Vidyavardhaka Sangha®, Mysore

VIDYAVARDHAKA COLLEGE OF ENGINEERING

Autonomous Institute, Affiliated to Visvesvaraya Technological University, Belagavi (Approved by AICTE, New Delhi & Government of Karnataka) Accredited by NBA | NAAC with 'A' Grade

Department of Information Science & Engineering

Phone: +91 821-4276210, Email: hodis@vvce.ac.in
Web: http://www.vvce.ac.in

O	G	🧷@vvceoffi	cial

	ARTIFICIAL INTELLIGENCE AN	D MACHINE	LEARNING LABO	RATORY				
(Effective from the academic year 2018								
-2019) SEMESTER – VII								
Course Code		18CSL76	CIE Marks	40				
Number of Contact Hours/Week		0:0:2	SEE Marks	60				
Total Number of Lab Contact Hours		36	Exam Hours	03				
Credits – 2								
Course Learning Objectives: This course (18CSL76) will enable students to:								
Implement and evaluate AI and ML algorithms in and Python programming language.								
Descriptions (if any):								
	ntion procedure of the required softwar	e must be dem	onstrated, carried o	ut in groups				
and documented in the journal.								
Programs List:								
1.	Implement A* Search algorithm.							
2.	Implement AO* Search algorithm.							
3.	For a given set of training data exam	*						
		demonstrate the Candidate-Elimination algorithm to output a description of the set of all						
4	hypotheses consistent with the training examples.							
4.		Write a program to demonstrate the working of the decision tree based ID3 algorithm.						
	Use an appropriate data set for building the decision tree and apply this knowledge to							
	classify a new sample.							
5.	Build an Artificial Neural Network by implementing the Backpropagation algorithm and							
	test the same using appropriate data sets.							
6.		Write a program to implement the naïve Bayesian classifier for a sample training data set						
	stored as a .CSV file. Compute the accuracy of the classifier, considering few test data							
7.		Sets. Apply EM algorithm to alluster a get of data stored in a CSV file. Use the same data set						
7.	Apply EM algorithm to cluster a set of data stored in a .CSV file. Use the same data set for clustering using k-Means algorithm. Compare the results of these two algorithms and							
	comment on the quality of clustering. You can add Java/Python ML library classes/API in							
	the program.	5. 10d c dii ddd b	a va 1 j thon 1112 nora	y classes/1111 III				
8.	Write a program to implement k-Nearest Neighbour algorithm to classify the iris data set.							
	Print both correct and wrong predictions. Java/Python ML library classes can be used for							
	this problem.		,					
9.	Implement the non-parametric Local	lly Weighted Re	gression algorithm in	order to fit data				
	points. Select appropriate data set for your experiment and draw graphs							
Laboratory Outcomes: The student should be able to:								
Implement and demonstrate AI and ML algorithms.								
Evaluate different algorithms.								
Course Instructors: N S Prema, R Kasturi Rangan Department Of ISE, VVCE.								

Program 1:

Implement A* Search algorithm

```
class Graph:
 def init _(self, adjac_lis):
 self.adjac lis = adjac lis
 def get neighbors(self, v):
 return self.adjac lis[v]
 def h(self, n):
 H = {
 'S': 14,
 'B': 12,
 'C': 11,
 'D': 6,
 'E': 4,
 'F': 11,
 'G': 10
 }
 return H[n]
 def a star algorithm(self, start, stop):
 open lst = set([start])
 closed lst = set([])
 # poo has present distances from start to all other nodes with heuristics
 # the default value is +infinity
 poo = {}
 poo[start] = 0
 org = {}
 org[start] = 0
 # par contains an adjac mapping of all nodes
 par = {}
 par[start] = start
 while len(open lst) > 0:
 n = None
 for v in open lst:
 if n == None or org[v] + self.h(v) < org[n] + self.h(n):
 n = v
 \#n=b v=c,D
 #print(n)
 if n == None:
 print('Path does not exist!')
 return None
 # if the current node is the stop
 # then we start again from start
 if n == stop:
 reconst path = []
 while par[n] != n:
 reconst path.append(n)
 n = par[n]
 print(n)
 reconst_path.append(start)
```

```
reconst path.reverse()
 print('Path found: {}'.format(reconst path))
 return reconst path
 # for all the neighbors of the current node do
 for (m, weight) in self.get neighbors(n):
 if m not in open_lst and m not in closed_lst:
 open lst.add(m)
 par[m] = n
 poo[m] = org[n] + weight + self.h(m)
 org[m] = org[n] + weight
 # otherwise, check if it's quicker to first visit n, then m
 # and if it is, update par data and poo data
 # and if the node was in the closed lst, move it to open lst
 else:
 if poo[m] > org[n] + weight + self.h(m):
 poo[m] = org[n] + weight + self.h(m)
 par[m] = n #check the path cost if costlier take back m
to n i.e look for alternate path by going to previous node
 if m in closed lst:
 closed lst.remove(m)
 open lst.add(m)
 # remove n from the open lst, and add it to closed lst
 # because all of his neighbors were inspected
 open lst.remove(n)
 closed lst.add(n)
 print('Path does not exist!')
 return None
```

```
adjac_lis = {
 'S': [('B', 4), ('C', 3)],
 'B': [('F', 5), ('E', 12)],
 'C': [('D', 7), ('E', 10)],
 'D': [('E', 2)],
 'E': [('G', 5)],
 'F': [('G', 16)]
}
graph1 = Graph(adjac_lis)
graph1.a_star_algorithm('S', 'G')
```

```
E
D
C
S
Path found: ['S', 'C', 'D', 'E', 'G']
['S', 'C', 'D', 'E', 'G']
```

Program 2:

Implement AO* Search algorithm.

