Index

Sr. No.	Name of the program	Page No.	Date	Signature
1.	Introduction to Python Programming Language.			
2.	Implementation of vectors and matrices operations.			
3.	WAP to implement DFA.			
4.	WAP to implement BFA for 8-puzzle problem.			
5.	WAP to implement water jug problem by BFS.			
6.	WAP to implement A* algorithm.			
7.	WAP to implement tic-tactoe game problem.			
8.	WAP to implement graph colouring problem.			
9.	WAP to implement minmax algorithm.			
10.	WAP to implement DFS for water jug problem.			
11.	Tokenization of word and sentences with the help of Python.			

Aim: Introduction to Python Programming language

What is Python?

Python is a popular programming language. It was created by Guido van Rossum, and released in 1991.

It is used for:

web development (server-side),

software development,

mathematics,

system scripting.

What can Python do?

Python can be used on a server to create web applications.

Python can be used alongside software to create workflows.

Python can connect to database systems. It can also read and modify files.

Python can be used to handle big data and perform complex mathematics.

Python can be used for rapid prototyping, or for production-ready software development.

Why Python?

Python works on different platforms (Windows, Mac, Linux, Raspberry Pi, etc).

Python has a simple syntax similar to the English language.

Python has syntax that allows developers to write programs with fewer lines than some other programming languages.

Python runs on an interpreter system, meaning that code can be executed as soon as it is written. This means that prototyping can be very quick.

Python can be treated in a procedural way, an object-oriented way or a functional way.

Good to know

The most recent major version of Python is Python 3, which we shall be using in this tutorial. However, Python 2, although not being updated with anything other than security updates, is still quite popular.

In this tutorial Python will be written in a text editor. It is possible to write Python in an Integrated Development Environment, such as Thonny, Pycharm, Netbeans or Eclipse which are particularly useful when managing larger collections of Python files.

Python Syntax compared to other programming languages

Python was designed for readability, and has some similarities to the English language with influence from mathematics.

Python uses new lines to complete a command, as opposed to other programming languages which often use semicolons or parentheses.

Python relies on indentation, using whitespace, to define scope; such as the scope of loops, functions and classes. Other programming languages often use curly-brackets for this purpose.

Aim: Implementation of vectors and matrices operations

Use NumPy to create a one-dimensional array:

Use NumPy to create a two-dimensional array:

Use the T method:

```
# Load library
import numpy as np
# Create matrix
matrix = np.array([[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9]])
# Transpose matrix
matrix.T
array([[1, 4, 7],
 [2, 5, 8],
 [3, 6, 9]])
Use flatten:
# Load library
import numpy as np
# Create matrix
matrix = np.array([[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9]])
# Flatten matrix
matrix.flatten()
array([1, 2, 3, 4, 5, 6, 7, 8, 9])
```

Aim: WAP to implement DFS using Python

Theory:

Depth First Traversal (or DFS) for a graph is similar to Depth First Traversal of a tree. The only catch here is, that, unlike trees, graphs may contain cycles (a node may be visited twice). To avoid processing a node more than once, use a boolean visited array. A graph can have more than one DFS traversal.

```
# Python3 program to print DFS traversal
# from a given graph
from collections import defaultdict
# This class represents a directed graph using
# adjacency list representation
class Graph:
 # Constructor
 def init (self):
 # Default dictionary to store graph
 self.graph = defaultdict(list)
 # Function to add an edge to graph
 def addEdge(self, u, v):
 self.graph[u].append(v)
```

```
# A function used by DFS
def DFSUtil(self, v, visited):
 # Mark the current node as visited
 # and print it
 visited.add(v)
 print(v, end=' ')
 # Recur for all the vertices
 # adjacent to this vertex
 for neighbour in self.graph[v]:
 if neighbour not in visited:
 self.DFSUtil(neighbour, visited)
# The function to do DFS traversal. It uses
# recursive DFSUtil()
def DFS(self, v):
 # Create a set to store visited vertices
 visited = set()
 # Call the recursive helper function
 # to print DFS traversal
 self.DFSUtil(v, visited)
```

```
# Driver's code
if __name__ == "__main__":
 g = Graph()
 g.addEdge(0, 1)
 g.addEdge(0, 2)
 g.addEdge(1, 2)
 g.addEdge(2, 0)
 g.addEdge(2, 3)
 g.addEdge(3, 3)

print("Following is Depth First Traversal (starting from vertex 2)")

# Function call
 g.DFS(2)
```

Following is Depth First Traversal (starting from vertex 2) 2 0 1 3

Aim: WAP to implement BFS for 8 puzzle problem using Python

Theory: We can search the state space tree using a **breadth-first approach**. It always locates the **goal state that is closest to the root**. However, the algorithm tries the **same series of movements as DFS** regardless of the initial state.

```
struct list node
  list node *next;
 // Helps in tracing path when answer is found
  list node *parent;
  float cost;
algorithm LCSearch(list node *t)
 // Search t for an answer node
 // Input: Root node of tree t
 // Output: Path from answer node to root
  if (*t is an answer node)
 print(*t);
 return;
  E = t; // E-node
  Initialize the list of live nodes to be empty;
  while (true)
 for each child x of E
 if x is an answer node
 print the path from x to t;
 return;
 Add (x); // Add x to list of live nodes;
 x->parent = E; // Pointer for path to root
 if there are no more live nodes
 print ("No answer node");
 return;
```

```
// Find a live node with least estimated cost
E = Least();
// The found node is deleted from the list of
// live nodes
}
```

```
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
```

Aim: WAP to implement BFS for water jug problem using Python

Theory:

