Assignment Sheet EVEN Semester 2021 B.Tech CSE/IT 6th Semester

Artificial Intelligence Lab (15B17CI574)

Instructions:

- Students have to do a mini project apart from the Lab Assignments.
- The evaluative lab assignments must be evaluated as per the given deadline. The total weightage of all day to day work is 60 Marks.
- There will be two lab tests of 20 marks each. Absence in Lab Test-2 means Fail in the lab course.
- All students are required to attend at least 80% labs. 15 marks are reserved for attendance.
- The evaluative lab assignments must be evaluated as per the given deadline from time to time.

Week-2

January 25-30, 2021

PRACTICE:

1. Record representation

Let us take an example; a student can have an enrollment number, name, branch, batch etc. What are the different ways to manage record of a student and how can we iterate the records of a student. There are different ways of record management. Let us discuss some of them one by one:

a. Lists:

```
>>> a=['text',23,'alpha25']
>>> a
>>> a[0]
>>> a[1]
>>> a[2]
>>> a[3]
>>> student=["ajay kumar",21,"BTECH","CSE"]
>>> student[0].split()[-1]
>>> student[0].split()[0]
>>>len(student)
>>> student[0].upper()
>>> student[0].swapcase() //convert lower to upper and vice versa
>>> student[0].ljust(100) //ljust,rjust,center are used for text alignment
>>> student[0].rjust(100)
>>> student[0].center(100)
>>> student[0].zfill(100)
>>> student[0].replace('ajay','vijay')
>>> student
```

b. Database List:

Database is group of lists.

```
>>>list1=['student1',21,'batch1']
>>> list2=['student2',22,'batch2']
```

```
>>> list1
>>> list2
>>> database=[list1,list2]
>>> for data in database:print data
>>> database[1][0]
>>> database[1][2]
>>> database[0][1]
>>> age=[data[1] for data in database]>>>age
>>> pays=map((lambda x:x[0]),database)
>>> pays
>>>database.append(['student3',23,'batch3'])
>>>database
```

c. Field Labels

```
>>>NAME, AGE, PAY = range(3) # [0, 1, 2]
>>>bob = ['Bob Smith', 42, 10000]
>>>bob[NAME]
>>>PAY, bob[PAY]
```

d. Dictionaries

Using list based dictionaries; you can attach values to the field names.

```
>>> list1={'name': 'student1','age': 21,'batch': 'batch1'}
>>> list2={'name': 'student2','age': 22,'batch': 'batch2'}
>>> list1['name']
>>> list1['age']+=1
```

2. File Handling

Writing data to a file

```
>>> file=open('data.txt','w')
>>>file.write('Hellofile world!\n')
>>>file.write('Bye file world.\n')
>>>file.close()
```

Reading data from a file

```
>>>file.read(1),file.read(8)
>>>file.next()
>>>file.next()
>>>file.next()
```

EXERCISES

- Q1. Write a program to compute the number of characters, words and lines in a file.
- Q2. -Write function to compute gcd, lcm of two numbers.
- Q3. -Write a program to implement Merge sort. Write a program to implement Selection sort, Insertion sort
- Q4. Find the sum of all the primes below two million. Each new term in the Fibonacci sequence is generated by adding the previous two terms. By starting with 1 and 2, the first 10 terms will be: 1, 2, 3, 5, 8, 13, 21, 34, 55, 89,...
- Q5. By considering the terms in the Fibonacci sequence whose values do not exceed four million, find the sum of the even-valued terms.
- Q6. Write a program to count frequency of characters in a given file. Can you use character frequency to tell whether the given file is a Python program file, C program file or a text file?
- Q7. Write a function ball_collide that takes two balls as parameters and computes if they are colliding. Your function should return a Boolean representing whether or not the balls are colliding.

Hint: Represent a ball on a plane as a tuple of (x, y, r), r being the radius If (distance between two balls centers) \leq (sum of their radii) then (they are colliding)

- Q8. Write a function nearly_equal to test whether two strings are nearly equal. Two strings a and b are nearly equal when a can be generated by a single mutation on b.
- Q9. Write a program to perform multiplication of two square matrices
- Q10. Implement Stack in python.
- Q11. Implement Queue in Python.
- Q12. Implement Tree in Python.