RAJARAJESWARI COLLEGE OF ENGINEERING

No:14, Ramohalli Cross, Kumbalgodu, Mysore Road, Bangalore-560 074

A MANUAL FOR

Artificial Intelligence and Machine Learning Laboratory (18CSL76)

VII SEMESTER

PREPARED BY

Mr. SHASHIDHAR V

Asst. Professor
Dept. of Computer Science & Engineering
R.R.C.E, Bangalore

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING 2 02 2- 2 3

18CSL76-Artificial Intelligence and Machine Learning Laboratory

- 1. Implement A* Search algorithm.
- 2. Implement AO* Search algorithm.
- 3. For a given set of training data examples stored in a .CSV file, implement and demonstrate the Candidate-Elimination algorithm to output a description of the set of all hypotheses consistent with the training examples.
- 4. Write a program to demonstrate the working of the decision tree based ID3 algorithm. Use an appropriate data set for building the decision tree and apply this knowledge toclassify a new sample.
- 5. Build an Artificial Neural Network by implementing the Backpropagation algorithm and test the same using appropriate data sets.
- 6. Write a program to implement the naive Bayesian classifier for a sample training data set stored as a .CSV file. Compute the accuracy of the classifier, considering few test data sets.
- 7. Apply EM algorithm to cluster a set of data stored in a .CSV file. Use the same data set for clustering using k-Means algorithm. Compare the results of these two algorithms and comment on the quality of clustering. You can add Java/Python ML library classes/API in the program.
- 8. Write a program to implement k-Nearest Neighbour algorithm to classify the iris data set. Print both correct and wrong predictions. Java/Python ML library classes can be used for this problem.
- 9. Implement the non-parametric Locally Weighted Regression algorithm in order to fit data points. Select appropriate data set for your experiment and draw graphs

```
Program-1: Implement A* Search algorithm.
from heuristicsearch.a star search import AStar
aj list=\{'A': [('B', 6), ('F', 3)],
 'B': [('C', 3), ('D', 2)],
 'C': [('D', 1), ('E', 5)],
 'D': [('C', 1),('E', 8)],
 'E': [('I', 5), ('J', 5)],
 'F': [('G', 1),('H', 7)],
 'G': [('I', 3)],
 'H': [('I', 2)],
 'I': [('E', 5), ('J', 3)],}
heuristics={'A': 10,'B': 8,'C': 5,'D': 7,'E': 3,'F': 6,'G':
5,'H': 3,'I': 1,'J': 0}
graph=AStar(aj list,heuristics)
graph.apply a star(start='A', stop='J')
Output:
Path
A \rightarrow F \rightarrow G \rightarrow I \rightarrow J
Cost
0 \rightarrow 3 \rightarrow 4 \rightarrow 7 \rightarrow 10
```

```
Program-2: Implement AO* Search algorithm.
from heuristicsearch.ao star import AOStar
print("Graphs-1")
heuristic={'A':1,'B':6,'C':2,'D':12,'E':2,'F':1,'G':5,'H':7,'J':
1,'T':3}
aj list={'A':[[('B',1),('C',1)],[('D',1)]],
 'B':[[('G',1)],[('H',1)]],
 'C':[[('J',1)]],
 'D':[[('E',1),('F',1)]],
 'G':[[('I',1)]]
graph=AOStar(aj list,heuristic,'A')
graph.applyAOStar()
Output:
Graphs-1
PROCESSING NODE : A
10 ['B', 'C']
PROCESSING NODE : B
6 ['G']
PROCESSING NODE : A
10 ['B', 'C']
PROCESSING NODE : G
4 ['I']
PROCESSING NODE : B
5 ['G']
PROCESSING NODE : A
9 ['B', 'C']
PROCESSING NODE : I
0 []
PROCESSING NODE : G
```

1 ['I']	
PROCESSING NODE : B	
2 ['G']	
PROCESSING NODE : A	
6 ['B', 'C']	
PROCESSING NODE : C	
2 ['J']	
PROCESSING NODE : A	
6 ['B', 'C']	
PROCESSING NODE : J	
0 []	
PROCESSING NODE : C	
1 ['J']	
PROCESSING NODE : A	
5 ['B', 'C']	
FOR THE SOLUTION, TRAVERSE THE GRAPH FROM THE START NODE: A	
{'I': [], 'G': ['I'], 'B': ['G'], 'J': [], 'C': ['J'], 'A' ['B', 'C']}	:

Program-3: For a given set of training data examples stored in a .CSV file, implement and demonstrate the Candidate-Elimination algorithm to output a description of the set of all hypotheses consistent with the training examples.

```
import numpy as np
import pandas as pd
data = pd.DataFrame(data=pd.read csv('play2.csv'))
concepts = np.array(data.iloc[:,0:-1])
target = np.array(data.iloc[:,-1])
def learn(concepts, target):
 specific h = concepts[0].copy()
 print("initialization of specific h and general h")
 print(specific h)
 general h = [["?" for i in range(len(specific h))] for i in
range(len(specific h))]
 print(general h)
 for i, h in enumerate (concepts):
 if target[i] == "Yes":
 for x in range(len(specific h)):
 if h[x] != specific h[x]:
 specific h[x] = '?'
 general h[x][x] = '?'
 if target[i] == "No":
 for x in range(len(specific h)):
 if h[x] != specific h[x]:
 general h[x][x] = specific h[x]
 else:
 general h[x][x] = '?'
 print(" steps of Candidate Elimination Algorithm", i+1)
 print("Specific h ",i+1,"\n ")
 print(specific h)
 print("general h ", i+1, "\n ")
 print(general h)
 indices = [i for i, val in enumerate(general h) if val ==
['?', '?', '?', '?', '?', '?']]
 for i in indices:
 general h.remove(['?', '?', '?', '?', '?'])
 return specific h, general h
s final, g final = learn(concepts, target)
print("Final Specific h:", s final, sep="\n")
print("Final General h:", g final, sep="\n")
Output:
```

