Python: without numpy or sklearn

Q1: Given two matrices please print the product of those two matrices

```
Ex 1: A = [[1 \ 3 \ 4]]
 [2 5 7]
 [5 9 6]]
 B = [[1 0 0]
 [0 1 0]
 [0 0 1]]
 A*B = [[1 \ 3 \ 4]]
 [2 5 7]
 [5 9 6]]
Ex 2: A = [[1 \ 2]]
 [3 4]]
 B = [[1 \ 2 \ 3 \ 4 \ 5]]
 [5 6 7 8 9]]
 A*B = [[11 14 17 20 23]]
 [18 24 30 36 42]]
Ex 3: A = [[1 \ 2]]
 [3 4]]
 B = [[1 \ 4]]
 [5 6]
 [7 8]
 [9 6]]
 A*B =Not possible
```

```
In [7]: # write your python code here
 # you can take the above example as sample input for your program to test
 # it should work for any general input try not to hard code for only given input examples
 # you can free to change all these codes/structure
 # here A and B are list of lists
 def matrix mul(A, B):
 # first, find #col of A and #row of B
 ncolA = len(A[0]) # it will return no.of element in first row(means\ no.of\ column\ in\ matrix\ A)
 nrowB = len(B)# it will return no.of row of matrix B
 # let's check for matrix multiplication
 # #col of A should equal to #row of B
 if ncolA != nrowB:
 print('Not Possible')
 else:
 # initialize a 2d matrix using list comprehension
 matrix =[[0 for i in range(len(A))]for j in range(len(B[0]))]
 # implement the logic of matrix implementation
 for i in range(len(A)): # iterate #row in matrix A
 for j in range(len(B[0])): # iterate for #col in matrix B
 # finding resultant matrix's element
 for k in range((len(A[0]))):
 matrix[i][j] += A[i][k] * B[k][j]
 # return resultant matrix
 return(matrix)
```

```
In [8]: # case 1: #colA == #rowB
 # initialize two matrix
 A=[
 [1,2,3],
 [4,5,6]
 B=[
 [3,4],
 [4,6],
 [4,3]
 matrix_mul(A,B)
Out[8]: [[23, 25], [56, 64]]
In [10]: | # case 2: #colA != #rowB
 A=[
 [1,2,3],
 [4,5,6]
 B=[
 [5,6],
 [3,4],
 [4,6],
 [4,3]
 matrix_mul(A,B)
 Not Possible
In [ ]:
```

Q2: Select a number randomly with probability proportional to its magnitude from the given array of n elements

consider an experiment, selecting an element from the list A randomly with probability proportional to its magnitude. assume we are doing the same experiment for 100 times with replacement, in each experiment you will print a number that is selected randomly from A.

```
Ex 1: A = [0 5 27 6 13 28 100 45 10 79]
let f(x) denote the number of times x getting selected in 100 experiments.
f(100) > f(79) > f(45) > f(28) > f(27) > f(13) > f(10) > f(6) > f(5) > f(0)
```

```
In [244]: from random import uniform
 # write your python code here
 # you can take the above example as sample input for your program to test
 # it should work for any general input try not to hard code for only given input examples
 # you can free to change all these codes/structure
 def pick a number from list(A):
 A=A.copy()
 Sum = 0 # taken 'Sum' as a variable b'z 'sum' is predefined in python
 #print(A)
 A.sort()
 #after sorting add first number twice
 A.insert(0,A[0])
 #print(A)
 #find length of A(list)
 lengthA = len(A)
 #calculate total sum
 for i in range(lengthA):
 Sum += A[i]
 # divide every element of list by it's total sum
 weightedA = []
 for i in range(lengthA):
 res = A[i] /Sum
 weightedA.append(res)
 #print(weightedA)
 # let's find cummulative sum of weightedA
 cumulativeA =[]
 cumulativeA.append(weightedA[0])
 for i in range(1,lengthA):
 cumulativeA.append(weightedA[i])
 cumulativeA[i] = cumulativeA[i]+ cumulativeA[i-1]
 cumulativeA.sort()
 #print(cumulativeA)
 # find a uniform random value between 0.0 and 1.0 because our cumulative list in the range [0.0, 1.0]
```

```
#pick a uniform random variable
uniform_value = uniform(0.0,1.0)
#print(uniform_value)

# let's check the condition
for i in range(1,lengthA):
 if uniform_value<cumulativeA[i] and uniform_value>=cumulativeA[i-1]:
 # return selected number from the list
 return A[i]
```

```
In [245]: def sampling_based_on_magnitude():
 found_random_numbers =[] # list to be used to find the probability of every element
 for i in range(1,100):
 number = pick_a_number_from_list(A)
 found_random_numbers.append(number)
 print(number)

 return found_random_numbers
```

```
In [246]: A = [0, 5, 27, 6, 13, 28, 100, 45, 10, 79]
found_random_numbers = list(sampling_based_on_magnitude())
```

```
79
 6
 100
 79
 100
 28
 28
 100
 79
 79
 100
 79
 100
 In [ ]:
In [247]: # let's find probability of every element
 probability={}
 for i in range(len(A)):
 count = 0
 for j in range(99):
 if A[i] == found_random_numbers[j]:
 count+=1
 probability[A[i]]=count/99
In [248]: probability
Out[248]: {0: 0.0,
 5: 0.010101010101010102,
 27: 0.0707070707070707,
 6: 0.050505050505050504,
 13: 0.030303030303030304,
 28: 0.10101010101010101,
 45: 0.161616161616163,
 10: 0.06060606060606061,
 79: 0.181818181818182}
```

