```
In [1]:
 1 #Program 1
 2 from collections import deque
 class Graph:
 def init (self, adjac lis):
 5
 6
 self.adjac lis = adjac lis
 7
 def get neighbors(self, v):
 8
 return self.adjac lis[v]
 9
 10
 11
 def h(self, n):
 H = {
 12
 13
 'A': 1,
 'B': 1,
 14
 15
 'C': 1,
 16
 'D': 1
 17
 18
 return H[n]
 19
 20
 def a_star_algorithm(self, start, stop):
 open lst = set([start])
 21
 22
 closed lst = set([])
 23
 24
 poo = \{\}
 25
 poo[start] = 0
 26
 27
 par = \{\}
 28
 par[start] = start
 29
 30
 while len(open lst) > 0:
 31
 n = None
 32
 33
 for v in open lst:
 34
 if n == None \ or \ poo[v] + self.h(v) < poo[n] + self.h(n):
 35
 n = v;
 36
 37
 if n == None:
 38
 print('Path does not exist!')
 39
 return None
 40
 if n == stop:
 41
```

```
42
 reconst path = []
43
44
 while par[n] != n:
45
 reconst_path.append(n)
46
 n = par[n]
47
48
 reconst path.append(start)
49
 reconst_path.reverse()
50
51
52
 print('Path found: {}'.format(reconst path))
53
 return reconst path
54
55
 for (m, weight) in self.get neighbors(n):
56
 if m not in open lst and m not in closed lst:
 open lst.add(m)
57
 par[m] = n
58
59
 poo[m] = poo[n] + weight
60
 else:
61
 if poo[m] > poo[n] + weight:
62
63
 poo[m] = poo[n] + weight
 par[m] = n
64
65
 if m in closed lst:
66
 closed lst.remove(m)
67
68
 open lst.add(m)
69
 open lst.remove(n)
70
71
 closed lst.add(n)
72
73
 print('Path does not exist!')
74
 return None
75
76
77 adjac lis = {
 'A': [('B', 1), ('C', 3), ('D', 7)],
78
79
 'B': [('D', 5)],
 'C': [('D', 12)]
80
81 }
82 graph1 = Graph(adjac_lis)
83 graph1.a_star_algorithm('A', 'D')
```

Path found: ['A', 'B', 'D']