You are given a m liter jug and a n liter jug where 0<m<n. Both the jugs are initially empty. The jugs don't have markings to allow measuring smaller quantities. You have to use the jugs to measure d liters of water where d<n. Determine the minimum no of operations to be performed to obtain d liters of water in one of jug.

```
import collections
#This method return a key value for a given node.
#Node is a list of two integers representing current state of the jugs
def get index(node):
  return pow(7, node[0]) * pow(5, node[1])
get index([4,0])
#This method accepts an input for asking the choice for type of searching required i.e. BFS or
DFS.
#Method return True for BFS, False otherwise
def get_search_type():
  s = input("Enter 'b' for BFS, 'd' for DFS: ")
  #TODO:convert the input into lowercase using lower() method
  s = s.lower()
  while s != 'b' and s != 'd':
 s = input("The input is not valid! Enter 'b' for BFS, 'd' for DFS: ")
 s = s[0].lower()
  #TODO: Return True for BFS option selected
  return s == 'b'
#This method accept volumes of the jugs as an input from the user.
#Returns a list of two integeres representing volumes of the jugs.
```

```
def get jugs():
  print("Receiving the volume of the jugs...")
  #TODO: Create an empty list
  jugs = []
  temp = int(input("Enter first jug volume (>1): "))
  while temp < 1:
 temp = int(input("Enter a valid amount (>1): "))
  #TODO: Append the input quantity of jug into jugs list
  jugs.append(temp)
  temp = int(input("Enter second jug volume (>1): "))
  while temp < 1:
 temp = int(input("Enter a valid amount (>1): "))
  #TODO: Append the input quantity of jug into jugs list
  jugs.append(temp)
  #TODO: Return the list
  return jugs
#This method accepts the desired amount of water as an input from the user whereas
#the parameter jugs is a list of two integers representing volumes of the jugs
#Returns the desired amount of water as goal
def get goal(jugs):
  print("Receiving the desired amount of the water...")
  #TODO: Find the maximum capacity of jugs using max()
  max_amount = max(jugs)
  s = "Enter the desired amount of water (1 - {0}): ".format(max amount)
  goal amount = int(input(s))
```

```
#TODO: Accept the input again from the user if the bound of goal amount is outside the
limit between [1,max amount]
  while goal amount < 1 or goal amount > max amount:
 goal amount = int(input("Enter a valid amount (1 - \{0\}): ".format(max amount)))
  #TODO:Return the goal amount of water
  return goal amount
#This method checks whether the given path matches the goal node.
#The path parameter is a list of nodes representing the path to be checked
#The goal amount parameter is an integer representing the desired amount of water
def is goal(path, goal amount):
  print("Checking if the goal is achieved...")
  #TODO: Return the status of the latest path matches with the goal amount of another jug
  return path[-1][0] == goal\_amount
#This method validates whether the given node is already visited.
#The parameter node is a list of two integers representing current state of the jugs
#The parameter check dict is a dictionary storing visited nodes
def been there(node, check dict):
  print("Checking if {0} is visited before...".format(node))
  #TODO: Return True whether a given node already exisiting in a dictionary, otherwise False.
Use get() method of dictionary
  return check dict.get(node)
#This method returns the list of all possible transitions
#The parameter jugs is a list of two integers representing volumes of the jugs
#The parameter path is a list of nodes represeting the current path
#The parameter check dict is a dictionary storing visited nodes
def next transitions(jugs, path, check dict):
  print("Finding next transitions and checking for the loops...")
```

```
#TODO: create an empty list
  result = []
  next nodes = []
  node = []
  a_max = jugs[0]
  b_{max} = jugs[1]
  #TODO: initial amount in the first jug using path parameter
  a = path[-1][0]
  #TODO: initial amount in the second jug using path parameter
  b = path[-1][1]
  #Operation Used in Water Jug problem
  # 1. fill in the first jug
  node.append(a_max)
  node.append(b)
  if not been_there(node, check_dict):
 next nodes.append(node)
  node = []
  # 2. fill in the second jug
  #TODO: Append with the initial amount of water in first jug
  node.append(a)
  #TODO: Append with the max amount of water in second jug
  node.append(b-max)
  #TODO: Check if node is not visited then append the node in next nodes. Use
been there(..,..) method
  if not been there(node, check dict):
 next nodes.append(node)
  node = []
```

```
#3. second jug to first jug
node.append(min(a_max, a + b))
node.append(b - (node[0] - a)) # b - (a' - a)
if not been_there(node, check_dict):
  next_nodes.append(node)
node = []
# 4. first jug to second jug
#TODO: Append the minimum between the a+b and b_max
node.append(min(a + b, b_max))
node.insert(0, a - (node[0] - b))
if not been_there(node, check_dict):
  next_nodes.append(node)
node = []
# 5. empty first jug
#TODO: Append 0 to empty first jug
node.append(0)
#TODO:Append b amount for second jug
node.append(b)
if not been there(node, check dict):
  next nodes.append(node)
node = []
# 6. empty second jug
#TODO:Append a amount for first jug
node.append(a)
#TODO: Append 0 to empty second jug
node.append(0)
if not been there(node, check dict):
```

```
next nodes.append(node)
  # create a list of next paths
  for i in range(0, len(next nodes)):
 temp = list(path)
 #TODO: Append the ith index of next nodes to temp
 temp.append(next_nodes[i])
 result.append(temp)
  if len(next nodes) == 0:
 print("No more unvisited nodes...\nBacktracking...")
  else:
 print("Possible transitions: ")
 for nnode in next nodes:
 print(nnode)
  #TODO: return result
  return result
def transition(old, new, jugs):
  #TODO: Get the amount of water from old state/node for first Jug
  a = old[0]
  #TODO: Get the amount of water from old state/node for second Jug
  b = old[1]
  #TODO: Get the amount of water from new state/node for first Jug
  a prime = new[0]
  #TODO: Get the amount of water from new state/node for second Jug
  b prime = new[1]
  #TODO: Get the amount of water from jugs representing volume for first Jug
  a max = jugs[0]
  #TODO: Get the amount of water from jugs representing volume for second Jug
```

```
b_{max} = jugs[1]
  if a > a prime:
 if b == b prime:
 return "Clear {0}-liter jug:\t\t\t".format(a max)
 else:
 return "Pour {0}-liter jug into {1}-liter jug:\t".format(a_max, b_max)
  else:
 if b > b prime:
 if a == a prime:
 return "Clear {0}-liter jug:\t\t\t".format(b max)
 else:
 return "Pour {0}-liter jug into {1}-liter jug:\t".format(b max, a max)
 else:
 if a == a prime:
 return "Fill {0}-liter jug:\t\t\t".format(b_max)
 else:
 return "Fill {0}-liter jug:\t\t\t".format(a max)
def print path(path, jugs):
  print("Starting from:\t\t\t\t", path[0])
  for i in range(0, len(path) - 1):
 print(i+1,":", transition(path[i], path[i+1], jugs), path[i+1])
def search(starting_node, jugs, goal_amount, check_dict, is_breadth):
  if is_breadth:
 print("Implementing BFS...")
  else:
 print("Implementing DFS...")
```

```
goal = []
#TODO: SET accomplished to be False
accomplished = False
#TODO: Call a deque() using collections
q = collections.deque()
q.appendleft(starting_node)
while len(q) != 0:
  path = q.popleft()
  check dict[get index(path[-1])] = True
  if len(path) >= 2:
 print(transition(path[-2], path[-1], jugs), path[-1])
  if is_goal(path, goal_amount):
 #TODO: Set accomplished to be True
 accomplished = True
 goal = path
 break
  #TODO: Call next transitions method for generating the further nodes
  next moves = next transitions(jugs, path, check dict)
  #TODO: Iterate over the next moves list
  for i in next_moves:
 if is_breadth:
 q.append(i)
 else:
 q.appendleft(i)
if accomplished:
  print("The goal is achieved\nPrinting the sequence of the moves...\n")
  print path(goal, jugs)
```

```
else:

print("Problem cannot be solved.")

if __name__ == '__main__':

starting_node = [[0, 0]]

#TODO: Call the get_jugs() method

jugs = get_jugs()

#TODO: Call the get_goal() method

goal_amount = get_goal(jugs)

#TODO: Create an empty dictionary

check_dict = {}

#TODO: call the get_search_type() method

is_breadth = get_search_type()

#TODO: Call the search method with the required parameters

search(starting_node, jugs, goal_amount, check_dict, is_breadth)
```

```
Receiving the volume of the jugs...
Enter first jug volume (>1): 4
Enter second jug volume (>1): 3
Receiving the desired amount of the water...
Enter the desired amount of water (1 - 4): 2
Enter 'b' for BFS, 'd' for DFS: b
Implementing BFS...
Checking if the goal is achieved...
Finding next transitions and checking for the loops...
Checking if [4, 0] is visited before...
```

```
Steps:
0 0
4 0
4 3
0 3
3 0
3 3
4 2
0 2
True
```

