CS212 Unit 1

37

Gundega

CS212 Unit 1

Contents

1 CS212 - Unit 1: Winning Poker Hands	1/15
1.1 1. Outlining the Problem	1/15
1.1.1 1.1. Quiz: Representing Hands.	2/15
1.2 2. Wild West Poker.	2/15
1.2.1 2.1. Quiz: Poker Function	4/15
1.2.2 2.2. Quiz: Understanding Max.	4/15
1.2.3 2.3, Quiz: Using Max	4/15
1.2.4 2.4. Quiz: Testing.	4/15
1.2.5 2.5. Quiz: Extreme Values.	5/15
1.2.6 2.6. Quiz: Hand Rank Attempt	5/15
1.2.7 2.7. Quiz: Representing Rank.	5/15
1.3 3. Back to Hand Rank	5/15
1.3.1 3.1. Quiz: Testing Hand Rank	5/15
1.3.2 3.2. Quiz: Writing Hand Rank	5/15
1.3.3 3.3, Quiz: Testing Card Rank	5/15
1.3.4 3.4, Quiz: Fixing Card Rank.	5/15
1.3.5 3.5. Quiz: Straight and Flush	5/15
1.3.6 3.6. Quiz: Kind Function	6/15
1.3.7 3.7. Quiz: Two Pair Function.	6/15
1.3.8 3.8. Quiz: Making Changes	6/15
1.3.9 3.9. Quiz: What to Change.	6/15
1.3.10 3.10. Ace Low Straight	6/15
1.3.11 3.11. Quiz: Handling Ties.	6/15
1.3.12 3.12. Quiz: Allmax	6/15
1.4 4. Deal.	6/15
1.4.1 4.1. Quiz: Hand Frequencies.	6/15
1.5 5. Dimensions of Programming.	6/15
1.6 6. Refactoring.	6/15
<u>1.7 7. Summary.</u>	7/15
1.8 8. Bonus - Shuffling.	7/15
1.9 9. Complete Code For Poker Problem.	8/15
1.10 10. Complete Code For Homeworks (Warning: Refer this only after submitting	homework)12/15

1 CS212 - Unit 1: Winning Poker Hands

Contents

- 1. Outlining the Problem
 - 1. Quiz: Representing Hands
- 2. Wild West Poker
 - 1. Quiz: Poker Function
 - 2. Quiz: Understanding Max
 - 3. Quiz: Using Max
 - 4. Quiz: Testing
 - 5. Quiz: Extreme Values
 - 6. Quiz: Hand Rank Attempt
 - 7. Quiz: Representing Rank
- 3. Back to Hand Rank
 - 1. Quiz: Testing Hand Rank
 - 2. Quiz: Writing Hand Rank
 - 3. Quiz: Testing Card Rank
 - 4. Quiz: Fixing Card Rank
 - 5. Quiz: Straight and Flush
 - 6. Quiz: Kind Function
 - 7. Quiz: Two Pair Function
 - 8. Quiz: Making Changes
 - 9. Quiz: What to Change
 - 10. Ace Low Straight
 - 11. Quiz: Handling Ties
 - 12. Quiz: Allmax
- 4. Deal
- 1. Quiz: Hand Frequencies
- 5. Dimensions of Programming
- 6. Refactoring
- 7. Summary
- 8. Bonus Shuffling
- 9. Complete Code For Poker Problem
- 10. Complete Code For Homeworks (Warning: Refer this only after submitting homework)

1.1 1. Outlining the Problem

<u>Unit1-2</u>

Writing a poker program is an example of a general process with three steps; understand, specify and design. The process involves starting with a vague understanding that you refine into a formal specification of a problem. You then further specify your understanding into something that is amenable to being coded. Then, after the design process you end up with working code.

- Step 1: Understand
- Start with a vague understanding that you refine into a problem. In this step you want to take inventory of the concepts you are dealing with. With respect to writing a poker problem, begin with the notion of a "hand," which is five cards. Additionally, note that each card has a "rank" and a "suit."

For example, a five of diamonds card has a rank of five and the suit is diamonds.

Another concept to identify is the "hand rank," which takes a hand and maps to details about the hand.

- Step 2: **Specify**
- Specify how this problem can be made amenable to being coded. The main program you are trying to specify is called poker and it takes a list of hands as input and outputs the best hand. The best hands are described here:

http://en.wikipedia.org/wiki/List of poker hands

These rules dictate which hands beat which, that is, how each hand ranks relative to one another.

There are three concepts that make up the hand rank:

1. Kind means that there are cards of the same rank. "n-kind," where n can be one of a kind, two of a kind or three of a kind.

- 2. Straight means that there are five consecutive ranks and the suit does not matter. For example: a **five** of clubs, a **six** of spades, a **seven** of diamonds, an **eight** of spades and a **nine** of hearts. This is a straight because the rank of the cards is sequential.
- 3. Flush means that all of the cards are the same suit and the ranks do not matter.

For example: a ten of **diamonds**, a seven of **diamonds**, five of **diamonds**, four of **diamonds** and two of **diamonds**.

Now you know about the types of data you are dealing with: hands, cards, ranks and suits. You also now know about the functions for them: n-kind, straight, flush. From here you can move on to step 3, the design phase.

Step 3: Design working code

• That's what this course is all about!

1.1.1 1.1. Quiz: Representing Hands

Unit1-3

Which of the possible representations for a hand makes the most sense. There may be more than one.

```
a. ['JS', 'JD', '2S', '2C', '7H']
b. [(11, 'S'), (11, 'D'), (2, 'S'), (2, 'C'), (7, 'H')]
c. set (['JJ', 'JD', '2S', '2C', '7H')])
d. "JS JD 2S 2C 7H"
```

1.2 2. Wild West Poker

Unit1-11

A poker player will call out his hand when he has to reveal it. With this information you will know how to rank and assign the hand.

• "Straight flush, Jack high!"

This is all you have to know about the hand; a straight flush and the highest ranking-Jack.

Here is a ranking table of the possible hands:

- 0- High Card
- 1- One Pair
- 2- Two Pair
- 3- Three of a Kind
- 4- Straight
- 5- Flush
- 6- Full House
- 7- Four of a Kind
- 8- Straight Flush

Use the numbers associated with the hand when writing your program.

This hand can be written:

```
<u>··· 1</u> (8, 11)¶
¶
```

Here the eight stands for straight flush and the number 11 stands for the Jack.