We can see in above code that 100 has highest probability, right.

```
In [ ]:
```

Q3: Replace the digits in the string with

Consider a string that will have digits in that, we need to remove all the characters which are not digits and replace the digits with #

Ex 1: A = 234 Output: ###
Ex 2: A = a2b3c4 Output: ###

Ex 3: A = abc Output: (empty string)

Ex 5: A = #2a\$#b%c%561# Output: ####

```
In [103]: import re
 # write your python code here
 # you can take the above example as sample input for your program to test
 # it should work for any general input try not to hard code for only given input examples
 # you can free to change all these codes/structure
 # String: it will be the input to your program
 def replace digits(String):
 list of string = list(String)
 result string=[]
 #initializing digit count
 digit count=0
 for i in range(len(list of string)):
 if list of string[i].isdigit():
 result string.append('#')
 # count no.of occurences of digits
 digit count+=1
 # check if digit count=0 or not
 if digit count == 0:
 print('empty string')
 else:
 # join the elements of list and return it
 return ''.join(result string) # modified string which is after replacing the # with digits
In [105]: replace digits('3e4e5r')
```

```
In [105]: replace_digits('3e4e5r')
Out[105]: '###'
In [106]: replace_digits('12345')
Out[106]: '#####'
```

Q4: Students marks dashboard

Consider the marks list of class students given in two lists

Students = ['student1', 'student2', 'student4', 'student5', 'student6', 'student7', 'student8', 'student9', 'student10']

Marks = [45, 78, 12, 14, 48, 43, 45, 98, 35, 80]

from the above two lists the Student[0] got Marks[0], Student[1] got Marks[1] and so on.