Aim: WAP to implement A* algorithm in python

Theory:

A* search is the most commonly known form of best-first search. It uses heuristic function h(n), and cost to reach the node n from the start state g(n). It has combined features of UCS and greedy best-first search, by which it solve the problem efficiently. A* search algorithm finds the shortest path through the search space using the heuristic function. This search algorithm expands less search tree and provides optimal result faster. A* algorithm is similar to UCS except that it uses g(n)+h(n) instead of g(n).

Code:

def is valid(row, col):

```
import math
import heapq
# Define the Cell class
class Cell:
 def init (self):
 self.parent i = 0 \# Parent cell's row index
 self.parent j = 0 \# Parent cell's column index
 self.f = float('inf') # Total cost of the cell (g + h)
 self.g = float('inf') # Cost from start to this cell
 self.h = 0 # Heuristic cost from this cell to destination
# Define the size of the grid
ROW = 9
COL = 10
# Check if a cell is valid (within the grid)
```

```
return (row \geq = 0) and (row \leq ROW) and (col \geq = 0) and (col \leq COL)
# Check if a cell is unblocked
def is unblocked(grid, row, col):
 return grid[row][col] == 1
# Check if a cell is the destination
def is_destination(row, col, dest):
 return row == dest[0] and col == dest[1]
# Calculate the heuristic value of a cell (Euclidean distance to destination)
def calculate h value(row, col, dest):
 return ((row - dest[0]) ** 2 + (col - dest[1]) ** 2) ** 0.5
# Trace the path from source to destination
def trace_path(cell_details, dest):
 print("The Path is ")
 path = []
 row = dest[0]
 col = dest[1]
 # Trace the path from destination to source using parent cells
 while not (cell details[row][col].parent i == row and cell details[row][col].parent j ==
col):
 path.append((row, col))
 temp row = cell details[row][col].parent i
 temp col = cell details[row][col].parent j
 row = temp row
 col = temp col
 # Add the source cell to the path
 path.append((row, col))
```

```
# Reverse the path to get the path from source to destination
 path.reverse()
 # Print the path
 for i in path:
 print("->", i, end=" ")
 print()
# Implement the A* search algorithm
def a star search(grid, src, dest):
 # Check if the source and destination are valid
 if not is_valid(src[0], src[1]) or not is_valid(dest[0], dest[1]):
 print("Source or destination is invalid")
 return
 # Check if the source and destination are unblocked
 if not is unblocked(grid, src[0], src[1]) or not is unblocked(grid, dest[0], dest[1]):
 print("Source or the destination is blocked")
 return
 # Check if we are already at the destination
 if is destination(src[0], src[1], dest):
 print("We are already at the destination")
 return
 # Initialize the closed list (visited cells)
 closed_list = [[False for _ in range(COL)] for _ in range(ROW)]
 # Initialize the details of each cell
 cell_details = [[Cell() for _ in range(COL)] for _ in range(ROW)]
 # Initialize the start cell details
 i = src[0]
```

```
j = src[1]
 cell details[i][j].f = 0
 cell_details[i][j].g = 0
 cell details[i][j].h = 0
 cell details[i][j].parent i = i
 cell_details[i][j].parent_j = j
 # Initialize the open list (cells to be visited) with the start cell
 open list = []
 heapq.heappush(open list, (0.0, i, j))
 # Initialize the flag for whether destination is found
 found dest = False
 # Main loop of A* search algorithm
 while len(open list) > 0:
 # Pop the cell with the smallest f value from the open list
 p = heapq.heappop(open list)
 # Mark the cell as visited
 i = p[1]
 j = p[2]
 closed_list[i][j] = True
 # For each direction, check the successors
 directions = [(0, 1), (0, -1), (1, 0), (-1, 0), (1, 1), (1, -1), (-1, 1),
(-1, -1)
 for dir in directions:
 new_i = i + dir[0]
 new j = j + dir[1]
 # If the successor is valid, unblocked, and not visited
```

```
if is valid(new i, new j) and is unblocked(grid, new i, new j) and not
closed_list[new_i][new_j]:
 # If the successor is the destination
 if is_destination(new_i, new_j, dest):
 # Set the parent of the destination cell
 cell details[new i][new j].parent i = i
 cell details[new i][new j].parent j = j
 print("The destination cell is found")
 # Trace and print the path from source to destination
 trace_path(cell_details, dest)
 found dest = True
 return
 else:
 # Calculate the new f, g, and h values
 g_new = cell_details[i][j].g + 1.0
 h new = calculate h value(new i, new j, dest)
 f \text{ new} = g \text{ new} + h \text{ new}
 # If the cell is not in the open list or the new f value is
smaller
 if cell_details[new_i][new_j].f == float('inf') or
cell details[new i][new j].f > f new:
 # Add the cell to the open list
 heapq.heappush(open list, (f new, new i, new j))
 # Update the cell details
 cell details[new i][new j].f = f new
 cell_details[new_i][new_j].g = g_new
 cell details[new i][new j].h = h new
 cell_details[new_i][new_j].parent_i = i
 cell details[new i][new j].parent j = j
 # If the destination is not found after visiting all cells
```