Out[1]: ['A', 'B', 'D']

```
In [2]:
 1 #Program 2
 class Graph:
 2
 3
 def init (self, graph, heuristicNodeList, startNode):
 4
 self.graph = graph
 5
 6
 self.H=heuristicNodeList
 7
 self.start=startNode
 8
 self.parent={}
 self.status={}
 9
 self.solutionGraph={}
 10
 11
 def applyAOStar(self):
 12
 13
 self.aoStar(self.start, False)
 14
 def getNeighbors(self, v):
 15
 return self.graph.get(v,'')
 16
 17
 18
 def getStatus(self,v):
 return self.status.get(v,0)
 19
 20
 def setStatus(self,v, val):
 21
 self.status[v]=val
 22
 23
 def getHeuristicNodeValue(self, n):
 24
 25
 return self.H.get(n,0)
 26
 27
 def setHeuristicNodeValue(self, n, value):
 28
 self.H[n]=value
 29
 30
 def printSolution(self):
 print("FOR GRAPH SOLUTION, TRAVERSE THE GRAPH FROM THE START NODE:", self.start)
 31
 print("-----")
 32
 33
 print(self.solutionGraph)
 print("-----")
 34
 35
 def computeMinimumCostChildNodes(self, v):
 36
 37
 minimumCost=0
 38
 costToChildNodeListDict={}
 costToChildNodeListDict[minimumCost]=[]
 39
 40
 flag=True
 41
```

```
42
 for nodeInfoTupleList in self.getNeighbors(v):
43
 cost=0
 nodeList=[]
44
45
 for c, weight in nodeInfoTupleList:
 cost=cost+self.getHeuristicNodeValue(c)+weight
46
 nodeList.append(c)
47
48
49
 if flag==True:
50
 minimumCost=cost
 costToChildNodeListDict[minimumCost]=nodeList
51
52
 flag=False
53
 else:
54
 if minimumCost>cost:
55
 minimumCost=cost
 costToChildNodeListDict[minimumCost]=nodeList
56
57
58
59
 return minimumCost, costToChildNodeListDict[minimumCost]
60
 def aoStar(self, v, backTracking):
61
 print("HEURISTIC VALUES :", self.H)
62
 print("SOLUTION GRAPH :", self.solutionGraph)
63
 print("PROCESSING NODE :", v)
64
 print("-----")
65
66
 if self.getStatus(v) >= 0:
67
68
 minimumCost, childNodeList = self.computeMinimumCostChildNodes(v)
69
 self.setHeuristicNodeValue(v, minimumCost)
 self.setStatus(v,len(childNodeList))
70
71
72
 solved=True
73
 for childNode in childNodeList:
 self.parent[childNode]=v
74
75
 if self.getStatus(childNode)!=-1:
 solved=solved & False
76
77
78
 if solved==True:
79
 self.setStatus(v,-1)
80
 self.solutionGraph[v]=childNodeList
81
82
 if v!=self.start:
83
```

```
self.aoStar(self.parent[v], True)
 84
 85
 if backTracking==False:
 86
 87
 for childNode in childNodeList:
 88
 self.setStatus(childNode,0)
 self.aoStar(childNode, False)
 89
 90
 h1 = {'A': 1, 'B': 6, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 5, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
 graph1 = {
 'A': [[('B', 1), ('C', 1)], [('D', 1)]],
 93
 'B': [[('G', 1)], [('H', 1)]],
 94
 95
 'C': [[('J', 1)]],
 'D': [[('E', 1), ('F', 1)]],
 96
 'G': [[('I', 1)]]
 97
 98 }
99 G1= Graph(graph1, h1, 'A')
100 G1.applyAOStar()
101 G1.printSolution()
```

```
HEURISTIC VALUES : {'A': 1, 'B': 6, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 5, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
SOLUTION GRAPH
 : {}
PROCESSING NODE
 : A
HEURISTIC VALUES : {'A': 10, 'B': 6, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 5, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
 : {}
SOLUTION GRAPH
PROCESSING NODE
 : B
HEURISTIC VALUES : {'A': 10, 'B': 6, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 5, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
SOLUTION GRAPH
 : {}
PROCESSING NODE
 : A
HEURISTIC VALUES : {'A': 10, 'B': 6, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 5, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
