Artificial Intelligence (AI)


Agenda

- Loops
- Functions
- String Handling


LOOPS:

- A loop is a sequence of instructions that are repeated over and over until a particular condition is satisfied.
- Python provide **Three** types of loops with similar basic functionality but different syntax and condition checking time.

Types of Loops:

- while loop
- for loop
- nested loop


While Loop:


while loop is used to execute a block of statements as long as the given condition is **True**.

Syntax:

while condition: Statements

- 6

Flow Chart:


Example:


```
num = 1
while num <= 5:
 print("Hello World!")
 num += 1
OUTPUT:
Hello World!
Hello World!
Hello World!
Hello World!
Hello World!
```

For Loop:

A for loop in Python is used to iterate over a sequence that is either a list, a tuple, a dictionary, a set, or a string **Syntax:**

for item in sequence:
Statements(code

Flow Chart:


Example:

```
list = [1, 2, 3, 4, 5]
for num in list:
print(num)
```

Nested loops:

Nested Loop is a loop inside another loop. We can use any loop inside any type of loop.

The inner loop will be executed one time for each iteration of outer loop.

Example: Create a list of even numbers between 1 to 10

```
even_num = []
for item in range(1, 11):
 while item % 2 == 0:
 even_num.append(item)
 break
print("Even Numbers: ", even_num)
```

Loop Control Statements:

There are three types of loop control statements:

- break statement: The break statement stops the execution before it has looped through all the items:
- **continue statement:** It is used to skip the current iteration & continue with the next one.
- pass statement: A null statement generally used as a placeholder.

Example: Break statement

Create a list of the odd numbers from 1 to 20

```
num = 1
odd_nums = []
while num:
 if num % 2 != 0:
 odd_nums.append(num)
 if num >=20:
 break
 num += 1
print("Odd numbers: ", odd_nums)
```

Example: continue statement

```
num = 0
while num < 10:
 num += 1
 if num == 5:
 continue
 print(num)</pre>
```

Skip the iteration if the current number is 5

```
for num in range(1, 11):

if num == 5:

continue

print(num)
```

FUNCTIONS:

Function is a **block of reusable code** that performs a specific task. It help to break program into **small modules**.

In **Python** we have many built in functions, but we can also create our own functions known as **User-defined Functions.**

Syntax:

def function_name():
 Statements

def is a keyword to declare a function that specifies the starting of function block. It is followed by a **function_name** followed by **parenthesis()**.

Example:

Creating a simple function to print Hello World in Python.

```
def Hello():
 print("Hello World")
```

Calling a Function:

To execute a Function, it needs to be called. In order to call a function, we simply type the function name.

Calling a Function

Calling a defined function in Python:

Hello()

Docstring in a function:

Docstrings stands for Documentation strings used to describe what the function does.

Inclusion of docstring in a function is optional.

Example:

```
def Hello():
 " " "This is a very first function created
in Python " " "
 print("Hello World")
```

if we run this code, we will see exact same output as that of a function Without Docstring.

Function with return Statement

Statement that allows a function to return a **specific value**. We can use **Expression** with the **return** keyword.

return expression

If there is **no expression** in the statement, then the function will return the **None** object

Example:

```
print(func1("March"))
Hello, March. Good morning!
None
```

None is the returned value since func1() directly prints the name and **no** return statement is used.

Example:

```
def func2(a,b):
 return a+b
func2(5,2) #Calling function with a return statement
```

- Our function is accepting two parameters a and
 b. As a result, it is returning the sum of a + b.
- Here, our function has accepted two arguments
 5 and 2, and return the addition of these two arguments which is 7(output).

Function Parameters and Arguments

There are two types of data passed in the function:

Parameters:

The data recieved in the function defination is called Parameters.

Parameters must be a variable to hold incoming values.

Arguments:

The data Passed in the function call is called Arguments. It can be literals, variables or expressions.

Functions that have pre-defined Functionalities are called **Built In Functions**

Here are some built in functions in python:

- all(): Returns True if all items in an iterable object (such as list, dictionary, etc.) are true.
- any(): Returns True if any item in an iterable object is true
- bool(): Returns the boolean value of the specified object.

- dict(): Returns a dictionary (Array).
- float(): Returns a floating-point number.
- format(): Formats a specified value.
- help(): Executes the built-in help system.
- id(): Returns the id of an object.
- input(): Allowing user input.
- int(): Returns an integer number.

- isinstance(): Returns True if a specified object is an instance of a specified object.
- len(): Returns the length of an object.
- list(): Returns a list.
- max(): Returns the largest item in an iterable.
- min(): Returns the smallest item in an iterable.
- next(): Returns the next item in an iterable.


- **open():** Opens a file and returns a file object
- pow():Returns the value of x to the power of y
- range(): Returns a sequence of numbers, starting from 0 and increments by 1 (by default)
- print(): Prints to the standard output device.
- round(): Rounds a numbers.
- set(): Returns a new set object.