Here are a few examples of what a player might say and how you would write their hand:

1. Four aces and a queen kicker?

$$\frac{\cdot \cdot 1}{\P}$$
 (7, 14, 12) \P

Notice in this case, and when you have one pair, two pair, three of a kind and four of a kind, that there is an extra string in the set that tells you what kind you have.

1. Full house, eights over kings?

Even though a king is higher than an eight, because there are three eights in this full house, the eight is what matters most so it is included first, followed by 13, which indicates the kings.

1. Flush, 10-8!

Usually, declaring the two highest cards in the flush is enough to distinguish the hand from all other flushes. However, you might need all of the cards in the hand to break a tie, although it is unlikely that someone else would have the same exact hand.

When you write this, start with the highest card and work your way down.

$$\frac{\cdot \cdot 1}{\P}$$
 (5, [10, 8, 7, 5, 3]) \P

1. Straight, Jack high

This is all you need to know, because if Jack is the high card, than the rest of the cards in the hand, since it is a straight, have to be ten, nine, eight and seven.

1. Three sevens!

Usually, this is enough information to distinguish a hand, but if you really need to break the ties, you can write the complete list of the five cards.

$$\frac{\cdot \cdot 1}{\P}$$
 (3, 7, [7, 7, 7, 5, 2]) \P

1. Two pairs, Jacks and threes

While this describes most of the hand, you also need to compare all of the cards, including the two pairs. Write the highest ranking pair first and include a set of the entire hand, just in case there is a tie – if someone else has a hand with two pairs, Jacks and threes.

$$\frac{\cdot \cdot 1}{\P}$$
 (2, 11, 3, [13, 11, 11, 3, 3]) \P

1. Pair of twos, Jack high

This partially describes a hand, but your player is not impressed with this hand. Here is how you represent this dismally dealt hand, make sure to include the set of the entire hand as a pair of two does not completely disambiguate this hand:

```
··· 1 (1, 2, [11, 6, 3, 2, 2])¶
```

1. Got nothing

Sometimes, nobody gets dealt a good hand. How do you decide who wins? Go in order of the ranks of the cards:

```
\frac{\cdot \cdot 1}{\P} (0, 7, 5, 4, 3, 2) \P
```

1.2.1 2.1. Quiz: Poker Function

Unit1-4

Out of the list of hands, you want poker to return the highest -ranking hand. Do you know of a built in function in Python that will allow you to return the highest-ranking item from a list?

Given:

```
... 1 def poker(hands):¶
... 2....... "return the best hand: poker([hand,...]) => hand"¶
... 3...... return ???¶
¶
```

1.2.2 2.2. Quiz: Understanding Max

<u>Unit1-5</u>

What will the two max calls return?

1.2.3 2.3. Quiz: Using Max

Unit1-6

Assume that you have defined a function **hand_rank**, which takes a hand as input and returns some sort of a rank. Given this, how would you write the definition of the function **poker** to return the maximum hand according to the highest ranked?

```
... 1 def poker(hands):¶
... 2.... "Return the best hand: poker([hand, ...]) => hand"¶
... 3.... return max¶
... 4 ¶
... 5 def hand_rank(hand):¶
... 6.... return ???¶
... 7 ¶
... 8 print max([3, 4, 5, 0]), max ([3, 4, -5, 0], key = abs)¶
¶
```

1.2.4 2.4. Quiz: Testing

<u>Unit1-7</u>

Modify the test() function to include two new test cases:

- 1) four of a kind (fk) vs. full house (fh) returns fk.
- 2) full house (fh) vs. full house (fh) returns fh.

```
\cdot \cdot \cdot 1 def poker(hands):¶
\underline{\cdot \cdot \cdot 2} \cdot \cdot \cdot \cdot "Return the best hand: poker([hand,...]) => hand"¶
··· 3···· return max(hands, key=hand_rank)¶
· · 4 ¶
\cdot \cdot \cdot \underline{5} def test():¶
\underline{\cdots} 6\cdots "Test cases for the functions in poker program"¶
... 7.... sf = "6C 7C 8C 9C TC".split() # => ['6C', '7C', '8C', '9C', 'TC']¶
... 8.... fk = "9D 9H 9S 9C 7D".split()¶
<u>···9</u>···· fh = "TD TC TH 7C 7D".split()¶
\cdot 10 \cdot \cdot \cdot \cdot assert poker([sf, fk, fh]) == sf¶
  11 ···· assert poker([fk, fh]) == fk¶
  12 \cdots assert poker([fh, fh]) == fh¶
\cdot 14\cdot\cdot\cdot\cdot # Add 2 new assert statements here. The first¶
\cdot 15\cdot\cdot\cdot\cdot # should check that when fk plays fh, fk¶
\cdot 16\cdot\cdot\cdot\cdot # is the winner. The second should confirm that¶
\cdot 17\cdot\cdot\cdot\cdot # fh playing against fh returns fh.¶
· 18 ¶
\cdot 19 print test()¶
\mathbb{P}
```

1.2.5 2.5. Quiz: Extreme Values

Unit1-8

1.2.6 2.6. Quiz: Hand Rank Attempt

Unit1-9

1.2.7 2.7. Quiz: Representing Rank

Unit1-10

1.3 3. Back to Hand Rank

Unit1-12

1.3.1 3.1. Quiz: Testing Hand Rank

Unit1-13

1.3.2 3.2. Quiz: Writing Hand Rank

Unit1-14

1.3.3 3.3. Quiz: Testing Card Rank

Unit1-15

1.3.4 3.4. Quiz: Fixing Card Rank

<u>Unit1-16</u>

1.3.5 3.5. Quiz: Straight and Flush

<u>Unit1-17</u>

1.3.6 3.6. Quiz: Kind Function

Unit1-18

1.3.7 3.7. Quiz: Two Pair Function

Unit1-19

1.3.8 3.8. Quiz: Making Changes

Unit1-20

1.3.9 3.9. Quiz: What to Change

<u>Unit1-21</u>

1.3.10 3.10. Ace Low Straight

Unit1-22

1.3.11 3.11. Quiz: Handling Ties

Unit1-23

1.3.12 3.12. Quiz: Allmax

Unit1-24

1.4 4. Deal

<u>Unit1-25</u>

1.4.1 4.1. Quiz: Hand Frequencies

Unit1-26

This is the procedure Peter gave us to calculate hand frequencies:

```
... 1 def hand_percentages(n=700*1000):¶
... 2.... counts = [0]*9¶
... 3.... for i in range(n/10):¶
... 4...... for hand in deal(10):¶
... 5.... ranking = hand_rank(hand)[0]¶
... 6.... counts[ranking] += 1¶
... 7.... for i in reversed(range(9)):¶
... 8..... print "%15s: %6.3f %%" % (hand_names[i], 100.*counts[i]/n)¶
¶
```