Your task is to print the name of students

- a. Who got top 5 ranks, in the descending order of marks
- b. Who got least 5 ranks, in the increasing order of marks
- d. Who got marks between >25th percentile <75th percentile, in the increasing order of marks.

```
Ex 1:
Students=['student1','student2','student3','student4','student5','student6','student7','student8','student9','student9',
ent10']
Marks = [45, 78, 12, 14, 48, 43, 47, 98, 35, 80]
a.
student8 98
student10 80
student2 78
student5 48
student7 47
b.
student3 12
student4 14
student9 35
student6 43
student1 45
```

```
In [178]: # learned the concept from : https://www.dummies.com/education/math/statistics/how-to-calculate-percentiles-i
 n-statistics/
 import math
 def percentile(A,percent):
 Data = A.copy()
 # sort the list
 Data.sort()
 # multiply percent by the total number of values n, n is index here of last element
 index = (len(Data) -1) *percent
 # check whether index is whole number or not
 #let's find floor and ceil value of given index
 index floor = math.floor(index)
 index ceil = math.ceil(index)
 # if both index floor and index cell is equal
 # it means index is whole number
 if index floor == index ceil:
 return (Data[index]+Data[index+1])/2
 #else round the index to nearest integer
 else:
 rounded index = round(index)
 return Data[rounded index]
```

```
In [186]:
 # reference: geeksforgeeks for few concepts(not code)
 # write your python code here
 # you can take the above example as sample input for your program to test
 # it should work for any general input try not to hard code for only given input examples
 # you can free to change all these codes/structure
 def display dash board(students, marks):
 #let's first zip the given two lists and change it into dictionary
 zip stu marks = dict(zip(students, marks))
 # write code for computing top top 5 students
 # let's sort zipped list
 sorted top students = sorted(zip stu marks.items(), key= lambda x:(x[1],x[0]),reverse=True)
 # assign top 5 students
 top 5 students = sorted top students[0:5]
 # write code for computing top least 5 students
 least 5 students = sorted(zip stu marks.items(), key= lambda x:(x[1],x[0]), reverse=False)[0:5]
 # write code for computing top least 5 students
 # find total marks
 total marks = 0
 for i in range(len(marks)):
 total marks += marks[i]
 #find 25%ile
 percentile 25 = percentile(marks, 0.25)
 #print(percentile 25)
 #find 75%ile
 percentile 75 = percentile(marks, 0.75)
```

```
#print(percentile_75)

# sorte the students in increasing order of marks
sorted_students = sorted(zip_stu_marks.items(), key= lambda x:(x[1],x[0]),reverse=False)

# initializing list to store result
students_within_25_and_75=[]

# iterating over complete sorted list and finding desired student
for i in range(len(sorted_students)):
 if int(sorted_students[i][1]) < int(percentile_75) and int(sorted_students[i][1]) >= int(percentile_2

5):
 students_within_25_and_75.append(sorted_students[i])

# finally return three found results
return top_5_students, least_5_students, students_within_25_and_75
```

```
In [187]: top_5_students, least_5_students, students_within_25_and_75 = display_dash_board(students, marks)
```

```
In [191]: print('a')
 for student,mark in top_5_students: # tuple unpacking is used here
 print(student,mark)
 print('\nb')
 for student,mark in least_5_students:
 print(student,mark)
 print('\nc')
 for student,mark in students_within_25_and_75:
 print(student,mark)
 student8 98
 student10 80
 student2 78
 student5 48
 student7 47
 b
 student3 12
 student4 14
 student9 35
 student6 43
 student1 45
 C
 student9 35
 student6 43
 student1 45
 student7 47
 student5 48
 In [ ]:
```

Q5: Find the closest points

Consider you are given n data points in the form of list of tuples like S=[(x1,y1),(x2,y2),(x3,y3),(x4,y4),(x5,y5),...,(xn,yn)] and a point P=(p,q) your task is to find 5 closest points(based on cosine distance) in S from P

Cosine distance between two points (x,y) and (p,q) is defined as $cos^{-1}(\frac{(x\cdot p+y\cdot q)}{\sqrt{(x^2+y^2)\cdot\sqrt{(p^2+q^2)}}})$

Ex:

```
S= [(1,2),(3,4),(-1,1),(6,-7),(0,6),(-5,-8),(-1,-1)(6,0),(1,-1)]
P= (3,-4)
```


```
In [230]: import math
 # write your python code here
 # you can take the above example as sample input for your program to test
 # it should work for any general input try not to hard code for only given input examples
 # you can free to change all these codes/structure
 # here S is list of tuples and P is a tuple ot len=2
 def closest points to p(S, P):
 # write your code here
 closest points to p = [] # initializing resultant list
 point dict={} # initializing dictinary to store the points and their distances
 xq,yq = P \#unpack P(tuple)
 for point in S:
 x1,y1 = point # unpack point to axis value
 # Let's find distance from P(x1,y1) to point(xq,yq) using cosine distance
 dist = math.acos( (x1*xq +y1*yq)/( (math.sqrt( (x1**2)+(y1**2) ))*(math.sqrt( (xq**2)+(yq**2))) ) )
 point dict[point] = dist
 #let's sort the dictionary by it's key(distance), sorted function returns list
 point list = sorted(point dict.items(), key = lambda \times (x[1]), reverse=False)
 print(point list)
 for i in range(5):
 closest points to p.append(point list[i][0])
 # finally returns the list of closest point
 return closest points to p # its list of tuples
```

