18CSC305J – ARTIFICIAL INTELLIGENCE LABOATORY RECORD

ACADEMIC YEAR 2021 – 2022, EVEN SEMESTER, DEPRTMENT OF NETWORKING AND COMMUNICATION, SCHOOL OF COMPUTING.

NAME: 1. NAVEENKUMAR S

2. HARSHITHA N

3. KAMBHAM HARIPRIYA

4. SAMHITA BBHARADWAJ

5. ARAVIND G

REGISTRATION NUMBER: 1. RA1911029010014

2. RA1911029010006

3. RA1911029010016

4. RA1911029010015

5. RA1911029010028

YEAR/ SEMESTER: 3RD YEAR, 6TH SEMESTER

SECTION: P1 C

DEPARTMENT OF NETWORKING AND COMMUNICATION, SCHOOL OF COMPUTING, SRM INSTITUTE OF SCIENCE AND TECHNOLOGY, KATTANKULATHUR – 603203, KANCHEEPURAM DISTRICT.

TABLE OF CONTENTS

Exp. No.	Exp. Name	Date	Signature
1	Implementation of toy	24.01.2022	
	problems		
2	Developing agent	11.02.2022	
	programs for real		
	world problems		
3	Implementation of	14.02.2022	
	constraints satisfaction		
	problems		
4	Implementation and	25.02.2022	
	Analysis of DFS and		
	BFS for same		
	application	0.4.00	
5	Developing best first	04.03.2022	
	search and A*		
	Algorithm for real		
	world problem	11.02.2022	
6	Min Max Algorithm	11.03.2022	
7	Implementation of	26.03.2022	
	unification and		
	resolution for real		
	world problems	0.5.04.0000	
8	Monty Hall Problem	06.04.2022	
9	Machine Learning	22.04.2022	
10	NLP	22.04.2022	

TOY PROBLEM

SLIDING TILE PUZZLE

EXP NO: 1 DATE:

AIM:

Write a program to solve the sliding puzzle(3 by 3 grid)problem using Branch and bound.

PROBLEM DESCRIPTION:

It has set off a 3x3 board having 9 block spaces out of which 8 blocks having tiles bearing number from 1 to 8. One space is left blank. The tile adjacent to blank space can move into it. We have to arrange the tiles in a sequence for getting the goal state.

INITIAL CONFIGURATION:

FINAL CONFIGURATION:

1	2	3		1	2	3
5	6			5	8	6
7	8	4			7	4

RULES OF SOLVING PUZZLE:

Instead of moving the tiles in the empty space we can visualize moving the empty space in place of the tile.

The empty space can only move in four directions (Movement of empty space)

- 1. Up
- 2. Down
- 3. Right or
- 4. Left

The empty space cannot move diagonally and can take only one step at a time.

IMPLEMENTATION:

Implemented using branch and bound.

Branch and bound is one of the techniques used for problem solving. It is similar to the backtracking since it also uses the state space tree.

An important advantage of branch-and-bound algorithms is that we can control the quality of the solution to be expected, even if it is not yet found. The cost of an optimal solution is only up to smaller than the cost of the best computed one.

STATE SPACE DIAGRAM:

PROGRAM CODE:

- # Python3 program to print the path from root
- # node to destination node for N*N-1 puzzle
- # algorithm using Branch and Bound
- # The solution assumes that instance of
- # puzzle is solvable
- # Importing copy for deepcopy function import copy
- # Importing the heap functions from python

```
# library for Priority Queue
from heapq import heappush, heappop
# This variable can be changed to change
# the program from 8 puzzle(n=3) to 15 #
puzzle(n=4) to 24 puzzle(n=5)...
n = 3
# bottom, left, top, right row
= [1, 0, -1, 0]
col = [0, -1, 0, 1]
# A class for Priority Queue class
priorityQueue:
 # Constructor to initialize a
# Priority Queue
 def
__init__(self):
 self.heap = []
 # Inserts a new key 'k'
def push(self, k):
 heappush(self.heap, k)
 # Method to remove minimum
 # from Priority Queue def
element
pop(self):
 return heappop(self.heap)
 # Method to know if the Queue is empty
def empty(self):
 if not self.heap:
 return True
 else:
return False
# Node structure class
node:
 def __init__(self, parent, mat, empty_tile_pos,
 cost, level):
 # Stores the parent node of the
 # current node helps in tracing
 # path when the answer is found
 self.parent = parent
```

```
# Stores the matrix
 self.mat = mat
 # Stores the position at which the
 # empty space tile exists in the matrix
 self.empty_tile_pos = empty_tile_pos
 # Storesthe number of misplaced tiles
self.cost = cost
 # Stores the number of moves so far
 self.level = level
 # This method is defined so that the
# priority queue is formed based on # the
cost variable of the objects def __lt__(self,
nxt):
 return self.cost < nxt.cost
# Function to calculate the number of
# misplaced tiles ie. number of non-blank
# tiles not in their goal position def
calculateCost(mat, final) -> int:
 count = 0
 for i in range(n):
for j in range(n):
 if ((mat[i][j])
 (mat[i][j] != final[i][j])):
and
 count += 1
 return count
def newNode(mat, empty_tile_pos, new_empty_tile_pos,
 level, parent, final) -> node:
 # Copy data from parent matrix to current matrix
new_mat = copy.deepcopy(mat)
 # Move tile by 1 position x1
 = empty_tile_pos[0] y1 =
 empty\_tile\_pos[1] x2 =
 new_empty_tile_pos[0] y2 =
 new_empty_tile_pos[1]
 new_mat[x1][y1], new_mat[x2][y2] = new_mat[x2][y2], new_mat[x1][y1]
 # Set number of misplaced tiles
 cost = calculateCost(new_mat, final)
 new_node = node(parent, new_mat, new_empty_tile_pos,
```

