Python: without numpy or sklearn

Q1: Given two matrices please print the product of those two matrices

```
Ex 1: A = [[1 3 4]]
 [2 5 7]
 [5 9 6]]
 B = [[1 \ 0 \ 0]]
 [0 1 0]
 [0 0 1]]
 A*B = [[1 \ 3 \ 4]]
 [2 5 7]
 [5 9 6]]
Ex 2: A = [[1 2]]
 [3 4]]
 B = [[1 \ 2 \ 3 \ 4 \ 5]]
 [5 6 7 8 9]]
 A*B = [[11 \ 14 \ 17 \ 20 \ 23]]
 [18 24 30 36 42]]
Ex 3: A = [[1 2]]
 [3 4]]
 B = [[1 \ 4]]
 [5 6]
 [7 8]
 [9 6]]
 A*B = Not possible
```

In []:

```
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input examples
# you can free to change all these codes/structure
# here A and B are list of lists
def matrix mul(A, B):
 # write your code
 m1, n1 = (len(A), len(A[0]))
 m2, n2 = (len(B), len(B[0]))
 if n1!=m2:
 return 'A*B = Not possible'
 result =[[0 for n in range(n2)] for m in range(m1)]
 for i in range(m1):
 for j in range(n2):
 for k in range(m2):
 result[i][j] += A[i][k]*B[k][j]
 return (result)
matrix mul(A, B)
```

Q2: Select a number randomly with probability proportional to its magnitude from the given array of n elements

consider an experiment, selecting an element from the list A randomly with probability proportional to its magnitude. assume we are doing the same experiment for 100 times with replacement, in each experiment you will print a number that is selected randomly from

```
Ex 1: A = [0 5 27 6 13 28 100 45 10 79]
let f(x) denote the number of times x getting selected in 100 experiments.
f(100) > f(79) > f(45) > f(28) > f(27) > f(13) > f(10) > f(6) > f(5) > f(0)
```

In [11]:

```
from random import uniform
from collections import Counter
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input examples
# you can free to change all these codes/structure
def pick a number from list(A):
 # your code here for picking an element from with the probability propotional to its magnitude
 x = uniform(0,1)
 total = sum(A)
 s = [0 \text{ for } j \text{ in } range(len(A))]
 s[0] = A[0]
 for i in range(1,len(A)):
 s[i] = s[i-1] + A[i]
 if s[i]/total > x:
 return A[i]
def sampling based on magnitued():
 li = []
 for i in range(1,100):
 number = pick a number from list(A)
 li.append(number)
 print('Num : Count')
 print('======')
 for key, value in Counter(li).items():
 print(key, ' : ', value)
A = [0, 5, 27, 6, 13, 28, 100, 45, 10, 79]
sampling based on magnitued()
```

Q3: Replace the digits in the string with

Consider a string that will have digits in that, we need to remove all the characters which are not digits and replace the digits with #

```
Ex 1: A = 234 Output: ###

Ex 2: A = a2b3c4 Output: ###

Ex 3: A = abc Output: (empty string)

Ex 5: A = #2a$#b%c%561# Output: ####
```

In [3]:

```
import re
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input examples
# you can free to change all these codes/structure
# String: it will be the input to your program
def replace_digits(String):
 # write your code
 reg = re.compile(r'\d')
```

```
s = req.findall(String)
 s = ('').join(['#']*len(s))
 return(s) # modified string which is after replacing the # with digits
replace digits(String)
Out[3]:
'####'
```

Q4: Students marks dashboard

Consider the marks list of class students given in two lists

Students = ['student1','student2','student3','student4','student5','student6','student7','student8','student9','student10']

Marks = [45, 78, 12, 14, 48, 43, 45, 98, 35, 80]

from the above two lists the Student[0] got Marks[0], Student[1] got Marks[1] and so on.

