Solution

Functions for the module

```
def batscore(d):
  name=d.get('name')
  runs=d.get('runs')
  balls=d.get('balls')
  batscore=int(runs/2)
  four=d.get('4')
  six=d.get('6')
  batscore=int(runs/2)
  if batscore>=50: batscore+=5
  if batscore>=100: batscore+=10
  if runs>0:
 sr=runs*100/balls
 if sr>=80 and sr<100: batscore+=2
 if sr>=100:batscore+=4
  batscore=batscore+four
  batscore=batscore+2*six
  return {'name':name,'batscore':batscore}
def bowlscore(d):
  name=d.get('name')
  wkt=d.get('wkts')
  balls=d.get('overs')*6
  runs=d.get('runs')
  bowlscore=wkt*10
  if wkt>=3: bowlscore=bowlscore+5
  if wkt>=5: bowlscore=bowlscore=bowlscore+10
  if balls>0:
 er=runs/balls
 #print ("eco:",er)
 if er<=2: bowlscore=bowlscore+10
 if er>2 and er<=3.5: bowlscore=bowlscore+7
 if er>3.5 and er<=4.5: bowlscore=bowlscore+4
  return {'name':name,'bowlscore':bowlscore}
```

Script for importing the functions to calculate batting or bowling score assuming the functions are stored in a file called functions.py. (You can also execute these statements in the interpreter.)

```
from functions import batscore, bowlscore

I1=[['name':'Virat Kohli', 'role':'bat', 'runs':112, '4':10, '6':0, 'balls':119, 'field':0],
['name':'du Plessis', 'role':'bat', 'runs':120, '4':11, '6':2, 'balls':112, 'field':0]]
```


I2=[{'name':'Bhuvneshwar Kumar', 'role':'bowl', 'wkts':1, 'overs':10, 'runs':71, 'field':1},
{'name':'Yuzvendra Chahal', 'role':'bowl', 'wkts':2, 'overs':10, 'runs':45, 'field':0},
{'name':'Kuldeep Yadav', 'role':'bowl', 'wkts':3, 'overs':10, 'runs':34, 'field':0}]

for i in I1:
 print (batscore(i))

for i in I2:
 print (bowlscore(i))