class Graph:

```
def init (self, graph, heuristicNodeList, startNode): #instantiate graph
object with graph topology, heuristic values, start node
 self.graph = graph
 self.H=heuristicNodeList
 self.start=startNode
 self.parent={}
 self.status={}
 self.solutionGraph={}
 def applyAOStar(self):
 # starts a recursive AO* algorithm
 self.aoStar(self.start, False)
 def getNeighbors(self, v):
 # gets the Neighbors of a given node
 return self.graph.get(v,'')
 # return the status of a given node
 def getStatus(self, v):
 return self.status.get(v,0)
 def setStatus(self,v, val): # set the status of a given node
 self.status[v]=val
 def getHeuristicNodeValue(self, n):
 return self.H.get(n,0) # always return the heuristic value of a given
node
 def setHeuristicNodeValue(self, n, value):
 self.H[n]=value
 # set the revised heuristic value of a given
node
 def printSolution(self):
 print ("FOR GRAPH SOLUTION, TRAVERSE THE GRAPH FROM THE START
NODE:", self.start)
 print("----")
 print(self.solutionGraph)
 print("-----")
 def computeMinimumCostChildNodes(self, v): # Computes the Minimum Cost of
child nodes of a given node v
 minimumCost=0
 costToChildNodeListDict={}
 costToChildNodeListDict[minimumCost]=[]
 for nodeInfoTupleList in self.getNeighbors(v): # iterate over all the set
of child node/s
 cost=0
 nodeList=[]
 for c, weight in nodeInfoTupleList:
 cost=cost+self.getHeuristicNodeValue(c)+weight
 nodeList.append(c)
 if flag==True:
 # initialize Minimum Cost with
the cost of first set of child node/s
 minimumCost=cost
 costToChildNodeListDict[minimumCost]=nodeList # set the
Minimum Cost child node/s
 flag=False
 else:
 # checking the Minimum Cost nodes
with the current Minimum Cost
 if minimumCost>cost:
 minimumCost=cost
```

```
costToChildNodeListDict[minimumCost] = nodeList # set the
Minimum Cost child node/s
 return minimumCost, costToChildNodeListDict[minimumCost] # return
Minimum Cost and Minimum Cost child node/s
 def aoStar(self, v, backTracking): # AO* algorithm for a start node and
backTracking status flag
 print("HEURISTIC VALUES :", self.H)
 print("SOLUTION GRAPH :", self.solutionGraph)
 print("PROCESSING NODE :", v)
print("-----
 ----")
 if self.qetStatus(v) \geq 0: # if status node v \geq 0, compute
Minimum Cost nodes of v
 minimumCost, childNodeList = self.computeMinimumCostChildNodes(v)
 self.setHeuristicNodeValue(v, minimumCost)
 self.setStatus(v,len(childNodeList))
 solved=True
 # check the Minimum Cost nodes of v are
solved
 for childNode in childNodeList:
 self.parent[childNode]=v
 if self.getStatus(childNode)!=-1:
 solved=solved & False
 if solved==True:
 # if the Minimum Cost nodes of v are
solved, set the current node status as solved (-1)
 self.setStatus(v,-1)
 self.solutionGraph[v]=childNodeList # update the solution graph
with the solved nodes which may be a part of solution
 # check the current node is the start
 if v!=self.start:
node for backtracking the current node value
 self.aoStar(self.parent[v], True) # backtracking the current
node value with backtracking status set to true
 if backTracking==False: # check the current call is not for
backtracking
 for childNode in childNodeList: # for each Minimum Cost child
node
 self.setStatus(childNode,0) # set the status of child node
to O(needs exploration)
 self.aoStar(childNode, False) # Minimum Cost child node is
further explored with backtracking status as false
```

```
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)]],
 'B': [[('G', 1)], [('H', 1)]],
 'C': [[('J', 1)]],
 'D': [[('E', 1), ('F', 1)]],
 'G': [[('I', 1)]]
```

```
Gl= Graph(graph1, h1, 'A')
Gl.applyAOStar()
Gl.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
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
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 : B
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
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 : { PROCESSING NODE : G
 : {'I': []}
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
```

```
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
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 : 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}
SOLUTION GRAPH : {'I': [], 'G': ['I'], 'B': ['G'], 'J': []}
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']}
```

Program 3:

For a given set of training data examples stored in a .CSV file, implement and demonstrate the Candidate-Elimination algorithm to output a description of the set of all hypotheses consistent with the training examples.

```
import numpy as np
import pandas as pd
data = pd.DataFrame(data=pd.read_csv(r'candidate.csv'))
concepts = np.array(data.iloc[:,0:-1])
target = np.array(data.iloc[:,-1])
def learn(concepts, target):
 specific_h = concepts[0].copy()
 general_h = [["?" for i in range(len(specific_h))] for i in
range(len(specific_h))]

for i,h in enumerate(concepts):
 if target[i] == "Yes":
```

```
for x in range(len(specific h)):
 if h[x]!=specific h[x]:
 specific h[x] = '?'
 general h[x][x] = '?'
 if target[i] == "No":
 for x in range(len(specific h)):
 if h[x]!=specific h[x]:
 general h[x][x] = specific h[x]
 else:
 general h[x][x] = '?'
 print(specific h)
 print(general h)
 indices = [i for i,val in enumerate(general h) if val ==
['?','?','?','?','?','?']]
 for i in indices:
 general h.remove(['?','?','?','?','?'])
 return specific h, general h
s final,g final = learn(concepts, target)
print("Final S:",s final, sep="\n")
print("Final G:",g final, sep="\n")
data.head()
```

```
['Sunny' 'Warm' 'Normal' 'Strong' 'Warm']
[['?', '?', '?', '?'], ['?', '?', '?', '?'], ['?', '?', '?', '?'],
['?', '?', '?', '?'], ['?', '?', '?', '?', '?']]
['Sunny' 'Warm' '?' 'Strong' 'Warm']
[['?', '?', '?', '?'], ['?', '?', '?', '?'], ['?', '?', '?', '?'], ['?', '?']
['Sunny' 'Warm' '?' 'Strong' 'Warm']
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?', '?'], ['?', '?', '?', '?',
·;·], [';·, ';·, ';·, ';·], [';·, ';·, ';·, ';·, ';·]]
['Sunny' 'Warm' '?' 'Strong' '?']
[['Sunny', '?', '?', '?'], ['?', 'Warm', '?', '?', '?'], ['?', '?', '?', '?'], ['?', '?', '?'], ['?', '?', '?'], ['?', '?', '?']]
Final S:
['Sunny' 'Warm' '?' 'Strong' '?']
Final G:
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?'], ['?', '?', '?', '?']
'?'], ['?', '?', '?', '?'], ['?', '?', '?', '?', '?']]
 Humidit
 Airtem
 Sky
 Wind
 Water WaterSport
 p
 Stron
 Sunny
 Warm
 Normal
 Warm
 Yes
 g
 Stron
1
 Sunny
 Warm
 High
 Warm
 Yes
 g
 Cloud
 Stron
 2
 Cold
 High
 Warm
 No
 g
 Stron
3
 High
 Cool
 Yes
 Sunny
 Warm
 g
```

