```
import matplotlib.pyplot as plt
 import numpy as np
 N = 40
 Génération aléatoire de N couples de coordonnées cartésiennes
 pour N villes dans un carré de côté unitaire
 Calcul de la matrice symétrique NxN des distances intervilles
 print(matricedistances)
 def trajet(seqvoyage,matricedistances):
 Défintion d'une fonction trajet d'arguments une séquence de villes et la
 matrice des distances qui retournant la longueur du trajet fermé
 return longueur
def modifseq(seqvoyage):
 Définition d'une fonction qui retournera une
 nouvelle séquence de voyage (nouvseqvoyage)
 à partir d'une séquence précédente (seqvoyage)
 par substitution et renseversement de deux
 couples de villes successives
 return nouvseqvoyage
essais=50000
T=0.2
T0=T
listelongueurs=[]
temperatures=[T0]
coeff=0.9999
seqvoyageinit=list(range(N))
seqvoyage=seqvoyageinit
for e in range(1,essais):
 Procédure de recuit simulé itérée sur 5000 essais utilisant les deux
 fonctions précédentes et la variable température décroissante
 (On notera:
 newseq la nouvelle séquence
 newlong la nouvelle longueur
 long l'ancienne longueur de la séquence seqvoyage
 ecart l'écart)
 liste des températures
 et décroissance itérative
 plt.figure(1)
 plt.plot(listelongueurs)
 plt.twinx()
 plt.ylabel("Température", color="r")
plt.plot(temperatures, "r-", linewidth=2)
 plt.figure(2)
 plt.subplot(1,2,1)
 x=[absc[seqvoyageinit[i]] for i in range(N)]+[absc[seqvoyage[0]]]
 y=[ordo[seqvoyageinit[i]] for i in range(N)]+[ordo[seqvoyage[0]]]
plt.plot(x,y,"r.")
 plt.plot(x,y,"r.")
plt.plot(x,y,"k-")
 plt.subplot(1,2,2)
 x=[absc[seqvoyage[i]] for i in range(N)]+[absc[seqvoyage[0]]]
y=[ordo[seqvoyage[i]] for i in range(N)]+[ordo[seqvoyage[0]]]
 plt.plot(x,y,"r.")
plt.plot(x,y,"g-")
```

import random as rd

plt.show()