Artificial Intelligence

CSL 411

Lab Journal

Ahmad Hassan 01-134191-002 BSCS 6B

Department of Computer Science BAHRIA UNIVERSITY, ISLAMABAD

Lab # 1: Introduction to Python		
Objectives:		
	oduction to python IDLE and learning to code in python	
Tools Used:		
IDLE (Python 3.4 GUI Python)		
	Submission Date:	
Evaluation:	Signatures of Lab Engineer:	
Lyaiuauvii.	Signatures of Lav Engineer.	

Task #1:

Open IDLE and run the following program. Try different integer values for separate runs of the program. Play around with the indentation of the program lines of code and run it again. See what happens. Make a note of what changes you made and how it made the program behave. Also note any errors, as well as the changes you need to make to remove the errors.

```
x = input("Please enter an integer: ")
if x < 0:
 x = 0
 print('Negative changed to zero')
elif x == 0:
 print('Zero')
elif x == 1:
 print('Single')
else:
 print('More')</pre>
```

Procedure/Program:

```
x = int(input("Please enter an integer: "))
if x < 0:
 x = 0
 print('Negative changed to zero')
elif x == 0:
 print('Zero')
elif x == 1:
 print('Single')
else:
 print('More')</pre>
```

Result/Output:

```
PS D:\STUDY\AI LAB\Code> py .\lab1.py
Please enter an integer: 1
Single
PS D:\STUDY\AI LAB\Code> py .\lab1.py
Please enter an integer: 0
Zero
PS D:\STUDY\AI LAB\Code> py .\lab1.py
Please enter an integer: -2
Negative changed to zero
PS D:\STUDY\AI LAB\Code> py .\lab1.py
Please enter an integer: 12
More
PS D:\STUDY\AI LAB\Code>
```

Analysis/Conclusion:

There was an error because the input function takes value as a string and to deal with this problem we are using the method of casting x = int(input("Please enter an integer: "))

Task # 2:

- 1. Write a simple unit calculator program. Follow the steps below:
 - a. Declare and define a function named Menu which displays a list of choices for user such as meter to kilometer, kilometer to meter, centimeter to meter, & centimeter to millimeter. It takes the choice from user as an input and return.
 - b. Define and declare a separate function for each choice.

In the main body of the program call respective function depending on user's choice.

c. Program should not terminate till user chooses option to "Quit".

Procedure/Program:

```
def centimeterToMillimeter(data):
import os
 return data*10
 # MAIN
def menu():
 # print("1 - Meter to Kilometer\n2 - Kilometer to
Meter\n3 - Centimeter to Meter\n4 - Centimeter to
 choice = 0
Milimeter\nCHOICE:")
 while 1:
 choice = int(input(
 os.system('cls')
 "1 - Meter to Kilometer\n2 - Kilometer to
 choice = menu()
Meter\n3 - Centimeter to Meter\n4 - Centimeter to
 if choice == 99:
Milimeter\n99 - QUIT\n\nCHOICE : "))
 print("\nAllah Hafiz!")
 return choice
 break
 data = int(input("\nValue : "))
 if choice == 1:
def meterToKilometer(data):
 print(f"\nKilometer:
 return data/1000
 {meterToKilometer(data)}")
 elif choice == 2:
# kilometer to meter
 print(f"\nMeter: {kilometerToMeter(data)}")
 elif choice == 3:
 print(f"\nMeter:
def kilometerToMeter(data):
 {centimeterToMeter(data)}\n")
 return data/1000
 elif choice == 4:
 print(f"\nMillimeter:
# cewntimeter to meter
 {centimeterToMillimeter(data)}\n")
 else:
 print('\nINVALID CHOICE!')
def centimeterToMeter(data):
 os.system('pause')
 return data/100
# centimeter to milimeter
 print('\n\nWhile Ends Here!')
```

Result/Output:

```
1 - Meter to Kilometer 1 - Meter to Kilometer 1 - Meter to Kilometer 2 - Kilometer to Meter 2 - Kilometer to Meter 2 - Kilometer to Meter 3 - Centimeter 3 - Centimet
4 - Centimeter to Milimeter 4 - Centimeter to Milimeter 99 - QUIT 99 - QUIT 4 - Centimeter to Milimeter 99 - QUIT
 CHOICE: 3
 CHOICE : 2
CHOICE : 1
 Value : 100
 Value : 1
Value : 1000
 Meter: 1.0
Kilometer: 1.0
 Meter: 1000
Press any key to continue . . . Press any key to continue . . . Press any key to continue . . .
 1 - Meter to Kilometer
 2 - Kilometer to Meter
 3 - Centimeter to Meter
 4 - Centimeter to Milimeter
 99 - QUIT
 CHOICE: 99
 Allah Hafiz!
 While Ends Here!
 PS D:\STUDY\AI LAB\Code\Lab Codes>
```

Analysis/Conclusion:

Task #3:

1. Create a class name basic_calc with following attributes and methods; Two integers (values are passed with instance creation)

Different methods such as addition, subtraction, division, multiplication

Create another class inherited from basic_calc named s_calc which should have the following additional methods;

Factorial, x_power_y, log, ln etc

2. Modify the classes created in the above task under as follows:

Create a module name basic.py having the class name basic_calc with all the attributes and methods defined before.

