

ARTIFICIAL INTELLIGENCE LAB

(Subject Code: (18CSC305J)

B.TECH III Year / VI Semester

NAME-

REG. No.-RA

DEPARTMENT OF COMPUTER SCIENCE ENGINEERING FACULTY OF ENGINEERING & TECHNOLOGY

SRM INSTITUTE OF SCIENCE TECHNOLOGY,

Delhi NCR CAMPUS, MODINAGAR

SIKRI KALAN, DELHI MEERUT ROAD, DIST. – GHAZIABAD - 201204 www.srmup.in

Even Semester (Jan-June 2022)

1

BONAFIDE CERTIFICATE

$Registration\ No. \underline{RA1811003030}$

Certified to be the bonafide record o	of work done by
Of 6 th semester 3 rd year B.TECH deg	gree course in SRM INSTITUTE OF SCIENCE
& TECHNOLOGY, DELHI-NCR	Campus for the Department of Computer
Science & Engineering, in Artifici	al Intelligence Laboratory during the academic
year 2020-21 .	
Lab In charge	Head of the department
	tion held on//at SRM INSTITUTE
OF SCIENCE & TECHNOLOGY, D	DELHI-NCR Campus.

Internal Examiner-I

Internal Examiner-II

INDEX

Exp. No.	Title of Experiment	Page No.	Date of Experiment	Date of Completio n of Experiment	Teacher's Signature
1	Implementation of Toy problem Example-Implement water jug problem	4-5		-	
2	Developing Agent Program for Real World Problem.	6-7			
3	Implementation of Constraint satisfaction problem, Example: Implement N- queen Problem	8-9			
4	To Implementation and Analysis of BFS and DFS for Application.	10-11			
5	To implement Best first search and A* algorithm.	12-19			
6	To implement Minimax Algorithm.	20-21			
7	Implementation of unification and resolution for real world problems.	22-24			
8	Implementation of knowledge representation schemes – use cases.	25-28			
9	Implementation of uncertain methods for an application.	29-30			
10	Implementation of block world problem.	31-32			
11	Implementation Of learning algorithm	33-35			
12	Development of ensemble model	36-37			
13	Implementation of NLP Program	38			
14	Deep learning Project in Python	39-42			

☐ <u>Aim</u> Implementation of Toy problem Example-Implement water jug problem.

☐ Algorithm —

Rule	State	Process
1	(X,Y X<4)	(4,Y) {Fill 4-gallon jug}
2	(X,Y Y<3)	(X,3) {Fill 3-gallon jug}
3	(X,Y X>0)	(0,Y) {Empty 4-gallon jug}
4	(X,Y Y>0)	(X,0) {Empty 3-gallon jug}
5	(X,Y X+Y>=4 ^ Y>0)	(4,Y-(4-X)) {Pour water from 3-gallon jug into 4-gallon jug until 4-gallon jug is full}
6	(X,Y X+Y>=3 ^X>0)	(X-(3-Y),3) {Pour water from 4-gallon jug into 3-gallon jug until 3-gallon jug is full}
7	(X,Y X+Y<=4 ^Y>0)	(X+Y,0) {Pour all water from 3-gallon jug into 4-gallon jug}
8	(X,Y X+Y <=3^ X>0)	(0,X+Y) {Pour all water from 4-gallon jug into 3-gallon jug}
9	(0,2)	(2,0) {Pour 2 gallon water from 3 gallon jug into 4 gallon jug}

□ **Code** –

```
print("Water jug problem")
x=int(input("Enter X : "))
y=int(input("Enter Y : "))
while True:
 rn=int(input("Enter the rule no. : "))
 if rn==2:
 if y<3:</pre>
```

x=0y=

```
3 if
  rn==3:
  if x>0:
 x=0
 y=3
if rn==5:
  if x+y>4:
 x=4
 y=y-(4-x)
if rn==7:
  if x+y<4:
 x=x+y
 y=0
if rn==9:
  x=2
  v=0
print("X=",x)
print("Y=",y)
if x==2:
  print("The result is a goal state")
  break
```

□ Result –

```
PS C:\Users\Anupriya Johri> & python "c:/Users/Anupriya Johri/Desktop/Anu college/AI exp/waterjug.py"
Water jug problem
Enter X: 0
Enter Y: 0
Enter the rule no. : 2
X= 0
Y= 3
Enter the rule no. : 3
X= 0
Y= 3
Enter the rule no. : 5
X= 0
Enter the rule no. : 7
X = 3
Y= 0
Enter the rule no. : 9
X= 2
Y= 0
The result is a goal state
```

☐ Aim – Developing Agent Program for Real World Problem.