Program 4:

Write a program to demonstrate the working of the decision tree based ID3 algorithm. Use an appropriate data set for building the decision tree and apply this knowledge to classify a new sample.

```
# # DECISION TREE IMPLEMENTATION- ENTROPY AND INFO GAIN
import pandas as pd
from pandas import DataFrame
df tennis = pd.DataFrame(data=pd.read csv(r"PlayTennis.csv") )
df tennis
def entropy(probs):
import math
return sum( [-prob*math.log(prob, 2) for prob in probs] )
def entropy_of_list(a_list):
 from collections import Counter
 cnt = Counter(x for x in a list)
 print("No and Yes Classes:",a list.name,cnt)
 num instances = len(a list)*1.0
 probs = [x / num instances for x in cnt.values()]
 return entropy(probs) # Call Entropy:
total entropy = entropy of list(df tennis['PlayTennis'])
print("Entropy of given PlayTennis Data Set:",total_entropy)
def information gain(df, split attribute name, target attribute name, trace=0):
df split = df.groupby(split attribute name)
for name, group in df split:
 print(name)
 print(group)
nobs = len(df.index) * 1.0
df agg ent = df split.agg({target attribute name : [entropy of list,lambda x:
len(x)/nobs] })[target attribute name]
df agg ent.columns = ['Entropy', 'PropObservations']
new entropy = sum(df agg ent['Entropy'] * df agg ent['PropObservations'] )
old_entropy = entropy_of_list(df[target_attribute_name])
return old entropy - new entropy
print('Info-gain for Outlook is : '+str( information gain(df tennis, 'Outlook',
'PlayTennis')),"\n")
print('\n Info-gain for Humidity is: ' + str(
information gain(df tennis, 'Humidity', 'PlayTennis')), "\n")
print('\n Info-gain for Wind is:' + str( information gain(df tennis,'Wind',
'PlayTennis')),"\n")
print('\n Info-gain for Temperature is:' + str(information gain(df tennis ,
'Temperature', 'PlayTennis')), "\n")
def id3(df, target attribute name, attribute names, default class=None):
 from collections import Counter
 cnt = Counter(x for x in df[target attribute name])
 if len(cnt) == 1:
 return next(iter(cnt))
 elif df.empty or (not attribute names):
 return default class
 else:
 gainz = [information gain(df, attr, target attribute name) for attr in
attribute names]
 index of max = gainz.index(max(gainz))
 best attr = attribute names[index of max]
```

```
tree = {best attr:{}}
 remaining attribute names = [i for i in attribute names if i != best attr]
 for attr val, data subset in df.groupby(best attr):
 subtree = id3(data subset, target attribute name, remaining attribute names,
default class)
 tree[best attr][attr val] = subtree
 return tree
attribute names = list(df tennis.columns)
print("List of Attributes:", attribute names)
attribute names.remove('PlayTennis')
print("Predicting Attributes:", attribute names)
from pprint import pprint
tree = id3(df tennis, 'PlayTennis', attribute names)
print("\n\nThe Resultant Decision Tree is :\\n")
pprint(tree)
```

```
No and Yes Classes: PlayTennis Counter({ 'Yes': 9, 'No': 5})
Entropy of given PlayTennis Data Set: 0.9402859586706309
Overcast
  PlayTennis
 Outlook Temperature Humidity
2
 Yes Overcast
 Hot
 High
 Weak
6
 Yes Overcast
 Cool
 Normal Strong
11
 Yes Overcast
 Mild
 High Strong
12
 Yes Overcast
 Hot Normal
Rain
  PlayTennis Outlook Temperature Humidity
 Wind
 Yes Rain Mild High
 Weak
 Normal
4
 Yes
 Rain
 Cool
 Weak
5
 No Rain
 Cool Normal Strong
9
 Mild Normal Weak
 Yes Rain
 No Rain
 Mild
 High Strong
Sunny
  PlayTennis Outlook Temperature Humidity
 Wind
0
 Weak
 No Sunny
 Hot High
1
 No
 High Strong
 Sunny
 Hot
7
 No
 Sunny
 Mild
 High Weak
8
 Yes
 Sunny
 Cool Normal
 Weak
 Mild Normal Strong
 Yes
 Sunny
No and Yes Classes: PlayTennis Counter({'Yes': 4})
No and Yes Classes: PlayTennis Counter({'Yes': 3, 'No': 2})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 9, 'No': 5})
Info-gain for Outlook is :0.2467498197744391
High
 Outlook Temperature Humidity
  PlayTennis
 Wind
0
 No
 Sunny Hot High
 Weak
1
 No
 Hot
 High Strong
 Sunny
 High
 Yes Overcast
2
 Hot
 Weak
3
 Mild
 Yes
 Rain
 High
 Weak
7
 No
 Sunny
 Mild
 High
 Weak
11
 Mild
 Yes Overcast
 High Strong
13
 Mild
 High Strong
 No
 Rain