return new node

```
# Function to print the N x N matrix def
printMatrix(mat):
 for i in range(n):
 for j in range(n):
 print("%d " % (mat[i][j]), end = " ")
 print()
# Function to check if (x, y) is a valid
# matrix coordinate def
isSafe(x, y):
 return x \ge 0 and x < n and y \ge 0 and y < n
# Print path from root node to destination node def
printPath(root):
 if root
== None:
 return
 printPath(root.parent)
printMatrix(root.mat) print()
# Function to solve N*N - 1 puzzle algorithm
# using Branch and Bound. empty_tile_pos is
# the blank tile position in the initial state. def
solve(initial, empty_tile_pos, final):
 # Create a priority queue to store live
 # nodes of search tree pq
 = priorityQueue()
 # Create the root node cost =
 calculateCost(initial, final)
 root = node(None, initial,
 empty_tile_pos, cost, 0)
 # Add root to list of live nodes pq.push(root)
 # Finds a live node with least cost,
 # add its children to list of live #
 nodes and finally deletes it from
 # the list.
while not pq.empty():
```

```
# Find a live node with least estimated
 # cost and delete it form the list of
 # live nodes
 minimum = pq.pop()
 # If minimum is the answer node
 if minimum.cost == 0:
 # Print the path from root to
 # destination;
printPath(minimum)
 return
 # Generate all possible children
 for i in range(n):
 new_tile_pos = [
 minimum.empty_tile_pos[0] + row[i],
 minimum.empty_tile_pos[1] + col[i], ]
isSafe(new_tile_pos[0], new_tile_pos[1]):
 # Create a child node
 child = newNode(minimum.mat,
 minimum.empty_tile_pos,
 new_tile_pos,
 minimum.level + 1,
 minimum, final,)
 # Add child to list of live nodes
 pq.push(child)
# Driver Code
# Initial configuration
# Value 0 is used for empty space initial
= [[1, 2, 3],
 [5, 6, 0],
 [7, 8, 4]]
# Solvable Final configuration #
Value 0 is used for empty space
final = [[1, 2, 3],
 [5, 8, 6],
 [0, 7, 4]]
```

```
# Blank tile coordinates in #
initial configuration
empty_tile_pos = [ 1, 2 ]

# Function call to solve the puzzle
solve(initial, empty_tile_pos, final)

# This code is contributed by Kevin Joshi
```

```
1 2 3
5 6 0
7 8 4
1 2 3
5 0 6
7 8 4
1 2 3
5 8 6
7 0 4
1 2 3
5 8 6
0 7 4

...Program finished with exit code 0
Press ENTER to exit console.
```

RESULT:

Hence, The explanation about the sliding tile puzzle problem using branch and bound is stated and the output is presented and verified.

FINDING NUMBER OF ISLANDS PROBLEM (AGENT PROBLEM)

EXP NO: 2 DATE:

AIM:

Finding number of islands using python (using DFS)

INTRODUCTION:

SIMPLE REFLEX AGENT PROBLEM:

Simple reflex agents ignore the rest of the percept history and act only on the basis of the current percept. Percept history is the history of all that an agent has perceived to date. The agent function is based on the condition-action rule. A condition-action rule is a rule that maps a state i.e, condition to an action. If the condition is true, then the action is taken, else not. This agent function only succeeds when the environment is fully observable. For simple reflex agents operating in partially observable environments, infinite loops are often unavoidable. It may be possible to escape from infinite loops if the agent can randomize its actions.

- Given a boolean 2D matrix, find the number of islands. A group of connected 1s forms an island. For example, the below matrix contains 5 islands.
- EXAMPLE: Input: mat[][] = {{1, 1, 0, 0, 0}, {0, 1, 0, 0, 1}, {1, 0, 0, 1, 1}, {0, 0, 0, 0, 0}, {1, 0, 1, 0, 1}}

OUTPUT: 5

PROBLEM STATEMENT:

Given a matrix of size M x N, where '1' represents land, while '0' represents water. The task is to return the number of islands present in the matrix. An **island** is a group of 1's surrounded either vertically or horizontally.

Approach: DFS

The idea is to consider the given matrix as a graph, where each cell is a node of the given graph. Two nodes contain an edge if and only if there is a '1' either horizontally or vertically.

EXPLANATION:

A cell in 2D matrix can be connected to 8 neighbours. So, unlike standard DFS(), where we recursively call for all adjacent vertices, here we can recursively call for 8 neighbours only. We keep track of the visited 1s so that they are not visited again.

ALGORITHM:

- 1. Scan the matrix from (0,0) till (N, M).
- 2. If the current element is '1', start a **DFS**.
- 3. In the DFS traversal, mark every visited node.
- 4. Count the number of islands as the number nodes that trigger the DFS.
- 5. Return count.

PROGRAM CODE:

```
if self.isSafe(i +
 for k in range(8):
rowNbr[k], j + colNbr[k], visited):
 self.DFS(i+
rowNbr[k], j + colNbr[k], visited)
 def countIslands(self):
 visited = [[False for j in range(self.COL)]for i in range(self.ROW)]
 for i in
 count = 0
range(self.ROW):
 for j in
range(self.COL):
 # If a cell with value 1 is not visited yet,
 # then new island found
 if visited[i][j] == False and self.graph[i][j] == 1:
 self.DFS(i, j, visited)
 count += 1
 return count
graph = [[1, 1, 0, 0, 0],
 [0, 1, 0, 0, 1],
 [1, 0, 0, 1, 1],
 [0, 0, 0, 0, 0],
 [1, 0, 1, 0, 1]]
row = len(graph) col =
len(graph[0]) g = Graph(row,
col, graph) print ("Number of
islands is:") print
(g.countIslands())
```

```
| OnlineCDB brase online reprise not declarate the control and debugger for cotal compile and debugger for cotal compile not debugger for cotal cotal part of the cotal par
```

RESULT:

Hence number of islands are found using dfs in python.

CONSTRAINT SATISFACTION PROBLEM – GRAPH COLORING PROBLEM

EXP	NO:	3
DAT	E:	

AIM:

To solve a constraint satisfaction problem(Graph coloring) using Python.

INTRODUCTION:

In a Constraint satisfaction problem, we have a set of variables with known domains and a set of constraints that impose restrictions on the values those variables can take. Our task is to assign a value to each variable so that we fulfill all the constraints.

Graph coloring (also called vertex coloring) is a way of coloring a graph's vertices such that no two adjacent vertices share the same color.

