National University of Computer and Emerging Sciences

CL 461 Artificial Intelligence

Lab Manual 01 Introduction to Python

Contents

What is AI?	2
AI in daily lives	2
Configuration Guide	3
Installation Steps:	3
Step#1	3
Step#2:	4
Step#3:	4
Step#4:	5
Step#5:	5
Step#6:	6
Modules in Python:	7
Strings:	8
Indexing of string:	9
Defining a Function:	10
For loop Statement:	11
While Loop:	12
Conditional Statements:	12
If-Else Statement:	12
The if-elif-else Statement:	13
ShortHand If Else Statement:	13
Nested If Else Statement:	13
Pass Statement:	14
AND OR Statements:	15
Lah#1 Evereise	16

WHAT IS AI?

Artificial intelligence (AI) refers to the simulation of human intelligence in machines that are programmed to think like humans and mimic their actions. The term may also be applied to any machine that exhibits traits associated with a human mind such as learning and problem-solving.

AI IN DAILY LIVES

With all the excitement and hype about AI that's "just around the corner" <u>self-driving cars</u>, instant machine translation, etc. it can be difficult to see how AI is affecting the lives of regular people from moment to moment. What are examples of artificial intelligence that you're already using right now?

CONFIGURATION GUIDE

Link to download software

https://www.anaconda.com/products/individual

 After clicking the download option you will have the option to download any compatible software of your choice.

INSTALLATION STEPS:

STEP#1

• Select the option, Install for Just Me which is also recommended one.

Lab 01: Introduction to Python

STEP#2:

• You need at-least 3GB of space in the specified folder where you want to install Anaconda.

STEP#3:

• Now, you can start working on your Anaconda.

STEP#4:

• This is the interface of Anaconda, from here we can see different python IDE's. You are free to use either Jupyter Notebook or Spyder.

STEP#5:

• If you are using a jupyter notebook just click the "Launch" option and you will see the screen below in one of your default browsers.

Lab 01: Introduction to Python

• But if sometimes it won't open in your browser and shows a note notepad file of your launching server like this:

```
nbserver-4156-open - Notepad
File Edit Format View Help
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta http-equiv="refresh" content="1;url=http://localhc</pre>
 <title>Opening Jupyter Notebook</title>
 <script>
 setTimeout(function() {
 window.location.href = "http://localhost:8807/tree?t
 }, 1000);
 </script>
</head>
<body>
>
 This page should redirect you to Jupyter Notebook. If it
 <a href="http://localhost:8807/tree?token=774c98ff1d53e9"
```

- So in that case you have to select the "URL" value in the between the meta tags in your notepad file till the token id and copy paste that url value on your browser and same as above screen will be displayed:
- Below is the URL path of the notebook in my PC and in your notepad you have your individual paths, this is the alternate if the jupyter notebook cannot open directly.
- Copy the URL value from http till the full token value without collins.

URL=http://localhost:8807/tree?token=774c98ff1d53e94346efabc462c8bb030df654dd59d4d80c

STEP#6:

• Now, in the end you can select the New option from your Jupyter Notebook window under the new tab you have to select Python3 file to create your .py file and in the end you have created your first python file successfully and you are free to work there.

Lab 01: Introduction to Python

Modules in Python:

- A module allows you to logically organize your Python code. Grouping related code into a module makes the code easier to understand and use. A module is a file consisting of Python code. A module can define functions, classes and variables.
- In Python, modules are accessed by using the 'import' statement. When you do this, you execute the code of the module, keeping the scopes of the definitions so that your current file(s) can make use of these.
- Many build-in modules of python, some of above
 - 1. Math
 - 2. Random
 - 3. Fraction
 - 4. Decimal
 - 5. OS

Operator in Python:

- Basic algebraic operations
 - ✓ Four arithmetic operations: a+b, a-b, a*b, a/b
 - ✓ Exponentiation: a**b
 - ✓ Other elementary functions are not part of standard Python, but included in packages like NumPy and SciPy
- Comparison operators
 - ✓ Greater than, less than, etc.: a < b, a > b, a <= b, a >= b
 - ✓ Identity tests: a == b, a != b
- Bitwise operators
 - ✓ Bitwise or: a | b
 - ✓ Bitwise exclusive or: a ^ b # Don't confuse this with exponentiation
 - ✓ Bitwise and: a & b
 - ✓ Shift a left or right by b bits: $a \ll b$, $a \gg b$

Input() Function:

The input() function pauses your program and waits for the user to enter some text. Once Python receives the user's input, it stores it in a variable to make it convenient for you to work with.

The purpose of an input statement is to get some information from the user of a program and store it into a Variable.