 Outlook Temperature Humidity
  PlayTennis
 Wind
4
 Yes
 Rain Cool Normal
 Weak
5
 No
 Rain
 Cool Normal Strong
6
 Yes Overcast
 Cool Normal Strong
8
 Yes
 Sunny
 Cool Normal
 Weak
9
 Mild Normal
 Yes
 Rain
 Weak
```

```
10
 Yes
 Sunny
 Mild Normal Strong
12
 Yes Overcast
 Hot
 Normal
 Weak
No and Yes Classes: PlayTennis Counter({'No': 4, 'Yes': 3})
No and Yes Classes: PlayTennis Counter({'Yes': 6, 'No': 1})
No and Yes Classes: PlayTennis Counter({ 'Yes': 9, 'No': 5})
Info-gain for Humidity is: 0.15183550136234136
  PlayTennis
 Outlook Temperature Humidity
 Wind
1
 No
 Sunny Hot
 High Strong
5
 No
 Cool
 Normal Strong
 Rain
6
 Cool Normal Strong
 Yes Overcast
 Mild Normal Strong
10
 Yes
 Sunny
 High Strong
11
 Yes Overcast
 Mild
 High Strong
13
 No
 Rain
 Mild
Weak
  PlayTennis
 Outlook Temperature Humidity Wind
0
 High Weak
 No
 Sunny Hot
 Hot
 High Weak
 Yes Overcast
 High Weak
3
 Mild
 Yes
 Rain
 Normal Weak
4
 Cool
 Yes
 Rain
7
 Mild
 High Weak
 No
 Sunny
 Yes
8
 Cool
 Normal Weak
 Sunny
9
 Mild Normal Weak
 Yes
 Rain
12
 Yes Overcast
 Hot
 Normal Weak
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 3})
No and Yes Classes: PlayTennis Counter({'Yes': 6, 'No': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 9, 'No': 5})
Info-gain for Wind is:0.04812703040826927
 Outlook Temperature Humidity
PlayTennis
 Rain Cool Normal
 Weak
 Yes
5
 Cool Normal Strong
 No
 Rain
 Cool Normal Strong
6
 Yes Overcast
8
 Yes
 Cool Normal
 Sunny
 Weak
Hot
  PlayTennis
 Outlook Temperature Humidity
 Wind
0
 N \cap
 Sunny
 Hot
 High
 Weak
1
 No
 Sunny
 Hot
 High Strong
 Yes Overcast
2
 Hot
 High
 Weak
12
 Yes Overcast
 Hot
 Normal
 Weak
Mild
  PlayTennis Outlook Temperature Humidity
 Wind
 Yes
 Rain
 Mild High
 Sunny
7
 No
 Mild
 High
 Weak
9
 Mild Normal
 Yes
 Rain
 Weak
 Mild Normal Strong
10
 Yes
 Sunny
11
 Yes Overcast
 Mild
 High Strong
13
 No
 Mild
 High Strong
 Rain
No and Yes Classes: PlayTennis Counter({ 'Yes': 3, 'No': 1})
No and Yes Classes: PlayTennis Counter({'No': 2, 'Yes': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 4, 'No': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 9, 'No': 5})
Info-gain for Temperature is: 0.029222565658954647
List of Attributes: ['PlayTennis', 'Outlook', 'Temperature', 'Humidity', 'Wind']
Predicting Attributes: ['Outlook', 'Temperature', 'Humidity', 'Wind']
Overcast
```

```
PlayTennis Outlook Temperature Humidity
 Wind
 Yes Overcast
 Hot
 High
 Weak
6
 Yes Overcast
 Cool
 Normal Strong
11
 Yes Overcast
 Mild
 High Strong
12
 Yes Overcast
 Hot
 Normal
 Weak
Rain
  PlayTennis Outlook Temperature Humidity
 Wind
 Yes Rain
 Mild
 High
 Weak
4
 Yes
 Rain
 Cool
 Normal
 Weak
5
 No
 Rain
 Cool
 Normal Strong
9
 Yes
 Rain
 Mild Normal Weak
13
 No
 Rain
 Mild
 High Strong
Sunny
  PlayTennis Outlook Temperature Humidity
 Wind
0
 No Sunny
 Weak
 Hot High
 High Strong
1
 No
 Sunny
 Hot
7
 High Weak
 No
 Sunny
 Mild
8
 Yes
 Cool
 Normal
 Sunny
 Weak
 Mild Normal Strong
10
 Yes
 Sunny
No and Yes Classes: PlayTennis Counter({'Yes': 4})
No and Yes Classes: PlayTennis Counter({'Yes': 3, 'No': 2})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 9, 'No': 5})
 PlayTennis
 Outlook Temperature Humidity
 Wind
 Yes
 Rain
 Cool Normal
 Weak
 No
 Rain
 Cool Normal Strong
 Yes Overcast
 Cool Normal Strong
 Cool Normal
8
 Yes
 Sunny
  PlayTennis
 Outlook Temperature Humidity
 Wind
0
 No
 Sunny
 Hot High
 Weak
1
 No
 Sunny
 Hot
 High Strong
2
 Yes Overcast
 Hot
 High
 Weak
12
 Yes Overcast
 Hot Normal
 Weak
Mild
  PlayTennis Outlook Temperature Humidity
 Wind
3
 Rain Mild High
 Yes
 Weak
7
 Mild
 No
 Sunny
 Hiqh
 Weak
9
 Yes
 Rain
 Mild Normal
10
 Yes
 Sunny
 Mild Normal Strong
 High Strong
11
 Yes Overcast
 Mild
 High Strong
13
 No
 Rain
 Mild
No and Yes Classes: PlayTennis Counter({'Yes': 3, 'No': 1})
No and Yes Classes: PlayTennis Counter({'No': 2, 'Yes': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 4, 'No': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 9, 'No': 5})
High
  PlayTennis
 Outlook Temperature Humidity
 Wind
0
 No
 Sunny Hot High
 Weak
1
 No
 Sunny
 Hot
 High Strong
 High Weak
2
 Yes Overcast