PROBLEM STATEMENT:

Graph coloring problem involves assigning colors to certain elements of a graph subject to certain restrictions and constraints. In other words, the process of assigning colors to the vertices such that no two adjacent vertexes have the same color is caller Graph Colouring.

This is also known as vertex coloring.

EXAMPLE:

ALGORITHM:

- Color first vertex with first color.
- Do following for remaining v-1 vertices:
- Consider the currently picked vertex and color it with the lowest numbered color that has not been used on any previously coloured vertices adjacent to it.
- If all previously used colors on vertices adjacent to v, assign a new color to it.

PROGRAM CODE:

```
class Graph:
 def __init__(self, edges, n):
 self.adjList = [[] for _ in range(n)]
 for (src, dest) in edges:
 self.adjList[src].append(dest)
self.adjList[dest].append(src)
```

```
# Function to assign colors to vertices of a graph def
colorGraph(graph, n):
 result = {}
  for u in range(n):
 assigned = set([result.get(i) for i in graph.adjList[u] if i in result])
 color = 1
 for
c in assigned:
if color != c:
 break
color = color + 1
 result[u] = color
 print(f'Color assigned to vertex {v}
  for v in range(n):
is {colors[result[v]]}')
# Greedy coloring of a graph if
__name__ == '__main__':
  # Add more colors for graphs with many more vertices
colors = [", 'BLUE', 'GREEN', 'RED', 'YELLOW', 'ORANGE', 'PINK',
 'BLACK', 'BROWN', 'WHITE', 'PURPLE', 'VOILET']
edges = [(0, 1), (0, 4), (0, 5), (4, 5), (1, 4), (1, 3), (2, 3), (2, 4)]
  n = 6
  graph = Graph(edges, n)
colorGraph(graph, n)
```


RESULT:

Hence graph coloring is done using python code.

DFS AND BFS - SUBSET SUM

EXP NO: 4 DATE:

AIM:

Write a program to solve the BFS and DFS problem.

INTRODUCTION:

BFS stands for Breadth First Search is a vertex based technique for finding a shortest path in graph. It uses a Queue data structure which follows first in first out. In BFS, one vertex is selected at a time when it is visited and marked then its adjacent are visited and stored in the queue. It is slower than DFS.

DFS stands for Depth First Search is a edge based technique. It uses the Stack data structure, performs two stages, first visited vertices are pushed into stack and second if there is no vertices then visited vertices are popped.

PROBLEM STATEMENT:

Given a set of non-negative integers, and a value *sum*, determine if there is a subset of the given set with sum equal to given *sum*.

Example:

Input: set[] = {3, 34, 4, 12, 5, 2},
sum = 9
Output: True
There is a subset (4, 5) with sum 9.
Input: set[] = {3, 34, 4, 12, 5, 2},
sum = 30
Output: False

There is no subset that add up to 30

APPROACH:

BACKTRACKING

We use backtracking approach. It is a recursive algorithm that uses brute force concept. The term backtracking implies that if the current solution is not suitable, then move a step back and try other solutions.

PROGRAM CODE: import sys

class Subset:

```
def printSum(self, result, front, tail) :
 print("[", end =
 "") i = front while
 (i < tail):
 if (result[i] != sys.maxsize) :
 print(" ", result[i] ," ", end = "")
 i += 1
 print("]")
def subsetSum(self, arr, result, sum, size, current_sum, location):
 if (location == -1):
 return
 self.subsetSum(arr, result, sum, size, current_sum, location - 1)
result[location] = arr[location] if (current_sum + arr[location] == sum) :
 self.printSum(result, location, size)
 self.subsetSum(arr, result, sum, size, current_sum + arr[location], location - 1)
 result[location] = sys.maxsize
 def findSubset(self, arr, size, sum) :
 if (size \leq 0):
 return
 result = [sys.maxsize] * (size)
 print("Subser Sum of ", sum ," is ")
 self.subsetSum(arr, result, sum, size, 0, size - 1)
def main():
 task = Subset() arr = [6,
 -3, 8, 2, 1, 4, 3] size =
 len(arr) sum = 10
 task.findSubset(arr, size, sum)
```

if__name___ == "_main___": main()

OUTPUT:

```
| Impury | I
```

RESULT:

Hence the Subset sum problem has been solved and verified.

A* ALGORITHM

EXP NO: 5 DATE:

AIM:

Write a program to solve Best first and A* problem.

INTODUCTION:

The A* Algorithm is a best-first search algorithm that finds the least cost path from an initial configuration to a final configuration. The most essential part of the A* Algorithm is a good heuristic estimate function. This can improve the efficiency and performance of the algorithm. It is an extension of Dijkstra.s algorithm.

GRAPH:

IMPLEMENTATION:

- we write a program in Python that can find the most cost-effective path by using the a-star algorithm.
- First, we create two sets, viz- open, and close. The open contains the nodes that have been visited but their neighbors are yet to be explored. On the other hand, close contains nodes that along with their neighbors have been visited.

PROGRAM CODE:

```
def aStarAlgo(start_node, stop_node):
 open set = set(start node)
 closed_set = set()
 g = \{\}
 parents = {}
 parents[start_node] = start_node
 while len(open_set) > 0:
 n = None
 for v in open set:
 if n == None \text{ or } g[v] + heuristic(v) < g[n] + heuristic(n):
 n = v
 if n == stop_node or Graph_nodes[n] == None:
 pass
 else:
 for (m, weight) in get_neighbors(n):
 if m not in open_set and m not in closed_set:
```

```
open_set.add(m)
 parents[m] = n g[m]
 = g[n] + weight
 else:
 if g[m] > g[n] + weight: g[m]
 = g[n] + weight
 parents[m] = n
 if m in closed_set:
 closed_set.remove(m)
 open_set.add(m)
 if n == None: print('Path does
 not exist!')
 return None
 if n == stop_node:
 path = []
 while parents[n] != n:
 path.append(n) n =
 parents[n]
 path.append(start_node
 ) path.reverse()
 print('Path found: {}'.format(path))
 return path
 open_set.remove(n) closed_set.add(n)
 print('Path does not exist!')
 return None
def get_neighbors(v): if v in
  Graph nodes:
 return
  Graph_nodes[v] else:
 return None
def heuristic(n):
 H_dist = {
 'A': 11, 'B':
 6,
 'C': 99,
 'D': 1,
 'E': 7,
 'G': 0,
 }
return H_dist[n]
Graph nodes = {
  'A': [('B', 2), ('E', 3)],
```

```
'B': [('C', 1),('G', 9)],
'C': None,
'E': [('D', 6)],
'D': [('G', 1)],
}
aStarAlgo('A', 'G')
```


RESULT:

Hence the A* algorithm problem has been solved and verified.