if not found dest:

```
print("Failed to find the destination cell")
def main():
 # Define the grid (1 for unblocked, 0 for blocked)
 grid = [
 [1, 0, 1, 1, 1, 1, 0, 1, 1, 1],
 [1, 1, 1, 0, 1, 1, 1, 0, 1, 1],
 [1, 1, 1, 0, 1, 1, 0, 1, 0, 1],
 [0, 0, 1, 0, 1, 0, 0, 0, 0, 1],
 [1, 1, 1, 0, 1, 1, 1, 0, 1, 0],
 [1, 0, 1, 1, 1, 1, 0, 1, 0, 0],
 [1, 0, 0, 0, 0, 1, 0, 0, 0, 1],
 [1, 0, 1, 1, 1, 1, 0, 1, 1, 1],
 [1, 1, 1, 0, 0, 0, 1, 0, 0, 1]
 ]
 # Define the source and destination
 src = [8, 0]
 dest = [0, 0]
 # Run the A* search algorithm
 a star search(grid, src, dest)
if __name__ == "__main__":
 main()
```

```
The destination cell is found The Path is -> (8, 0) -> (6, 0) -> (5, 0) -> (4, 1) -> (3, 2) -> (2, 1) -> (1, 0) -> (0, 0)
```


Aim: WAP to implement Tic-Tac-Toe game problem.

Theory:

Minimax is a artifical intelligence applied in two player games, such as tic-tac-toe, checkers, chess and go. This games are known as zero-sum games, because in a mathematical representation: one player wins (+1) and other player loses (-1) or both of anyone not to win (0).

Minimax is a type of adversarial search algorithm for generating and exploring game trees. It is mostly used to solve zero-sum games where one side's gain is equivalent to other side's loss, so adding all gains and subtracting all losses end up being zero.

Adversarial search differs from conventional searching algorithms by adding opponents into the mix. Minimax algorithm keeps playing the turns of both player and the opponent optimally to figure out the best possible move.

The above tree shows two possible scores when maximizer makes left and right moves.

```
#Import the necessary libraries
import numpy as np
from math import inf as infinity
#Set the Empty Board
game_state = [['','',''],
 ['','',''],
 ['','','']]
#Create the Two Players as 'X'/'O'
players = ['X', 'O']
#Method for checking the correct move on Tic-Tac-Toe
def play_move(state, player, block_num):
  if state[int((block_num-1)/3)][(block_num-1)%3] == ' ':
 #TODO: Assign the player move on the current position of Tic-Tac-Toe if condition is
True
 state[int((block num-1)/3)][(block num-1)%3] = player
  else:
 block num = int(input("Block is not empty, ya blockhead! Choose again: "))
 #TODO: Recursively call the play move
 play move(state, player, block num)
#Method to copy the current game state to new state of Tic-Tac-Toe
def copy game state(state):
  new_state = [['','',''],['','',''],['','','']]
  for i in range(3):
 for j in range(3):
 #TODO: Copy the Tic-Tac-Toe state to new_state
 new state[i][j] = state[i][j]
  #TODO: Return the new_state
  return new state
```

```
#Method to check the current state of the Tic-Tac-Toe
def check_current_state(game_state):
  #TODO: Set the draw_flag to 0
  draw_flag = 0
  for i in range(3):
 for j in range(3):
 if game_state[i][j] == ' ':
 draw_flag = 1
  if draw_flag == 0:
 return None, "Draw"
  # Check horizontals in first row
  if (game\_state[0][0] == game\_state[0][1] and game\_state[0][1] == game\_state[0][2] and
game_state[0][0] != ' '):
 return game_state[0][0], "Done"
  #TODO: Check horizontals in second row
  if (game state[1][0] == game state[1][1] and game state[1][1] == game state[1][2] and
game_state[1][0] != ' '):
 return game_state[1][0], "Done"
  #TODO: Check horizontals in third row
  if (game\_state[2][0] == game\_state[2][1] and game\_state[2][1] == game\_state[2][2] and
game_state[2][0] != ' '):
 return game state[2][0], "Done"
  # Check verticals in first column
  game_state[0][0] != ' '):
 return game state[0][0], "Done"
  # Check verticals in second column
  if (game state[0][1] == game state[1][1] and game state[1][1] == game state[2][1] and
game_state[0][1] != ' '):
 return game_state[0][1], "Done"
```

```
# Check verticals in third column
  if (game\_state[0][2] == game\_state[1][2] and game\_state[1][2] == game\_state[2][2] and
game_state[0][2] != ' '):
 return game_state[0][2], "Done"
  # Check left diagonal
  if (game state[0][0] == game state[1][1] and game state[1][1] == game state[2][2] and
game_state[1][1] != ' '):
 return game_state[1][1], "Done"
  # Check right diagonal
  if (game\_state[0][2] == game\_state[1][1] and game\_state[1][1] == game\_state[2][0] and
game_state[1][1] != ' '):
 return game_state[1][1], "Done"
  return None, "Not Done"
#Method to print the Tic-Tac-Toe Board
def print_board(game_state):
  print('----')
  print('| ' + str(game_state[0][0]) + ' || ' + str(game_state[0][1]) + ' || ' + str(game_state[0][2]) + '
|')
  print('----')
  print('| ' + str(game_state[1][0]) + ' || ' + str(game_state[1][1]) + ' || ' + str(game_state[1][2]) + '
|')
  print('----')
  print('| ' + str(game_state[2][0]) + ' || ' + str(game_state[2][1]) + ' || ' + str(game_state[2][2]) + '
|')
  print('----')
#Method for implement the Minimax Algorithm
def getBestMove(state, player):
  #TODO: call the check_current_state method using state parameter
  winner_loser , done = check_current_state(state)
```

```
#TODO:Check condition for winner, if winner loser is 'O' then Computer won
#else if winner loser is 'X' then You won else game is draw
if done == "Done" and winner loser == '0':
  return 1
elif done == "Done" and winner_loser == 'X':
  return -1
elif done == "Draw":
  return 0
#TODO: set moves to empty list
moves = []
#TODO: set empty cells to empty list
empty cells = []
#Append the block num to the empty cells list
for i in range(3):
  for j in range(3):
 if state[i][j] == ' ':
 empty_cells.append(i*3 + (j+1))
#TODO:Iterate over all the empty cells
for empty cell in empty cells:
  #TODO: create the empty dictionary
  move = \{\}
  #TODO: Assign the empty cell to move['index']
  move['index'] = empty_cell
  #Call the copy_game_state method
  new state = copy game state(state)
  #TODO: Call the play move method with new state, player, empty cell
```

```
play move(new state, player, empty cell)
 #if player is computer
 if player == 'O':
 #TODO: Call getBestMove method with new state and human player ('X') to make
more depth tree for human
 result = getBestMove(new state, 'X')
 move['score'] = result
 else:
 #TODO: Call getBestMove method with new state and computer player('O') to make
more depth tree for computer
 result = getBestMove(new state, 'O')
 move['score'] = result
 moves.append(move)
  # Find best move
  best move = None
  #Check if player is computer('O')
  if player == "O":
 #TODO: Set best as -infinity for computer
 best = float("-inf")
 for move in moves:
 #TODO: Check if move['score'] is greater than best
 if move['score'] > best:
 best = move['score']
 best move = move['index']
  else:
 #TODO: Set best as infinity for human
 best = float("inf")
 for move in moves:
 #TODO: Check if move['score'] is less than best
```


```
if move['score'] < best:
 best = move['score']
 best_move = move['index']
  return best move
# Now PLaying the Tic-Tac-Toe Game
play_again = 'Y'
while play again == 'Y' or play again == 'y':
  #Set the empty board for Tic-Tac-Toe
  game state = [['','',''],
 ['','',''],
 ['','','']]
  #Set current_state as "Not Done"
  current state = "Not Done"
  print("\nNew Game!")
  #print the game_state
  print_board(game_state)
  #Select the player choice to start the game
  player choice = input("Choose which player goes first - X (You) or O(Computer): ")
  #Set winner as None
  winner = None
  #if player_choice is ('X' or 'x') for humans else for computer
  if player choice == 'X' or player choice == 'x':
 #TODO: Set current_player_idx is 0
 current player idx = 0
  else:
 #TODO: Set current player idx is 1
```

```
current player idx = 1
  while current state == "Not Done":
 #For Human Turn
 if current player idx == 0:
 block choice = int(input("Your turn please! Choose where to place (1 to 9): "))
 #TODO: Call the play_move with parameters as game_state
,players[current player idx], block choice
 play move(game state, players[current player idx], block choice)
 else: # Computer turn
 block choice = getBestMove(game state, players[current player idx])
 #TODO: Call the play move with parameters as game state
,players[current_player_idx], block_choice
 play move(game state, players[current player idx], block choice)
 print("AI plays move: " + str(block choice))
 print board(game state)
 #TODO: Call the check current state function for game state
 winner, current state = check current state(game state)
 if winner is not None:
 print(str(winner) + " won!")
 else:
 current player idx = (current player idx + 1)\%2
 if current state is "Draw":
 print("Draw!")
  play again = input('Wanna try again?(Y/N):')
  if play again == 'N':
 print('Thank you for playing Tic-Tac-Toe Game!!!!!!!')
```