1.5 5. Dimensions of Programming

Unit1-27

1.6 6. Refactoring

Unit1-28

The two alternative versions of hand_rank that Peter gave in the refactoring class are:

```
... 1 def hand_rank_alt(hand):¶
... 2.... "Return a value indicating how high the hand ranks."¶
... 3.... # count is the count of each rank; ranks lists corresponding
ranks¶
```

```
\underline{\cdot \cdot \cdot 5} \cdot \cdot \cdot \cdot groups = group(['--23456789TJQKA'.index(r) for r,s in hand])¶
 \cdot\cdot\cdot 7 ···· if ranks == (14, 5, 4, 3, 2):·· # Ace low straight¶
 \underline{\cdot \cdot \cdot 8} \cdot \cdot \cdot \cdot \cdot \cdot \cdot \text{ ranks} = (5, 4, 3, 2, 1) 
 \underline{\cdot \cdot \cdot 9} \cdot \cdot \cdot \cdot straight = len(ranks) == 5 and max(ranks) - min(ranks) == 4¶
 \cdot 10 \cdot \cdot \cdot \cdot flush = len(set([s for r,s in hand])) == 1¶
 \cdot 11\cdot \cdot \cdot \cdot return (9 if (5,) == counts else¶
  \underline{\phantom{a}} \underline{\phantom{
  \frac{13}{13} .... 7 if (4, 1) == counts else¶
  \cdot 14\cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot 6 if (3, 2) == counts else¶
 \cdot 15\cdot\cdot\cdot\cdot 5 if flush else¶
 <u>· 16</u>····· 4 if straight else¶
 17 \cdots 3 if (3, 1, 1) == counts else¶
 18 · · · · · · · · 2 if (2, 2, 1) == counts else¶
19 · · · · · · · 1 if (2, 1, 1, 1) == counts else¶
  <u>20</u>.....0), ranks¶
 · <u>21</u> ¶
 \cdot 22 def group(items):¶
 \cdot 23 \cdot \cdot \cdot \cdot "Return a list of [(count, x), ...], highest count first, then
highest x first"\P
 \underline{\cdot 24} \cdot \cdot \cdot \cdot groups = [(items.count(x), x) for x in set(items)]¶
 \cdot 25 \cdot \cdot \cdot return sorted(groups, reverse = True)¶
 \cdot 27 def unzip(iterable):¶
 \cdot 28\cdot\cdot\cdot\cdot "Return a tuple of lists from a list of tuples : e.g. [(2, 9), (2,
7)] => ([2, 2], [9, 7])"\P

<u>29</u>
· · · · return zip(*iterable)
¶

{\P}
```

The table-based lookup version:

```
\cdot \cdot \cdot 1 count_rankings = {(5,): 10, (4, 1): 7, (3, 2): 6, (3, 1, 1): 3, (2, 2,
1): 2, ¶
<u>•• 3</u> ¶
•• 4 def hand_rank_table(hand):¶
•• 5 ••• "Return a value indicating how high the hand ranks." ¶
\cdots 6\cdots # count is the count of each rank; ranks lists corresponding
ranks¶
\cdot \cdot \cdot 7 \cdot \cdot \cdot \cdot + \text{ E.g. '7 T 7 9 7'} \Rightarrow \text{counts} = (3, 1, 1) \text{ ranks} = (7, 10, 9) 
\underline{\cdot \cdot \cdot 8} \cdot \cdot \cdot \cdot groups = group(['--23456789TJQKA'.index(r) for r,s in hand])¶
\underline{\cdot \cdot \cdot 9} \cdot \cdot \cdot \cdot counts, ranks = unzip(groups)¶
\underline{\phantom{a}} 10 ···· if ranks == (14, 5, 4, 3, 2):·· # Ace low straight¶
\cdot 11 \cdot \cdot \cdot \cdot \cdot \cdot ranks = (5, 4, 3, 2, 1)¶
\cdot 12 \cdot \cdot \cdot \cdot straight = len(ranks) == 5 and max(ranks) - min(ranks) == 4¶
\cdot 13 \cdot \cdot \cdot \cdot flush = len(set([s for r,s in hand])) == 1¶
\cdot 14\cdot\cdot\cdot\cdot return max(count_rankings[counts], 4*straight + 5*flush), ranks¶
```

1.7 7. Summary

<u>Unit1-29</u>

1.8 8. Bonus - Shuffling

- <u>Bad Shuffle</u>
- Shuffle Runtime
- Good Shuffle
- Is it Random
- Testing Shuffles
- Comparing Shuffles
- Computing or Doing

The shuffling procedures from the bonus videos are:

```
\cdot \cdot \cdot 1 def shuffle1(p):¶
\cdot \cdot \cdot 2 \cdot \cdot \cdot \cdot \cdot \cdot n = len(p) \P
\cdots 3 \cdots  swapped = [False]*n¶
\cdot \cdot \cdot \cdot 4 \cdot \cdot \cdot \cdot while not all(swapped):¶
\underline{\cdot \cdot \cdot 5} \cdot \cdot \cdot \cdot \cdot \cdot i, j = random.randrange(n), random.randrange(n)¶
<u>···6</u>······ swap(p, i, j)¶
\cdot \cdot \cdot 7 \cdot \cdot \cdot \cdot \cdot swapped[i] = swapped[j] = True¶
·· 8 ¶
·· 9 def shuffle2(p):¶
\cdot 10 \cdot \cdot \cdot \cdot n = len(p) ¶
  11 \cdots swapped = [False]*n¶
  12 \cdots while not all(swapped):¶
  13 \cdots i, j = random.randrange(n), random.randrange(n)¶
  14 \cdots \cdots swap(p, i, j)¶
\frac{15}{15} ······ swapped[i] = True¶
\cdot 17 def shuffle3(p):¶
\cdot 18 \cdot \cdot \cdot \cdot n = len(p)¶
\cdot 19\cdot \cdot \cdot \cdot for i in range(n):¶
\cdot 20\cdot \cdot \cdot \cdot \cdot \cdot swap(p, i, random.randrange(n))¶
· 21 ¶
\cdot 22 def knuth(p):¶
\cdot 23 \cdot \cdot \cdot \cdot n = len(p)¶
\cdot 24 \cdot \cdot \cdot \cdot for i in range (n-1):¶
\cdot 25 \cdot \cdot \cdot \cdot \cdot swap(p, i, random.randrange(i, n))
\cdot 26 def swap(p, i, j):¶
```

