

```

#include <cstdlib>
#include <iostream>
#include <vector>
#include <math.h>
#include <stdio.h>
#include <stdlib.h>

#define BLACK "\033[0;30m"
#define RED "\033[0;31m"
#define GREEN "\033[0;32m"
#define YELLOW "\033[0;33m"
#define BLUE "\033[0;34m"
#define PURPLE "\033[0;35m"
#define CYAN "\033[0;36m"
#define GREY "\033[0;37m"

int main(int argc, char* argv[]) {
 int a, b, c, d, e, f, g, h ;
 int vaalaligne ;

 vaalaligne = -1 ;
 // jaune 11
 std::cout << "\033[0;33m" ;
 std::cout << "\n\njaune 11\n" ;
 for (a = 1 ; a <= 13 ; ++a)
 for (b = 1 ; b <= 13 ; ++b) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", (float) a*a+b*b) ;
 }

 vaalaligne = -1 ;
 // jaune 12
 std::cout << "\n\njaune 12\n" ;
 for (d = 1 ; d <= 13 ; ++d)
 for (c = 1 ; c <= d ; ++c) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", 4.0*(float)c*(float)c/4.0+4.0*(float)d*(float)d/4.0) ;
 }

 vaalaligne = -1 ;
 // jaune 21
 std::cout << "\n\njaune 21\n" ;
 for (e = 1 ; e <= 13 ; ++e)
 for (f = 1 ; f <= 13 ; ++f) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", 4.0*(float)e*(float)e/4.0+(float)f*(float)f) ;
 }

 vaalaligne = -1 ;
 // jaune 22
 std::cout << "\n\njaune 22\n" ;
 for (h = 1 ; h <= 13 ; ++h)
 for (g = 1 ; g <= h ; ++g)
 if (((g+h)%2) == 0) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", (float)g*(float)g/2.0+(float)h*(float)h/2.0) ;
 }

 vaalaligne = -1 ;
 std::cout << "\033[0;31m" ;

```

```

//rouge 1
std::cout << "\n\nrouge 1\n" ;
for (e = 1 ; e <= 13 ; ++e)
 for (f = 1 ; f <= 13 ; ++f) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", (float)e*(float)e/4.0+(float)f*(float)f) ;
 }

vaalaligne = -1 ;
//rouge 2
std::cout << "\n\nrouge 2\n" ;
for (c = 1 ; c <= 13 ; ++c)
 for (d = 1 ; d <= 13 ; ++d)
 if (((c+d)%2) == 1) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", (float)c*(float)c/4.0+(float)d*(float)d/4.0) ;
 }

vaalaligne = -1 ;
std::cout << "\033[0;34m" ;
// bleu 1
std::cout << "\n\nbleu 1\n" ;
for (c = 1 ; c <= 13 ; ++c)
 for (d = 1 ; d <= 13 ; ++d)
 if (((c % 2) == 1) && ((d % 2) == 1)) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", (float)c*(float)c/4.0+(float)d*(float)d/4.0) ;
 }

vaalaligne = -1 ;
// bleu 2
std::cout << "\n\nbleu 2\n" ;
for (g = 1 ; g <= 13 ; ++g)
 for (h = 1 ; h <= 13 ; ++h)
 if (((g+h)%2) == 1) {
 if (vaalaligne == 22) {std::cout << "\n" ; vaalaligne = 0 ;}
 else vaalaligne = vaalaligne+1 ;
 printf("%8.2f", (float)g*(float)g/2.0+(float)h*(float)h/2.0) ;
 }

std::cout << "\n" ;
}

```