Q6: Find which line separates oranges and apples

Consider you are given two set of data points in the form of list of tuples like


```
Red =[(R11,R12),(R21,R22),(R31,R32),(R41,R42),(R51,R52),..,(Rn1,Rn2)]
Blue=[(B11,B12),(B21,B22),(B31,B32),(B41,B42),(B51,B52),..,(Bm1,Bm2)]
```

and set of line equations(in the string format, i.e list of strings)

```
Lines = [a1x+b1y+c1,a2x+b2y+c2,a3x+b3y+c3,a4x+b4y+c4,..,K lines]
Note: You need to do string parsing here and get the coefficients of x,y and intercept.
```

Your task here is to print "YES"/"NO" for each line given. You should print YES, if all the red points are one side of the line and blue points are on other side of the line, otherwise you should print NO.

```
Ex:
Red= [(1,1),(2,1),(4,2),(2,4), (-1,4)]
Blue= [(-2,-1),(-1,-2),(-3,-2),(-3,-1),(1,-3)]
Lines=["1x+1y+0","1x-1y+0","1x+0y-3","0x+1y-0.5"]
```


```
In [105]: def coefficient_finder(expression):
 """
 expression ex: ax+by+c

 returns three value: a,b,c
 this function returns coefficient of x and y.
 also reutrns value of c.

>>> a,b,c = coefficient_finder('1050x-500y+10000')
>>> a,b,c
 output: (1050.0, -500.0, 10000.0)
 """

 temp_a=expression.split('x')
 a = temp_a[0]
 temp_b = temp_a[1].split('y')
 b = temp_b[0]
 c = temp_b[1]
 return float(a), float(b), float(c)
```

```
In [116]: def i am the one(red,blue,line):
 # find the coefficients
 a,b,c = coefficient finder(line) # here m is slope
 # find slope and v-intercept(c)
 if b!=0: # if b is not equal to 0, then divide it by y's coefficient
 m = ((-1)*float(a))/b
 c = ((-1)*float(c))/b
 else:
 m = ((-1)*float(a))
 c = ((-1)*float(c))
 #initializing total red points and total blue points
 total red points = 0
 total blue points= 0
 # check for all red points that which side of line it belongs to
 # if point lies below the list subtract 1 from total red point
 # if point lies above the list add +1 to the total_red_point
 # iterate for every point in red list
 for x,y in red:
 # if y>mx+c, it means point lies above the line
 if v > (m*x + c):
 # so, add +1 to the total red points
 total red points +=1
 # if y<mx+c, it means point lies below the line
 elif y < (m*x + c):
 # so, subtract 1 from the total red points
 total red points -=1
 #elif y== m*x + c # means point is on the line
 do nothing
 # do above task for blue points also
 for x,y in blue:
 if y > (m*x + c):
 total blue points +=1
 elif y< (m*x + c):
```

```
total blue points -=1
 # if length of given red points list is equal to found total red points
 # and len(red list) is equal to found total blue points
 # then given line well separates given points, so return 'YES'. otherwise 'NO'
 if len(red) == abs(total red points) and len(blue) == abs(total blue points):
 # check, if both category of points(red points and blue points) has opposite sign or not
 if (total red points<0 and total blue points > 0) or (total red points>0 and total blue points < 0):</pre>
 return 'YES'
 else:
 return 'NO'
In [117]: Red= [(1,1),(2,1),(4,2),(2,4),(-1,4)]
 Blue= [(-2,-1),(-1,-2),(-3,-2),(-3,-1),(1,-3)]
 Lines=["1x+1y+0","1x-1y+0","1x+0y-3","0x+1y-0.5"]
In [118]: | for i in Lines:
 yes or no = i am the one(Red, Blue, i)
 print(yes or no) # the returned value
 YES
 NO
 NO
 YES
 In [ ]:
```

