
 def create_random_grid(...):
 if __name__ == '__main__'
```


```
def mark_filled(grid, x, y):
  '''Mark a grid cell as filled.'''
  assert 0 \le x \le len(grid), \
 'X coordinate out of range (%d vs %d)' % \
 (x, len(grid))
  assert 0 <= y < len(grid), \
 'Y coordinate out of range (%d vs %d)' % \
 (y, len(grid))
  grid[x][y] = -1
```


```
def mark_filled(grid, x, y):
  '''Mark a grid cell as filled.'''
  assert 0 \le x \le len(grid), \
 'X coordinate out of range (%d vs %d)' % \
 (x, len(grid))
  assert 0 <= y < len(grid), \
 'Y coordinate out of range (%d vs %d)' % \
 (y, len(grid))
```

grid[x][y] = -1 ← Will people understand this?

```
FILLED = -1

...other functions...

def mark_filled(grid, x, y):
 ...body of function...
 grid[x][y] = FILLED
```


```
FILLED = -1

...other functions...

def mark_filled(grid, x, y):
 ...body of function...
 grid[x][y] = FILLED
```

```
"doc string"
FILLED = -1
def fail(...):
def mark_filled(...):
def create_random_grid(...):
if __name__ == '__main__'
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
  N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 mark_filled(grid, x, y)
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1):
 break
  return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
  N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 Squeezed onto
 mark_filled(grid, x, y)
 one line to
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1):
 make it fit on
 break
 the slide
  return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
 N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 Almost always
 mark_filled(grid, x, y)
 signals an "exit
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1):
 in the middle"
 break
 loop
  return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
 N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 The actual
 mark_filled(grid, x, y)
 num_filled += 1
 loop test and
 if x in (0, N-1) or y in (0, N-1):
 exit
 break
  return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
 N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 mark_filled(grid, x, y)
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1): Another function
 break
 for us to write
  return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
 N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 mark_filled(grid, x, y)
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1): Fail early, often,
 break
 and loudly
 return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
 N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 mark_filled(grid, x, y)
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1): Fill and keep
 break
 count
 return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
 N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 Break out of
 mark_filled(grid, x, y)
 the loop when
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1):
 we reach a
 break
 boundary cell
 return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.
  Assumes center cell filled before call.'''
 N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 Report how
 mark_filled(grid, x, y)
 many cells
 num_filled += 1
 if x in (0, N-1) or y in (0, N-1):
 this function
 break
 filled
 return num_filled
```


```
def fill_grid(grid):
  '''Fill an NxN grid until filled region hits boundary.'''
  N, num_filled = len(grid), 0
  while True:
 candidates = find_candidates(grid)
 assert candidates, 'No fillable cells found!'
 x, y = random.choice(list(candidates))
 mark_filled(grid, x, y)
 num filled += 1
 "doc string"
 if x in (0, N-1) or y in (0, N-1):
 FILLED = -1
 def fail(...):
 break
 def mark_filled(...):
 def fill_grid(...):
 return num_filled
 def create_random_grid(...):
 if __name__ == '__main__'
```


```
def find_candidates(grid):
  '''Find low-valued neighbor cells.'''
  N = len(grid)
  min_val = sys.maxint
  min_set = set()
  for x in range(N):
 for y in range(N):
 if (x > 0) and (grid[x-1][y] == FILLED) \setminus
 or (x < N-1) and (grid[x+1][y] == FILLED) \setminus
 or (y > 0) and (grid[x][y+1] == FILLED) \setminus
 or (y < N-1) and (grid[x][y+1] == FILLED):
```


```
def find_candidates(grid):
  '''Find low-valued neighbor cells.'''
  N = len(grid)
  min_val = sys.maxint
  min_set = set()
  for x in range(N):
 for y in range(N):
 if (x > 0) and (grid[x-1][y] == FILLED) \setminus
 or (x < N-1) and (grid[x+1][y] == FILLED) \setminus
 or (y > 0) and (grid[x][y+1] == FILLED) \setminus
 or (y < N-1) and (grid[x][y+1] == FILLED):
```

Let's stop right there.


```
def find_candidates(grid):
  '''Find low-valued neighbor cells.'''
  N = len(grid)
  min_val = sys.maxint
  min_set = set()
  for x in range(N):
 for y in range(N):
 if (x > 0) and (grid[x-1][y] == FILLED) \setminus
 or (x < N-1) and (grid[x+1][y] == FILLED) \setminus
 or (y > 0) and (grid[x][y+1] == FILLED) \setminus
 or (y < N-1) and (grid[x][y+1] == FILLED):
```

That's kind of hard to read.


```
def find_candidates(grid):
  '''Find low-valued neighbor cells.'''
  N = len(grid)
  min_val = sys.maxint
  min_set = set()
  for x in range(N):
 for y in range(N):
 if (x > 0) and (grid[x-1][y] == FILLED) \setminus
 or (x < N-1) and (grid[x+1][y] == FILLED) \setminus
 or (y > 0) and (grid[x][y+1] == FILLED) \setminus
 or (y < N-1) and (grid[x][y+1] == FILLED):
```

In fact, it contains a bug.


```
def find_candidates(grid):
  '''Find low-valued neighbor cells.'''
  N = len(grid)
  min_val = sys.maxint
  min_set = set()
  for x in range(N):
 for y in range(N):
 if (x > 0) and (grid[x-1][y] == FILLED) \
 or (x < N-1) and (grid[x+1][y] == FILLED) \setminus
 or (y > 0) and (grid[x[y+1]) == FILLED) \setminus
 or (y < N-1) and (grid[x][y+1] == FILLED):
```

Should be y-1

Listen to your code as you write it.

Program Design Invasion Percolation Assembly


```
def find_candidates(grid):
 '''Find low-valued neighbor cells.'''
 N = len(grid)
 min_val = sys.maxint
 min_set = set()
 for x in range(N):
 for y in range(N):
 if is_candidate(grid, x, y):
```


```
def find_candidates(grid):
  '''Find low-valued neighbor cells.'''
 N = len(grid)
  min_val = sys.maxint
  min_set = set()
  for x in range(N):
 for y in range(N):
 if is_candidate(grid, x, y):
```

Much clearer when read aloud.


```
def find_candidates(grid):
  ...loop...:
 if is_candidate(grid, x, y):
 # Has current lowest value.
 if grid[x][y] == min_val:
 min_set.add((x, y))
 # New lowest value.
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```


```
def find_candidates(grid):
  ...loop...:
 if is_candidate(grid, x, y):
 # Has current lowest value.
 if grid[x][y] == min_val:
 min_set.add((x, y))
 # New lowest value.
 elif grid[x][y] < min_val:</pre>
 min_val = grid[x][y]
 min_set = set([(x, y)])
```

```
"doc string"
FILLED = -1
def fail(...):
def mark_filled(...):
def find_candidates(...):
def fill_grid(...):
def create_random_grid(...):
if __name__ == '__main__'
```


```
def is_candidate(grid, x, y):
 '''Determine whether the cell at (x,y) is now a
 candidate for filling.'''
 ...see previous episode...
```

```
"doc string"
FILLED = -1
def fail(...):
def mark_filled(...):
def is_candidate(...):
def find_candidates(...):
def fill_grid(...):
def create_random_grid(...):
if __name__ == '__main__'
```


It's finally time to run our program.

Program Design Invasion Percolation Assembly

It's finally time to run our program.

It's finally time to ran our program.

Because there's a bug lurking in what we just wrote.

It's finally time to rxn our program.

Because there's a bug lurking in what we just wrote.

Try to find it by reading the code carefully before moving on.

created by

Greg Wilson

May 2010

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.