MIN MAX ALGORITHM - TIC TAC TOE

EXP NO: 6 DATE:

AIM:

Write a program to solve min max problem.

INTRODUCTION:

Minimax is a kind of backtracking algorithm that is used in decision making and game theory to find the optimal move for a player, assuming that your opponent also plays optimally. In Minimax the two players are called maximizer and minimizer. The maximizer tries to get the highest score possible while the minimizer tries to do the opposite and get the lowest score possible. Every board state has a value associated with it. In a given state if the maximizer has upper hand then, the score of the board will tend to be some positive value. If the minimizer has the upper hand in that board state then it will tend to be some negative value. The values of the board are calculated by some heuristics which are unique for every type of game.

TIC TAC TOE:

Tic-tac-toe is a very popular game, so let's implement an automatic Tic-tac-toe game using Python. The game is automatically played by the program and hence, no user input is needed. Still, developing a automatic game will be lots of fun. Let's see how to do this.numpy and random Python libraries are used to build this game. Instead of asking the user to put a mark on the board, code randomly chooses a place on the board and put the mark. It will display the board after each turn unless a player wins. If the game gets draw, then it returns -1.

EXPLANATION:

- 1. play_game() is the main function, which performs following tasks:
- 2. Calls create_board() to create a 9×9 board and initializes with 0.
- 3. For each player (1 or 2), calls the random_place() function to randomly choose a location on board and mark that location with the player number, alternatively.
- 4. Print the board after each move. Evaluate the board after each move to check whether a row or column or a diagonal has the same player number.
- 5. If so, displays the winner name.
- 6. If after 9 moves, there are no winner then displays -1.

PROGRAM CODE:

return False

```
# Python3 program to find the next optimal move for a player player,
opponent = 'x', 'o'

# This function returns true if there are moves
# remaining on the board. It returns false if #
there are no moves left to play.
def isMovesLeft(board) :

 for i in range(3) :
 for j in range(3) :
 if (board[i][j] == '__') :
 return True
```

```
# This is the evaluation function as discussed #
in the previous article ( http://goo.gl/sJgv68 )
def evaluate(b) :
 # Checking for Rows for X or O victory. for
 row in range(3):
 if (b[row][0] == b[row][1] and b[row][1] == b[row][2])
 if (b[row][0] == player):
 return 10
 elif(b[row][0] == opponent):
 return -10
 # Checking for Columns for X or O victory.
for col in range(3):
 if (b[0][col] == b[1][col] and b[1][col] ==
b[2][col]):
 if (b[0][col]
== player):
 return 10
 elif(b[0][col] == opponent):
 return -10
 # Checking for Diagonals for X or O victory.
if (b[0][0] == b[1][1] and b[1][1] == b[2][2]:
 if (b[0][0] ==
player):
 return 10
elif(b[0][0] == opponent):
 return -10
 if (b[0][2] == b[1][1] and b[1][1] == b[2][0]):
 if (b[0][2] ==
player):
 return 10
elif(b[0][2] == opponent):
 return -10
 # Else if none of them have won then return 0
 return 0
# This is the minimax function. It considers all
# the possible ways the game can go and returns
# the value of the board def
minimax(board, depth, isMax):
score = evaluate(board)
 # If Maximizer has won the game return his/her
 # evaluated score
if (score == 10):
 return score
 # If Minimizer has won the game return his/her
 # evaluated score
if (score == -10):
 return score
```

```
# If there are no more moves and no winner then
 # it is a tie
 if (isMovesLeft(board) == False) :
 return 0
 # If this maximizer's move
 if (isMax):
 best = -1000
 # Traverse all cells
 for i in range(3):
 for j in range(3):
 # Check if cell is empty
 if (board[i][j]=='_'):
 # Make the move
 board[i][j] = player
 # Call minimax recursively and choose
 # the maximum value
 best = max( best, minimax(board,
 depth + 1,
 not isMax))
 # Undo the move
 board[i][j] = '_'
 return best
 # If this minimizer's move
 else:
 best = 1000
 # Traverse all cells
 for i in range(3):
 for j in range(3):
# Check if cell is empty if (board[i][j] == '\_'):
 # Make the move
 board[i][j] = opponent
 # Call minimax recursively and choose
 # the minimum value
 best = min(best, minimax(board, depth + 1, not isMax))
```

```
# Undo the move board[i][j] = '_'
```

return best

```
# This will return the best possible move for the player def
findBestMove(board) :
 bestVal = -1000
bestMove = (-1, -1)
 # Traverse all cells, evaluate minimax function for
 # all empty cells. And return the cell with optimal
 # value. for i in range(3):
 for j in
 range(3):
 # Check if cell is empty if (board[i][j]
 == '_'):
 # Make the move
 board[i][j] = player
 # compute evaluation function for this
 # move.
 moveVal = minimax(board, 0, False)
 # Undo the move
 board[i][j] = '_'
 # If the value of the current move is
 # more than the best value, then update
 # best/
 if (moveVal > bestVal):
 bestMove = (i, j)
 bestVal = moveVal
 print("The value of the best Move is :", bestVal)
 print() return
bestMove
# Driver code board
= [
 [ 'x', 'o', 'x'
],
 [ 'o', 'o', 'x' ],
 [",",'_']
]
bestMove = findBestMove(board)
print("The Optimal Move is :")
print("ROW:", bestMove[0], " COL:", bestMove[1])
```

RESULT:

Hence the tic tac toe has been solved and verified.

IMPLEMENTATION OF UNIFICATION AND RESOLUTION

EXP NO: 7 DATE:

AIM: To implement unification and resolution of real world problems using python.