Now import the basic.py module in your program and do the inheritance step defined before i.e. Create another class inherited from basic_calc named s_calc which should have the following additional methods:

Factorial, x_power_y, log, ln etc

Procedure/Program:

Part 1:

```
import os
 y_power_x = y^{**}x
import math as solve
 return s_calc(x_power_y,
 y power x)
class basic_calc:
 def log(self):
 def init (self, val1, val2):
 x = self.val1
 self.val1 = val1
 y = self.val2
 self.val2 = val2
 log_x_base_y = solve.log(x, y)
 def sum(self):
 log y base x = solve.log(y, x)
 return self.val1+self.val2
 return s_calc(log_x_base_y,
 def subt(self):
 log y base x)
 return self.val1-self.val2
 def ln(self):
 def div(self):
 x = self.val1
 return self.val1/self.val2
 y = self.val2
 def prod(self):
 ln x = solve.log(x)
 return self.val1*self.val2
 ln y = solve.log(y)
 def __str__(self):
 return s_calc(ln_x, ln_y)
 return (f"{self.val1} &
 bcalc = basic_calc(10, 5)
{self.val2}")
 scalc = s_calc(bcalc.val1, bcalc.val2)
 print("\nbasic calc Starts Here!\n")
class s calc(basic calc):
 def fact(self):
 print(f"Addition of {bcalc} =
 num1 = self.val1
 {bcalc.sum()}")
 num2 = self.val2
 print(f"Difference of {bcalc} =
 val1 = val2 = 1
 {bcalc.subt()}")
 while 1:
 print(f"Division
 of {bcalc} =
 val1 *= num1
 {bcalc.div()}")
 num1 -= 1
 print(f"Product
 of {bcalc} =
 if num1 == 0:
 {bcalc.prod()}")
 break
 print("\ns_calc Starts Here!\n")
 while 1:
 print(f"Product of {scalc} =
 val2 *= num2
 {scalc.fact()}")
 num2 -= 1
 print(f"Power
 of {scalc} =
 if num2 == 0:
 {scalc.power()}")
 break
 print(f"Log
 of {scalc} =
 return s calc(val1, val2)
 {scalc.log()}")
 def power(self):
 print(f"ln
 of {scalc} =
 x = self.val1
 {scalc.ln()}")
 y = self.val2
 input()
 x_power_y = x^**y
```

Part 2:

```
basic.py
 y = self.val2
import math as solve
 x_power_y = x^{**}y
 y_power_x = y^{**}x
class basic calc:
 def __init__(self, val1, val2):
 return s_calc(x_power_y,
 self.val1 = val1
 y_power_x)
 def log(self):
 self.val2 = val2
 x = self.val1
 def sum(self):
 y = self.val2
 return self.val1+self.val2
 log_x_base_y = solve.log(x, y)
 def subt(self):
 return self.val1-self.val2
 log_y_base_x = solve.log(y, x)
 return s calc(log x base y,
 def div(self):
 log_y_base_x)
 return self.val1/self.val2
 def ln(self):
 def prod(self):
 x = self.val1
 return self.val1*self.val2
 y = self.val2
 def str (self):
 ln x = solve.log(x)
 return (f"{self.val1} &
 ln_y = solve.log(y)
{self.val2}")
 return s_calc(ln_x, ln_y)
lab_1_task3.py
 bcalc = calc.basic calc(10, 5)
 scalc = s calc(bcalc.val1, bcalc.val2)
import math as solve
 print("\nbasic calc Starts Here!\n")
import basic as calc
 print(f"Addition of {bcalc} =
class s_calc(calc.basic_calc):
 {bcalc.sum()}")
 def fact(self):
 print(f"Difference of {bcalc} =
 num1 = self.val1
 {bcalc.subt()}")
 num2 = self.val2
 print(f"Division of {bcalc} =
 val1 = val2 = 1
 {bcalc.div()}")
 while 1:
 print(f"Product
 of {bcalc} =
 val1 *= num1
 {bcalc.prod()}")
 num1 -= 1
 print("\ns_calc Starts Here!\n")
 if num1 == 0:
 print(f"Product of {scalc} =
 break
 {scalc.fact()}")
 while 1:
 print(f"Power
 of {scalc} =
 val2 *= num2
 {scalc.power()}")
 num2 -= 1
 print(f"Log
 of {scalc} =
 if num2 == 0:
 {scalc.log()}")
 break
 print(f"ln
 of {scalc} =
 return s_calc(val1, val2)
 {scalc.ln()}")
 def power(self):
 input()
 x = self.val1
```

Result/Output:

Part 1

```
basic_calc Starts Here!

Addition of 10 & 5 = 15
Difference of 10 & 5 = 5
Division of 10 & 5 = 2.0
Product of 10 & 5 = 50

s_calc Starts Here!

Product of 10 & 5 = 3628800 & 120
Power of 10 & 5 = 100000 & 9765625
Log of 10 & 5 = 1.4306765580733933 & 0.6989700043360187
In of 10 & 5 = 2.302585092994046 & 1.6094379124341003
```

Analysis/Conclusion:

No change found in output.

Part 2

```
basic_calc Starts Here!

Addition of 10 & 5 = 15
Difference of 10 & 5 = 5
Division of 10 & 5 = 2.0
Product of 10 & 5 = 50

s_calc Starts Here!

Product of 10 & 5 = 3628800 & 120
Power of 10 & 5 = 1.4306765580733933 & 0.6989700043360187
In of 10 & 5 = 2.302585092994046 & 1.6094379124341003
```