The procedures for testing the different shuffles were:

```
\cdot\cdot\cdot 1 def test_shuffle(shuffler, deck = 'abcd', n = 10000):¶
\underline{\cdot \cdot \cdot 2} \cdot \cdot \cdot \cdot counts = defaultdict(int) \P
\cdot \cdot \cdot 3 \cdot \cdot \cdot \cdot for _ in range(n):¶
\underline{\cdot \cdot \cdot 5} \cdot \cdot \cdot \cdot \cdot \cdot \cdot \text{shuffler(input)} \P
\cdot \cdot \cdot 7 \cdot \cdot \cdot \cdot \cdot = n * 1./factorial(len(deck)) ¶
\underline{\cdot \cdot \cdot 9} \cdot \cdot \cdot \cdot name = shuffler.__name__¶
\cdot 10 \cdot \cdot \cdot \cdot print '%s(%s) %s' % (name, \cdot deck, ('ok' if ok else '*** BAD
P(('***
\cdot 11\cdot\cdot\cdot\cdot print '\cdot\cdot\cdot ',¶
  \underline{12}\cdots for item, count in sorted(counts.items()):¶
  \underline{13}\cdots\cdots print "%s:%4.1f" % (item, count * 100. / n),¶
  14 \cdots print¶
· 15 ¶
  16 def test_shufflers(shufflers = [knuth, shuffle1, shuffle2, shuffle3],
decks = ['abc', 'ab']): \P
  17 \cdots for deck in decks:¶
\cdot 18\cdot\cdot\cdot\cdot print¶
<u>· 19</u>····· for f in shufflers:¶
\cdot 20 \cdot test_shuffle(f, deck)¶
\cdot 21 def factorial(n):¶
\cdot 22\cdot\cdot\cdot\cdot return 1 if n<= 1 else n * factorial(n-1)¶
{\mathbb P}
```