PROBLEM STATEMENT:

- Unification: A unification problem is a finite set of equations. A solution or a unifier of such a problem is a substitution θ such that for each pair t, u of the problem, the terms θ t and θ u have the same normal form.
- **Resolution:** Resolution method is an inference rule which is used in both Propositional as well as First-order Predicate Logic in different ways. This method is basically used for proving the satisfiability of a sentence.

PROCEDURE:

UNIFICATION:

Step. 1: If Ψ 1 or Ψ 2 is a variable or constant, then:

- a) If Ψ1 or Ψ2 are identical, then return NIL.
- b) Else if Ψ1is a variable,
- a. then if $\Psi 1$ occurs in $\Psi 2$, then return FAILURE
- b. Else return $\{ (\Psi 2/\Psi 1) \}$.
- c) Else if Ψ 2 is a variable,
- a. If Ψ2 occurs in Ψ1 then return FAILURE,
- b. Else return $\{(\Psi 1/\Psi 2)\}.$
- d) Else return FAILURE.
- Step.2: If the initial Predicate symbol in $\Psi 1$ and $\Psi 2$ are not same, then return FAILURE.

```
Step. 3: IF \Psi 1 and \Psi 2 have a different number of arguments, then return FAILURE.
```

Step. 4: Set Substitution set(SUBST) to NIL.

Step. 5: For i=1 to the number of elements in Ψ 1.

- a) Call Unify function with the ith element of $\Psi 1$ and ith element of $\Psi 2$, and put the result into S.
- b) If S =failure then returns Failure
- c) If $S \neq NIL$ then do,
- a. Apply S to the remainder of both L1 and L2.
- b. SUBST= APPEND(S, SUBST).

Step.6: Return SUBST.

CODE FOR UNIFICATION:


```
def get_index_comma(string):
index list = list()
  par_count = 0
  for i in range(len(string)):
string[i] == ',' and par_count == 0:
index_list.append(i)
 elif string[i] ==
'(':
 par_count += 1
 elif
string[i] == ')':
 par_count -= 1
  return index_list
def is_variable(expr):
for i in expr:
 if i == '(' \text{ or } i == ')':
 return False
  return True
def process_expression(expr):
expr = expr.replace(' ', ")
index = None
 for i in
```

```
range(len(expr)):
 if
expr[i] == '(':
 index = i
 break
  predicate_symbol = expr[:index]
= expr.replace(predicate_symbol, ")
= expr[1:len(expr) - 1] arg_list = list()
  indices = get_index_comma(expr)
  if len(indices) == 0:
arg_list.append(expr)
 else:
 arg_list.append(expr[:indices[0]])
for i, j in zip(indices, indices[1:]):
arg_list.append(expr[i + 1:j])
 arg_list.append(expr[indices[len(indices) - 1] + 1:])
  return predicate_symbol, arg_list
def get_arg_list(expr):
  _, arg_list = process_expression(expr)
  flag = True
while flag:
flag = False
 for i in arg_list:
if not is_variable(i):
 flag = True
 _, tmp = process_expression(i)
for j in tmp:
 if j not in arg_list:
arg_list.append(j)
 arg_list.remove(i)
  return arg_list
def check_occurs(var, expr):
arg_list = get_arg_list(expr)
if var in arg_list:
 return
True
  return False
def unify(expr1, expr2):
```

```
if is_variable(expr1) and is_variable(expr2):
if expr1 == expr2:
 return 'Null'
 else:
 return False elif is_variable(expr1) and
not is variable(expr2):
 if check occurs(expr1,
expr2):
 return False
else:
 tmp = str(expr2) + '/' + str(expr1)
 return tmp elif not is_variable(expr1) and
 if check_occurs(expr2,
is_variable(expr2):
expr1):
 return False
else:
 tmp = str(expr1) + '/' + str(expr2)
 return tmp
else:
 predicate_symbol_1, arg_list_1 = process_expression(expr1)
 predicate_symbol_2, arg_list_2 = process_expression(expr2)
 # Step 2
 if predicate_symbol_1 !=
predicate_symbol_2:
 return False
Step 3
 elif len(arg_list_1) != len(arg_list_2):
 return False
else:
 # Step 4: Create substitution list
 sub_list = list()
 # Step 5:
 for i in
range(len(arg_list_1)):
 tmp = unify(arg_list_1[i], arg_list_2[i])
 if not tmp:
 elif
return False
tmp == 'Null':
 else:
 pass
if type(tmp) == list:
for j in tmp:
 sub_list.append(j)
else:
 sub_list.append(tmp)
 # Step 6
 return sub_list
if __name__ == '__main__':
  f1 = 'Q(a, g(x, a), f(y))'
```

```
f2 = 'Q(a, g(f(b), a), x)'
# f1 = input('f1 : ')
# f2 = input('f2 : ')

result = unify(f1, f2)
if not result:
 print('The process of Unification failed!')
else:
 print('The process of Unification successful!')
print(result)
```