SOLUTION GRAPH
 : {}
PROCESSING NODE
 : G
-----
HEURISTIC VALUES : {'A': 10, 'B': 6, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 8, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
SOLUTION GRAPH
 : {}
PROCESSING NODE
HEURISTIC VALUES : {'A': 10, 'B': 8, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 8, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
SOLUTION GRAPH
 : {}
PROCESSING NODE
 : A
```

```
HEURISTIC VALUES : {'A': 12, 'B': 8, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 8, 'H': 7, 'I': 7, 'J': 1, 'T': 3}
SOLUTION GRAPH
 : {}
PROCESSING NODE : I
HEURISTIC VALUES : {'A': 12, 'B': 8, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 8, 'H': 7, 'I': 0, 'J': 1, 'T': 3}
SOLUTION GRAPH : {'I': []}
PROCESSING NODE : G
HEURISTIC VALUES : {'A': 12, 'B': 8, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 1, 'H': 7, 'I': 0, 'J': 1, 'T': 3}
SOLUTION GRAPH : {'I': [], 'G': ['I']}
PROCESSING NODE : B
HEURISTIC VALUES : {'A': 12, 'B': 2, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 1, 'H': 7, 'I': 0, 'J': 1, 'T': 3}
SOLUTION GRAPH
 : {'I': [], 'G': ['I'], 'B': ['G']}
PROCESSING NODE : A
_____
HEURISTIC VALUES : {'A': 6, 'B': 2, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 1, 'H': 7, 'I': 0, 'J': 1, 'T': 3}
SOLUTION GRAPH : {'I': [], 'G': ['I'], 'B': ['G']}
PROCESSING NODE : C
-----
HEURISTIC VALUES : {'A': 6, 'B': 2, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 1, 'H': 7, 'I': 0, 'J': 1, 'T': 3}
SOLUTION GRAPH : {'I': [], 'G': ['I'], 'B': ['G']}
PROCESSING NODE : A
______
HEURISTIC VALUES : {'A': 6, 'B': 2, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 1, 'H': 7, 'I': 0, 'J': 1, 'T': 3}
 : {'I': [], 'G': ['I'], 'B': ['G']}
SOLUTION GRAPH
PROCESSING NODE : J
HEURISTIC VALUES : {'A': 6, 'B': 2, 'C': 2, 'D': 12, 'E': 2, 'F': 1, 'G': 1, 'H': 7, 'I': 0, 'J': 0, 'T': 3}
 : {'I': [], 'G': ['I'], 'B': ['G'], 'J': []}
SOLUTION GRAPH
PROCESSING NODE : C
HEURISTIC VALUES : {'A': 6, 'B': 2, 'C': 1, 'D': 12, 'E': 2, 'F': 1, 'G': 1, 'H': 7, 'I': 0, 'J': 0, 'T': 3}
SOLUTION GRAPH : {'I': [], 'G': ['I'], 'B': ['G'], 'J': [], 'C': ['J']}
PROCESSING NODE : A
FOR GRAPH SOLUTION, TRAVERSE THE GRAPH FROM THE START NODE: A
{'I': [], 'G': ['I'], 'B': ['G'], 'J': [], 'C': ['J'], 'A': ['B', 'C']}
```

```
In [3]:
 1 #Program 3
 2 import csv
 with open("trainingdata.csv") as f:
 csv file=csv.reader(f)
 data=list(csv file)
 5
 6
 7
 s=data[1][:-1]
 8
 g=[["?" for i in range(len(s))] for j in range(len(s))]
 9
 10
 for i in data:
 if i[-1]=="Yes":
 11
 for j in range(len(s)):
 12
 13
 if i[j]!=s[j]:
 s[i]="?"
 14
 g[i][i]="?"
 15
 16
 elif i[-1]=="No":
 17
 18
 for j in range(len(s)):
 if i[j]!=s[j]:
 19
 g[j][j]=s[j]
 20
 21
 else:
 g[j][j]="?"
 22
 23
 print("\nStep",data.index(i)+1)
 print(s)
 24
 25
 print(g)
 26
 27
 gh=[]
 28
 for i in g:
 29
 30
 for j in i:
 if j!="?":
 31
 32
 gh.append(i)
 33
 break
 34
 print("\nFinal specific hypothesis:\n",s)
 print("\nFinal general hypothesis:\n",gh)
 35
```

```
Step 1
['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same']
[['?', '?', '?', '?', '?'], ['?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?'], ['?', '?']
```

```
Step 2
['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same']
[['?', '?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?',
'?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', '?']]
Step 3
['Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same']
[['?', '?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?',
'?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', '?']]
Step 4
['Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same']
[['Sunny', '?', '?', '?', '?', '?'], ['?', 'Warm', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?',
'?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', 'Same']]
Step 5
['Sunny', 'Warm', '?', 'Strong', '?', '?']
[['Sunny', '?', '?', '?', '?', '?'], ['?', 'Warm', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?',
'?', '?', '?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', '?']]
Final specific hypothesis:
 ['Sunny', 'Warm', '?', 'Strong', '?', '?']
Final general hypothesis:
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?', '?', '?']]
```

```
In [4]:
 1 #Program 4
 2 import numpy as np
 import math
 import csv
 5
 def read data(filename):
 6
 with open(filename, 'r') as csvfile:
 7
 datareader = csv.reader(csvfile, delimiter=',')
 8
 headers = next(datareader)
 9
 metadata = []
 10
 11
 traindata = []
 for name in headers:
 12
 13
 metadata.append(name)
 14
 for row in datareader:
 15
 traindata.append(row)
 16
 17
 return (metadata, traindata)
 18
 19
 class Node:
 20
 def init (self, attribute):
 21
 self.attribute = attribute
 self.children = []
 22
 self.answer = ""
 23
 24
 25
 def str (self):
 26
 return self.attribute
 27
 28
 def subtables(data, col, delete):
 dict = {}
 29
 items = np.unique(data[:, col])
 30
 count = np.zeros((items.shape[0], 1), dtype=np.int32)
 31
 32
 33
 for x in range(items.shape[0]):
 for y in range(data.shape[0]):
 34
 if data[y, col] == items[x]:
 35
 count[x] += 1
 36
 37
 38
 for x in range(items.shape[0]):
 dict[items[x]] = np.empty((int(count[x]), data.shape[1]), dtype="|S32")
 39
 40
 pos = 0
 for y in range(data.shape[0]):
 41
```

```
42
 if data[y, col] == items[x]:
 dict[items[x]][pos] = data[y]
43
44
 pos += 1
45
 if delete:
 dict[items[x]] = np.delete(dict[items[x]], col, 1)
46
47
48
 return items, dict
49
50
 def entropy(S):
 items = np.unique(S)
51
52
53
 if items.size == 1:
54
 return 0
55
 counts = np.zeros((items.shape[0], 1))
56
57
 sums = 0
58
59
 for x in range(items.shape[0]):
 counts[x] = sum(S == items[x]) / (S.size * 1.0)
60
61
62
 for count in counts:
63
 sums += -1 * count * math.log(count, 2)
64
 return sums
65
 def gain ratio(data, col):
66
 items, dict = subtables(data, col, delete=False)
67
68
 total size = data.shape[0]
 entropies = np.zeros((items.shape[0], 1))
69
 intrinsic = np.zeros((items.shape[0], 1))
70
71
72
 for x in range(items.shape[0]):
73
 ratio = dict[items[x]].shape[0]/(total size * 1.0)
74
 entropies[x] = ratio * entropy(dict[items[x]][:, -1])
75
 intrinsic[x] = ratio * math.log(ratio, 2)
76
 total entropy = entropy(data[:, -1])
77
78
 iv = -1 * sum(intrinsic)
79
80
 for x in range(entropies.shape[0]):
81
 total entropy -= entropies[x]
82
83
 return total_entropy / iv
```

```
84
 def create node(data, metadata):
 85
 if (np.unique(data[:, -1])).shape[0] == 1:
 86
 87
 node = Node("")
 88
 node.answer = np.unique(data[:, -1])[0]
 89
 return node
 90
 91
 gains = np.zeros((data.shape[1] - 1, 1))
 92
 for col in range(data.shape[1] - 1):
 93
 gains[col] = gain ratio(data, col)
 94
 95
 split = np.argmax(gains)
 96
 node = Node(metadata[split])
 97
 98
 metadata = np.delete(metadata, split, 0)