Q7: Filling the missing values in the specified format

You will be given a string with digits and '_'(missing value) symbols you have to replace the '_' symbols as explained

```
Ex 1: _, _, _, _24 ==> 24/4, 24/4, 24/4, 24/4 i.e we. have distributed the 24 equally to all 4 places

Ex 2: 40, _, _, _, 60 ==> (60+40)/5,(60+40)/5,(60+40)/5,(60+40)/5,(60+40)/5 ==> 20, 20, 20, 20, 20 i.e. the sum of (60+40) is distributed qually to all 5 places

Ex 3: 80, _, _, _, _ ==> 80/5,80/5,80/5,80/5,80/5 ==> 16, 16, 16, 16 i.e. the 80 is distributed qually to all 5 missing values that are right to it

Ex 4: _, _, 30, _, _, _, 50, _, _

==> we will fill the missing values from left to right
 a. first we will distribute the 30 to left two missing values (10, 10, 10, _, _, _, 50, _, _)
 b. now distribute the sum (10+50) missing values in between (10, 10, 12, 12, 12, 12, 12, _, _)
 c. now we will distribute 12 to right side missing values (10, 10, 12, 12, 12, 12, 4, 4, 4)
```

for a given string with comma seprate values, which will have both missing values numbers like ex: "_, _, x, _, _, " you need fill the missing values Q: your program reads a string like ex: "_, _, x, _, _, " and returns the filled sequence Ex:

```
Input1: "_,_,_,24"
Output1: 6,6,6,6

Input2: "40,_,_,_,60"
Output2: 20,20,20,20

Input3: "80,_,_,_"
Output3: 16,16,16,16,16

Input4: "_,_,30,_,_,50,_,"
Output4: 10,10,12,12,12,12,4,4,4
```

```
In [29]:
 # let's design the function for case1, case2, and case3
 # case1: , , ,40
 # case2: 40_,_,_,_
 # case3: 10,_,_,20
 # design function for case1: , , ,40
 def case1(in list):
 #find Length of in list
 len in list = len(in list)
 # find the last digit
 last digit = in list[-1]
 # calculate value
 value = int(last digit)/len in list
 # finally return the value
 return int(value)
 # design function for case2: 40, , ,
 def case2(in_list):
 # find the Length of in list
 len in list = len(in list)
 # find the first digit
 first digit = in list[0]
 # calculate value
 value = int(first digit)/int(len in list)
 # return value
 return int(value)
 # design function for case3: 10, , , ,20
 def case3(in list):
```

```
#find the length of in_list
len_in_list = len(in_list)

# find first and last digit
first_digit = int(in_list[0])
last_digit = int(in_list[-1])

# calculate value
value = (first_digit+last_digit)/len_in_list

# return the value
return int(value)
```

```
In [85]: def curve smoothing(string):
 #initializing count by 0, it will help to keep track of elements
 count = 0
 #convert the given string into list
 string list = string.split(',')
 # convert string digit to int value
 for i in range(len(string list)):
 if string list[i] != ' ':
 string list[i] = int(string list[i])
 # iterate count <= len(string list)</pre>
 while(count<=len(string list)):</pre>
 # case1: '_,_,40', so check whether list starts with '_'
 if string list[0] == ' ':
 # create temporary list to store the desired list
 temp list=[]
 # flag is used to insert the value in the temporary list
 flag = True
 # iterate till flag==True
 while flag==True:
 #check whether item is ' ' or not.
 if string list[count]==' ':
 # If yes, append to the temporary list
 temp list.append(string list[count])
 # and increment the counter
 count+=1
 # if item is not '_', check if it is digit.
```

```
elif str(string list[count]).isdigit():
 #if it is digit then append the item to the temporary list
 # and don't increment the count
 temp list.append(string list[count])
 # set flag as 'False' b'z we stop here inserting element into temporary list
 # because starting with ' ' and end with 'digit' is completely a case(case1)
 flag=False
 # come out of the data inserting loop
 # pass the whole temporary sublist to the case1 function
 # case1 function will do further operation and will return distribution item
 returned item = case1(temp list)
 # Distribute the returned distribution item to the main list(string list)
 for i in range(count+1):
 string list[i] = returned item
 # Now check whether sublist and main list is equal in length or not
 # if both are equal, means we should return the main list
 if len(string list) == len(temp list):
 return string list # returning list case1
# case2 or case 3: If not started with ' '
# check if it is digit
elif str(string_list[count]).isdigit():
 # if it is digit, store start index
 # initialize start index by value of count
 start index = count
 # Q: Why we are storing start_index?
 # A: Because case3('_,,,"23,_,,"')(double quoted string is case3) might lies in
 # between the whole string
 # initialize temporary list
 temp list = []
 # append the first digit to the temporary list
 temp list.append(string list[count])
 # increment the count value
```

```
count+=1
# set flag=True for appending the item into the temporary list
flag = True
# iterate till flag==True.
while flag==True:
 # check whether current element is ' ' or not
 if string list[count] == ' ':
 # if so, then check whether it is last item or not
 if count!= len(string list):
 # If so, then append the current item to the temporary list
 temp list.append(string list[count])
 count+=1 # increment the value of count
 # check at every insertion of element that current element is last or not
 if count== len(string list):
 # if the current item is last item,
 # then, it belongs to case2(40, , , )
 # so, pass the temp list to the case2 function
 returned item = case2(temp_list)
 # distribute the returned item to the specified index
 for i in range(start index,count):
 string list[i] = returned item
 # finally, return the string list(main list)
 return string list # returning list case2
 # if given string is starting wiht 'digit' and not ending with ' '
 # it goes to case3(30, , ,30)
 # so, check whether current element is digit or not
 elif str(string list[count]).isdigit():
 # now, check whether found item is last or not
 if count!= len(string list):
 # if current digit is not last element,
 # append the current element
 temp list.append(string list[count])
 flag=False
```

```
# pass it to case3 function
returned_item = case3(temp_list)

# update the original list
for i in range(start_index,count+1):
 string_list[i] = returned_item

# check if the current digit is last element or not
if count == len(string_list)-1:
 # if so, then return string_list
 return string_list
```

```
In [87]: S= "_,_,30"
smoothed_values= returnString(curve_smoothing(S))
print(smoothed_values)
```