 Hot
3
 Mild
 Yes
 Rain
 High
7
 No
 Mild
 High
 Sunny
11
 Yes Overcast
 Mild
 High Strong
13
 Mild
 High Strong
 No
 Rain
Normal
 Outlook Temperature Humidity
  PlayTennis
 Wind
4
 Yes
 Rain
 Cool Normal
 Weak
5
 Normal Strong
 No
 Rain
 Cool
6
 Cool Normal Strong
 Yes Overcast
 Cool Normal
 Yes
 Weak
 Sunny
```

```
Yes
 Rain
 Mild Normal
 Weak
10
 Yes
 Sunny
 Mild
 Normal Strong
12
 Yes Overcast
 Hot
 Normal
 Weak
No and Yes Classes: PlayTennis Counter({'No': 4, 'Yes': 3})
No and Yes Classes: PlayTennis Counter({'Yes': 6, 'No': 1})
No and Yes Classes: PlayTennis Counter({ 'Yes': 9, 'No': 5})
Strong
  PlayTennis
 Outlook Temperature Humidity
 Wind
 High Strong
 Sunny
 Hot
5
 No
 Rain
 Cool
 Normal Strong
6
 Yes Overcast
 Cool
 Normal Strong
10
 Mild
 Yes
 Sunny
 Normal Strong
11
 Yes Overcast
 Mild
 High Strong
13
 Mild
 High Strong
 No
 Rain
Weak
  PlayTennis
 Outlook Temperature Humidity Wind
0
 Hot
 High Weak
 No
 Sunny
2
 Hot
 Yes Overcast
 High Weak
3
 Yes
 Rain
 Mild
 High Weak
 Yes
 Rain
 Cool
 Normal Weak
7
 Mild
 No
 High Weak
 Sunny
8
 Yes
 Sunny
 Cool
 Normal Weak
9
 Yes
 Rain
 Mild
 Normal Weak
12
 Yes Overcast
 Hot
 Normal Weak
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 3})
No and Yes Classes: PlayTennis Counter({ 'Yes': 6, 'No': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 9, 'No': 5})
Cool
 PlayTennis Outlook Temperature Humidity
 Yes
 Cool
 Normal
 Rain
5
 No
 Rain
 Cool
 Normal Strong
Mild
  PlayTennis Outlook Temperature Humidity
3
 Mild
 Weak
 Yes
 Rain
 High
9
 Mild
 Yes
 Rain
 Normal
 High Strong
13
 Mild
 No
 Rain
No and Yes Classes: PlayTennis Counter({'Yes': 1, 'No': 1})
No and Yes Classes: PlayTennis Counter({'Yes': 2, 'No': 1})
No and Yes Classes: PlayTennis Counter({ 'Yes': 3, 'No': 2})
  PlayTennis Outlook Temperature Humidity
 Wind
3
 Yes
 Rain
 Mild
 High
 Weak
13
 No
 Rain
 Mild
 High Strong
Normal
PlayTennis Outlook Temperature Humidity
 Wind
 Yes Rain Cool
 Normal
 Weak
 Nο
 Rain
 Cool
 Normal Strong
 Yes
 Rain
 Mild
 Normal
 Weak
No and Yes Classes: PlayTennis Counter({'Yes': 1, 'No': 1})
No and Yes Classes: PlayTennis Counter({'Yes': 2, 'No': 1})
No and Yes Classes: PlayTennis Counter({'Yes': 3, 'No': 2})
Strong
  PlayTennis Outlook Temperature Humidity
5
 No Rain
 Cool Normal Strong
13
 Mild
 High Strong
 No
 Rain
Weak
PlayTennis Outlook Temperature Humidity Wind
 Yes
 Rain
 Mild
 High Weak
4
 Yes
 Rain
 Cool
 Normal Weak
 Yes
 Rain
 Mild
 Normal Weak
No and Yes Classes: PlayTennis Counter({'No': 2})
No and Yes Classes: PlayTennis Counter({'Yes': 3})
```

```
No and Yes Classes: PlayTennis Counter({'Yes': 3, 'No': 2})
 PlayTennis Outlook Temperature Humidity Wind
8
 Yes Sunny Cool Normal Weak
Hot
 PlayTennis Outlook Temperature Humidity
0
 Hot
 No Sunny
 High
 High Strong
1
 No
 Sunny
 Hot
Mild
  PlayTennis Outlook Temperature Humidity
7
 No Sunny Mild High
 Weak
10
 Mild
 Yes
 Sunny
 Normal Strong
No and Yes Classes: PlayTennis Counter({'Yes': 1})
No and Yes Classes: PlayTennis Counter({'No': 2})
No and Yes Classes: PlayTennis Counter({'No': 1, 'Yes': 1})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})
High
PlayTennis Outlook Temperature Humidity
 Wind
 No Sunny Hot
 Weak
 No
 Sunny
 Hot
 High Strong
 No Sunny
 Mild
 High
  PlayTennis Outlook Temperature Humidity
 Yes Sunny Cool Normal
8
 Weak
10
 Yes Sunny
 Mild Normal Strong
No and Yes Classes: PlayTennis Counter({'No': 3})
No and Yes Classes: PlayTennis Counter({'Yes': 2})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})
  PlayTennis Outlook Temperature Humidity
1
 No
 Sunny Hot
 High Strong
10
 Sunny
 Mild Normal Strong
 Yes
 PlayTennis Outlook Temperature Humidity Wind
 No Sunny Hot High Weak
7
 High Weak
 No
 Sunny
 Mild
 Cool
8
 Yes
 Sunny
 Normal Weak
No and Yes Classes: PlayTennis Counter({'No': 1, 'Yes': 1})
No and Yes Classes: PlayTennis Counter({'No': 2, 'Yes': 1})
No and Yes Classes: PlayTennis Counter({'No': 3, 'Yes': 2})
The Resultant Decision Tree is:
{'Outlook': {'Overcast': 'Yes',
 'Rain': {'Wind': {'Strong': 'No', 'Weak': 'Yes'}},
 'Sunny': {'Humidity': {'High': 'No', 'Normal': 'Yes'}}}
```