 items, dict = subtables(data, split, delete=True)
 99
100
 for x in range(items.shape[0]):
101
 child = create node(dict[items[x]], metadata)
102
 node.children.append((items[x], child))
103
104
105
 return node
106
 def empty(size):
107
108
 s = ""
 for x in range(size):
109
110
 s += " "
111
 return s
112
113
 def print tree(node, level):
 if node.answer != "":
114
115
 print(empty(level), node.answer)
116
 return
 print(empty(level), node.attribute)
117
 for value, n in node.children:
118
 print(empty(level + 1), value)
119
120
 print tree(n, level + 2)
121
122 metadata, traindata = read_data("tennis.csv")
123 data = np.array(traindata)
124  node = create_node(data, metadata)
125 print_tree(node, 0)
```

```
Outlook
Overcast
b'Yes'
Rainy
Windy
b'FALSE'
b'Yes'
b'TRUE'
b'No'
Sunny
Humidity
b'High'
b'No'
b'Normal'
b'Yes'
```

```
In [5]:
 1 #Proaram 5
 import numpy as np
 def sigmoid (x):
 5
 return 1/(1 + np.exp(-x))
 6
 def sigmoid derivative(x):
 return x * (1 - x)
 8
 9
 10
 11 inputs = np.array([[0,0],[0,1],[1,0],[1,1]])
 expected_output = np.array([[0],[1],[1],[0]])
 13
 14 epochs = 10000
 15 | 1r = 0.1
 16 inputLayerNeurons, hiddenLayerNeurons, outputLayerNeurons = 2,2,1
 17
 18 hidden weights = np.random.uniform(size=(inputLayerNeurons, hiddenLayerNeurons))
 19 hidden bias =np.random.uniform(size=(1,hiddenLayerNeurons))
 20 output weights = np.random.uniform(size=(hiddenLayerNeurons,outputLayerNeurons))
 21 output bias = np.random.uniform(size=(1,outputLayerNeurons))
 22
 23 print("Initial hidden weights: ",end='')
 24 print(*hidden weights)
 25 print("Initial hidden biases: ",end='')
 26 print(*hidden bias)
 27 | print("Initial output weights: ",end='')
 28 print(*output weights)
 29 print("Initial output biases: ",end='')
 print(*output bias)
 31
 32
 33
 for in range(epochs):
 hidden layer activation = np.dot(inputs, hidden weights)
 hidden layer activation += hidden bias
 35
 hidden layer output = sigmoid(hidden layer activation)
 36
 output_layer_activation = np.dot(hidden_layer_output,output_weights)
 37
 38
 output layer activation += output bias
 predicted output = sigmoid(output layer activation)
 39
 40
 41
 error = expected output - predicted output
```

```
d predicted output = error * sigmoid derivative(predicted output)
42
 error hidden layer = d predicted output.dot(output weights.T)
43
44
 d hidden layer = error hidden layer * sigmoid derivative(hidden layer output)
45
46
 output weights += hidden layer output.T.dot(d predicted output) * lr
 output bias += np.sum(d predicted output,axis=0,keepdims=True) * lr
47
 hidden weights += inputs.T.dot(d hidden layer) * lr
48
49
 hidden bias += np.sum(d hidden layer,axis=0,keepdims=True) * lr
50
51 print("Final hidden weights: ",end='')
52 print(*hidden weights)
53 print("Final hidden bias: ",end='')
54 print(*hidden bias)
55 print("Final output weights: ",end='')
56 print(*output weights)
57 print("Final output bias: ",end='')
58 print(*output bias)
59
60 print("\nOutput from neural network after 10,000 epochs: ",end='')
61 print(*predicted output)
Initial hidden weights: [0.76817719 0.45708773] [0.98412098 0.25020245]
Initial hidden biases: [0.5978023 0.6549754]
Initial output weights: [0.38790814] [0.75967532]
Initial output biases: [0.98548079]
Final hidden weights: [5.82563358 3.6504641 ] [5.79200572 3.64398326]
Final hidden bias: [-2.41296209 -5.58175845]
Final output weights: [7.41817367] [-8.06799813]
```

