

Design of Scrabble in Python

University of Southern California Young Researchers Program Jose Lopez and Sourya Dey

What is Scrabble?

- Scrabble is a classic family board game
- Use tiles from a bag to create words
- It is used to expand one's vocabulary

What is Python?

- Python is one of the most popular programming languages today
- Python provides the programmer (coder) with many assets to make sure their code is what they want it to be.
- Easy to learn, somewhat hard to use (that's if you know how to use it)

The Big Picture

- Can programming be the future to classic games?
- Deep Blue, a chess program, beat the best human chess player.
- Artificial Intelligence is on the rise. Can this be The Matrix?

Gameplay

0	ı	0 %	ı	1	ı	2	ı	3~	ı	4	ı	5	ı	6	ı	7 %	ı	8	ı	9		0		1		.2	1	13		4 %	ı
1	Ī		Ī	*	ı		ı		ı		ı	#	I		I		Ī		Ī	#	Ī		Ī		Ī		Ī	*	Ī		Ī
2	ī		ī		ı	*	ı		ı		Ī		Ī	~	Ī		Ī	~	Ī		ī		ī	_	ī	*	ī		Ī		Ī
3	ī	~	ī		1		1	*	Ī		Ī		Ī		Ī	~	Ī		Ī		ī		ī	*	ī		ī		Ī	~	Ī
4	ī		ī		1		1		I	*	Ī		Ī		Ī		Ī		Ī		ī	*	ī		ī		ī		ī		Ī
5	ī		ī	#	1		1		I		Ī	#	I		I		Ī		Ī	#	ī		ī	_	ī		ī	#	Ī		Ī
6	ī		ī		ī	~	ı		Ī		Ī		Ī	~	Ī		ī	~	Ī		ī		ī		ī	~	ī		ī		Ī
7	ī	%	ī		ī		ī	~	Ī		Ī		Ī		Ī	*	ī		Ī		ī		ī	~	ī		ī		ī	%	Ī
8	Ī		ī		ı	~	ı		ı		Ī		Ī	~	Ī		Ī	~	Ī		Ī		Ī		Ī	~	Ī		Ī		ı
9	Ī		ī	#	ı		ı		ı		Ī	#	Ī		Ī		Ī		Ī	#	ī		ī		ī		ī	#	Ī		ı
10	ī		ī		ı		ı		I	*	Ī		Ī		Ī		Ī		Ī		ī	*	ī		Ī		ī		Ī		Ī
11	ī	~	ī		1		1	*	Ī		Ī		Ī		Ī	~	ī		Ī		ī		ī	*	ī		ī		ī	~	Ī
12	ī		ī		1	*	1		I		Ī		I	~	I		Ī	~	Ī		ī		ī		ī	*	ī		ī		Ī
13	ī		ī	*	ī		1		Ī		Ī	#	Ī		Ī		ī		Ī	#	ī		ī		ī		ī	*	ī		Ī
14	ī	%	Ī		ī		1	~	Ī		Ī		Ī		Ī	%	Ī		Ī		ī		Ī	~	Ī		ī		Ī	%	Ī
	_										_																				1

Player 1 it is your turn
This is what your rack looks like now:
{'E': 1, 'L': 1, '0': 1, 'N': 1, 'R': 2, 'W': 1}

Input letter here. If there's nothing to play,
type Done. Enter anything within '': 'N'
Put in row number here: 7
Put in column number here: 9

Input letter here. If there's nothing to play, type Done. Enter anything within '': 'DONE' Turn is over
You got 18 points
Your total score is 18

Errors!!!

Turn is over Invalid word..you don't know English?

Input letter here. If there's nothing to play, type Done. Enter anything within '':'Z' Stop being a cheater Try again
Input letter here. If there's nothing to play, type Done. Enter anything within '':'X' Skip turn

Put in row number here: 15 Try again. Range is between 0-14

Interpretations

My mentor and I worked on this project for a long time and tried to make it the best. I came in to YRP knowing nothing about Python itself. To learn about Python, I actually had to code and test it out. I struggled in some parts, but excelled in others. Python was fun to use and I see why it's the most popular language among programmers.

Maybe in the near future there could be a better and improved version of this (Pythonian Scrabble v.2). The game itself is fun to play. You can try it out for yourself.

Conclusions

I really, really enjoyed YRP. From creating a digital board game, to learning about college in our Wednesday meetings. Don't forget the field trips. The field trips were beyond what I expected.

I want to thank USC for giving me this opportunity. Now I know what I need to do to get to college and as a bonus, I got a taste of college itself. I also want to thank my parents for their constant support and my teacher, Ms. Merkow, who recommended me to the program. Truly, a great experience.

0	I	0 %	ı	1	ı	2	ı	3~	ı	4	ı	5	I	6	ı	7 %	ı	8	ı	9	; 	10		11 ~	ï	12	ï	13	14 %	
1	Ī		Ī	*	I		I		I		I	#	I		I		I		I	#	I		I	D	I		I	*	I	Ī
2	Ī		Ī		Ī	*	Ī		Ī		I		Ī	~	Ī		1	~	Ī		Ī		Ī	Ι	Ī	*	Ī		I	1
3	I	~	I		Ī		1	*	I		I		I		I	~	1		I		I		I	Ε	I		I		۱ ~	,
4	Ī		Ī		I		I		Ī	*	I		Ī		I		1		I	В	Ī	Ι	I	Т	I	Ε	I		I	Ī
5	I		I	#	I		1		I		I	#	I		I		1		I	Α	١		I		I		I	#	I	1
6	I		Ī		Ī	~	1		Ī		1		I	~	I		1	~	Ī	R	Ī		Ī		Ī	~	Ī		I	I
7	Ī	%	Ī		I		I	~	Ī		I		I		I	0	I	W	I	N	Ī	Е	I	R	1	S	I		%	5
8	1		I		I	~	I		I		I		I	~	I		1	Н	I		I		I		I	Р	I		I	-
9	Ī		Ī	#	I	D	Ī		Ī		I	G	Ī	Α	Ī	М	1	Ε	I	S	Ī		Ī		I	Α	I	#	I	Ī
10	I		I		Ī	Α	1		I	*	I	0	I		I		1	N	I	0	I	W	I		I	Т	I		I	1
11	Ī	~	Ī		I	Т	I	*	I		I	U	I		I	~	1		I	N	Ī	0	I	*	I		I		~	,
12	I		I		I	E	1	Х	I	Ι	I	Т	I	~	I		I	~	I		١	N	I		I	*	I		I	1
13	Ī		I	*	I		I		I		I	#	I		Ī		I		I	#	١		Ī		I		I	*	1	Ī
14	1	%	Ī		Ī		Ī	~	Ī		1		Ī		I	%	I		I		I		Ī	~	Ī		Ī		%	5