

Une solution

```
def SommeL(liste):
 i=0
 somme=0
 while i<len(liste) and liste[i]>0 :
 somme=somme+liste[i]
 i+=1
 return somme,i

def EstElleStochastique(matrice) :
 ligneOK=0
 for i in range(len(matrice)) :
 S=SommeL(matrice[i])
 if S[0]==1 and S[1]==len(matrice) :
 ligneOK=ligneOK+1
 if ligneOK==len(matrice) :
 return "Matrice stochastique"
 else :
 return "Matrice non stochastique"
```

• ○ •

Appel de la fonction dans l'interpréteur

```
>>> A=[[0.2,0.3,0.5],[0.11,0.32,0.58],[0.9,0.04,0.06]]
>>> EstElleStochastique(A)
'Matrice non stochastique'
```

• ○ •