Algorithm –

```
\Box Code –
 import random
 class Environment(object):
 def init (self):
 self.locationCondition = {'A': '0', 'B': '0'}
 self.locationCondition['A'] = random.randint(0, 1)
 self.locationCondition['B'] = random.randint(0, 1)
 class SimpleReflexVacuumAgent(Environment):
 def init (self, Environment):
 print (Environment.locationCondition)
 Score = 0
 vacuumLocation = random.randint(0, 1)
 if vacuumLocation == 0:
 print ("Vacuum is randomly placed at Location A")
 if Environment.locationCondition['A'] == 1:
 print ("Location A is Dirty. ")
 Environment.locationCondition['A'] = 0;
 Score += 1
 print ("Location A has been Cleaned. :D")
 if Environment.locationCondition['B'] == 1:
 print ("Location B is Dirty.")
 print ("Moving to Location B...")
 Score -= 1
 Environment.locationCondition['B'] = 0;
 Score += 1
 print ("Location B has been Cleaned:D.")
 else:
 if Environment.locationCondition['B'] == 1:
 print ("Location B is Dirty.")
 Score -= 1
 print ("Moving to Location B...")
 Environment.locationCondition['B'] = 0;
 Score += 1
 print ("Location B has been Cleaned. :D")
 elif vacuumLocation == 1:
 print ("Vacuum is randomly placed at Location B. ")
 if Environment.locationCondition['B'] == 1:
 print ("Location B is Dirty")
 Environment.locationCondition['B'] = 0;
 Score += 1
print ("Location B has been Cleaned")
```

```
if Environment.locationCondition['A'] == 1:
 print ("Location A is Dirty")
 Score -= 1
 print ("Moving to Location A")
 Environment.locationCondition['A'] = 0;
 Score += 1
 print ("Location A has been Cleaned")
 else:
 if Environment.locationCondition['A'] == 1:
 print ("Location A is Dirty")
 print ("Moving to Location A")
 Score -= 1
 Environment.locationCondition['A'] = 0;
 Score += 1
 print ("Location A has been Cleaned")
 print (Environment.locationCondition)
 print ("Performance Measurement: " + str(Score))
theEnvironment = Environment()
theVacuum = SimpleReflexVacuumAgent(theEnvironment)
```

□ Result –

```
PS C:\Users\Anupriya Johri> & python "c:/Users/Anupriya Johri/Desktop/Anu college/AI exp/realagent.py" {'A': 1, 'B': 1}
Vacuum is randomly placed at Location A
Location A is Dirty.
Location A has been Cleaned. :D
Location B is Dirty.
Moving to Location B...
Location B has been Cleaned :D.
{'A': 0, 'B': 0}
Performance Measurement: 1
PS C:\Users\Anupriya Johri> []
```

```
☐ Aim – Implementation of Constraint satisfaction problem
 Example: Implement N- queen Problem
□ Algorithm –
 while there are untried configurations
 generate the next configuration
 if queens don't attack in this configuration then
 print this configuration;
□ Code –
 global N
 N=int(input("enter no of queens:"))
 def printSolution(board):
 for i in range(N):
 for j in range(N):
 print(board[i][j],end=" ")
 print(" ")
 def isSafe(board,row,col):
 for i in range(col):
 if board[row][i]=='Q':
 return False
 for i,j in zip(range(row,-1,-1), range(col,-1,-1)):
 if board[i][j]=='Q':
 return False
 for i,j in zip(range(row,N,1), range(col,-1,-1)):
 if board[i][j]=='Q':
 return False
 return True
 def solveNQUtil(board,col):
 if col >= N:
 return True
 for i in range(N):
 if isSafe(board,i,col):
 board[i][col]='Q'
 if solveNQUtil(board,col+1) == True:
 return True
 board[i][col]=0
```

```
return False

def solveNQ():
 board = [[0 for i in range(N)] for j in range(N)]

if solveNQUtil(board,0)==False:
 print("Solution does not exist")
 return False
 printSolution(board)
 return True

solveNQ()
```

□ Result –

- ☐ Aim To Implementation and Analysis of BFS and DFS for Application.
- □ Algorithm
 - 1. Create a node list (Queue) that initially contains the first node N and mark it as visited.
 - 2. Visit the adjacent unvisited vertex of N and insert it in a queue.
 - 3. If there are no remaining adjacent vertices left, remove the first vertex from the queue mark it as visited, display it.
 - 4. Repeat step 1 and step 2 until the queue is empty or the desired node is found.

```
□ Code –
 graph = {
 'S': ['A', 'B'],
 'A': ['C', 'D'],
 'B': ['G','H'],
 'C': ['E','F'],
 'D': [],
 'G': ['I'],
 'H': [],
 'E': ['K'],
 'F': [],
 'I': [],
 'K': []
 }
 visited =[]
 queue=[]
 def bfs(visited,graph,node):
 visited.append(node)
 queue.append(node)
 while queue:
 P=queue.pop(0)
 print(P,end=" ")
 for neighbour in graph[P]:
 if neighbour not in visited:
 visited.append(neighbour)
 queue.append(neighbour)
 avisit=set()
 def dfs(avisit,graph,node):
 if node not in avisit:
 print(node,end=" ")
 avisit.add(node)
```

for neighbour in graph[node]: dfs(avisit,graph,neighbour)pr int("Breadth first search") bfs(visited,graph,'S') print("\nDepth first search") dfs(avisit,graph,'S')

Result —
PS C:\Users\Anupriya Johri> & python "c:/Users/Anupriya Johri/Desktop/Anu college/AI exp/dfs bfs.py" Breadth first search SABCDGHEFIK Depth first search SACEKFDBGIH

☐ Aim-To implement Best First Search and A* algorithm.

☐ Algorithm-

1. Best First Search-

Step 1: Place the starting node into the OPEN list.

Step 2: If the OPEN list is empty, Stop and return failure.

Step 3: Remove the node n, from the OPEN list which has the lowest value of h(n), and places it in the CLOSED list.

If node n is goal then return

else

Step 4: Expand the node n, and generate and check the successors of node n. and find whether any node is a goal node or not. If any successor node is goal node, then return success and terminate the search, else proceed to Step 5.

Step 5: For each successor node, algorithm checks for evaluation function f(n), and then check if the node has been in either OPEN or CLOSED list. If the node has not been in both list, then add it to the OPEN list.