Aim: Implement Graph coloring problem using python

Theory:

Graph coloring refers to the problem of coloring vertices of a graph in such a way that no two adjacent vertices have the same color. This is also called the vertex coloring problem. If coloring is done using at most m colors, it is called m-coloring.

Code:

```
#Import the necessary libraries
```

from typing import Generic, TypeVar, Dict, List, Optional

from abc import ABC, abstractmethod

#Declares a type variable V as variable type and D as domain type

V = TypeVar('V') # variable type

D = TypeVar('D') # domain type

#This is a Base class for all constraints

class Constraint(Generic[V, D], ABC):

The variables that the constraint is between

def __init__(self, variables: List[V]) -> None:

self.variables = variables

```
# This is an abstract method which must be overridden by subclasses
  @abstractmethod
  def satisfied(self, assignment: Dict[V, D]) -> bool:
# A constraint satisfaction problem consists of variables of type V
# that have ranges of values known as domains of type D and constraints
# that determine whether a particular variable's domain selection is valid
class CSP(Generic[V, D]):
  def init (self, variables: List[V], domains: Dict[V, List[D]]) -> None:
 # variables to be constrained
 #TODO: Assign variables parameter to self.variables
 self.variables: List[V] = variables
 # domain of each variable
 #TODO: Assign domains parameter to self.domains
 self.domains: Dict[V, List[D]] = domains
 #TODO: Assign an empty dictionary to self.constraints
 self.constraints: Dict[V, List[Constraint[V, D]]] = {}
 #TODO:Iterate over self.variables
 for variable in self.variables:
 self.constraints[variable] = []
 #TODO:If the variable is not in domains, then raise a LookupError("Every variable
should have a domain assigned to it.")
 if variable not in self.domains:
 raise LookupError("Every variable should have a domain assigned to it.")
  #This method add constraint to variables as per their domains
  def add constraint(self, constraint: Constraint[V, D]) -> None:
 for variable in constraint.variables:
 if variable not in self.variables:
 raise LookupError("Variable in constraint not in CSP")
 else:
 self.constraints[variable].append(constraint)
```

```
# Check if the value assignment is consistent by checking all constraints
  # for the given variable against it
  def consistent(self, variable: V, assignment: Dict[V, D]) -> bool:
 #TODO: Iterate over self.constraints[variable]
 for constraint in self.constraints[variable]:
 #TODO: if constraint not satisfied then return False
 if not constraint.satisfied(assignment):
 return False
 #TODO: otherwise return True
 return True
  #This method is performing the backtracking search to find the result
  def backtracking search(self, assignment: Dict[V, D] = {}) -> Optional[Dict[V, D]]:
 # assignment is complete if every variable is assigned (our base case)
 if len(assignment) == len(self.variables):
 return assignment
 # get all variables in the CSP but not in the assignment
 unassigned: List[V] = [v \text{ for } v \text{ in self.variables if } v \text{ not in assignment}]
 # get the every possible domain value of the first unassigned variable
 first: V = unassigned[0]
 #TODO: Iterate over self.domains[first]
 for value in self.domains[first]:
 local assignment = assignment.copy()
 #TODO: Assign the value
 local assignment[first] = value
 # if we're still consistent, we recurse (continue)
 if self.consistent(first, local assignment):
 #TODO: recursively call the self.backtracking search method based on the
local assignment
 result: Optional[Dict[V, D]] = self.backtracking search(local assignment)
```

```
# if we didn't find the result, we will end up backtracking
 if result is not None:
 return result
 return None
#MapColoringConstraint is a subclass of Constraint class
class MapColoringConstraint(Constraint[str, str]):
  def init (self, place1: str, place2: str) -> None:
 super().__init__([place1, place2])
 self.place1: str = place1
 self.place2: str = place2
  #Define the abstract method satisfied in subclass
  def satisfied(self, assignment: Dict[str, str]) -> bool:
 # If either place is not in the assignment then it is not
 # yet possible for their colors to be conflicting
 if self.place1 not in assignment or self.place2 not in assignment:
 return True
 # check the color assigned to place1 is not the same as the
 # color assigned to place2
 return assignment[self.place1] != assignment[self.place2]
#Main starts
if name == " main ":
  #Initializes the variables as per the regions of the graph
  variables: List[str] = ["BOX 1", "BOX 2", "BOX 4",
 "BOX 3", "BOX 5", "BOX 6", "BOX 7"]
  #TODO: Initialize the domain as empty dictionary
  domains: Dict[str, List[str]] = {}
  for variable in variables:
 #Initialize the domain of each variable
 domains[variable] = ["red", "green", "blue"]
  #Instantiate the object of CSP
  csp: CSP[str, str] = CSP(variables, domains)
  #Add constraints to the given MAP problem
```

```
csp.add constraint(MapColoringConstraint("BOX 1", "BOX 2"))
  csp.add constraint(MapColoringConstraint("BOX 1", "BOX 4"))
  csp.add constraint(MapColoringConstraint("BOX 4", "BOX 2"))
  csp.add constraint(MapColoringConstraint("BOX 3", "BOX 2"))
  csp.add constraint(MapColoringConstraint("BOX 3", "BOX 4"))
  csp.add constraint(MapColoringConstraint("BOX 3", "BOX 5"))
  csp.add constraint(MapColoringConstraint("BOX 5", "BOX 4"))
  csp.add constraint(MapColoringConstraint("BOX 6", "BOX 4"))
  csp.add constraint(MapColoringConstraint("BOX 6", "BOX 5"))
  csp.add constraint(MapColoringConstraint("BOX 6", "BOX 7"))
  #Finding the solution to the problem by calling the backtracking search() method
  solution: Optional[Dict[str, str]] = csp.backtracking search()
  if solution is None:
 print("No solution found!")
  else:
 print(solution)
#SendMoreMoneyConstraint is a subclass of Constraint class
class SendMoreMoneyConstraint(Constraint[str, int]):
  def init (self, letters: List[str]) -> None:
 super(). init (letters)
 self.letters: List[str] = letters
  def satisfied(self, assignment: Dict[str, int]) -> bool:
 # if there are duplicate values then it's not a solution
 if len(set(assignment.values())) < len(assignment):
 return False
 # if all variables have been assigned, check if it adds correctly
 if len(assignment) == len(self.letters):
 s: int = assignment["S"]
 e: int = assignment["E"]
 n: int = assignment["N"]
```

```
d: int = assignment["D"]
 m: int = assignment["M"]
 o: int = assignment["O"]
 r: int = assignment["R"]
 y: int = assignment["Y"]
 send: int = s * 1000 + e * 100 + n * 10 + d
 more: int = m * 1000 + o * 100 + r * 10 + e
 money: int = m * 10000 + o * 1000 + n * 100 + e * 10 + y
 return send + more == money
 return True # no conflict
if name == " main ":
  letters: List[str] = ["S", "E", "N", "D", "M", "O", "R", "Y"]
  possible digits: Dict[str, List[int]] = {}
  for letter in letters:
 possible digits[letter] = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
  possible digits ["M"] = [1] # so we don't get answers starting with a 0
  csp: CSP[str, int] = CSP(letters, possible digits)
  csp.add constraint(SendMoreMoneyConstraint(letters))
  solution: Optional[Dict[str, int]] = csp.backtracking search()
  if solution is None:
 print("No solution found!")
  else:
 print(solution)
```