Your task is to print the name of students

- a. Who got top 5 ranks, in the descending order of marks
- b. Who got least 5 ranks, in the increasing order of marks
- d. Who got marks between >25th percentile <75th percentile, in the increasing order of marks.

```
Ex 1:
Students=
['student1','student2','student3','student5','student6','student7','student8','st
t9','student10']
Marks = [45, 78, 12, 14, 48, 43, 47, 98, 35, 80]
a.
student8 98
student10 80
student2 78
student5 48
student7 47
b.
student3 12
student4 14
student9 35
student6 43
student1 45
student9 35
student6 43
student1 45
student7 47
student5 48
4
```

In [17]:

```
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input examples
# you can free to change all these codes/structure
def display dash board(students, marks):
 # write code for computing top top 5 students
 dash_dic = {}
 l = len(students)
 for i in range(l):
 dash dic[students[i]] = marks[i]
 dash_dic = sorted(dash_dic.items(), key=lambda item:item[1])
 top 5 students = dash dic[:-6:-1]
```

```
# write code for computing top least 5 students
 least_5_students = dash_dic[:5]
 # write code for computing top least 5 students
 index_25 = int(1*0.25)
 index 75 = int(1*0.75)
 students_within_25_and_75 = dash_dic[index_25:index_75]
 return top 5 students, least 5 students, students within 25 and 75
top 5 students, least 5 students, students within 25 and 75 = display dash board(students, marks)
print('a.')
for student in top_5_students:
 print(student[0], student[1])
print()
print('b.')
for student in least 5 students:
 print(student[0], student[1])
print()
print('c.')
for student in students within 25 and 75:
 print(student[0], student[1])
a.
student8 98
student10 80
student2 78
student5 48
student7 47
student3 12
student4 14
student9 35
student6 43
student1 45
```

Q5: Find the closest points

Consider you are given n data points in the form of list of tuples like S=[(x1,y1),(x2,y2),(x3,y3),(x4,y4),(x5,y5),...,(xn,yn)] and a point P=(p,q)

your task is to find 5 closest points(based on cosine distance) in S from P


```
Cosine distance between two points (x,y) and (p,q) is defined as cos^{-1}(\frac{(x \cdot p + y \cdot q)}{\sqrt{(x^2 + y^2) \cdot \sqrt{(p^2 + q^2)}}})
```


Ex:

student9 35 student6 43 student1 45 student7 47 student5 48

S=
$$[(1,2),(3,4),(-1,1),(6,-7),(0,6),(-5,-8),(-1,-1)(6,0),(1,-1)]$$

P= $(3,-4)$


```
Output:
(6,-7)
(1,-1)
(6,0)
(-5,-8)
(-1,-1)
```

In [31]:

```
import math
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input examples
# you can free to change all these codes/structure
\# here S is list of tuples and P is a tuple ot len=2
def closest_points_to_p(S, P):
 # write your code here
 closest_points=[]
 \texttt{distances} = \texttt{list} \left( \texttt{map} \left( \textbf{lambda} \ \texttt{x} : \texttt{math.acos} \left( \left( \texttt{x}[0] * \texttt{P}[0] + \texttt{x}[1] * \texttt{P}[1] \right) / \left( \texttt{math.sqrt} \left( \texttt{x}[0] * * 2 + \texttt{x}[1] * * 2 \right) * \texttt{math.sqrt} \right) \right) \right) 
qrt(P[0]**2+P[1]**2))),S))
 for i in range (5):
 min index = distances.index(min(distances))
 closest points.append(S.pop(min index))
 del distances[min_index]
 return closest points # its list of tuples
S = [(1,2), (3,4), (-1,1), (6,-7), (0, 6), (-5,-8), (-1,-1), (6,0), (1,-1)]
P = (3, -4)
points = closest_points_to_p(S, P)
for point in points:
 print(point)
(6, -7)
(1, -1)
(6, 0)
(-5, -8)
(-1, -1)
```

Q6: Find which line separates oranges and apples

Consider you are given two set of data points in the form of list of tuples like

```
Red =[(R11,R12),(R21,R22),(R31,R32),(R41,R42),(R51,R52),...,(Rn1,Rn2)]
Blue=[(B11,B12),(B21,B22),(B31,B32),(B41,B42),(B51,B52),...,(Bm1,Bm2)]
and set of line equations(in the string format, i.e list of strings)
Lines = [a1x+b1y+c1,a2x+b2y+c2,a3x+b3y+c3,a4x+b4y+c4,...,K lines]
Note: You need to do string parsing here and get the coefficients of x,y and intercept.
```