Step 6: Return to Step 2.

2. <u>A*-</u>

Step1: Place the starting node in the OPEN list.

Step 2: Check if the OPEN list is empty or not, if the list is empty then return failure and stops.

Step 3: Select the node from the OPEN list which has the smallest value of evaluation function (g+h), if node n is goal node then return success and stop, otherwise

Step 4:Expand node n and generate all of its successors, and put n into the closed list. For each successor n', check whether n' is already in the OPEN or CLOSED list, if

not then compute evaluation function for n' and place into Open list.

Step 5: Else if node n' is already in OPEN and CLOSED, then it should be attached to the back pointer which reflects the lowest g(n') value.

Step 6: Return to Step 2.

□ Code-

1. Best First Search-

```
# This class represent a graph
class Graph:
 # Initialize the class
 def_init_(self, graph_dict=None, directed=True):
 self.graph_dict = graph_dict or {}
 self.directed = directed
 if not directed:
 self.make_undirected()
 # Create an undirected graph by adding symmetric edges
 def make_undirected(self):
 for a in list(self.graph_dict.keys()):
```

```
for (b, dist) in self.graph dict[a].items():
 self.graph dict.setdefault(b, {})[a] = dist
  # Add a link from A and B of given distance, and also add the inverse link if the
graph is undirected
  def connect(self, A, B, distance=1):
 self.graph dict.setdefault(A, {})[B] = distance
 if not self.directed:
 self.graph dict.setdefault(B, {})[A] = distance
  # Get neighbors or a neighbor
  def get(self, a, b=None):
 links = self.graph dict.setdefault(a, {})
 if b is None:
 return links
 else:
 return links.get(b)
  # Return a list of nodes in the graph
  def nodes(self):
 s1 = set([k \text{ for } k \text{ in self.graph dict.keys}()])
 s2 = set([k2 \text{ for } v \text{ in self.graph dict.values() for } k2, v2 \text{ in } v.\text{items()]})
 nodes = s1.union(s2)
 return list(nodes)
# This class represent a node
class Node:
  # Initialize the class
  def init (self, name:str, parent:str):
 self.name = name
 self.parent = parent
 self.g = 0 # Distance to start node
 self.h = 0 # Distance to goal node
 self.f = 0 \# Total cost
  # Compare nodes
  def_eq_(self, other):
 return self.name == other.name
  # Sort nodes
  def lt (self, other):
 return self.f < other.f
  # Print node
  def repr (self):
 return ((\{0\},\{1\}))'.format(self.position, self.f))
# Best-first search
def best first search(graph, heuristics, start, end):
  # Create lists for open nodes and closed
```

```
nodesopen = [] closed = []
# Create a start node and an goal node
start node = Node(start, None)
goal node = Node(end, None)
# Add the start node
open.append(start node)
# Loop until the open list is empty
while len(open) > 0:
  # Sort the open list to get the node with the lowest cost first
  open.sort()
  # Get the node with the lowest cost
  current node = open.pop(0)
  # Add the current node to the closed list
  closed.append(current node)
  # Check if we have reached the goal, return the path
  if current node == goal node:
 path = []
 while current node != start node:
 path.append(current node.name + ': ' + str(current node.g))
 current node = current node.parent
 path.append(start node.name + ': ' + str(start node.g))
 # Return reversed path
 return path[::-1]
  # Get neighbours
  neighbors = graph.get(current node.name)
  # Loop neighbors
  for key, value in neighbors.items():
 # Create a neighbor node
 neighbor = Node(key, current node)
 # Check if the neighbor is in the closed list
 if(neighbor in closed):
 continue
 # Calculate cost to goal
 neighbor.g = current node.g + graph.get(current node.name, neighbor.name)
 neighbor.h = heuristics.get(neighbor.name)
 neighbor.f = neighbor.h
 # Check if neighbor is in open list and if it has a lower f value
 if(add to open(open, neighbor) == True):
 # Everything is green, add neighbor to open list
 open.append(neighbor)
```

```
# Return None, no path is found
  return None
# Check if a neighbor should be added to open list
def add to open(open, neighbor):
  for node in open:
 if (neighbor == node and neighbor.f >= node.f):
 return False
  return True
# The main entry point for this module
def main():
  # Create a graph
  graph = Graph()
  # Create graph connections (Actual distance)
  graph.connect('Jaipur', 'Gurugram', 111)
  graph.connect('Jaipur', 'Mumbai', 85)
  graph.connect('Gurugram', 'Noida', 104)
  graph.connect('Gurugram', 'Sitapur', 140)
  graph.connect('Gurugram', 'Delhi', 183)
  graph.connect('Mumbai', 'Noida', 230)
  graph.connect('Mumbai', 'Kolkata', 67)
  graph.connect('Kolkata', 'Bilaspur', 191)
  graph.connect('Kolkata', 'Sitapur', 64)
  graph.connect('Noida', 'Delhi', 171)
  graph.connect('Noida', 'Madurai', 170)
  graph.connect('Noida', 'Pondicherry', 220)
  graph.connect('Sitapur', 'Delhi', 107)
  graph.connect('Bilaspur', 'Bern', 91)
  graph.connect('Bilaspur', 'Zurich', 85)
  graph.connect('Bern', 'Zurich', 120)
  graph.connect('Zurich', 'Memmingen', 184)
  graph.connect('Memmingen', 'Delhi', 55)
  graph.connect('Memmingen', 'Madurai', 115)
  graph.connect('Madurai', 'Delhi', 123)
  graph.connect('Madurai', 'Pondicherry', 189)
  graph.connect('Madurai', 'Raipur', 59)
  graph.connect('Raipur', 'Shimla', 81)
  graph.connect('Pondicherry', 'Lucknow', 102)
  graph.connect('Shimla', 'Lucknow', 126)
  # Make graph undirected, create symmetric connections
  graph.make undirected()
  # Create heuristics (straight-line distance, air-travel distance)
  heuristics = {}
```

```
heuristics['Bern'] = 247
 heuristics['Jaipur'] = 215
 heuristics['Kolkata'] = 137
 heuristics['Lucknow'] = 318
 heuristics['Mumbai'] = 164
 heuristics['Madurai'] = 120
 heuristics['Memmingen'] = 47
 heuristics['Noida'] = 132
 heuristics['Pondicherry'] = 257
 heuristics['Raipur'] = 168
 heuristics['Sitapur'] = 75
 heuristics['Shimla'] = 236
 heuristics['Gurugram'] = 153
 heuristics['Zurich'] = 157
 heuristics['Delhi'] = 0
 # Run search
 algorithm
 path = best first search(graph, heuristics, 'Jaipur', 'Delhi')
 print(path)
 print()
 # Tell python to run main method
 if name == "_main_": main()
2. A*-
 from queue import PriorityQueue
 #Creating Base Class
 class State(object):
 def_init_(self, value, parent, start = 0, goal = 0):
 self.children = []
 self.parent = parent
 self.value = value
 self.dist = 0
 if parent:
 self.start = parent.start
 self.goal = parent.goal
 self.path = parent.path[:]
 self.path.append(value)
 else:
 self.path = [value]
 self.start = start
 self.goal = goal
 def GetDistance(self):
```

```
pass
  def CreateChildren(self):
 pass
# Creating subclass
class State String(State):
  def_{init}(self, value, parent, start = 0, goal = 0):
 super(State String, self). init (value, parent, start, goal)
 self.dist = self.GetDistance()
  def GetDistance(self):
 if self.value == self.goal:
 return 0
 dist = 0
 for i in range(len(self.goal)):
 letter = self.goal[i]
 dist += abs(i - self.value.index(letter))
 return dist
  def CreateChildren(self):
 if not self.children:
 for i in range(len(self.goal)-1):
 val = self.value
 val = val[:i] + val[i+1] + val[i] + val[i+2:]
 child = State String(val, self)
 self.children.append(child)
# Creating a class that hold the final magic
class A Star Solver:
  def_init_(self, start, goal):
 self.path = []
 self.vistedQueue =[]
 self.priorityQueue = PriorityQueue()
 self.start = start
 self.goal = goal
  def Solve(self):
 startState = State String(self.start,0,self.start,self.goal)
 count = 0
 self.priorityQueue.put((0,count, startState))
 while(not self.path and self.priorityQueue.qsize()):
 closesetChild = self.priorityQueue.get()[2]
```

```
closesetChild.CreateChildren()
 self.vistedQueue.append(closesetChild.value) for
 child in closesetChild.children:
 if child.value not in self.vistedQueue:
 count += 1
 if not child.dist:
 self.path = child.path
 break
 self.priorityQueue.put((child.dist,count,child))
 if not self.path:
 print("Goal Of is not possible !" + self.goal )
 return self.path
# Calling all the existing stuffs
if_name_== "_main_":
  start1 = "anupriya"
  goal1 = "ayirpuna"
  print("Starting. ")
  a = A Star Solver(start1,goal1)
  a.Solve()
  for
 in
 range(len(a.path)):
 print("{0}){1}".format(i,a.path[i])
 )
```