Output from neural network after 10,000 epochs: [0.06017549] [0.94427096] [0.94437921] [0.06034169]

Final output bias: [-3.32796279]

```
In [6]:
 1 #Program 6
 2 import pandas as pd
 3 from sklearn.model_selection import train_test_split
 4 from sklearn.naive bayes import GaussianNB
 5 from sklearn.metrics import accuracy score
 7 DB = pd.read_csv('pg5.csv')
 8 print(DB.columns)
 9 len(DB)
 10 DB.head(3)
 11 | X = DB.values[:,0:4]
 12 Y = DB.values[:,4]
 13 X train, X test, Y train, Y test = train test split(X,Y,test size=0.30,random state=10)
 14
 15 clf = GaussianNB()
 16 clf.fit(X train, Y train)
 17 Y pred = clf.predict(X test)
 18 accuracy score(Y test,Y pred,normalize=True)
```

Index(['Day', 'Temperature', 'Humidity', 'Windy', 'Play'], dtype='object')

Out[6]: 1.0

```
In [7]:
 1 #Program 7
 2 from sklearn import datasets
 3 from sklearn.model_selection import train_test_split
 from sklearn import metrics
 6 iris = datasets.load iris()
 7 X_train,X_test,Y_train,Y_test = train_test_split(iris.data,iris.target)
 9 from sklearn.cluster import KMeans
 10 model = KMeans(n clusters=3)
 11 model.fit(X train,Y train)
 12 model.score
 13 acc1=metrics.accuracy score(Y test,model.predict(X test))
 14 print(acc1)
 15
 16 from sklearn.mixture import GaussianMixture
 17 model2 = GaussianMixture(n components=3)
 18 model2.fit(X train,Y train)
 19 model2.score
 20 metrics
 21 acc2=metrics.accuracy score(Y test,model.predict(X test))
 22 print(acc2)
```

- 0.10526315789473684
- 0.10526315789473684

```
In [8]:
 1 #Program 8
 2 from sklearn.model_selection import train_test_split
 3 from sklearn.neighbors import KNeighborsClassifier
 4 from sklearn.metrics import classification report, confusion matrix
 5 from sklearn import datasets
 7 iris=datasets.load iris()
 8 iris data=iris.data
 9 iris labels=iris.target
 10 x train,x test,y train,y test=train_test_split(iris_data,iris_labels,test_size=0.30)
 11
 12 classifier=KNeighborsClassifier(n neighbors=5)
 13 classifier.fit(x train,y train)
 14 v pred=classifier.predict(x test)
 15 print('Confusion matrix is as follows')
 16 print(confusion matrix(y test,y pred))
 17 print('Accuracy Matrics')
 18 print(classification report(y test,y pred))
 Confusion matrix is as follows
 [[16 0 0]
```

```
[ 0 11 2]
[ 0 1 15]]
Accuracy Matrics
 recall f1-score
 precision
 support
 0
 1.00
 1.00
 1.00
 16
 0.92
 0.88
 1
 0.85
 13
 0.88
 0.94
 0.91
 2
 16
 0.93
 45
 accuracy
```

0.93

0.93

0.93

0.93

0.93

0.93

45

45

macro avg

weighted avg

```
In [9]:
 1 #Program 9
 2 import matplotlib.pyplot as plt
 import pandas as pd
 import numpy as np1
 def kernel(point,xmat, k):
 m,n= np1.shape(xmat)
 weights = np1.mat(np1.eye((m)))
 9
 10
 for j in range(m):
 11
 diff = point - X[i]
 weights[j,j] = np1.exp(diff*diff.T/(-2.0*k**2))
 12
 13
 return weights
 14
 def localWeight(point,xmat,ymat,k):
 15
 wei = kernel(point,xmat,k)
 16
 W = (X.T*(wei*X)).I*(X.T*(wei*ymat.T))
 17
 18
 return W
 19
 def localWeightRegression(xmat,ymat,k):
 m,n = np1.shape(xmat)
 21
 ypred = np1.zeros(m)
 22
 23
 24
 for i in range(m):
 25
 ypred[i] = xmat[i]*localWeight(xmat[i],xmat,ymat,k)
 26
 return ypred
 27
 28 data = pd.read csv('prg9tips.csv')
 29 bill = np1.array(data.total bill)
 30 tip = np1.array(data.tip)
 31 mbill = np1.mat(bill)
 32 mtip = np1.mat(tip)
 33 m= np1.shape(mbill)[1]
 print("*****",m)
 35
 36 one = np1.mat(np1.ones(m))
 37 X= np1.hstack((one.T,mbill.T))
 38 ypred = localWeightRegression(X,mtip,2)
 39 SortIndex = X[:,1].argsort(0)
 xsort = X[SortIndex][:,0]
 41
```

```
fig = plt.figure()
ax = fig.add_subplot(1,1,1)
ax.scatter(bill,tip, color='blue')
ax.plot(xsort[:,1],ypred[SortIndex], color = 'red', linewidth=1)
plt.xlabel('Total bill')
plt.ylabel('Tip')
plt.show();
```

***** 244