Your task here is to print "YES"/"NO" for each line given. You should print YES, if all the red points are one side of the line and blue points are on other side of the line, otherwise you should print NO.

```
Ex:

Red= [(1,1),(2,1),(4,2),(2,4), (-1,4)]

Blue= [(-2,-1),(-1,-2),(-3,-2),(-3,-1),(1,-3)]

Lines=["1x+1y+0","1x-1y+0","1x+0y-3","0x+1y-0.5"]
```


Output: YES NO NO YES

In [35]:

YES

```
import math
# write your python code here
\# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input strings
# you can free to change all these codes/structure
def i am the one(red,blue,line):
 # your code
 a = float(line[:line.index('x')])
 b = float(line[line.index('x')+1:line.index('y')])
 c = float(line[line.index('y')+1:])
 if all (x>0 for x in list (map (lambda y:y[0]*a+y[1]*b+c,red))) & all (x<0 for x in list (map (lambda
y:y[0]*a+y[1]*b+c,blue))):
 return 'YES'
 else:
 return 'NO'
Red= [(1,1),(2,1),(4,2),(2,4),(-1,4)]
Blue= [(-2,-1),(-1,-2),(-3,-2),(-3,-1),(1,-3)]
Lines=["1x+1y+0","1x-1y+0","1x+0y-3","0x+1y-0.5"]
for i in Lines:
 yes or no = i am the one(Red, Blue, i)
 print(yes_or_no) # the returned value
YES
NO
NO
```

Q7: Filling the missing values in the specified format

You will be given a string with digits and '_'(missing value) symbols you have to replace the '_' symbols as explained

```
Ex 1: _, _, _, 24 ==> 24/4, 24/4, 24/4, 24/4 i.e we. have distributed the 24 equally to all 4 places

Ex 2: 40, _, _, 60 ==> (60+40)/5, (60+40)/5, (60+40)/5, (60+40)/5, (60+40)/5, (60+40)/5 ==> 20, 20, 20, 20, 20 i.e. the sum of (60+40) is distributed qually to all 5 places
```

```
Ex 3: 80, _, _, _ ==> 80/5,80/5,80/5,80/5,80/5 ==> 16, 16, 16, 16, 16 i.e. the 80 is distributed qually to all 5 missing values that are right to it

Ex 4: _, _, 30, _, _, _, 50, _, _

==> we will fill the missing values from left to right
 a. first we will distribute the 30 to left two missing values (10, 10, 10, 10, _, _, _, 50, _, _)
 b. now distribute the sum (10+50) missing values in between (10, 10, 12, 12, 12, 12, 12, 12, _, _)
 c. now we will distribute 12 to right side missing values (10, 10, 12, 12, 12, 12, 4, 4, 4)
```

for a given string with comma seprate values, which will have both missing values numbers like ex: "_, _, x, _, _, " you need fill the missing values Q: your program reads a string like ex: "_, _, x, _, _, " and returns the filled sequence Ex:

```
Input1: "_,_,_,24"
Output1: 6,6,6,6

Input2: "40,_,_,60"
Output2: 20,20,20,20,20

Input3: "80,_,_,_,"
Output3: 16,16,16,16,16

Input4: "_,_,30,_,_,50,_,"
Output4: 10,10,12,12,12,12,4,4,4
```

In [15]:

```
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input strings
# you can free to change all these codes/structure
def curve smoothing(string):
 # your code
 tot = 0
 count = 0
 index = 0
 strings = string.split(',')
 l = len(strings)
 values = [0]*1
 for i in range(l):
 if strings[i] == ' ':
 count += 1
 else:
 tot = (tot+float(strings[i]))/(count+1)
 for j in range(index,i):
 values[j] = tot
 count = 1 #since the last number has to be included
 index = i
 for j in range(index, l):
 values[j] = tot/(count)
 return values#list of values
inputs = ["_,_,_,24","40,_,_,_,60","80,_,_,_,",","_,_,30,_,_,_,50,_,_"]
for S in inputs:
 smoothed values= curve smoothing(S)
 print('input : ',S)
 print('output : ', smoothed values)
 print()
```

```
input : __,__,24
output : [6.0, 6.0, 6.0, 6.0]
input : 40,__,__,60
```

```
output : [20.0, 20.0, 20.0, 20.0, 20.0]

input : 80,__,_,
output : [16.0, 16.0, 16.0, 16.0, 16.0]

input : _,_,30,_,_,50,_,
output : [10.0, 10.0, 12.0, 12.0, 12.0, 12.0, 4.0, 4.0, 4.0]
```