1.9 9. Complete Code For Poker Problem

The complete code given by Peter in this unit including some additional test cases:

```
·· 1 #! /usr/bin/env python¶
<u>· · 2</u> ¶
\cdot\cdot\cdot 3 import random¶
<u>•• 4</u> ¶
\cdot\cdot\cdot 5 def poker(hands):¶
\cdot\cdot\cdot 6 ···· "Return a list of winning hands: poker([hand,...]) => [hand,...]"¶
\cdots 7 \cdots return allmax(hands, key=hand_rank)¶
<u>8 ··</u>
\cdot \cdot \cdot 9 def allmax(iterable, key=None):¶
\cdot 10\cdot\cdot\cdot\cdot "Return a list of all items equal to the max of the iterable."¶
  11 \cdots iterable.sort(key=key,reverse=True)¶
  12 \cdots result = [iterable[0]]¶
  13 · · · · maxValue = key(iterable[0]) if key else iterable[0]\P
  14 \cdots for value in iterable[1:]:¶
  15 \cdots v = \text{key(value)} \text{ if key else value}
  16 \cdots \cdots if v == maxValue: result.append(value)¶
<u>· 17</u>····· else: break¶
<u>· 18</u>···· return result¶
• <u>19</u> ¶
\cdot 20 def card_ranks(hand):¶
\cdot 21\cdot\cdot\cdot\cdot "Return a list of the ranks, sorted with higher first."¶
\cdot 22 \cdot \cdot \cdot \cdot ranks = ['--23456789TJQKA'.index(r) for r, s in hand]¶
\cdot 23 \cdot \cdot \cdot \cdot ranks.sort(reverse = True)¶
\cdot 24 \cdot \cdot \cdot \cdot return [5, 4, 3, 2, 1] if (ranks == [14, 5, 4, 3, 2]) else ranks¶
· 25 ¶
• 26 def flush (hand): ¶
\cdot 27 \cdot \cdot \cdot \cdot "Return True if all the cards have the same suit." \P
\cdot 28 \cdot \cdot \cdot \cdot suits = [s for r,s in hand] ¶
\cdot 29 \cdot \cdot \cdot \cdot return len(set(suits)) == 1¶
• 31 def straight(ranks):¶
\cdot 32\cdot\cdot\cdot\cdot "Return True if the ordered ranks form a 5-card straight."¶
\cdot 33 \cdot \cdot \cdot \cdot return (max(ranks)-min(ranks) == 4) and len(set(ranks)) == 5¶
· 34 ¶
\cdot 35 def kind(n, ranks):¶
\cdot 36\cdot\cdot\cdot\cdot """Return the first rank that this hand has exactly n-of-a-kind
of.¶
\cdot 37 ···· Return None if there is no n-of-a-kind in the hand.""¶
 38 \cdots for r in ranks:¶
  39 \cdots \cdots if ranks.count(r) == n: return r¶
· 40···· return None¶
 <u>41</u> ¶
  42 def two_pair(ranks):¶
\cdot 43\cdot\cdot\cdot\cdot "If there are two pair here, return the two ranks of the two
pairs, else None."¶
\cdot 44 \cdot \cdot \cdot \cdot pair = kind(2, ranks)¶
\cdot 45 \cdot \cdot \cdot \cdot lowpair = kind(2, list(reversed(ranks)))¶
\cdot 46\cdot\cdot\cdot\cdot if pair and lowpair != pair:¶
\cdot 47\cdot\cdot\cdot\cdot\cdot return (pair, lowpair)¶
<u>. 48</u>.... else:¶
· <u>49</u>····· return None¶
• <u>50</u> ¶
· 51 ¶

 52 def hand_rank(hand):¶
• 53 · · · · "Return a value indicating the ranking of a hand."¶
\underline{\cdot \quad 54} \cdot \cdot \cdot \cdot \quad \text{ranks} = \text{card\_ranks(hand)} \, \P
\cdot 55\cdot\cdot\cdot\cdot if straight(ranks) and flush(hand):¶
\cdot 56 \cdot \cdot \cdot \cdot \cdot \cdot return (8, max(ranks))¶
\cdot 57 · · · · elif kind(4, ranks):¶
\cdot 58 \cdot \cdot \cdot \cdot \cdot \cdot return (7, kind(4, ranks), kind(1, ranks))¶
\cdot 59 \cdot \cdot \cdot \cdot elif kind(3, ranks) and kind(2, ranks): ¶
\cdot 60 \cdot \cdot \cdot \cdot \cdot \cdot return (6, kind(3, ranks), kind(2, ranks))¶
\cdot 61\cdot\cdot\cdot\cdot elif flush(hand):¶
\cdot 62\cdot\cdot\cdot\cdot\cdot return (5, ranks)¶
• 63 · · · · elif straight(ranks):¶
\cdot 64\cdot \cdot \cdot \cdot \cdot \cdot return (4, max(ranks))¶
```

```
\cdot 65\cdot\cdot\cdot\cdot elif kind(3, ranks):¶
\cdot 66 · · · · · · return (3, kind(3, ranks), ranks)¶
\cdot 67 ···· elif two_pair(ranks):¶
\cdot 68 \cdot \cdot \cdot \cdot \cdot \cdot \cdot return (2, two_pair(ranks), ranks)¶
\cdot 69 \cdot \cdot \cdot \cdot elif kind(2, ranks):¶
\cdot 70 \cdot \cdot \cdot \cdot \cdot \cdot return (1, kind(2, ranks), ranks)¶
<u>· 71</u>···· else:¶
\cdot 72 \cdot \cdot \cdot \cdot \cdot return (0, ranks)¶
· 73 ¶
  74 def hand_rank_alt(hand):¶
  \overline{75}\cdots "Return a value indicating how high the hand ranks."¶
76\cdots # count is the count of each rank; ranks lists corresponding
ranks¶
\cdot 77 \cdot \cdot \cdot \cdot \# E.g. '7 T 7 9 7' => counts = (3, 1, 1) ranks = (7, 10, 9) ¶
 78 · · · · groups = group(['--23456789TJQKA'.index(r) for r,s in hand])¶
\cdot 79 \cdot \cdot \cdot \cdot counts, ranks = unzip(groups)¶
\cdot 80\cdot \cdot \cdot \cdot if ranks == (14, 5, 4, 3, 2):\cdot \cdot \cdot # Ace low straight¶
\cdot 81 \cdot \cdot \cdot \cdot \cdot \cdot ranks = (5, 4, 3, 2, 1)¶
\cdot 82 \cdot \cdot \cdot \cdot straight = len(ranks) == 5 and max(ranks) - min(ranks) == 4¶
\cdot 83 \cdot \cdot \cdot \cdot flush = len(set([s for r,s in hand])) == 1¶
\cdot 84\cdot\cdot\cdot\cdot return (9 if (5,) == counts else¶
85 .... 8 if straight and flush else¶
\underline{\phantom{0}} 86 \dots 7 if (4, 1) == counts else¶
\underline{\phantom{a}} 87 · · · · · · · · 6 if (3, 2) == counts else¶
• 88···· 5 if flush else¶
<u>· 89</u>····· 4 if straight else¶
\underline{\cdot 90} \cdot \cdots 3 if (3, 1, 1) == counts else¶
\underline{\cdot 91} \cdot \cdot \cdot \cdot \cdot \cdot \cdot 2 if (2, 2, 1) == counts else ¶
\underline{\phantom{a}} 92 · · · · · · · · · 1 if (2, 1, 1, 1) == counts else¶