CODE FOR RESOLUTION:

```
import sys
import re
queries = list()
kb = list() nq
=0
ns = 0
def get_input(): fin =
"input.txt"
 output_file =
"output.txt"
 global
queries
 global kb
global nq
  global ns
try:
```

```
input_file = open(fin, 'r')
 lines = input_file.readlines()
 for
index, line in enumerate(lines):
 if index
== 0:
 nq =
int(lines[index].strip("\n"))
 for i in
range(1, nq + 1):
queries.append(lines[i].strip("\n"))
ns = int(lines[nq+1].strip("\n"))
 for i
in range(nq + 2, nq + ns + 2):
kb.append(lines[i].strip("\n"))
 break
input_file.close()
 return queries, kb
  except IOError:
 fo = open(output_file,
 fo.write("File not found:
'w')
{}".format(fin))
 fo.close()
 sys.exit()
def parseKB(kb):
negativeKB = dict()
  positiveKB = dict()
  for item in kb:
 data = item.split('|')
for i in data:
 i = i.replace(' ', ")
if i[0] == '~':
 b = i[1:]
b = b.partition("(")[0]
try:
 negativeKB[b].append(item)
except KeyError:
 negativeKB[b] = [item]
else:
 i = i.partition("(")[0]
try:
 positiveKB[i].append(item)
except KeyError:
 positiveKB[i] = [item]
  return negativeKB, positiveKB
def extract_constants(query):
  variable = \operatorname{re.search}(r'\setminus((.*?)\setminus)',\operatorname{query}).\operatorname{group}(1)
return variable
```

```
def checkSentence(kb):
  if "|" in kb:
return False
  const_list = re.search(r'\setminus((.*?)\setminus)', kb).group(1)
const = const_list.split(",") for val in const:
if val[0].isupper():
 continue
else:
 return False
  return True
def unification(query,left_over,positiveKB,negativeKB,can_simplyfy):
  #print("In unification") if
query[0] != '~':
 tomatch =
query.partition("(")[0]
 value = negativeKB[tomatch]
except KeyError:
 return
False
 for sentence in value:
try:
 left over temp = left over
 query_temp = query
 if sentence in can_simplyfy:
 ret1.11
= remove(left_over_temp, sentence[1:])
 ret2 =
 12 = ""
 else:
 ret1, 11 = remove(left_over_temp, query_temp)
ret2, 12 = \text{remove}(\text{sentence}, "\sim" + \text{query\_temp})
 if
ret1 == 0 or ret2 == 0:
 continue
else:
 if 11 == " and 12 != ":
left\_over\_temp = 12
 elif
12 == " and 11 != ":
left\_over\_temp = 11
 elif
11 == " and 12 == ":
left_over_temp = "
 else:
 left_over_temp = 12 + " | " + 11
 if left_over_temp == ":
return True
 else:
 if
"|" in left_over_temp:
 data =
left_over_temp.split("|")
 for i
 i = i.replace(" ","")
in data:
if
```

```
unification(i,left_over_temp,positiveKB,negativ
eKB,can_simplyfy):
return True
 else:
 if
 break
 else:
unification(left over temp,left over temp,positiveKB,negativeKB,can simplyfy):
return True
 continue
 else:
RuntimeError as re:
 if re.args[0] == 'maximum recursion depth
exceeded':
 return False
 return False
  else:
 tomatch =
query.partition("(")[0]
 try:
 value = positiveKB[tomatch[1:]]
except KeyError:
 return False
for sentence in value:
 try:
 left_over_temp = left_over
 query_temp =
 if sentence in can_simplyfy:
 ret_val1,
11 = remove(left over temp, "~" + sentence)
 ret val2
 12 = ""
= 1
 else:
 ret_val1, l1 = remove(left_over_temp, query_temp)
ret_val2, 12 = remove(sentence, query_temp[1:])
ret_val1 == 0 \text{ or } ret_val2 == 0:
 continue
else:
 if 11 == " and 12 != ":
left over temp = 12
 elif
12 == " and 11 != ":
left over temp = 11
 elif
11 == " and 12 == ":
left_over_temp = "
 else:
 left_over_temp = 12 + " | " + 11
 if left_over_temp == ":
return True
 else:
 if "|" in left_over_temp:
 data = left_over_temp.split("|")
 i = i.replace(" ", "")
 if unification(i,
for i in data:
left_over_temp, positiveKB, negativeKB, can_simplyfy):
 return True
else:
 break
else:
 if unification(left over temp, left over temp, positiveKB, negativeKB,
can_simplyfy):
 return True
 else:
continue
 except RuntimeError as re:
 if
re.args[0] == 'maximum recursion depth exceeded':
return False
 return False
```

```
def remove(k,query):
  __int, newq, news = substitution(k, query)
if int == 1:
 if newq in news:
news1 = news.replace(newq, "")
 else:
 start = news.find(query.partition("(")[0])
 end = news.find(')', start)
to_del = news[start:end + 1]
 news1
= news.replace(to_del, "")
 if " | | " in
news1:
 news2 = news1.replace(" |
| ", " | ")
 return 1,news2
 elif
news1[:3] == " | ":
 news2 =
news1[3:]
 return 1,news2
 elif
news1[-3:] == " | ":
 news2 =
news1[:-3]
 return 1,news2
else:
 return 1, news1
else:
 return 0, news
def substitution(sentence, query):
predicate = query.partition("(")[0]
  constant = extract constants(query)
cons_list = constant.split(",")
  count = 0
  data = sentence.split("|")
  flag = 0
 for i in data:
m = i.partition("(")[0])
m = m.replace(' ', ")
 if
m == predicate:
 _{\text{vars}} = \text{re.search}(r'\backslash((.*?)\backslash)',i).group(1)
var_list = __vars.split(",")
 for j in var list:
if j[0].isupper() and cons_list[count][0].islower():
 flag = 1
query = test(cons_list[count], query, j)
count += 1
 elif i[0].islower() and
cons_list[count][0].isupper():
 sentence = test(j, sentence, cons_list[count])
flag = 1
 count += 1
 elif j[0].isupper()
and cons_list[count][0].isupper():
 if j ==
cons_list[count]:
 query = query
sentence = sentence
 flag = 1
 else:
 flag
= 0
 break
 count += 1
elif j[0].islower() and cons_list[count][0].islower():
```

```
# print("both variables")
if not (j == cons_list[count]):
## add code here
 sentence = test(j, sentence, cons_list[count])
 query = query
 else:
flag = 1
 sentence = sentence
query = query
 flag
= 1
 count += 1
if flag == 1:
 break
if flag == 0:
 return 0, query, sentence
else:
 return 1, query, sentence
def test(word, to_replace, with_replace):
 big_regex =
re.compile(r'\b%s\b' % r'\b|\b'.join(map(re.escape, word)))
big_regex.sub(with_replace, to_replace)
 return(a)
def main():
 output_file = "output.txt"
open(output file, 'w')
 query list, sentences =
get_input() negativeKB, positiveKB =
parseKB(sentences)
  can_simplyfy = []
for a in sentences:
 if
checkSentence(a):
 can_simplyfy.append(a)
  for query in query_list:
if query[0] == '\sim':
 new_query = query[1:]
 if unification(new_query, new_query,
positiveKB, negativeKB, can_simplyfy):
 fo.write("TRUE" + "\n")
else:
 fo.write("FALSE" + "\n")
else:
 new_query = "~"+ query
 if unification(new_query, new_query,
positiveKB, negativeKB, can_simplyfy):
 fo.write("TRUE" + "\n")
else:
 fo.write("FALSE" + "\n")
fo.close()
```

```
if __name__ == '__main__':
  main()
```