Program 5:

Build an Artificial Neural Network by implementing the Backpropagation algorithm and test the same using appropriate data sets.

```
import numpy as np
X = np.array(([2, 9], [1, 5], [3, 6]), dtype=float)
y = np.array(([92], [86], [89]), dtype=float)
print(np.amax(X,axis=0)) #running vertically downwards across rows (axis 0)
```

```
print(np.amax(X,axis=1)) # running horizontally across columns (axis 1)
X = X/np.amax(X,axis=0) # maximum of X array longitudinally
y = y/100
#Sigmoid Function
def sigmoid (x):
 return (1/(1 + np.exp(-x)))
#Derivative of Sigmoid Function
def derivatives sigmoid(x):
 return x * (1 - x)
print(X)
#Variable initialization
epoch=9000
#Setting training iterations
lr=0.1
#Setting learning rate
inputlayer neurons = 2
#number of features in data set
hiddenlayer neurons = 3
#number of hidden layers neurons
output neurons = 1
#number of neurons at output layer
#weight and bias initialization
wh=np.random.uniform(size=(inputlayer neurons, hiddenlayer neurons))
#size=(rows,columns)
bh=np.random.uniform(size=(1, hiddenlayer neurons))
wout=np.random.uniform(size=(hiddenlayer neurons,output neurons))
bout=np.random.uniform(size=(1,output neurons))
# draws a random range of numbers uniformly of dim x*y
#Forward Propagation
for i in range(epoch):
 hinp1=np.dot(X,wh)
 hinp=hinp1 + bh
 hlayer act = sigmoid(hinp)
 outinp1=np.dot(hlayer act, wout)
 outinp= outinp1+ bout
 output = sigmoid(outinp)
#Backpropagation
 EO = y-output
 outgrad = derivatives sigmoid(output)
 d output = EO* outgrad
 EH = d output.dot(wout.T) #T transpose
 hiddengrad = derivatives sigmoid(hlayer act)
#how much hidden layer wts contributed to error
 d hiddenlayer = EH * hiddengrad
 wout += hlayer act.T.dot(d output) *lr
# dotproduct of nextlayererror and currentlayerop
 bout += np.sum(d output, axis=0,keepdims=True) *lr
 wh += X.T.dot(d hiddenlayer) *lr
 bh += np.sum(d hiddenlayer, axis=0, keepdims=True) *lr
print("Input: \n" + str(X))
print("Actual Output: \n" + str(y))
print("Predicted Output: \n" ,output)
```

```
[3. 9.]
[9. 5. 6.]
[[0.66666667 1. ]
```

Program 6:

Write a program to implement the naïve Bayesian classifier for a sample training data set stored as a .CSV file. Compute the accuracy of the classifier, considering few test datasets.

```
import numpy as np
import pandas as pd
from sklearn import metrics
#Import dataset
from sklearn import datasets
#Import Gaussian Naive Bayes model
from sklearn.naive bayes import GaussianNB
#Load dataset
iris = datasets.load iris()
print ("Features: ", iris.feature_names)
print ("Labels: ", iris.target names)
X=pd.DataFrame(iris['data'])
#print(X.head())
#print(iris.data.shape)
#y=print (iris.target)
# Import train test split function
from sklearn.model selection import train test split
# Split dataset into training set and test set
X train, X test, y train, y test = train test split(iris.data, iris.target,
test size=0.30, random state=109)
#Create a Gaussian Classifier
gnb = GaussianNB()
#Train the model using the training sets
gnb.fit(X_train, y_train)
#Predict the response for test dataset
y pred = gnb.predict(X test)
```

```
print(y_pred)
# Model Accuracy
print("Accuracy:", metrics.accuracy_score(y_test, y_pred))
```

Program 7:

Apply EM algorithm to cluster a set of data stored in a .CSV file. Use the same data set for clustering using k-Means algorithm. Compare the results of these two algorithms and comment on the quality of clustering. You can add Java/Python ML library classes/API in the program.

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
from sklearn.datasets import load iris
from sklearn.cluster import KMeans
from sklearn.metrics import accuracy score, silhouette score
iris = load iris()
x = pd.DataFrame(iris.data, columns=iris.feature names)
y = iris.target
plt.figure(figsize=(20,7))
plt.subplot(1, 2, 1)
plt.scatter(x['sepal length (cm)'], x['sepal width (cm)'], c=y, s=40)
plt.title('Sepal')
plt.subplot(1, 2, 2)
plt.scatter(x['petal length (cm)'], x['petal width (cm)'], c=y, s=40)
plt.title('Petal')
model = KMeans(n clusters=3)
model.fit(x)
model.labels
accuracy score(y, model.labels)
```

```
from sklearn.mixture import GaussianMixture

GMM = GaussianMixture(n_components=3) # Instantiate and fit the model


GMM.fit(x)


gmm_clusters = GMM.predict(x)

gmm_clusters

accuracy_score(y, gmm_clusters)
```

```
plt.subplot(1, 3, 1)
plt.scatter(x['petal length (cm)'], x['petal width (cm)'], c=y, s=40)
plt.title('Actual Classes')
plt.subplot(1, 3, 2)
plt.scatter(x['petal length (cm)'], x['petal width (cm)'], c=model.labels_, s=40)
plt.title('KMeans Clusters')
plt.subplot(1, 3, 3)
plt.scatter(x['petal length (cm)'], x['petal width (cm)'], c=gmm_clusters, s=40)
plt.title('EM Clusters')
```


Program 8:

Write a program to implement k-Nearest Neighbour algorithm to classify the iris data set. Print both correct and wrong predictions. Java/Python ML library

classes can be used for this problem.