Output:

```
{'BOX_1': 'red', 'BOX_2': 'green', 'BOX_4': 'blue', 'BOX_3': 'red', 'BOX_5': 'green', 'BOX_6': 'red', 'BOX_7': 'green'}
{'S': 9, 'E': 5, 'N': 6, 'D': 7, 'M': 1, 'O': 0, 'R': 8, 'Y': 2}
```

Program 10

Aim: WAP to implement DFS for water jug problem using Python

Theory:

The Water Jug Problem is approached using the Depth-First Search (DFS) algorithm. The algorithm starts with an empty stack and pushes the initial state (both jugs empty) onto the stack. While the stack is not empty, it pops a state from the stack, checks if the state represents the desired quantity, generates all possible next states from the current state, and pushes them onto the stack. This process continues until the stack becomes empty or the desired quantity is found.

Code:

```
def solveWaterJugProblem(capacity jug1, capacity jug2, desired quantity):
  stack = []
  stack.append((0, 0)) # Initial state: both jugs empty
  while stack:
 current state = stack.pop()
 if current state[0] == desired quantity or current state[1] == desired quantity:
 return current state
 next states = generateNextStates(current state, capacity jug1, capacity jug2)
 stack.extend(next states)
  return "No solution found"
def generateNextStates(state, capacity_jug1, capacity_jug2):
  next states = []
  # Fill Jug 1
```

```
next_states.append((capacity_jug1, state[1]))
  # Fill Jug 2
  next states.append((state[0], capacity jug2))
  # Empty Jug 1
  next_states.append((0, state[1]))
  # Empty Jug 2
  next_states.append((state[0], 0))
  # Pour water from Jug 1 to Jug 2
  pour_amount = min(state[0], capacity_jug2 - state[1])
  next_states.append((state[
0] - pour_amount, state[1] + pour_amount))
  # Pour water from Jug 2 to Jug 1
  pour_amount = min(state[1], capacity_jug1 - state[0])
  next_states.append((state[0] + pour_amount, state[1] - pour_amount))
  return next states
```

Program 11

Aim: Tokenization of word and Sentences with the help of NLTK package

Theory:

NLTK is a leading platform for building Python programs to work with human language data. It provides easy-to-use interfaces to over 50 corpora and lexical resources such as WordNet, along with a suite of text processing libraries for classification, tokenization, stemming, tagging, parsing, and semantic reasoning, wrappers for industrial-strength NLP libraries, and an active discussion forum.