• Syntax: <variable> = input (<prompt>)

Example:

STRINGS:

A *string* is simply a series of characters. Anything inside quotes is considered a string in Python, and you can use single or double quotes around your strings like this:

"This is a string."

'This is also a string.'

Changing Case in a String with Methods

One of the simplest tasks you can do with strings is change the case of the words in a string. Look at the following code, and try to determine what's happening:

```
In [7]: name= "heading:1"
 print(name.title())

Heading:1
```

Combining or Concatenating Strings:

When applied to strings, the + operation is called concatenation. It produces a new string that is a copy of the two original strings pasted together end-to-end. Notice that concatenation doesn't do anything clever like insert a space between the words. The Python interpreter has no way of knowing that you want a space; it does exactly what it is told.

```
In [16]: print("output#1: "+"hello"+"world")
 print("output#2: "+"hello"+" "+"world")
 print("output#3: "+"hello"*3)
 print("output#3: "+"hello "*3)

 output#1: helloworld
 output#2: hello world
 output#3: hellohellohello
 output#3: hello hello
```

Strings can be concatenated with the '+' operator and repeated with '*'

Example:

```
In [19]: F_name= "students of"
L_name= "2018 batch"
full_name= F_name+" "+L_name
print("Hello,"+" "+full_name.title()+"!")
Hello, Students Of 2018 Batch!
```

INDEXING OF STRING:

Python starts indexing at 0. A string s will have indexes running from 0 to len(s)-1 (where len(s) is the length of s) in integer quantities.

S	A	m	m	Y		S	h	A	r	k	!
0	1	2	3	4	5	6	7	8	9	10	11

Example:

- s[i] : fetches the ith element in s
- s[i:j]: fetches elements i (inclusive) through j (not inclusive)
- s[:j] fetches all elements up to, but not including j
- s[i:] fetches all elements from i onward (inclusive)
- s[i:j:k] extracts every kth element starting with index i (inlcusive) and ending with index j (not inclusive)
- Python also supports negative indexes. For example, s[-1] means extract the first element of s from the end (same as s[len(s)-1])

```
ss="Sammy Shark! "

print(ss[2])

print(ss[6:11])

print(ss[:5])

print(ss[5:])

print(ss[0:5:2])

print(ss[-2])
```

Output:

```
In [23]: ss="Sammy Shark!" |
 print("Output#1: "+ss[2])
 print("Output#2: "+ss[6:11])
 print("Output#3: "+ss[:5])
 print("Output#4: "+ss[5:])
 print("Output#5: "+ss[0:5:2])
 print("Output#6: "+ss[-2])

Output#1: m
 Output#2: Shark
 Output#3: Sammy
 Output#4: Shark!
 Output#5: Smy
 Output#6: k
```

Functions:

Basically, we can divide functions into the following two types:

- 1. Built-in functions Functions that are built into Python.
- 2. User-defined functions Functions defined by the users themselves.

A function is a block of organized, reusable code that is used to perform a single, related action. Functions provide better modularity for your application and a high degree of code reusing. As you already know, Python gives you many built-in functions like print(), etc. but you can also create your own functions. These functions are called user-defined functions.

DEFINING A FUNCTION:

You can define functions to provide the required functionality. Here are simple rules to define a function in Python.

- Function blocks begin with the keyword **def** followed by the function name and parentheses (()).
- Any input parameters or arguments should be placed within these parentheses. You can also define parameters inside these parentheses.
- The code block within every function starts with a colon (:) and is indented.

Syntax:

```
def functioname( PARAMETERS ):
statement
```

Example:

FOR LOOP STATEMENT:

Executes a sequence of statements multiple times and abbreviates the code that manages the loop variable. It has the ability to iterate over the items of any sequence, such as a list or a string.

Syntax:

```
for iterating variable in sequence:
Statements(s)
```

Example#01:

```
fruits = ["apple", "banana", "cherry"]
for x in fruits:
  print("Current Fruit is: "+x)
```

Output:

```
In [35]: fruits = ["apple", "banana", "cherry"]
for x in fruits:
 print("Current Fruit is: "+x)

Current Fruit is: apple
 Current Fruit is: banana
 Current Fruit is: cherry
```

Example#02:

```
In [34]: for x in "banana":|
 print(x)

b
 a
 n
 a
 n
 a
 n
 a
 n
 a
```

WHILE LOOP:

The for loop takes a collection of items and executes a block of code once for each item in the collection. In contrast, while loop statement in Python programming language repeatedly executes a target statement as long as a given condition is true.