\underline{\cdot \cdot 93} \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot 0), ranks¶
· 94 ¶
\cdot 96 count_rankings = {(5,): 10, (4, 1): 7, (3, 2): 6, (3, 1, 1): 3, (2, 2,
1): 2,¶
• 98 ¶
• 99 def hand_rank_table(hand):¶
 100\cdots "Return a value indicating how high the hand ranks."¶
 101 \cdot \cdot \cdot \cdot # count is the count of each rank; ranks lists corresponding
ranks¶
102 · · · · # E.g. '7 T 7 9 7' => counts = (3, 1, 1) ranks = (7, 10, 9)¶
 103 · · · · groups = group(['--23456789TJQKA'.index(r) for r,s in hand])\P
 104 \cdots counts, ranks = unzip(groups)¶
 105 \cdots if ranks == (14, 5, 4, 3, 2):.. # Ace low straight¶
 106 \cdots ranks = (5, 4, 3, 2, 1)
 107 \cdots straight = len(ranks) == 5 and max(ranks) - min(ranks) == 4¶
108 \cdots flush = len(set([s for r,s in hand])) == 1¶
109 \cdots return max(count_rankings[counts], 4*straight + 5*flush), ranks¶
<u>110</u> ¶
111 def group(items):¶
112 \cdots "Return a list of [(count, x), ...], highest count first, then
highest x first"\P
113 \cdots groups = [(items.count(x), x) for x in set(items)] ¶
114\cdots return sorted (groups, reverse = True) ¶
115 ¶
\underline{116} def unzip(iterable):¶
 117 \cdots "Return a list of tuples from a list of tuples : e.g. [(2, 9), (2,
7)] => [(2, 2), (9, 7)]"¶
<u>118</u>···· return zip(*iterable)¶
<u>119</u> ¶
<u>120</u> mydeck = [r+s for r in '23456789TJQKA' for s in 'SHDC']\P
<u> 121</u> ¶
122 def deal(numhands, n=5, deck=mydeck):¶
123 \cdots random.shuffle(mydeck)¶
 124 \cdots return [mydeck[n*i:n*(i+1)] for i in range(numhands)]¶
 125 ¶
```

```
126 ¶
127 hand_names = ["Straight flush", "Four of a kind", "Full house",
"Flush", "Straight",\P
128\cdots\cdots "Three of a kind", "Two pair", "One pair", "High card"]¶
129 ¶
130 def hand_percentages(n=700*1000):¶
\underline{131} \cdots counts = [0]*9\P
 132 \cdots for i in range(n/10):¶
 133 \cdots \cdots for hand in deal(10):¶
 134 \cdots \cdots ranking = hand_rank(hand)[0]
135 \cdots \cdots \cdots counts[ranking] += 1\P
 136 \cdots for i in reversed(range(9)):¶
<u>137</u>······ print "%15s: %6.3f %%" % (hand_names[i], 100.*counts[i]/n)¶
<u>138</u> ¶
 <u>139</u> def test():¶
 \underline{140}\cdots "Test cases for the functions in poker program."¶
 141 \cdots sf1 = "6C 7C 8C 9C TC".split() # Straight Flush¶
 142 \cdot \cdot \cdot \cdot sf2 = "6D 7D 8D 9D TD".split() # Straight Flush¶
143 · · · · fk = "9D 9H 9S 9C 7D".split() # Four of a Kind¶
144 \cdots fh = "TD TC TH 7C 7D".split() # Full House¶
145 \cdots tp = "5D 2C 2H 9H 5C".split() # Two Pair¶
<u> 146</u> ¶
147···· # Testing allmax¶
148 \cdots assert allmax([2,4,7,5,1]) == [7]¶
149 \cdots assert allmax([2,4,7,5,7]) == [7,7]¶
150 \cdots assert allmax([2]) == [2]¶
151 \cdots assert allmax([0,0,0]) == [0,0,0]¶
152 ¶
<u>153</u>···· # Testing card_ranks¶
\underline{154}\cdots assert card_ranks(sf1) == [10, 9, 8, 7, 6]¶
\underline{155} · · · · assert card_ranks(fk) == [9, 9, 9, 9, 7] \P
<u>156</u>···· assert card_ranks(fh) == [10, 10, 10, 7, 7] \P
<u> 157</u> ¶
158 \cdots # Testing flush ¶
159 \cdots assert flush([]) == False¶
160 \cdots assert flush(sf1) == True¶
161 \cdots assert flush(fh) == False¶
<u>162</u> ¶
 163 \cdots # Testing straight¶
 <u>164</u>···· assert straight(card_ranks(sf1)) == True¶
<u>165</u>···· assert straight(card_ranks(fk)) == False¶
 167 \cdots # Testing kind¶
 168 \cdots assert kind(3, card_ranks(sf1)) == None¶
 169 \cdots assert kind(4, card_ranks(fk)) == 9¶
<u>171</u>···· # Tesing two pair¶
172 · · · · assert two_pair(card_ranks(sf1)) == None¶
173 \cdots assert two_pair(card_ranks(tp)) == (5,2)¶
175 · · · # Testing group¶
176 \cdots assert group([2,3,4,6,2,1,9]) ==
[(2,2),(1,9),(1,6),(1,4),(1,3),(1,1)]¶
177 \cdots assert group([8,8,8,8]) == [(4,8)]¶
178 \cdots assert group([2,6,1]) == [(1,6),(1,2),(1,1)]¶
180 \cdots # Testing unzip¶
<u>181</u>···· assert unzip([(2,2),(1,9),(1,6),(1,4),(1,3),(1,1)]) ==
[(2,1,1,1,1,1),(2,9,6,4,3,1)]¶
<u>182</u>···· assert unzip([(1,6),(1,2),(1,1)]) == [(1,1,1),(6,2,1)]¶
<u>183</u>···· assert unzip([(2, 9), (2, 7)]) == [(2, 2), (9, 7)]¶
<u> 184</u> ¶
185 \cdots # Testing hand rank¶
186 \cdots assert hand_rank(sf1) == (8,10)¶
 187 \cdots assert hand_rank(fk) == (7,9,7)¶
 188 \cdots assert hand_rank(fh) == (6,10,7)¶
```

```
189 ¶
190 \cdots # Testing hand rank alt¶
191 \cdots assert hand_rank_alt(sf1) == (8, (10,9,8,7,6))¶
\underline{192}\cdots assert hand_rank_alt(fk) == (7, (9, 7))¶
\underline{193}\cdots assert hand_rank_alt(fh) == (6,(10,7))¶
<u> 194</u> ¶
195 \cdots # Testing hand rank table¶
<u>196</u>···· assert hand_rank_table(sf1) == (9, (10, 9, 8, 7, 6))¶
197 \cdots assert hand_rank_table(fk) == (7, (9,7))¶
198 \cdots assert hand_rank_table(fh) == (6,(10,7))¶
200 \cdots # Testing poker¶
201 \cdots assert poker([sf1, fk, fh]) == [sf1]¶
202 \cdots assert poker([fk, fh]) == [fk]¶
 203 \cdots assert poker([fh, fh]) == [fh, fh]¶
 204 \cdots assert poker([fh]) == [fh]¶
205 \cdots assert poker([sf2] + 99*[fh]) == [sf2]¶
206 \cdots assert poker([sf1, sf2, fk, fh]) == [sf1, sf2]¶
207 ¶
208 ···· return 'tests pass'¶
```