```
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
from sklearn.datasets import load iris
from sklearn.neighbors import KNeighborsClassifier
from sklearn.model selection import train test split
from sklearn.metrics import accuracy score, confusion matrix
iris = load iris()
x = iris.data
y = iris.target
print('Size of Iris dataset : ', x.shape)
print('Size of Iris dataset : ', y.shape)
x_train, x_test, y_train, y_test = train_test_split(x, y, test_size = 0.3)
print('Size of Train dataset : ', x train.shape)
print('Size of Train targets : ', y train.shape)
print('Size of Test dataset : ', x_test.shape)
print('Size of Test targets : ', y_test.shape)
knn model = KNeighborsClassifier(n neighbors=5)
knn model.fit(x train, y_train)
predictions = knn model.predict(x test)
print(predictions)
print ("Training accuracy Score is: ", accuracy score (y train,
knn model.predict(x train)))
print ("Testing accuracy Score is: ", accuracy score (y test,
knn model.predict(x test)))
print("Training Confusion Matrix is : \n", confusion matrix(y train,
knn model.predict(x train)))
print("Testing Confusion Matrix is : \n", confusion matrix(y test,
knn model.predict(x test)))
```

```
Size of Iris dataset: (150, 4)
Size of Iris dataset: (150,)
Size of Train dataset: (105, 4)
Size of Train targets: (105,)
Size of Test dataset: (45, 4)
Size of Test targets: (45,)
[0\ 0\ 1\ 0\ 1\ 2\ 0\ 2\ 0\ 1\ 2\ 0\ 2\ 0\ 1\ 2\ 0\ 2\ 2\ 1\ 2\ 2\ 1\ 1\ 2\ 1\ 0\ 2\ 1\ 1\ 2\ 1\ 2\ 0
0 0 0 2 1 2 1 2]
Training accuracy Score is : 0.9904761904761905
Training Confusion Matrix is:
[[37 0 0]
[ 0 35 0]
[ 0 1 32]]
Testing Confusion Matrix is:
[[13 0 0]
[ 0 13 2]
[ 0 1 16]]
```

Program 9:

Implement the non-parametric Locally Weighted Regression algorithm in order to it data points. Select appropriate data set for your experiment and draw graphs.

```
import numpy as np
import matplotlib.pyplot as plt
x = np.linspace(-6, 4, 1000) #data range random values selection
x = x + np.random.normal(scale=0.05, size=1000) #put to normal probability
distribution representation
#y = np.log(np.abs((x ** 2) - 1) + 0.5)
\#y = np.abs((x ** 2) - 1) + 0.5 \# generate label values based on any function
f(x)
y = np.sin(x)
plt.scatter(x, y, alpha=0.3)
def local regression(x0, x, y, tau):
 x0 = np.r [1, x0]
 x = np.c [np.ones(len(x)), x]
 xw = x.T * radial kernel(x0, x, tau)
 beta = np.linalg.pinv(xw @ x) @ xw @ y
 return x0 @ beta
def radial kernel(x0, x, tau):
 return np.exp(np.sum((x - x0) ** 2, axis=1) / (-2 * tau ** 2))
def plot lr(tau):
 domain = np.linspace(-6, 4, num=300)
 pred = [local regression(x0, x, y, tau) for x0 in domain]
 plt.scatter(x, y, alpha=0.3)
 plt.plot(domain, pred, color="red")
 return plt
plot lr(0.05).show()
```


Program 10: [Open Ended Program]

Implement the program to play a TIC TAC TOE game using artificial intelligence.

TIC TAC TOE game:

Two people play Tic Tac Toe. One player is X and the other player is O. Players take turns placing their X or O. If a player gets three of their marks on the board in a row, column or one of the two diagonals, they win. When the board fills up with neither player winning, the game ends in a draw.

```
1. # Tic Tac Toe .....Ref: https://inventwithpython.com/chapter10.html
2.
3. import random
5. def drawBoard(board):
 # This function prints out the board that it was passed.
7.
8.
 # "board" is a list of 10 strings representing the board (ignore index 0)
 print(' | |')
9.
 print(' ' + board[7] + ' | ' + board[8] + ' | ' + board[9])
10.
 print(' | |')
11.
 print('-----')
12.
 print(' | |')
13.
 print(' ' + board[4] + ' | ' + board[5] + ' | ' + board[6])
14.
 print(' | |')
15.
 print('----')
16.
 print(' | |')
17.
 print(' ' + board[1] + ' | ' + board[2] + ' | ' + board[3])
print(' | |')
18.
19.
20.
```

```
21. def inputPlayerLetter():
22.
 # Lets the player type which letter they want to be.
23.
 # Returns a list with the player's letter as the first item, and the computer's letter as the second.
 letter = "
24.
25.
 while not (letter == 'X' or letter == 'O'):
26.
 print('Do you want to be X or O?')
27.
 letter = input().upper()
28.
29.
 # the first element in the list is the player's letter, the second is the computer's letter.
 if letter == 'X':
30.
 return ['X', 'O']
31.
32.
 else:
 return ['O', 'X']
33.
34.
35. def whoGoesFirst():
 # Randomly choose the player who goes first.
36.
37.
 if random.randint(0, 1) == 0:
38.
 return 'computer'
39.
40.
 return 'player'
41.
42. def playAgain():
43.
 # This function returns True if the player wants to play again, otherwise it returns False.
44.
 print('Do you want to play again? (yes or no)')
45.
 return input().lower().startswith('y')
46.
47. def makeMove(board, letter, move):
 board[move] = letter
48.
49.
50. def isWinner(bo, le):
 # Given a board and a player's letter, this function returns True if that player has won.
51.
 # We use bo instead of board and le instead of letter so we don't have to type as much.
52.
 return ((bo[7] == le and bo[8] == le and bo[9] == le) or # across the top
53.
 (bo[4] == le \text{ and } bo[5] == le \text{ and } bo[6] == le) \text{ or } \# \text{ across the middle}
54.
55.
 (bo[1] == le and bo[2] == le and bo[3] == le) or # across the bottom
 (bo[7] == le and bo[4] == le and bo[1] == le) or # down the left side
56.
57.
 (bo[8] == le and bo[5] == le and bo[2] == le) or # down the middle
58.
 (bo[9] == le and bo[6] == le and bo[3] == le) or # down the right side
59.
 (bo[7] == le \text{ and } bo[5] == le \text{ and } bo[3] == le) \text{ or } \# \text{ diagonal}
60.
 (bo[9] == le \text{ and } bo[5] == le \text{ and } bo[1] == le)) \# diagonal
61.
62. def getBoardCopy(board):
63.
 # Make a duplicate of the board list and return it the duplicate.
64.
 dupeBoard = []
65.
66.
 for i in board:
67.
 dupeBoard.append(i)
68.
69.
 return dupeBoard
70.
71. def isSpaceFree(board, move):
 # Return true if the passed move is free on the passed board.
72.
73.
 return board[move] == ' '
74.
75. def getPlayerMove(board):
 # Let the player type in their move.
76.
77.
78.
 while move not in '1 2 3 4 5 6 7 8 9'.split() or not isSpaceFree(board, int(move)):
79.
 print('What is your next move? (1-9)')
80.
 move = input()
81.
 return int(move)
82.
83. def chooseRandomMoveFromList(board, movesList):
 # Returns a valid move from the passed list on the passed board.
84.
85.
 # Returns None if there is no valid move.
86.
 possibleMoves = []
```

