Program1: Implement and demonstrate the FIND-S algorithm for finding the most specific hypothesis based on a given set of training data samples. Read the training data from a .CSV file.

```
In [3]:
\# Author : Dr.Thyagaraju G S , Context Innovations Lab , DEpt of CSE , SDMIT - Ujire
# Date : July 11 2018
import random
import csv
attributes = [['Sunny','Rainy'],
 ['Warm','Cold'],
 ['Normal', 'High'],
 ['Strong','Weak'],
 ['Warm','Cool'],
 ['Same','Change']]
num attributes = len(attributes)
print (" \n The most general hypothesis : ['?','?','?','?','?','?']\n")
print ("\n The most specific hypothesis : ['0','0','0','0','0','0']\n")
print("\n The Given Training Data Set \n")
\#C: \Users \thyagaragu \Desktop \Data
with open('C:\\Users\\thyagaragu\\Desktop\\Data\\ws.csv', 'r') as csvFile:
 reader = csv.reader(csvFile)
 for row in reader:
 a.append (row)
 print(row)
print("\n The initial value of hypothesis: ")
hypothesis = ['0'] * num_attributes
print(hypothesis)
# Comparing with First Training Example
for j in range(0, num attributes):
 hypothesis[j] = a[0][j];
# Comparing with Remaining Training Examples of Given Data Set
print("\n Find S: Finding a Maximally Specific Hypothesis\n")
for i in range(0,len(a)):
 if a[i] [num attributes] == 'Yes':
 for j in range(0, num attributes):
 if a[i][j]!=hypothesis[j]:
 hypothesis[j]='?'
 else :
 hypothesis[j]= a[i][j]
 print(" For Training Example No :{0} the hypothesis is ".format(i), hypothesis)
print("\n The Maximally Specific Hypothesis for a given Training Examples :\n")
print(hypothesis)
 The most general hypothesis : ['?','?','?','?','?']
 The most specific hypothesis : ['0','0','0','0','0','0']
 The Given Training Data Set
['Sunnv'. 'Warm'. 'Normal'. 'Strong'. 'Warm'. 'Same'. 'Yes']
```

```
['Sunny', 'Warm', 'High', 'Strong', 'Warm', 'Same', 'Yes']
['Rainy', 'Cold', 'High', 'Strong', 'Warm', 'Change', 'No']
['Sunny', 'Warm', 'High', 'Strong', 'Cool', 'Change', 'Yes']

The initial value of hypothesis:
['0', '0', '0', '0', '0', '0']

Find S: Finding a Maximally Specific Hypothesis

For Training Example No :0 the hypothesis is ['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same']

For Training Example No :1 the hypothesis is ['Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same']

For Training Example No :2 the hypothesis is ['Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same']

For Training Example No :3 the hypothesis is ['Sunny', 'Warm', '?', 'Strong', '?', '?']

The Maximally Specific Hypothesis for a given Training Examples :

['Sunny', 'Warm', '?', 'Strong', '?', '?']
```