1. Best First Search-


```
PS C:\Users\Anupriya Johri> & python "c:/Users/Anupriya Johri/Desktop/Anu college/AI exp/bestandastar.py"
['Jaipur: 0', 'Gurugram: 111', 'Delhi: 294']

PS C:\Users\Anupriya Johri> [
```

2. <u>A*-</u>

```
PS C:\Users\Anupriya Johri> & python "c:/Users/Anupriya Johri/Desktop/Anu college/AI exp/astar.py"
0)anupriya
1)anurpiya
2)anrupiya
3)anrpuiya
4)anrpiuya
5)anripuya
6)anirpuya
7)ainrpuya
8)airnpuya
9)airpnuya
10)airpunya
11)airpuyna
12)airpyuna
13)airypuna
14)aiyrpuna
15)ayirpuna
PS C:\Users\Anupriya Johri>
```

☐ Aim – To implement Minimax Algorithm. □ Algorithm – function minimax(node, depth, Player) 1.if depth ==0 or node is a terminal node then return value(node) 2.If Player = 'Max' // for Maximizer Player set $\alpha = -\infty$ //worst case value for MAX for each child of node do value= minimax(child, depth-1, 'MIN') //gives Maximum of the values $\alpha = \max(\alpha, \text{Value})$ return (α) else // for Minimizer player set $\alpha = +\infty$ //worst case value for MIN for each child of node do value= minimax(child, depth-1, 'MAX') //gives minimum of the $\alpha = \min(\alpha, \text{Value})$ values return (α) \Box Code – import math def minimax (curDepth, nodeIndex, maxTurn, scores,targetDepth): if(curDepth==targetDepth): return scores[nodeIndex] if(maxTurn): return max(minimax(curDepth+1, nodeIndex*2,False,scores,targetDepth),minimax(curDepth+1, nodeIndex*2+1,False,scores,targetDepth)) else: return min(minimax(curDepth+1, nodeIndex*2,True,scores,targetDepth),minimax(curDepth+1, nodeIndex*2+1,True,scores,targetDepth)) scores = [-1,4,2,6,-3,-5,0,7]treeDepth=math.log(len(scores),2) print("Optimal value is : ",end=" ") print(minimax(0,0,True,scores,treeDepth))