1.10 10. Complete Code For Homeworks (Warning: Refer this only after submitting homework)

The complete homework solution code given by Peter in this unit.

Homework 1:

```
\cdot\cdot\cdot 1 # CS 212, hw1-1: 7-card stud¶
<u>· · 2</u> #¶
·· 3 # -----¶
·· 4 # User Instructions¶
· · 5 #¶
\cdots 7 \# card hand as input and returns the best possible 5¶
\cdots 8 \# card hand. The itertools library has some functions¶
\cdots 9 # that may help you solve this problem.¶
· 10 #¶
• 12 # Grading Notes¶
· <u>13</u> #¶
  14 # Muliple correct answers will be accepted in cases ¶
 15 # where the best hand is ambiguous (for example, if¶
\cdot 16 # you have 4 kings and 3 queens, there are three best¶
\cdot 17 # hands: 4 kings along with any of the three queens).\P
· <u>18</u> ¶
\cdot 19 import itertools¶
· 20 ¶
• 21 def best_hand(hand):¶
\cdot 22\cdot\cdot\cdot\cdot "From a 7-card hand, return the best 5 card hand."¶
\underline{\phantom{a}} ···· return max(itertools.combinations(hand, 5), key=hand_rank)¶
· 24 ¶
· 26 # Provided Functions¶
· 27 #¶
\cdot 28 # You may want to use some of the functions which \P
\cdot 29 # you have already defined in the unit to write¶
\cdot 30 # your best_hand function.¶
· 31 ¶
32 def hand_rank(hand):¶
\cdot 33\cdot\cdot\cdot\cdot "Return a value indicating the ranking of a hand."¶
\cdot 34 \cdot \cdot \cdot \cdot ranks = card_ranks(hand)¶
\cdot 35\cdot\cdot\cdot\cdot if straight(ranks) and flush(hand):¶
```

```
\cdot 36 \cdot \cdot \cdot \cdot \cdot \cdot \cdot return (8, max(ranks))¶
\cdot 37 · · · · elif kind(4, ranks):¶
\cdot 38 \cdot \cdot \cdot \cdot \cdot return (7, kind(4, ranks), kind(1, ranks))¶
\cdot 39 \cdot \cdot \cdot \cdot elif kind(3, ranks) and kind(2, ranks):¶
\cdot 40 \cdot \cdot \cdot \cdot \cdot \cdot return (6, kind(3, ranks), kind(2, ranks))¶
\cdot 41\cdot\cdot\cdot\cdot elif flush(hand):¶
\cdot 42 \cdot \cdot \cdot \cdot \cdot \cdot return (5, ranks)¶
\cdot 43\cdot\cdot\cdot\cdot elif straight(ranks):¶
\cdot 44\cdot \cdot \cdot \cdot \cdot return (4, max(ranks))¶
\cdot 45\cdot\cdot\cdot\cdot elif kind(3, ranks):¶
\cdot 46\cdot\cdot\cdot\cdot\cdot\cdot return (3, kind(3, ranks), ranks)¶
• 47 · · · · elif two_pair(ranks):¶
\cdot 48\cdot\cdot\cdot\cdot\cdot\cdot return (2, two_pair(ranks), ranks)¶
\cdot 49 \cdot \cdot \cdot \cdot elif kind(2, ranks):¶
  50 \cdots return (1, kind(2, ranks), ranks)
<u>· 51</u>···· else:¶
\cdot 52 \cdot \cdot \cdot \cdot \cdot \cdot return (0, ranks)¶
• <u>53</u> ¶
\cdot 54 def card_ranks(hand):¶
\underline{\phantom{a}} 55\underline{\phantom{a}} .... "Return a list of the ranks, sorted with higher first."¶
\cdot 56 ···· ranks = ['--23456789TJQKA'.index(r) for r, s in hand]¶
\cdot 57 \cdot \cdot \cdot \cdot ranks.sort(reverse = True)¶
\cdot 58 \cdot \cdot \cdot \cdot return [5, 4, 3, 2, 1] if (ranks == [14, 5, 4, 3, 2]) else ranks¶
• 59 ¶
\cdot 60 def flush(hand):¶
\cdot 61 \cdot \cdot \cdot \cdot "Return True if all the cards have the same suit." ¶
\cdot 62 · · · · suits = [s for r, s in hand] ¶
\cdot 63 \cdot \cdot \cdot \cdot return len(set(suits)) == 1¶
<u>• 64</u> ¶
• 65 def straight(ranks):¶
\cdot 66\cdot\cdot\cdot\cdot """Return True if the ordered¶
\cdot 67\cdot\cdot\cdot\cdot ranks form a 5-card straight.""¶
\cdot 68 \cdot \cdot \cdot \cdot return (max(ranks)-min(ranks) == 4) and len(set(ranks)) == 5¶
<u>• 69</u> ¶
\cdot 70 def kind(n, ranks):¶
\cdot 71\cdot\cdot\cdot\cdot """Return the first rank that this hand has¶
. 72.... exactly n-of-a-kind of. Return None if there¶
. 73.... is no n-of-a-kind in the hand."""¶
. 74.... for r in ranks:¶
\cdot 75 \cdot \cdot \cdot \cdot \cdot \cdot if ranks.count(r) == n: return r¶
• 76 · · · return None¶
 <u>77</u> ¶
· 78 def two_pair(ranks):¶
\cdot 79\cdot\cdot\cdot\cdot """If there are two pair here, return the two¶
\cdot 80\cdot\cdot\cdot\cdot ranks of the two pairs, else None.""\P
\cdot 81 \cdot \cdot \cdot \cdot pair = kind(2, ranks)¶
82 \cdots lowpair = kind(2, list(reversed(ranks)))¶
\cdot 83\cdot\cdot\cdot\cdot if pair and lowpair != pair:¶
• 84 ····· return (pair, lowpair)¶
<u>· 85</u>···· else:¶
<u>· 86</u>····· return None¶
• 87 ¶
• 88 def test_best_hand():¶
\underline{\cdot 89} \cdots assert (sorted(best_hand("6C 7C 8C 9C TC 5C JS".split()))¶
<u>90</u>········ == ['6C', '7C', '8C', '9C', 'TC'])¶
\underline{\cdot 91} \cdot \cdot \cdot \cdot assert (sorted(best_hand("TD TC TH 7C 7D 8C 8S".split()))¶
<u>92</u>····· == ['8C', '8S', 'TC', 'TD', 'TH'])¶
• 93 ···· assert (sorted(best_hand("JD TC TH 7C 7D 7S 7H".split()))¶
<u>94</u>········ == ['7C', '7D', '7H', '7S', 'JD'])¶
 95 · · · return 'test_best_hand passes'¶
<u>• 96</u> ¶
\cdot 97 print test_best_hand()¶
\mathbb{P}
```