- slice(): Returns a slice object
- object(): Returns a new object
- sorted(): Returns a sorted list
- str(): Returns a string object
- sum(): Sums the items of an iterator
- type(): Returns the type of an object
- super(): Returns an object that represents the parent class

String Handling:

The **string** is a sequence of characters written in single quotes or in double quotes.

These characters can be letters, numbers or symbols.

```
string1= 'This is single quoted string'
string2= "This is double quoted string"
a ="hello123"
b ="*#%$"
c = "12*&%$"
```

How to use quotation marks in Strings?

By using Forward Slash (/) in string we use quotation marks, For example:

string1 ='Hey Don\'t'

String Operations:

String length: len(string)

It gives the Length of the string.

string1 ="Hello Python" print (len(string1))

String Concatenation:

Concatenation is the joining together of two strings

Example:

```
string1 ="Hello "
string2="Python"
print (string1 + string2)

string1 ="Hello "
num=100
print (string1 + str(num))
```

Print a String multiple times

```
string1 ="Hello ";
print (string1 *10);
```

String Formatting:

String formatting is the process of **formatting** string into a nicer output

There are four different ways to perform **string formatting**:

- Formatting with % Operator.
- Formatting with format() string method.
- Formatting with string literals, called f-strings.
- Formatting with String Template Class

Formatting with % Operator:

The **oldest** method of string formatting. **Inject** multiple strings at a time and also use variables to insert objects in the string.

print('There are %d students in a class.' %25)

print('She stood up and %s to the class.'
%'spoke')

Output: There are 25 students in a class. She stood up and spoke to the class.

'%s' is used to inject
strings,
'%d' for integers, '%f' for
floating-point values,
'%b' for binary format.

Example:

You can use **multiple** format conversion types in a single print statement

```
variable = 10

string = "Variable as integer = %d \n\
Variable as float = %f" %(variable, variable)

print (string)

Output: Variable as integer = 10
Variable as float = 10.000000
```

Formatting with format() string method.

Syntax:

'String here {} then also {}'.format('something1','something2')

The.format() method has many advantages. Like we can insert object by using index-based position, by using assigned keywords, reuse the inserted objects to avoid duplication

Formatting with format() string method.

```
print('We all are {}.'.format('equal'))
print('{2} {1} {0}'.format('directions','the', 'Read'))
print('a: {a}, b: {b}, c: {c}'.format(a = 1,b = 'Two',c = 12.3))
print('The first {p} was alright, but the {p} {p} was tough.'.format(p = 'second'))
```

Output: We all are equal.

Read the directions.

a: 1, b: Two, c: 12.3

The first second was alright, but the second second was tough.

F-strings

F-strings provide a concise and convenient way to embed python expressions inside string literals for formatting.

```
name = 'Alee'
print(f"My name is {name}.")

a = 5
b = 10
print(f"He said his age is {2 * (a + b)}.")

Output: My name is Alee.
He said his age is 30.
```

String Template Class:

- Python string template class is used to create a simple template string.
- It is created by passing template strings as argument, Where string formatting operators used for the percentage sign % for substitutions and the template object uses dollar signs \$.

Python has a **set of built-in** methods. All string methods returns new values **without** changing the original string.

- capitalize(): Converts the first character to upper case
- center(): Returns a centered string
- count(): Returns the number of times a specified value occurs in a string
- endswith(): Returns true if the string ends with the specified value

- expandtabs(): Sets the tab size of the string
- find():Searches the string for a specified value and returns the position of where it was found
- index(): Searches the string for a specified value and returns the position of where it was found
- title():Converts the first character of each word to upper case
- translate(): Returns a translated string
- upper():Converts a string into upper case

isalnum(): Returns True if all characters in the string are alphanumeric

isalpha(): Returns True if all characters in the string are in the alphabet

isdecimal(): Returns True if all characters in the string are decimals

isdigit(): Returns True if all characters in the string
are digits

islower():Returns True if all characters in the string
are lower case

isprintable(): Returns True if all characters in the string are printable

isspace(): Returns True if all characters in the string are whitespaces

istitle(): Returns True if the string follows the rules of a title

isupper(): Returns True if all characters in the string are upper case

join(): Joins the elements of an iterable to the end of the string

lower(): Converts a string into lower case

replace(): Returns a string where a specified value is replaced with a specified value


split(): Splits the string at the specified separator, and returns a list

startswith(): Returns true if the string starts with the specified value

strip(): Returns a trimmed version of the string

swapcase(): Swaps cases, lower case becomes upper case
and vice versa

Lab Tasks


- Implement a Python program using a for loop.
- Print numbers from 1 to 100.
- Replace multiples of 3 with 'Al', multiples of 5 with 'Lab', and multiples of both with 'AlLab'.

Text Analysis Function:

- Develop a Python function named analyze_text.
- The function should count uppercase letters, lowercase letters, and digits in a given string.
- Return the counts in a dictionary format.

Word Reversal in Strings:

- Write a Python program to reverse word order in a sentence.
- For the input 'Artificial Intelligence Lab', the output should be 'Lab Intelligence Artificial'.