Q8: Find the probabilities

You will be given a list of lists, each sublist will be of length 2 i.e. [[x,y],[p,q],[l,m]..[r,s]] consider its like a martrix of n rows and two columns

- 1. The first column F will contain only 5 uniques values (F1, F2, F3, F4, F5)
- 2. The second column S will contain only 3 uniques values (S1, S2, S3)

```
your task is to find

a. Probability of P(F=F1|S==S1), P(F=F1|S==S2), P(F=F1|S==S3)
b. Probability of P(F=F2|S==S1), P(F=F2|S==S2), P(F=F2|S==S3)
c. Probability of P(F=F3|S==S1), P(F=F3|S==S2), P(F=F3|S==S3)
d. Probability of P(F=F4|S=S1), P(F=F4|S=S2), P(F=F4|S=S3)
e. Probability of P(F=F5|S==S1), P(F=F5|S=S2), P(F=F5|S=S3)

Ex:

[[F1,S1],[F2,S2],[F3,S3],[F1,S2],[F2,S3],[F3,S2],[F2,S1],[F4,S1],[F4,S3],[F5,S1]]

a. P(F=F1|S=S1)=1/4, P(F=F1|S=S2)=1/3, P(F=F1|S=S3)=0/3
b. P(F=F2|S=S1)=1/4, P(F=F2|S=S2)=1/3, P(F=F3|S=S3)=1/3
c. P(F=F3|S=S1)=0/4, P(F=F3|S=S2)=1/3, P(F=F3|S=S3)=1/3
d. P(F=F4|S=S1)=1/4, P(F=F4|S=S2)=0/3, P(F=F4|S=S3)=1/3
e. P(F=F5|S=S1)=1/4, P(F=F5|S=S2)=0/3, P(F=F5|S=S3)=0/3
```

In [100]:

```
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input strings
# you can free to change all these codes/structure
def compute conditional probabilites(A):
 # your code
 str S1 = ''
 str_S2 = ''
 str S3 = ''
 for combs in A:
 if combs[1] == 'S1':
 str_S1 += combs[0]
 if combs[1] == 'S2':
 str_S2 += combs[0]
 if combs[1] == 'S3':
 str S3 += combs[0]
 # print the output as per the instructions
 print('a. P(F=F1|S==S1)={}/{}, P(F=F1|S==S2)={}/{}, P(F=F1|S==S3)={}/{}'. format(str S1.count('FF, P(F=F1|S=S1)=F, P(F1|S=S1)=F, P(F1|S=S1)=F, P(F1|S=S1)=F, P(F1|S=S1)=F, P(F1|S=S1)=F, P(F1|S=S1)=F, P(F1|S=S1)=F, P(F1|S
1'),len(str_S1)//2,str_S2.count('F1'),len(str_S2)//2, str_S3.count('F1'),len(str_S3)//2))
 2'), len(str S1)//2, str S2.count('F2'), len(str S2)//2, str S3.count('F2'), len(str S3)//2))
 print('c. P(F=F3|S==S1)={}/{}, P(F=F3|S==S2)={}/{}, P(F=F3|S==S3)={}/{}'.format(str_S1.count('FFS1|S=S1)=FS1|S=S1)={}/{}/{}, P(F=F3|S=S1)={}/{}/{}/{}. 
3'),len(str S1)//2,str S2.count('F3'),len(str S2)//2, str S3.count('F3'),len(str S3)//2)
 print('d. P(F=F4|S==S1)={}/{}, P(F=F4|S==S2)={}/{}, P(F=F4|S==S3)={}/{}'. format(str S1.count('FF,F4|S=S1)={}/{}) ) ) ) 
4'),len(str S1)//2,str S2.count('F4'),len(str S2)//2, str S3.count('F4'),len(str S3)//2))
 5'),len(str_S1)//2,str_S2.count('F5'),len(str_S2)//2, str_S3.count('F5'),len(str_S3)//2))
A = [['F1','S1'],['F2','S2'],['F3','S3'],['F1','S2'],['F2','S3'],['F3','S2'],['F2','S1'],['F4','S1
'],['F4','S3'],['F5','S1']]
compute conditional_probabilites(A)
 1 1
4
```

```
a. P(F=F1|S==S1)=1/4, P(F=F1|S==S2)=1/3, P(F=F1|S==S3)=0/3
b. P(F=F2|S==S1)=1/4, P(F=F2|S==S2)=1/3, P(F=F2|S==S3)=1/3
c. P(F=F3|S==S1)=0/4, P(F=F3|S==S2)=1/3, P(F=F3|S==S3)=1/3
d. P(F=F4|S=S1)=1/4, P(F=F4|S=S2)=0/3, P(F=F4|S=S3)=1/3
e. P(F=F5|S==S1)=1/4, P(F=F5|S=S2)=0/3, P(F=F5|S=S3)=0/3
```