```
87.
 for i in movesList:
88.
 if isSpaceFree(board, i):
89.
 possibleMoves.append(i)
90.
91.
 if len(possibleMoves) != 0:
92.
 return random.choice(possibleMoves)
93.
 else:
94.
 return None
95.
96. def getComputerMove(board, computerLetter):
97.
 # Given a board and the computer's letter, determine where to move and return that move.
98.
 if computerLetter == 'X':
99.
 playerLetter = 'O'
100.
 else:
 playerLetter = 'X'
101.
102.
103.
 # Here is our algorithm for our Tic Tac Toe AI:
104.
 # First, check if we can win in the next move
105.
 for i in range(1, 10):
106.
 copy = getBoardCopy(board)
107.
 if isSpaceFree(copy, i):
108.
 makeMove(copy, computerLetter, i)
109.
 if isWinner(copy, computerLetter):
110.
 return i
111.
112.
 # Check if the player could win on their next move, and block them.
113.
 for i in range(1, 10):
114.
 copy = getBoardCopy(board)
115.
 if isSpaceFree(copy, i):
116.
 makeMove(copy, playerLetter, i)
117.
 if isWinner(copy, playerLetter):
118.
 return i
119.
120.
 # Try to take one of the corners, if they are free.
121.
 move = chooseRandomMoveFromList(board, [1, 3, 7, 9])
122.
 if move != None:
123.
 return move
124.
125.
 # Try to take the center, if it is free.
 if isSpaceFree(board, 5):
126.
127.
 return 5
128.
 # Move on one of the sides.
129.
130.
 return chooseRandomMoveFromList(board, [2, 4, 6, 8])
131.
132. def isBoardFull(board):
133.
 # Return True if every space on the board has been taken. Otherwise return False.
134.
 for i in range(1, 10):
135.
 if isSpaceFree(board, i):
136.
 return False
137.
 return True
138.
139.
140. print('Welcome to Tic Tac Toe!')
141.
142. while True:
143.
 # Reset the board
144.
 theBoard = [' '] * 10
145.
 playerLetter, computerLetter = inputPlayerLetter()
146.
 turn = whoGoesFirst()
147.
 print('The ' + turn + ' will go first.')
148.
 gameIsPlaying = True
149.
150.
 while gameIsPlaying:
151.
 if turn == 'player':
152.
 # Player's turn.
```

```
153.
 drawBoard(theBoard)
154.
 move = getPlayerMove(theBoard)
155.
 makeMove(theBoard, playerLetter, move)
156.
 if isWinner(theBoard, playerLetter):
157.
158.
 drawBoard(theBoard)
159.
 print('Hooray! You have won the game!')
160.
 gameIsPlaying = False
161.
 else:
 if isBoardFull(theBoard):
162.
 drawBoard(theBoard)
163.
 print('The game is a tie!')
164.
165.
 break
166.
 else:
 turn = 'computer'
167.
168.
169.
 else:
170.
 # Computer's turn.
 move = getComputerMove(theBoard, computerLetter)
171.
172.
 makeMove(theBoard, computerLetter, move)
173.
 if isWinner(theBoard, computerLetter):
174.
175.
 drawBoard(theBoard)
176.
 print('The computer has beaten you! You lose.')
177.
 gameIsPlaying = False
178.
 else:
 if isBoardFull(theBoard):
179.
180.
 drawBoard(theBoard)
181.
 print('The game is a tie!')
182.
 break
183.
 else:
184.
 turn = 'player'
185.
186.
 if not playAgain():
187.
 break
```

```
What is your next move? (1-9)
0 | 0
 | |
X | |
 | |
0 | X
 1 1
What is your next move? (1-9)
0 | 0 | 0
III
X \mid X \mid
 0 | X
 1 1
The computer has beaten you! You lose.
Do you want to play again? (yes or no)
```

VIVA Questions

- 1. What is machine learning?
- 2. Define supervised learning
- 3. Define unsupervised learning
- 4. Define semi supervised learning
- 5. Define reinforcement learning
- 6. What do you mean by hypotheses?
- 7. What is classification?
- 8. What is clustering?
- 9. Define precision, accuracy and recall
- 10. Define entropy
- 11. Define regression
- 12. How Knn is different from k-means clustering
- 13. What is concept learning?
- 14. Define specific boundary and general boundary
- 15. Define target function
- 16. Define decision tree
- 17. What is ANN
- 18. Explain gradient descent approximation
- 19. State Bayes theorem
- 20. Define Bayesian belief networks
- 21. Differentiate hard and soft clustering
- 22. Define variance
- 23. What is inductive machine learning?
- 24. Why K nearest neighbor algorithm is lazy learning algorithm
- 25. Why naïve Bayes is naïve

- 26. Mention classification algorithms
 27. Define pruning
 28. Differentiate Clustering and classification
 29. Mention clustering algorithms
 30. Define Bias
 21. What is the content of AWI and the content of th

- 31. What is learning rate? Why it is need.