10,10,10

Q8: Find the probabilities

You will be given a list of lists, each sublist will be of length 2 i.e. [[x,y],[p,q],[l,m]..[r,s]] consider its like a martrix of n rows and two columns

- 1. The first column F will contain only 5 uniques values (F1, F2, F3, F4, F5)
- 2. The second column S will contain only 3 uniques values (S1, S2, S3)

```
your task is to find
a. Probability of P(F=F1|S==S1), P(F=F1|S==S2), P(F=F1|S==S3)
b. Probability of P(F=F2|S==S1), P(F=F2|S==S2), P(F=F2|S==S3)
c. Probability of P(F=F3|S==S1), P(F=F3|S==S2), P(F=F3|S==S3)
d. Probability of P(F=F4|S==S1), P(F=F4|S==S2), P(F=F4|S==S3)
e. Probability of P(F=F5|S==S1), P(F=F5|S==S2), P(F=F5|S==S3)

Ex:

[[F1,S1],[F2,S2],[F3,S3],[F1,S2],[F2,S3],[F3,S2],[F2,S1],[F4,S1],[F4,S3],[F5,S1]]

a. P(F=F1|S==S1)=1/4, P(F=F1|S==S2)=1/3, P(F=F1|S==S3)=0/3
b. P(F=F2|S==S1)=1/4, P(F=F2|S==S2)=1/3, P(F=F2|S==S3)=1/3
c. P(F=F3|S==S1)=0/4, P(F=F3|S==S2)=1/3, P(F=F3|S==S3)=1/3
d. P(F=F4|S==S1)=1/4, P(F=F4|S==S2)=0/3, P(F=F4|S==S3)=1/3
e. P(F=F5|S==S1)=1/4, P(F=F5|S==S2)=0/3, P(F=F5|S==S3)=0/3
```

```
In [119]: # create function to find first and second column
 def first_second_col(A):
 It returns the list of both first and second column of given 2-dimensional matrix
 # initialize temp first column
 first col = []
 second col= []
 for element in A: # iterate for every element in A
 first col.append(element[0]) # appending elements to the list
 second col.append(element[1])
 return first col,second col # return both Lists
 # create unique list returning function
 def unique_element_list(A):
 It returns the list of unique elements from given list.
 # initialize temporary list
 temp list = []
 # iterate over all element of A
 for element in A:
 if element not in temp list:
 temp list.append(element)
 return temp list
```

```
In [120]: def conditional probability(A):
 # first find the unique list of main given list
 unique list = unique element list(A)
 # then find the first column list and second column list
 F = first column(A)
 S = second column(A)
 F,S = first second col(A)
 # Now, find the unique first elements list and unique second elements'list
 # Q: Why find unique f and unique s
 # A: to find no.of possible probabilities to be computed
 unique f = unique element list(F)
 unique s = unique element list(S)
 for f in unique f:
 for s in unique s:
 #probability = A.count([f,s])/S.count(s)
 print('P(F={}|S=={}) = {}/{}'.format(f,s,A.count([f,s]),S.count(s)),end=' ')
 print('')
```