INPUT.TXT:

F(Joe)

H(John)

~H(Alice)

~H(John)

G(Joe)

G(Tom)

14

 $\sim F(x) \mid G(x)$

 $\sim G(x) \mid H(x)$

 $\sim H(x) \mid F(x)$

 $\sim R(x) \mid H(x)$

 $\sim A(x) \mid H(x)$

 \sim D(x,y) | \sim H(y)

 \sim B(x,y) | \sim C(x,y) | A(x)

B(John,Alice)

B(John, Joe)

 \sim D(x,y) | \sim Q(y) | C(x,y)

D(John,Alice)

Q(Joe)

D(John, Joe)

R(Tom)

OUTPUT:

RESULT: The unification and resolution of real world problems were implemented and understood using Python.

UNCERTAINITY- MONTY HALL PROBLEM

EXP NO: 8 DATE:

AIM:

Write a program to solve Monty hall problem.

INTRODUCTION:

The *Monty Hall problem* is a famous conundrum in probability which takes the form of a hypothetical game show. The contestant is presented with three doors; behind one is a car and behind each of the other two is a goat. The contestant picks a door and then the gameshow host opens a different door to reveal a goat. The host knows which door conceals the car. The contestant is then invited to switch to the other closed door or stick with their initial choice. The best for winning the car is to switch.

EXPLANATION:

Suppose you're on a game show, and you're given the choice of three doors: Behind one door is a car; behind the others, goats. You pick a door, say No. 1, and the host, who knows what's behind the doors, opens another door, say No. 3, which has a goat. He then says to you, "Do you want to pick door No. 2?" Is it to your advantage to switch your choice?

PROBLEM STATEMENT:

The problem is stated as follows. Assume that a room is equipped with three doors. Behind two are goats, and behind the third is a shiny new car. You are asked to pick a door, and will win whatever is behind it. Let's say you pick door 1. Before the door is opened, however, someone who knows what's behind the doors (Monty Hall) opens one of the other two doors, revealing a goat, and asks you if you wish to change your selection to the third door (i.e., the door which neither you picked nor he opened). The Monty Hall problem is deciding whether you do.

The correct answer is that you do want to switch. If you do not switch, you have the expected 1/3 chance of winning the car, since no matter whether you initially picked the correct door, Monty will show you a door with a goat. But after Monty has eliminated one of the doors for you, you obviously do not improve your chances of winning to better than 1/3 by sticking with your original choice. If you now switch doors, however, there is a 2/3 chance you will win the car

PROGRAM CODE: import

random

```
def run_trial(switch_doors, ndoors=3):
```

Run a single trial of the Monty Hall problem, with or without switching after the gameshow host reveals a goat behind one of the unchosen doors. (switch_doors is True or False). The car is behind door number 1 and the gameshow host knows that.

,,,,,,


```
# Pick a random door out of the ndoors available chosen_door = random.randint(1, ndoors) if switch_doors: # Reveal a goat revealed_door = 3 if chosen_door==2 else 2
```

nwins = 0 for i in range(ntrials):
if run_trial(switch_doors, ndoors):
nwins += 1 return nwins

ndoors, ntrials = 3, 10000 nwins_without_switch =
run_trials(ntrials, False, ndoors)
nwins_with_switch = run_trials(ntrials, True, ndoors)

print('Monty Hall Problem with {} doors'.format(ndoors))
print('Proportion of wins without switching: {:.4f}'
.format(nwins_without_switch/ntrials)) print('Proportion of wins with switching: {:.4f}'
.format(nwins_with_switch/ntrials))

OUTPUT:

RESULT:

Hence the Monty hall problem has been solved and verified.

LINEAR REGRESSION

EXP NO:9

DATE: 20-04-2022

AIM:

To implement linear regression algorithm to predict the value of a dependent variable based on an independent variable.

DATASET USED:

Boston house prices dataset.

This dataset was taken from the StatLib library which is maintained at Carnegie Mellon University. The Boston house-price data has been used in many machine learning papers that address regression problems.

ALGORITHM:

- Import some required libraries.
- Define the dataset.
- Plot the data points for better visualization.
- Calculate coefficient values :-
 - Initialize the parameters.
 - Predict the values of a dependent variable.
 - Calculate error in prediction for all data point.
 - Calculate cost of each step.
 - Update values.
- Compute accuracy and error.

PROGRAM CODE:

import numpy as np import pandas as pd

#Visualization Libraries import seaborn as sns import matplotlib.pyplot as plt

#To plot the graph embedded in the notebook %matplotlib inline from sklearn import datasets from sklearn.linear_model import LinearRegression


```
from sklearn.model_selection import train_test_split, cross_val_score
from sklearn.metrics import mean_squared_error
#loading the dataset directty from sklearn
boston = datasets.load_boston()
print(type(boston))
print('\n')
print(boston.keys())
print('\n')
print(boston.data.shape)
print('\n')
print(boston.feature_names)
print(boston.DESCR)
bos = pd.DataFrame(boston.data, columns = boston.feature_names)
bos['PRICE'] = boston.target
print(bos.head())
bos.isnull().sum()
print(bos.describe())
sns.set(rc={'figure.figsize':(11.7,8.27)})
plt.hist(bos['PRICE'], bins=30)
plt.xlabel("House prices in $1000")
plt.show()
#Created a dataframe without the price col, since we need to see the correlation
between the variables
bos_1 = pd.DataFrame(boston.data, columns = boston.feature_names)
correlation_matrix = bos_1.corr().round(2)
sns.heatmap(data=correlation_matrix, annot=True)
plt.figure(figsize=(20, 5))
features = ['LSTAT', 'RM']
target = bos['PRICE']
for i, col in enumerate(features):
  plt.subplot(1, len(features), i+1)
  x = bos[col]
  y = target
  plt.scatter(x, y, marker='o')
  plt.title("Variation in House prices")
  plt.xlabel(col)
```


```
plt.ylabel("House prices in $1000")
X_{rooms} = bos.RM
y price = bos.PRICE
X_{rooms} = np.array(X_{rooms}).reshape(-1,1)
y_price = np.array(y_price).reshape(-1,1)
print(X_rooms.shape)
print(y_price.shape)
X_train_1, X_test_1, Y_train_1, Y_test_1 = train_test_split(X_rooms, y_price,
test_size = 0.2, random_state=5)
print(X_train_1.shape)
print(X_test_1.shape)
print(Y_train_1.shape)
print(Y_test_1.shape)
#Model
reg 1 = LinearRegression()
#Fitting the model to the data
reg_1.fit(X_train_1, Y_train_1)
y_train_predict_1 = reg_1.predict(X_train_1)
rmse = (np.sqrt(mean_squared_error(Y_train_1, y_train_predict_1)))
r2 = round(reg_1.score(X_train_1, Y_train_1),2)
print("The model performance for training set")
print("-----")
print('RMSE is { }'.format(rmse))
print('R2 score is { }'.format(r2))
print("\n")
y_pred_1 = reg_1.predict(X_test_1)
rmse = (np.sqrt(mean_squared_error(Y_test_1, y_pred_1)))
r2 = round(reg_1.score(X_test_1, Y_test_1),2)
print("The model performance for training set")
print("-----")
print("Root Mean Squared Error: { } ".format(rmse))
```

```
print("R^2: {}".format(r2))
print("\n")

prediction_space = np.linspace(min(X_rooms), max(X_rooms)).reshape(-1,1)
plt.scatter(X_rooms,y_price)
plt.plot(prediction_space, reg_1.predict(prediction_space), color = 'black',
linewidth = 3)
plt.ylabel('value of house/1000($)')
plt.xlabel('number of rooms')
plt.show()
```

OUTPUT:

ACCURACY:

R2 score is 0.43 R²: 0.69

The model performance for training set

RMSE is 6.972277149440585
R2 score is 0.43

RESULT:

Hence the task of linear regression with multiple variables has been performed with good accuracy.

SUPPORT VECTOR MACHINE (SVM)

EXP NO:10

DATE: 20-04-2022

AIM:

To write a program to implement support vector machine.

ALGORITHM:

The goal of the SVM algorithm is to create the best line or decision boundary that can segregate n-dimensional space into classes so that we can easily put the new data point in the correct category in the future. This best decision boundary is called a hyper plane.

SVM chooses the extreme points/vectors that help in creating the hyper plane. These extreme cases are called support vectors, and hence the algorithm is termed as Support Vector Machine.

PROCEDURE:

- Remove blank rows if any.
- Change all the text to lower case. This is required as python interprets 'dog' and 'DOG' differently.
- Tokenization: In this each entry in the corpus will be broken into set of words.
- Tokenization: In this each entry in the corpus will be broken into set of words.
- Remove Stop words, Non-Numeric and perform Word Stemming/ Lemmenting.
- WordNetLemmatizer requires Pos tags to understand if the word is noun or verb or adjective etc. By default it is set to Noun.
- Declaring Empty List to store the words that follow the rules for this step.
- Initializing WordNetLemmatizer().
- pos_tag function will provide the 'tag' i.e. if the word is Noun(N) or Verb(V) or something else.
- The final processed set of words for each iteration will be stored in 'text final'.
- Predict the labels on validation dataset.
- Use accuracy_score function to get the accuracy.

PROGRAM CODE:

```
import pandas as pd
import numpy as np
from nltk.tokenize import word_tokenize
from nltk import pos_tag
from nltk.corpus import stopwords
from nltk.stem import WordNetLemmatizer
from sklearn.preprocessing import LabelEncoder
from collections import defaultdict
from nltk.corpus import wordnet as wn
from sklearn.feature_extraction.text import TfidfVectorizer
from sklearn import model selection, naive bayes, sym
from sklearn.metrics import accuracy_score
np.random.seed(500)
Corpus = pd.read_csv(r"https://raw.githubusercontent.com/Gunjitbedi/Text-
Classification/master/corpus.csv",encoding='latin-1')
Corpus['text'].dropna(inplace=True)
Corpus['text'] = [entry.lower() for entry in Corpus['text']]
print(Corpus['text'])
import nltk
nltk.download('punkt')
Corpus['text']= [word_tokenize(entry) for entry in Corpus['text']]
print(Corpus['text'])
import nltk
nltk.download('wordnet')
tag_map = defaultdict(lambda : wn.NOUN)
tag_map['J'] = wn.ADJ
tag_map['V'] = wn.VERB
tag_map['R'] = wn.ADV
import nltk
nltk.download('averaged_perceptron_tagger')
import nltk
nltk.download('stopwords')
```

```
for index, entry in enumerate(Corpus['text']):
  Final words = []
  word_Lemmatized = WordNetLemmatizer()
  for word, tag in pos_tag(entry):
 if word not in stopwords.words('english') and word.isalpha():
 word_Final = word_Lemmatized.lemmatize(word,tag_map[tag[0]])
 Final_words.append(word_Final)
  Corpus.loc[index,'text final'] = str(Final words)
print(Corpus['text_final'])
Train_X, Test_X, Train_Y, Test_Y =
model_selection.train_test_split(Corpus['text_final'],Corpus['label'],test_size=0.3)
Encoder = LabelEncoder()
Train Y = \text{Encoder.fit transform}(\text{Train } Y)
Test_Y = Encoder.fit_transform(Test_Y)
Tfidf_vect = TfidfVectorizer(max_features=5000)
Tfidf vect.fit(Corpus['text final'])
Train_X_Tfidf = Tfidf_vect.transform(Train_X)
Test X Tfidf = Tfidf vect.transform(Test X)
print(Tfidf_vect.vocabulary_)
print(Train_X_Tfidf)
SVM = svm.SVC(C=1.0, kernel='linear', degree=3, gamma='auto')
SVM.fit(Train_X_Tfidf,Train_Y)
predictions SVM = SVM.predict(Test X Tfidf)
print("SVM Accuracy Score -> ",accuracy_score(predictions_SVM, Test_Y)*100)
```

OUTPUT:

SVM Accuracy Score -> 84.6

RESULT:

Support Vector Machine is trained and tested.