Homework 2:

```
\cdot\cdot\cdot 1 # CS 212, hw1-2: Jokers Wild¶
<u>· · 2</u> #¶
·· 3 # -----¶
\cdot\cdot\cdot 4 # User Instructions¶
· · 5 #¶
\cdot\cdot\cdot 6 # Write a function best_wild_hand(hand) that takes as¶
\cdots 7 # input a 7-card hand and returns the best 5 card hand.¶
\cdots 8 # In this problem, it is possible for a hand to include¶
\underline{\cdots} 9 \# jokers. Jokers will be treated as 'wild cards' which \P
\cdot 10 \# can take any rank or suit of the same color. The \P
  \underline{11} # black joker, '?B', can be used as any spade or club¶
\cdot 12 \# and the red joker, '?R', can be used as any heart¶
\cdot 13 # or diamond.\P
· <u>14</u> #¶
  15 # The itertools library may be helpful. Feel free to¶
\cdot 16 # define multiple functions if it helps you solve the¶
<u>· 17</u> # problem.¶
· 18 #¶
<u>· 19</u> # -----¶
· 20 # Grading Notes¶
· 21 #¶
\cdot 22 # Muliple correct answers will be accepted in cases¶
\cdot 23 # where the best hand is ambiguous (for example, if¶
\cdot 24 \sharp you have 4 kings and 3 queens, there are three best¶
\cdot 25 # hands: 4 kings along with any of the three queens). ¶
· 26 ¶
• 27 import itertools¶
· 28 ¶
• 29 ## Deck adds two cards:¶
- 30 ## '?B': black joker; can be used as any black card (S or C) ¶
\cdot 31 ## '?R': red joker; can be used as any red card (H or D)¶
· 32 ¶
\cdot 33 allranks = '23456789TJQKA'¶
\cdot 34 redcards = [r+s for r in allranks for s in 'DH']¶
\cdot 35 blackcards = [r+s for r in allranks for s in 'SC']¶
· 36 ¶
\cdot 37 def best_wild_hand(hand):¶
. 38 ···· "Try all values for jokers in all 5-card selections."¶
. 39 ···· hands = set(best_hand(h)¶
. 40 ····· for h in itertools.product(*map(replacements, hand)))¶
\cdot 41\cdot\cdot\cdot\cdot return max(hands, key=hand_rank)¶
  <u>42</u> ¶
 43 def replacements(card):¶
\cdot 44\cdot\cdot\cdot\cdot """Return a list of the possible replacements for a card.\P
\cdot 45\cdot\cdot\cdot\cdot There will be more than 1 only for wild cards.""¶
\cdot 46\cdot\cdot\cdot\cdot if card == '?B': return blackcards¶
\cdot 47 \cdot \cdot \cdot \cdot elif card == '?R': return redcards¶

<u>48</u>···· else: return [card]¶

· 49 ¶
\cdot 50 def best_hand(hand):¶
\cdot 51\cdot\cdot\cdot\cdot "From a 7-card hand, return the best 5 card hand."¶
\cdot 52 \cdot \cdot \cdot \cdot return max(itertools.combinations(hand, 5), key=hand_rank)¶
• 53 ¶

 54 def test_best_wild_hand():¶

• 55
• · · · assert (sorted(best_wild_hand("6C 7C 8C 9C TC 5C ?B".split()))
¶

\underline{\cdot 56} \cdot \cdot \cdot \cdot \cdot \cdot \cdot = ['7C', '8C', '9C', 'JC', 'TC'])
<u>· 57</u>···· assert (sorted(best_wild_hand("TD TC 5H 5C 7C ?R ?B".split()))¶
<u>· 58</u>····· == ['7C', 'TC', 'TD', 'TH', 'TS'])¶
\underline{\cdot 59} \cdots assert (sorted(best_wild_hand("JD TC TH 7C 7D 7S 7H".split()))¶
<u>· 60</u>········ == ['7C', '7D', '7H', '7S', 'JD'])¶
61 · · · · return 'test_best_wild_hand passes'¶
<u>· 62</u> ¶
64 # Provided Functions¶
<u>• 65</u> #¶
\cdot 66 # You may want to use some of the functions which \P
```

```
\cdot 67 \# you have already defined in the unit to write¶
• 68 # your best_hand function. ¶
• 69 ¶
• 70 def hand_rank(hand):¶
\cdot \cdot \cdot \cdot \cdot "Return a value indicating the ranking of a hand." \P
\cdot 72 \cdot \cdot \cdot \cdot ranks = card_ranks(hand)¶
\cdot 73\cdot\cdot\cdot\cdot if straight(ranks) and flush(hand):¶
\cdot 74 \cdot \cdot \cdot \cdot \cdot return (8, max(ranks))¶
  75 \cdots elif kind(4, ranks):¶
\cdot 76\cdot\cdot\cdot\cdot\cdot return (7, kind(4, ranks), kind(1, ranks))¶
\cdot 77\cdot \cdot \cdot \cdot elif kind(3, ranks) and kind(2, ranks):¶
\cdot 78\cdot\cdot\cdot\cdot\cdot return (6, kind(3, ranks), kind(2, ranks))¶
\cdot 79 · · · · elif flush(hand):¶
\cdot 80 \cdot \cdot \cdot \cdot \cdot \cdot \cdot return (5, ranks)¶
  81 \cdots elif straight(ranks):¶
\cdot 82\cdot\cdot\cdot\cdot\cdot\cdot return (4, max(ranks))¶
\cdot 83\cdot\cdot\cdot\cdot elif kind(3, ranks):¶
\cdot 84\cdot\cdot\cdot\cdot\cdot return (3, kind(3, ranks), ranks)¶
\cdot 85 ···· elif two_pair(ranks):¶
\cdot 86\cdot\cdot\cdot\cdot\cdot\cdot return (2, two_pair(ranks), ranks)¶
\cdot 87\cdot\cdot\cdot\cdot elif kind(2, ranks):¶
\cdot 88 \cdot \cdot \cdot \cdot \cdot \cdot return (1, kind(2, ranks), ranks)¶
.<u>89</u>.... else:¶
\cdot 90 \cdot \cdot \cdot \cdot \cdot \cdot \cdot return (0, ranks)¶
• 91 ¶
• 92 def card ranks (hand): ¶
. 93···· "Return a list of the ranks, sorted with higher first."¶
\cdot 94 \cdot \cdot \cdot \cdot ranks = ['--23456789TJQKA'.index(r) for r, s in hand] ¶
\underline{\cdot 95} \cdot \cdot \cdot ranks.sort(reverse = True) ¶
\underline{\cdot \cdot 96} \cdot \cdot \cdot \cdot return [5, 4, 3, 2, 1] if (ranks == [14, 5, 4, 3, 2]) else ranks¶
• 97 ¶
• 98 def flush(hand):¶
\underline{\phantom{a}}\underline{\phantom{a}}\underline{\phantom{a}}\underline{\phantom{a}}\underline{\phantom{a}}\cdots "Return True if all the cards have the same suit."¶
100 \cdots suits = [s for r,s in hand]¶
101 \cdots return len(set(suits)) == 1¶
<u> 102</u> ¶
103 def straight(ranks):¶
 104\cdots """Return True if the ordered¶
 105 \cdots ranks form a 5-card straight.""¶
 106 \cdots return (max(ranks)-min(ranks) == 4) and len(set(ranks)) == 5¶
107 ¶
 108 def kind(n, ranks):¶
 109 \cdots """Return the first rank that this hand has¶
 \underline{110}\cdots exactly n-of-a-kind of. Return None if there¶
 111 \cdots is no n-of-a-kind in the hand."""¶
 112 \cdots for r in ranks:¶
113 \cdots if ranks.count(r) == n: return r¶
114 · · · return None¶
115 ¶
116 def two_pair(ranks):¶
117\cdots """If there are two pair here, return the two¶
118 \cdots ranks of the two pairs, else None.""¶
119 \cdots pair = kind(2, ranks)¶
120 · · · · lowpair = kind(2, list(reversed(ranks))) \P
121 \cdots if pair and lowpair != pair:¶
122 · · · · · return (pair, lowpair) ¶
<u>123</u>···· else:¶
<u>124</u>····· return None¶
<u>125</u> ¶
126 print test_best_wild_hand()¶
T
```