Code:

```
#Import the necessary libraries
import nltk
 # Python library for NLP
from nltk.corpus import twitter samples # sample Twitter dataset from NLTK
import matplotlib.pyplot as plt
 # library for visualization
import random
 # pseudo-random number generator
import numpy as np
# downloads sample twitter dataset. execute the line below if running on a local machine.
nltk.download('twitter samples')
# select the set of positive and negative tweets
all positive tweets = twitter samples.strings('positive tweets.json')
all negative tweets = twitter samples.strings('negative tweets.json')
#TODO: Print the size of positive and negative tweets
print('Number of positive tweets: ', len(all positive tweets))
print('Number of negative tweets: ', len(all negative tweets))
#TODO:Print the type of positive and negative tweets, using type()
print('\nThe type of all positive tweets is: ', type(all positive tweets))
print('The type of a tweet entry is: ', type(all positive tweets[0]))
```

```
#PLOT the positive and negative tweets in a pie-chart
# Declare a figure with a custom size
fig = plt.figure(figsize=(5, 5))
# labels for the two classes
labels = 'Positives', 'Negative'
# Sizes for each slide
sizes = [len(all positive tweets), len(all negative tweets)]
# Declare pie chart, where the slices will be ordered and plotted counter-clockwise:
plt.pie(sizes, labels=labels, autopct='%1.1f%%',
 shadow=True, startangle=90)
# Equal aspect ratio ensures that pie is drawn as a circle.
plt.axis('equal')
# Display the chart
plt.show()
#TODO: Display a random tweet from positive and negative tweet. The size of positive and
negative tweets are 5000 each.
#Generate a random number between 0 and 5000 using random.randint()
# print positive in greeen
print('\033[92m' + all positive tweets[np.random.randint(0,5000)])
# print negative in red
print('\033[91m' + all negative tweets[np.random.randint(0,5000)])
# Our selected sample. Complex enough to exemplify each step
tweet = all_positive_tweets[2277]
print(tweet)
# download the stopwords from NLTK
nltk.download('stopwords')
```

```
import re
 # library for regular expression operations
import string
 # for string operations
from nltk.corpus import stopwords
 # module for stop words that come with NLTK
from nltk.stem import PorterStemmer
 # module for stemming
from nltk.tokenize import TweetTokenizer # module for tokenizing strings
print('\033[92m' + tweet)
print('\033[94m')
# remove old style retweet text "RT"
tweet2 = re.sub(r'^RT[\s]+', ", tweet)
# remove hyperlinks
tweet2 = re.sub(r'\https?:/.*[\r\n]*', ", tweet2)
# remove hashtags
# only removing the hash # sign from the word
tweet2 = re.sub(r'\#', ", tweet2)
print(tweet2)
print()
print('\033[92m' + tweet2)
print('\033[94m')
# instantiate tokenizer class
tokenizer = TweetTokenizer(preserve_case=False, strip_handles=True,
 reduce len=True)
# tokenize tweets
tweet tokens = tokenizer.tokenize(tweet2)
```

#Import the necessary libraries

```
print()
print('Tokenized string:')
print(tweet_tokens)
#Import the english stop words list from NLTK
stopwords english = stopwords.words('english')
print('Stop words\n')
print(stopwords_english)
print('\nPunctuation\n')
print(string.punctuation)
print()
print('\033[92m')
print(tweet_tokens)
print('\033[94m')
#TODO: Create the empty list to store the clean tweets after removing stopwords and
punctuation
tweets_clean = []
#TODO: Remove stopwords and punctuation from the tweet tokens
for word in tweet tokens: # Go through every word in your tokens list
  if (word not in stopwords_english and # remove stopwords
 word not in string.punctuation): # remove punctuation
 #TODO: Append the clean word in the tweets_clean list
 tweets_clean.append(word)
print('removed stop words and punctuation:')
print(tweets clean)
print()
print('\033[92m')
print(tweets_clean)
```

```
print('\033[94m')
# Instantiate stemming class
stemmer = PorterStemmer()
#TODO: Create an empty list to store the stems
tweets_stem = []
#TODO: Itearate over the tweets clean fot stemming
for word in tweets clean:
  #TODO:call the stem function for stemming the word
  stem word = stemmer.stem(word)
 # stemming word
  #TODO:Append the stem word in tweets stem list
  tweets_stem.append(stem_word)
print('stemmed words:')
print(tweets_stem)
def process tweet(tweet):
  """Process tweet function.
  Input:
 tweet: a string containing a tweet
  Output:
 tweets clean: a list of words containing the processed tweet
  *****
  stemmer = PorterStemmer()
  stopwords_english = stopwords.words('english')
  # remove stock market tickers like $GE
  tweet = re.sub(r'\) w*', ", tweet)
  # remove old style retweet text "RT"
  tweet = re.sub(r'^RT[\s]+', ", tweet)
  # remove hyperlinks
```

```
tweet = re.sub(r'https?: \lor \lor .*[\r\n]*', ", tweet)
  # remove hashtags
  # only removing the hash # sign from the word
  tweet = re.sub(r'#', ", tweet)
  # tokenize tweets
  tokenizer = TweetTokenizer(preserve_case=False, strip_handles=True,
 reduce_len=True)
  tweet_tokens = tokenizer.tokenize(tweet)
  tweets_clean = []
  for word in tweet_tokens:
 if (word not in stopwords_english and # remove stopwords
 word not in string.punctuation): # remove punctuation
 # tweets_clean.append(word)
 stem_word = stemmer.stem(word) # stemming word
 tweets_clean.append(stem_word)
  return tweets_clean
# choose the same tweet
tweet = all positive tweets[2277]
print()
print('\033[92m')
print(tweet)
print('\033[94m')
#TODO: call the process_tweet function
tweets stem = process tweet(tweet)
print('preprocessed tweet:')
print(tweets stem) # Print the result
#TODO: Concatenate the lists, 1st part is the positive tweets followed by the negative
```

```
tweets = all positive tweets + all negative tweets
# let's see how many tweets we have
print("Number of tweets: ", len(tweets))
# make a numpy array representing labels of the tweets
labels = np.append(np.ones((len(all_positive_tweets))), np.zeros((len(all_negative_tweets))))
dictionary = {'key1': 1, 'key2': 2}
# Add a new entry
dictionary['key3'] = -5
# Overwrite the value of key1
dictionary['key1'] = 0
print(dictionary)
# Square bracket lookup when the key exist
print(dictionary['key2'])
# The output of this line is intended to produce a KeyError
print(dictionary['key8'])
# This prints a message because the key is not found
if 'key7' in dictionary:
  print(dictionary['key7'])
else:
  print('key does not exist!')
# This prints -1 because the key is not found and we set the default to -1
print(dictionary.get('key7', -1))
def build_freqs(tweets, ys):
  """Build frequencies.
  Input:
 tweets: a list of tweets
 ys: an m x 1 array with the sentiment label of each tweet
 (either 0 or 1)
```

```
Output:
 freqs: a dictionary mapping each (word, sentiment) pair to its
 frequency
  *****
  # Convert np array to list since zip needs an iterable.
  # The squeeze is necessary or the list ends up with one element.
  # Also note that this is just a NOP if ys is already a list.
  yslist = np.squeeze(ys).tolist()
  # Start with an empty dictionary and populate it by looping over all tweets
  # and over all processed words in each tweet.
  #TODO:Create the empty dictionary
  freqs = \{\}
  for y, tweet in zip(yslist, tweets):
 #TODO: Iterate over all the words returned by calling the process tweet() function for
each tweet
 for word in process tweet(tweet):
 pair = (word, y)
 #TODO: If pair matches in the dictionary, then increment the count of corresponding
pair.
 if pair in freqs:
 freqs[pair] +=1
 else:
 #TODO: If pair does not matches in the dictionary, then set the count of
corresponding pair as 1.
 freqs[pair] = 1
  #TODO: Return the dictionary
  return freqs
#TODO: Call the build freqs function to create frequency dictionary based on tweets and labels
freqs = build freqs(tweets, labels)
#TODO: Display the data type of freqs
```

```
print(ftype(freqs) = {type(freqs)}')
#TODO: Display the length of the dictionary
print(f'len(freqs) = {len(freqs)}')
#TODO: prinf all the key-value pair of frequency dictionary
for key, value in freqs.items():
  print(key, value)
# select some words to appear in the report. we will assume that each word is unique (i.e. no
duplicates)
keys = ['happi', 'merri', 'nice', 'good', 'bad', 'sad', 'mad', 'best', 'pretti',
 '♥', ':)', ':(', 'ᢒ', 'ভ', 'ඐ', 'ඖ', 'ෳ'',
 'song', 'idea', 'power', 'play', 'magnific']
#TODO: Create the empty list as list representing our table of word counts, where
#each element consist of a sublist with this pattern: [<word>, <positive count>,
<negative_count>].
data = []
#TODO:Iterate over each word in keys
for word in keys:
  # initialize positive and negative counts
  pos = 0
  neg = 0
  # retrieve number of positive counts
  if (word, 1) in freqs:
 pos = freqs[(word, 1)]
  # retrieve number of negative counts
```

```
if (word, 0) in freqs:
 neg = freqs[(word, 0)]
  # append the word counts to the table
  data.append([word, pos, neg])
data
fig, ax = plt.subplots(figsize = (8, 8))
# convert positive raw counts to logarithmic scale. we add 1 to avoid log(0)
x = np.log([x[1] + 1 \text{ for } x \text{ in data}])
# do the same for the negative counts
y = np.log([x[2] + 1 \text{ for } x \text{ in data}])
# Plot a dot for each pair of words
ax.scatter(x, y)
# assign axis labels
plt.xlabel("Log Positive count")
plt.ylabel("Log Negative count")
# Add the word as the label at the same position as you added the points just before
for i in range(0, len(data)):
 ax.annotate(data[i][0], (x[i], y[i]), fontsize=12)
ax.plot([0, 9], [0, 9], color = 'red') # Plot the red line that divides the 2 areas.
plt.show()
```