□ Result –

```
PS C:\Users\Anupriya Johri> & python "c:/Users/Anupriya Johri/Desktop/Anu college/AI exp/minmax.py"
Optimal value is : 4
PS C:\Users\Anupriya Johri> [
```

<u>Aim –</u> Implementation of unification and resolution for real world problems.	
Algorithm—	

Prolog unification

When programming in Prolog, we spend a lot of time thinking about how variables and rules "match" or "are assigned." There are actually two aspects to this. The first, "unification," regards how terms are matched and variables assigned to make terms match. The second, "resolution," is described in <u>separate notes</u>. Resolution is only used if rules are involved. You may notice in these notes that no rules are involved since we are only talking about unification.

Terms

Prolog has three kinds of terms:

- 1. Constants like 42 (numbers) and franklin (atoms, i.e., lower-case words).
- 2. Variables like X and Person (words that start with upper-case).
- 3. Complex terms like parent(franklin, bo) and baz(X, quux(Y))

Two terms **unify** if they can be matched. Two terms can be matched if:

- they are the same term (obviously), or
- they contain variables that can be unified so that the two terms without variables are the same.

For example, suppose our knowledge base is:

```
woman(mia).
loves(vincent, angela).
loves(franklin, mia).
```

- mia and mia unify because they are the same.
- mia and X unify because X can be given the value mia so that the two terms (without variables) are the same.
- woman(mia) and woman(X) unify because X can be set to mia which results in identical terms.
- loves(X, mia) and loves(vincent, X) **cannot** unify because there is no assignment for X (given our knowledge base) that makes the two terms identical.
- loves(X, mia) and loves(franklin, X) also cannot unify (can you see why?).

We saw in the <u>Prolog</u> notes that we can "query" the knowledge base and get, say, all the people who love mia. When we query with loves(X, mia). we are asking Prolog to give us all the values for X that unify. These values are, essentially, the people who love mia.

Rule:

term1 and term2 unify whenever:

- 1. If term1 and term2 are **constants**, then term1 and term2 unify if and only if they are the same atom, or the same number.
- 2. If term1 is a **variable** and term2 is any type of term, then term1 and term2 unify, and term1 is instantiated to term2. (And vice versa.) (If they are both variables, they're both instantiated to each other, and we say that they share values.)
- 3. If term1 and term2 are **complex terms**, they unify if and only if:
 - a. They have the same **functor** and **arity**. The functor is the "function" name (this functor is foo: foo(X, bar)). The arity is the number of arguments for the functor (the arity for foo(X, bar) is 2).
 - b. All of their corresponding arguments unify. Recursion!
 - c. The variable instantiations are compatible (i.e., the same variable is not given two different unifications/values).
- 4. Two terms unify if and only if they unify for one of the above three reasons (there are no reasons left unstated).

Example

We'll use the = predicate to test if two terms unify. Prolog will answer "Yes" if they do, as well as any sufficient variable assignments to make the unification work.

Do these two terms unify?

1.

?- mia = mia.

o/p Ans:- Yes from Rule 1

2.

?- mia = X.

o/p Ans:- Yes, from rule 2.

3.

?-X = Y.

o/p Yes, from rule 2.

4.

?-
$$k(s(g), Y) = k(s(g, X), Y)$$
.

o/p No, these two terms do not unify because arity of s(g) do not match with the arity of s(g,X) due to which rule 3 fails in recursion.

- <u>Aim Implementation of knowledge representation schemes use cases.</u>
- Semantic relations -
- a. 1. Ram has a cycle.
 - 2. Ram is a boy.
 - 3. Cycle has a bell.
 - 4. Ram is 12 years old.
 - 5. Cycle has two paddles.

- b. 1. Gita likes all kinds of food.
 - 2. Mango and chapati are food.
 - 3. Gita eats almond and is still alive.
 - 4. Anything eaten by anyone and is still alive is food.

- c. 1. Jerry is a cat.
 - 2. Jerry is a mammal
 - 3. Jerry is owned by Priya.
 - 4. Jerry is brown colored.
 - 5. All Mammals are animal.

- d. 1. Ritz is a car.
 - 2. Car has 4 wheels.
 - 3. Car is a vehicle.
 - 4. Car has engine.
 - 5. Car has battery.
 - 6. Ritz has power steering.

☐ Aim – Implementation of uncertain methods for an application.

□ Algorithm—

we can find the probability of an uncertain event by using the above formula.