Syntax:

```
The syntax of a while loop in Python programming language is — while expression: statement(s)
```

Example:

```
In [2]: i = 0
while i < 10:
 i = i+1
 print("Result: ",i)

Result: 1
Result: 2
Result: 3
Result: 4
Result: 5
Result: 5
Result: 6
Result: 7
Result: 8
Result: 9
Result: 10</pre>
```

CONDITIONAL STATEMENTS:

IF-ELSE STATEMENT:

An *if-else* block is similar to a simple if statement, but the else statement allows you to define an action or set of actions that are executed when the conditional test fails.

Example:

```
In [4]: fruits = ["apple", "banana", "cherry"]
for x in fruits:
 if x == "banana":
 print(x.upper())
 else:|
 print(x.title())
Apple
BANANA
Cherry
```

THE IF-ELIF-ELSE STATEMENT:

The elif statement allows you to check multiple expressions for TRUE and execute a block of code as soon as one of the conditions evaluates to TRUE.

Syntax:

```
if expression1:
 statement(s)
elif expression2:
 statement(s)
else:
 statement(s)
```

Example:

```
In [5]: a = 200
b = 33
if b > a:
 print("b is greater than a")
elif a == b:
 print("a and b are equal")
else:
 print("a is greater than b")
a is greater than b
```

SHORTHAND IF ... ELSE STATEMENT:

If you have only one statement to execute, one for if, and one for else, you can put it all on the same line.

Example:

```
In [6]: a = 2
b = 330

print("A is greater") if a > b else print("B is Graeter")

B is Graeter
```

NESTED IF ... ELSE STATEMENT:

You can have if statements inside if statements, this is called *nested* if statements.

Syntax:

```
if expression1:
 statement(s)
 if expression2:
 statement(s)
 else:
 statement(s)
 else:
 statement(s)
```

Example:

```
In [12]: x = 11

if x > 10:
 print("Above ten")
 if x > 20:
 print("and also above 20!")
 else:
 print("but not above 20.")

else:
 print("less than 10")
Above ten
but not above 20.
```

PASS STATEMENT:

if statements cannot be empty, but if you for some reason have an if statement with no content, put in the pass statement to avoid getting an error.

Example:

```
In [16]: a = 33
b = 200
if b > a:
 File "<ipython-input-16-a0a326668223>", line 4
 if b > a:
 SyntaxError: unexpected EOF while parsing

In [17]: a = 33
b = 200
if b > a:
 pass
In []: [
```

AND ... OR STATEMENTS:

• The and keyword is a logical operator, and is used to combine conditional statements.

Example:

```
In [9]: a = 200
b = 33
c = 500
if a > b and c > a:
 print("Both conditions are True")
else:
 print ("False condition")
Both conditions are True
```

• The or keyword is a logical operator, and is used to combine conditional statements.

Example:

```
In [15]: a = 200
b = 33
c = 5
if a > b or c > a:
 print("At least one of the conditions is True")
else:
 print ("Both conditions are False")
At least one of the conditions is True
```

RECOMMENDED COURSES:

CS50's Introduction to Artificial Intelligence with Python by Hardvard University on edX

<u>Programming for Everybody (Getting Started with Python) by University of Michigan on Coursera</u>

Lab#1 Exercise:

- 1. Write a python program that takes user input for a number then adds 3 to that number. Then multiplies the result by 2, subtract 4, then again adds 3, then prints the result.
- 2. Write a python program that takes input as radius then calculates the area of the circle. (hint: $A = \pi r^2$).
- 3. Write a Python program that asks users for their favourite color. Create the following output (assuming blue is the chosen color) (hint: use '+' and '*')

- 4. Store a person's name, and include some whitespace characters at the beginning and end of the name. Make sure you use each character combination, "\t" and "\n", at least once. Print the name once, so the whitespace around the name is displayed. Then print the name using each of the three stripping functions, lstrip(), rstrip(), and strip().
- 5. Write a function called absolute_num() that accepts one parameter, num. The function should return only positive value, and apply condition on it. This function returns the absolute value of the entered number.
- 6. Write a python program that takes a user input and to create the multiplication table (from 1 to 10) of that number.
- 7. Write a Python program that prints all the numbers from 0 to 6 except 3 and 6. Note: Use 'continue' statement.
- 8. Stages of Life: Write an if-elif-else chain that determines a person's stage of life. Set a value for the variable age, and then:
 - If the person is less than 2 years old, print a message that the person is a baby.
 - If the person is at least 4 years old but less than 13, print a message that the person is a kid.
 - If the person is at least 13 years old but less than 20, print a message that the person is a teenager.
 - If the person is at least 20 years old but less than 65, print a message that the person is an adult.
 - If the person is age 65 or older, print a message that the person is an elder.