Q9: Operations on sentences

You will be given two sentances S1, S2 your task is to find

```
a. Number of common words between S1, S2b. Words in S1 but not in S2c. Words in S2 but not in S1
```

Ex:

```
S1= "the first column F will contain only 5 unique values"
S2= "the second column S will contain only 3 unique values"
Output:
a. 7
b. ['first','F','5']
c. ['second','S','3']
```

```
In [97]: # write your python code here
 # you can take the above example as sample input for your program to test
 # it should work for any general input try not to hard code for only given input strings
 # you can free to change all these codes/structure
 def string features(S1, S2):
 # given S1 and S2 are strings
 # so, split it into list of words
 S1 = S1.split(' ')
 S2 = S2.split(' ')
 # let's solve the problem 'a'
 # a. Number of common words between S1,S2
 common words = 0
 common list = []
 # iterate for all words in S1
 for i in S1:
 if i in S2: # if S1's word is also present in S2
 common list.append(i) #then, append to the common list
 # you can use either this code
 # uncomment below code to calculate above solutino
 for j in S2:
 if j in S1:
 common list.append(j)
 a = len(common_list) # find the Length of common list and store it to a
 # let's solve problem 'b'
 # b. Words in S1 but not in S2
 b=[]
 for i in S1:
 if i not in S2:
 b.append(i)
 # let's solve problem 'c'
 # c. words in S2 but not in S1
 c=[]
 for j in S2:
 if j not in S1:
 c.append(j)
```

Q10: Error Function

You will be given a list of lists, each sublist will be of length 2 i.e. [[x,y],[p,q],[l,m]..[r,s]] consider its like a martrix of n rows and two columns

- a. the first column Y will contain interger values
- b. the second column Y_{score} will be having float values

Your task is to find the value of $f(Y,Y_{score}) = -1 * \frac{1}{n} \Sigma_{foreachY,Y_{score}pair}(Ylog10(Y_{score}) + (1-Y)log10(1-Y_{score}))$ here n is the number of rows in the matrix

```
In [103]: # write your python code here
 # you can take the above example as sample input for your program to test
 # it should work for any general input try not to hard code for only given input strings
 import math
 # you can free to change all these codes/structure
 def compute log loss(A):
 # let's find length of A, first.
 lengthA = len(A)
 log loss = 0
 Sum = 0
 for item in A:
 y = item[0]
 y_score = item[1]
 Sum += (y* math.log(y_score,10) + (1-y)* math.log(1-y_score,10))
 loss = (-1/lengthA) * Sum
 return loss
In [104]: A = [[1, 0.4], [0, 0.5], [0, 0.9], [0, 0.3], [0, 0.6], [1, 0.1], [1, 0.9], [1, 0.8]]
 loss = compute log loss(A)
```

```
print(loss)
```

0.42430993457031635

```
In [ ]:
```