□ Code –

Problem1:

Calculate the Probability of finding how many students got the 60 marks for given data set .

```
import numpy as np import collections npArray= np.array([60, 70, 70, 70, 80,90,60]) c=collections.Counter(npArray) # Generate a dictionary {"value":"nbOfOccurrences"} arraySize=npArray.size nbOfOccurrences=c[60] #assuming you want the proba to get 10 proba=(nbOfOccurrences/arraySize)*100 print(proba) #print 60.0 output:- 28.57
```

Problem2:-

If In class 80 students and 60 students got 60 % marks then Calculate the Probability of finding how many students got the 60 marks for given data set .

```
#!/usr/bin/env python3
import sys
Marksprob = {}
for line in sys.stdin:
 line = line.strip()
 ClassA, Marks = line.split('\t', 1)
def event_probability(event_outcomes, sample_space):
 probability = (event_outcomes / sample_space) * 100
 return round(probability, 1)
ClassA = 30
```

```
Marks = 15
grade_probability = event_probability(Marks, ClassA)
print(str(grade_probability) + '%')
output:48%
```


5. <u>Result</u> –The program has been executed successfully.

```
☐ Aim – Implementation of block world problem.
□ Algorithm –
1. MOVE(B,A)- To lift block from B to A.
2. ON(B,A)- To place block B on A.
3. CLEAR(B)- To lift block B from the table.
4. PLACE(B)- To put the block B on table.
□ Code –
 class Strips(object):
 def_init_(self, name, preconds, effects, cost=1):
 self.name = name
 self.preconds = preconds
 self.effects = effects
 self.cost = cost
 def repr (self):
 return self.name
 class STRIPS domain(object):
 definit (self, feats vals, actions):
 self.feats vals = feats vals
 self.actions = actions
 class Planning problem(object):
 def_init_(self, prob_domain, initial_state, goal):
 self.prob domain = prob domain
 self.initial state = initial state
 self.goal = goal
 boolean = {True, False}
 ### blocks world
 def move(x,y,z):
 """string for the 'move' action"""
 return 'move '+x+' from '+y+' to '+z
 defon(x):
 """string for the 'on' feature"""
 return x+' is on'
 def clear(x):
 """string for the 'clear' feature"""
 return 'clear '+x
 def create blocks world(blocks = {'a', 'b', 'c', 'd'}):
 blocks and table = blocks | {'table'}
 stmap = \{Strips(move(x,y,z), \{on(x):y, clear(x):True, clear(z):True\},\}
 {on(x):z, clear(y):True, clear(z):False})}
 for x in blocks:
 for y in blocks and table:
 for z in blocks:
 if x!=y and y!=z and z!=x:
 stmap.update({Strips(move(x,y,'table'), {on(x):y, clear(x):True},,{on(x):'table',
```

```
clear(y):True})}) for x in blocks:
  for y in blocks:
 for z in blocks:
 if x!=y:
 feats vals = \{on(x):blocks and table-\{x\} for x in blocks\}
 feats vals.update({clear(x):boolean for x in blocks and table})
return STRIPS domain(feats vals, stmap)
blocks1dom = create blocks world({'a','b','c'})
blocks1 = Planning problem(blocks1dom,
{on('a'):'table', clear('a'):True,
on('b'):'c', clear('b'):True,
on('c'):'table', clear('c'):False}, # initial state
{on('a'):'b', on('c'):'a'}) #goal
blocks2dom = create blocks world({'a','b','c','d'})
tower4 = \{clear('a'): True, on('a'): 'b',
clear('b'):False, on('b'):'c',
clear('c'):False, on('c'):'d',
clear('d'):False, on('d'):'table'}
blocks2 = Planning problem(blocks2dom,
tower4, # initial state
{on('d'):'c',on('c'):'b',on('b'):'a'}) #goal
blocks3 = Planning problem(blocks2dom,
tower4, # initial state
{on('d'):'a', on('a'):'b', on('b'):'c'}) #goal
```

☐ Result – Goal achieved.

□ Output –

☐ Aim – Implementation of Learning algorithm. ☐ Code –				
Lis	t of	Common Machine Learning Algorithms		
		Linear Regression		
		Logistic Regression		
		Decision Tree		
		SVM		
		Naive Bayes		
		KNN		
		K-Means		
		Random Forest		

1. Linear Regression

Linear regression is used to estimate real world values like cost of houses, number of calls, total sales etc.

Example

The best way to understand linear regression is by considering an example. Suppose we are asked to arrange students in a class in the increasing order of their weights.

```
# sample points
```

```
X = [0, 6, 11, 14, 22]
Y = [1, 7, 12, 15, 21]
# solve for a and b
def best fit(X, Y):
 xbar = sum(X)/len(X)
 ybar = sum(Y)/len(Y)
 n = len(X) # or len(Y)
 numer = sum([xi*yi for xi,yi in zip(X, Y)]) - n * xbar * ybar
 denum = sum([xi**2 for xi in X]) - n * xbar**2
 b = numer / denum
 a = ybar - b * xbar
 print('best fit line:\ny = \{:.2f\} + \{:.2f\}x'.format(a, b))
 return a, b
# solution
a, b = best fit(X, Y)
#best fit line:
#y = 0.80 + 0.92x
```

```
# plot points and fit line
import matplotlib.pyplot as plt
plt.scatter(X, Y)
yfit = [a + b * xi \text{ for } xi \text{ in } X]
plt.plot(X, yfit)
plt.show()
best fit line:
y = 1.48 + 0.92x
```

Output:-

2. KNN (K-Nearest Neighbours)

K-Nearest Neighbors, KNN for short, is a supervised learning algorithm specialized in classification. It is a simple algorithm that stores all available cases and classifies new cases by a majority vote of its k neighbors.

```
#Importing Libraries
```

from sklearn.neighbors import KNeighborsClassifier

#Assumed you have, X (predictor) and Y (target) for training data set and x_test(predictor) of test dataset