Output:

Punctuation

!"#\$%&'()*+,-./:;<=>?@[\]^_`{|}~

```
[nltk_data] Downloading package twitter_samples to /root/nltk_data...
[nltk_data] Unzipping corpora/twitter_samples.zip.
True
```

```
Number of positive tweets: 5000

Number of negative tweets: 5000

The type of all_positive_tweets is: <class 'list'>
The type of a tweet entry is: <class 'str'>
```


```
@Stijneman happy tripping, Farbridges! :-)
@gracioussam I kinda miss Pamela and good!Anna :(
```

 $\textit{My beautiful sunflowers on a sunny Friday morning off:) \#sunflowers \#favourites \#happy \#Friday off... $$ \underline{\text{https://t.co/3tfYomON1i}}$ $$$

[nltk_data] Downloading package stopwords to /root/nltk_data...
[nltk_data] Unzipping corpora/stopwords.zip.
True

My beautiful sunflowers on a sunny Friday morning off :) #sunflowers #favourites #happy #Friday off… https://t.co/3tfYom⊙Nli

```
Tokenized string:
['my', 'beautiful', 'sunflowers', 'on', 'a', 'sunny', 'friday', 'morning', 'off', ':)', '#sunflowers', '#favourites', '#happy', '#friday', 'off', '_', 'https://t.co/3tfYom0N1i']

Stop words
['i', 'me', 'my', 'myself', 'we', 'our', 'ours', 'ourselves', 'you', "you're", "you've", "you'll", "you'd", 'your', 'yourself',
```

```
['my', 'beautiful', 'sunflowers', 'on', 'a', 'sunny', 'friday', 'morning', 'off', ':)', '#sunflowers', '#favourites', '#happy', '#friday', 'off', '_', 'https://t.co/3tfYom@Mlli']
removed stop words and punctuation:
```

```
['beautiful', 'sumflowers', 'summy', 'friday', 'morning', ':)', '#sumflowers', '#favourites', '#happy', '#friday', '-', 'https://t.co/3tfyomonli']

stemmed words:
['beauti', 'sumflow', 'summi', 'friday', 'morn', ':)', '#sumflow', '#favourit', '#happi', '#friday', '-', 'https://t.co/3tfyomonli']

My beautiful sumflowers on a sunny Friday morning off:) #sumflowers #favourites #happy #Friday off... https://t.co/3tfYomonli
preprocessed tweet:
['beauti', 'sunflow', 'sunni', 'friday', 'morn', ':)', 'sunflow', 'favourit', 'happi', 'friday', '--']

Number of tweets: 10000

{'key1': 0, 'key2': 2, 'key3': -5}

key does not exist!
-1

type(freqs) = <class 'dict'>
len(freqs) = 13065

('yg', 0.0) 1
('gg', 0.0) 3
```

('sxrew', 0.0) 1 ('dissappear', 0.0) 1

('nrltigersroost', 0.0) 1

('indiana', 0.0) 2 ('hibb', 0.0) 1

('rlyyi', 0.0) 1 ('septum', 0.0) 1 ('pierc', 0.0) 2 ('goood', 0.0) 1

('biblethump', 0.0) 1

('swap', 0.0) 1 ('bleed', 0.0) 1 ('ishal', 0.0) 1 ('mi', 0.0) 2 ('thaank', 0.0) 1 ('jhezz', 0.0) 1 ('sneak', 0.0) 3 ('soft', 0.0) 1 ('defenc', 0.0) 1

```
'happi', 211, 25],
'merri', 1, 0],
'nice', 98, 19],
'good', 238, 101],
'bad', 18, 73],
'sad', 5, 123],
'mad', 4, 11],
'best', 65, 22],
'pretti', 20, 15],
 ♥', 29, 21],
 ', 3568, 2],
 ', 1, 4571],
 , 1, 3],
 , 0, 2],
 , 5, 1],
 , 2, 1],
 ', 0, 210],
'song', 22, 27],
'idea', 26, 10],
'power', 7, 6],
'play', 46, 48],
'magnific', 2, 0]]
```