Q9: Operations on sentences

You will be given two sentances S1, S2 your task is to find

```
a. Number of common words between S1, S2
b. Words in S1 but not in S2
c. Words in S2 but not in S1

Ex:

S1= "the first column F will contain only 5 unique values"
S2= "the second column S will contain only 3 unique values"
Output:
a. 7
b. ['first','F','5']
c. ['second','S','3']
```

In [105]:

```
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input strings
# you can free to change all these codes/structure
def string features(S1, S2):
 # vour code
 set1 = set(S1.split())
 set2 = set(S2.split())
 a = len(set1.intersection(set2))
 b = list(set1.difference(set2))
 c = list(set2.difference(set1))
 return a, b, c
S1= "the first column F will contain only 5 uniques values"
S2= "the second column S will contain only 3 uniques values"
a,b,c = string features(S1, S2)
print('a.',a)
print('b.',b)
print('c.',c)
a. 7
```

Q10: Error Function

b. ['5', 'first', 'F']
c. ['3', 'S', 'second']

You will be given a list of lists, each sublist will be of length 2 i.e. [[x,y],[p,q],[l,m]..[r,s]] consider its like a martrix of n rows and two columns

a. the first column Y will contain interger values

b. the second column Y_{score} will be having float values

Your task is to find the value of $f(Y, Y_{score}) = -1 * \sqrt[n]{\Sigma_{foreachY, Y_{score}Pair}(Ylog10(Y_{score}) + (1 - Y)log10(1 - Y_{score}))}$ here n is the number of rows in the matrix

```
Ex:
[[1, 0.4], [0, 0.5], [0, 0.9], [0, 0.3], [0, 0.6], [1, 0.1], [1, 0.9], [1, 0.8]]
output:
0.44982
```

```
In [113]:
# write your python code here
# you can take the above example as sample input for your program to test
# it should work for any general input try not to hard code for only given input strings
import math
# you can free to change all these codes/structure
def compute_log_loss(A):
 # your code
 loss = 0
 for Y in A:
 loss += Y[0]*math.log10(Y[1]) + (1-Y[0])*math.log10(1-Y[1]) #looks like loss function for
logistic regression
 loss = -loss/len(A)
 return loss
A = [[1, 0.4], [0, 0.5], [0, 0.9], [0, 0.3], [0, 0.6], [1, 0.1], [1, 0.9], [1, 0.8]]
loss = compute_log_loss(A)
print(loss)
```

 $((1 \cdot log_{10}(0.4) + 0 \cdot log_{10}(0.6)) + (0 \cdot log_{10}(0.5) + 1 \cdot log_{10}(0.5)) + \dots + (1 \cdot log_{10}(0.8) + 0 \cdot log_{10}(0.2)))$

0.42430993457031635