Create KNeighbors classifier object model

KNeighborsClassifier(n neighbors=6) # default value for n neighbors is 5

Train the model using the training sets and check score

model.fit(X, y)

#Predict Output

predicted= model.predict(x test)

from sklearn.neighbors import KNeighborsClassifier

df = pd.read_csv('iris_df.csv')

```
df.columns = ['X1', 'X2', 'X3', 'X4', 'Y']
df = df.drop(['X4', 'X3'], 1)
df.head()
sns.set_context('notebook', font_scale=1.1)
sns.set style('ticks')
sns.lmplot('X1','X2', scatter=True, fit reg=False, data=df, hue='Y')
plt.ylabel('X2')
plt.xlabel('X1')
from sklearn.cross validation import train test split
neighbors = KNeighborsClassifier(n neighbors=5)
X = df.values[:, 0:2]
Y = df.values[:, 2]
trainX, testX, trainY, testY = train_test_split(X, Y, test_size = 0.3)
neighbors.fit(trainX, trainY)
print('Accuracy: \n', neighbors.score(testX, testY))
pred = neighbors.predict(testX)
```

Result:-

☐ **Aim** – Development of ensemble model.

□ Code –

An Ensemble method creates multiple models and combines them to solve it. Ensemble methods help to improve the robustness of the model.

Basic Ensemble Techniques

- 1 Max Voting
- 2 Averaging
- 3 Weighted Average

Problem: Development of ensemble model using Averaging Technique.

Averaging method: It is mainly used for regression problems. The method consists of build multiple models independently and returns the average of the prediction of all the models. In general, the combined output is better than an individual output because variance is reduced.

In the below example, three regression models (linear regression, values) and random forest) are

In the below example, three regression models (linear regression, xgboost, and random <u>forest</u>) are trained and their predictions are averaged. The final prediction output is pred_final.

```
# importing utility modules
import pandas as pd
from sklearn.model selection import train test split
from sklearn.metrics import mean squared error
# importing machine learning models for prediction
from sklearn.ensemble import RandomForestRegressor
import xgboost as xgb
from sklearn.linear model import LinearRegression
# loading train data set in dataframe from train data.csv file
df = pd.read csv("train data.csv")
# getting target data from the dataframe
target = df["target"]
# getting train data from the dataframe
train = df.drop("target")
# Splitting between train data into training and validation dataset
X train, X test, y train, y test = train test split(
train, target, test size=0.20)
# initializing all the model objects with default parameters
model 1 = LinearRegression()
model 2 = xgb.XGBRegressor()
model 3 = RandomForestRegressor()
# training all the model on the training dataset
model 1.fit(X train, y target)
model 2.fit(X train, y target)
model 3.fit(X train, y target)
# predicting the output on the validation dataset
pred 1 = model 1.predict(X test)
pred 2 = model 2.predict(X test)
```

pred_3 = model_3.predict(X_test)

final prediction after averaging on the prediction of all 3 models pred final = (pred 1+pred 2+pred 3)/3.0

printing the root mean squared error between real value and predicted value print(mean_squared_error(y_test, pred_final))

Input:-

	Colleag	Colleag	Colleag	Colleag	Colleag	Fina
	ue 1	ue 2	ue 3	ue 4	ue 5	1
						ratin
						g
	5	4	5	4	4	4.4
Ratin						
g						

Output: - final rating will be 4.4

☐ Result – Program compiled successfully.

```
☐ <u>Aim</u> – Implementation of NLP problem.
□ <u>Code</u> –
 Problem:-
 Count total number of adjective and noun
 # Import data and tagger
 from nltk.corpus import twitter samples
 from nltk.tag import pos tag sents
 # Load tokenized tweets
 tweets tokens = twitter samples.tokenized('positive tweets.json')
 # Tag tagged tweets
 tweets tagged = pos tag sents(tweets tokens)
 # Set accumulators
 JJ count = 0
 NN count = 0
 # Loop through list of tweets
 for tweet in tweets tagged:
 for pair in
 tweet: tag =
 pair[1] if tag
 == 'JJ':
 JJ count += 1
 elif tag == 'NN':
 NN count += 1
 # Print total numbers for each adjectives and nouns
 print('Total number of adjectives = ', JJ count)
 print('Total number of nouns = ', NN count)
□ Result –
 - Output
 Total number of adjectives = 6094
 Total number of nouns = 13180
```

<u>Aim</u> – Deep learning Project in Python □ Code − The steps to cover in this are as follows: 1. Load Data. 2. Define Keras Model. 3. Compile Keras Model. 4. Fit Keras Model. 5. Evaluate Keras Model. 6. Tie It All Together. 7. Make Predictions ☐ Load Data. a. Dataset used -# first neural network with keras tutorial from numpy import loadtxt from keras.models import Sequential from keras.layers import Dense b. Code -# load the dataset dataset = loadtxt('pima-indians-diabetes.csv', delimiter=',') # split into input (X) and output (y) variables X = dataset[:,0:8]y = dataset[:,8]☐ Define Keras Model. a. Code -# define the keras model model = Sequential() model.add(Dense(12, input dim=8, activation='relu')) model.add(Dense(8, activation='relu')) model.add(Dense(1, activation='sigmoid')) ☐ Compile Keras Model. a. Code -# compile the keras model model.compile(loss='binary crossentropy', optimizer='adam', metrics=['accuracy']) ☐ Fit Keras Model. a. Code -# fit the keras model on the dataset model.fit(X, y, epochs=150, batch size=10, verbose=0) **□** Evaluate Keras Model. a. Code -# evaluate the keras model

, accuracy = model.evaluate(X, y, verbose=0)

☐ Tie It All Together.

a. Code-

```
# first neural network with keras tutorial
from numpy import loadtxt
from keras.models import Sequential
from keras.layers import Dense
# load the dataset
dataset = loadtxt('pima-indians-diabetes.csv', delimiter=',')
# split into input (X) and output (y) variables
X = dataset[:,0:8]
y = dataset[:,8]
# define the keras model
model = Sequential()
model.add(Dense(12, input dim=8, activation='relu'))
model.add(Dense(8, activation='relu'))
model.add(Dense(1, activation='sigmoid'))
# compile the keras model
model.compile(loss='binary crossentropy', optimizer='adam', metrics=['accuracy'])
# fit the keras model on the dataset
model.fit(X, y, epochs=150, batch_size=10,verbose=0)
# evaluate the keras model
, accuracy = model.evaluate(X, y, verbose=0)
print('Accuracy: %.2f' % (accuracy*100))
```

b. Output -

```
(base) PS C:\Users\Anupriya Johri\desktop\AI project> python keras_first_network.py 2021-05-16 10:32:50.176838: W tensorflow/stream_executor/platform/default/dso_loader.c or: cudart64_110.dll not found 2021-05-16 10:32:50.176975: I tensorflow/stream_executor/cuda/cudart_stub.cc:29] Ignor machine. 2021-05-16 10:32:54.055641: W tensorflow/stream_executor/platform/default/dso_loader.c cuda.dll not found 2021-05-16 10:32:54.055821: W tensorflow/stream_executor/cuda/cuda_driver.cc:326] fail 2021-05-16 10:32:54.553751: I tensorflow/stream_executor/cuda/cuda_diagnostics.cc:169] i 2021-05-16 10:32:54.553994: I tensorflow/stream_executor/cuda/cuda_diagnostics.cc:176] 2021-05-16 10:32:54.666342: I tensorflow/core/platform/cpu_feature_guard.cc:142] This Library (oneDNN) to use the following CPU instructions in performance-critical operat To enable them in other operations, rebuild TensorFlow with the appropriate compiler for 2021-05-16 10:33:53.263879: I tensorflow/compiler/mlir_graph_optimization_pass.cc ered 2) Accuracy: 77.60 (base) PS C:\Users\Anupriya Johri\desktop\AI project>
```

☐ Make Predictions

a. Code -

first neural network with keras make predictions from numpy import loadtxt from keras.models import Sequential from keras.layers import Dense # load the dataset

```
dataset = loadtxt('pima-indians-diabetes.csv', delimiter=',')
# split into input (X) and output (y) variables
X = dataset[:.0:8]
y = dataset[:,8]
# define the keras model
model = Sequential()
model.add(Dense(12, input dim=8, activation='relu'))
model.add(Dense(8, activation='relu'))
model.add(Dense(1, activation='sigmoid'))
# compile the keras model
model.compile(loss='binary crossentropy', optimizer='adam', metrics=['accuracy'])
# fit the keras model on the dataset
model.fit(X, y, epochs=150, batch_size=10, verbose=0)
# make class predictions with the model
predictions = model.predict classes(X)
# summarize the first 5 cases
for i in range(5):
 print('\%s => \%d (expected \%d)' \% (X[i].tolist(), predictions[i], y[i]))
```

b. Output -

```
(base) PS C:\Users\Anupriya Johri\desktop\AI project> python keras_prediction.py 2021-05-16 10:35:34.935972: w tensorflow/stream_executor/platform/default/dso_loader or: cudart64_110.dll not found 2021-05-16 10:35:34.936108: I tensorflow/stream_executor/cuda/cudart_stub.cc:29] Ign machine. 2021-05-16 10:35:37.491066: w tensorflow/stream_executor/platform/default/dso_loader cuda.dll not found 2021-05-16 10:35:37.491273: w tensorflow/stream_executor/cuda/cuda_driver.cc:326] fa 2021-05-16 10:35:37.495274: I tensorflow/stream_executor/cuda/cuda_diagnostics.cc:16 2021-05-16 10:35:37.495432: I tensorflow/stream_executor/cuda/cuda_diagnostics.cc:17 2021-05-16 10:35:37.496001: I tensorflow/core/platform/cpu_feature_guard.cc:142] Thi Library (oneDNN) to use the following CPU instructions in performance-critical oper To enable them in other operations, rebuild Tensorflow with the appropriate compiler 2021-05-16 10:35:38.089867: I tensorflow/compiler/mlir_graph_optimization_pass.ered 2) E:\software\anaconda\lib\site-packages\keras\engine\sequential.py:450: UserWarning: r 2021-01-01. Please use instead:* np.argmax(model.predict(x), axis=-1), if your last-layer activation). * (model.predict(x) > 0.5).astype("int32"), if your last-layer activation). * (model.predict(x) > 0.5).ast
```

■ Keras Project Summary –

In this project, we discovered how to create our first neural network model using the powerful Keras Python library for deep learning.

Specifically, we learnt the six key steps in using Keras to create a neural network or deep learning model, step-by-step including:

	How	to	lo	ad	data.	
_				~		

- ☐ How to define a neural network in Keras.
- ☐ How to compile a Keras model using the efficient numerical backend.

How to train a model on data.
How to evaluate a model on data.
How to make predictions with the model.

☐ **Result** – The program executed successfully.