Step 1 of Candidate Elimination Algorithm

```
['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same']
[['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', '?'],
['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'],
['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', '?']]
Step 2 of Candidate Elimination Algorithm
['Sunny', 'Warm', 'Normal', 'Strong', 'Warm', 'Same']
[['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'],
['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'],
['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?', '?']]
Step 3 of Candidate Elimination Algorithm
['Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same']
[['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'],
['?', '?', '?', '?', '?'], ['?', '?', '?', '?', '?'],
[131, 131, 131, 131, 131], [131, 131, 131, 131, 131, 131]
Step 4 of Candidate Elimination Algorithm
['Sunny', 'Warm', '?', 'Strong', 'Warm', 'Same']
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?',
'?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?',
'?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?',
'?', 'Same'll
Step 5 of Candidate Elimination Algorithm
['Sunny', 'Warm', '?', 'Strong', '?', '?']
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?',
·?', ·?'], ['?', ·?', ·?', ·?', ·?'], ['?', ·?', ·?', ·?',
'?', '?'], ['?', '?', '?', '?', '?'], ['?', '?', '?', '?',
'?', '?']]
Final Specific hypothesis:
['Sunny', 'Warm', '?', 'Strong', '?', '?']
Final General hypothesis:
[['Sunny', '?', '?', '?', '?'], ['?', 'Warm', '?', '?',
'?', '?']]
```

```
Program-4: Decision Tree ID3 Algorithm Machine Learning
def find entropy(df):
 Class = df.keys()[-1]
 entropy = 0
 values = df[Class].unique()
 for value in values:
 fraction =
df[Class].value counts()[value]/len(df[Class])
 entropy += -fraction*np.log2(fraction)
 return entropy
def find entropy attribute (df, attribute):
 Class = df.keys()[-1]
 target variables = df[Class].unique()
 variables = df[attribute].unique()
 entropy2 = 0
 for variable in variables:
 entropy = 0
 for target variable in target variables:
len(df[attribute][df[attribute]==variable][df[Class]
==target variable])
 den = len(df[attribute][df[attribute]==variable])
 fraction = num/(den+eps)
 entropy += -fraction*log(fraction+eps)
 fraction2 = den/len(df)
 entropy2 += -fraction2*entropy
 return abs(entropy2)
def find winner(df):
 Entropy att = []
 IG = []
 for key in df.keys() [:-1]:
 IG.append(find entropy(df)-
find entropy attribute(df, key))
 return df.keys()[:-1][np.argmax(IG)]
def get subtable(df, node, value):
 return df[df[node] == value].reset index(drop=True)
def buildTree(df, tree=None):
 Class = df.keys()[:-1]
 node = find winner(df)
 attValue = np.unique(df[node])
 if tree is None:
 tree={}
```

```
tree[node] = {}
 for value in attValue:
 subtable = get subtable(df, node, value)
 clValue, counts =
np.unique(subtable['play'], return counts=True)
 if len(counts) ==1:
 tree[node][value] = clValue[0]
 else:
 tree[node][value] = buildTree(subtable)
 return tree
import pandas as pd
import numpy as np
eps = np.finfo(float).eps
from numpy import log2 as log
df = pd.read csv('play2.csv')
print("\n Given Play Tennis Data Set:\n\n",df)
tree= buildTree(df)
import pprint
pprint.pprint(tree)
"""test={'Outlook':'Sunny','Temperature':'Hot','Humidity':'High'
,'Wind':'Weak'}
def func(test, tree, default=None):
 attribute = next(iter(tree))
 print(attribute)
 if test[attribute] in tree[attribute].keys():
 print(tree[attribute].keys())
 print(test[attribute])
 result = tree[attribute][test[attribute]]
 if isinstance(result, dict):
 return func(test, result)
 else:
 return result
 else:
 return default
ans = func(test, tree)
print(ans)
11 11 11
Output:
Given Play Tennis Data Set:
 Outlook Temperature Humidity
 Wind play
0
 Sunny
 High
 Hot
 Weak
 No
```

```
1 Sunny Hot High Strong No
 Weak Yes
2
 Overcast
 Hot
 High
3
 Rain Mild High Weak Yes
4
 Rain Cool Normal Weak Yes
5
 Rain
 Cool Normal Strong No
6 Overcast Cool Normal Strong Yes
7
 Mild High Weak No
 Sunny
8
  Sunny Cool Normal Weak Yes
9
 Mild Normal Weak Yes
 Rain
 Mild Normal Strong Yes
10
  Sunny
11 Overcast
 Mild High Strong Yes
12 Overcast
 Hot Normal Weak Yes
13
 Rain Mild High Strong No
{'Outlook': {'Overcast': 'Yes',
 'Rain': {'Wind': {'Strong': 'No', 'Weak': 'Yes'}},
 'Sunny': {'Humidity': {'High': 'No', 'Normal':
'Yes'}}}
```

```
Program-5: Build an Artificial Neural Network by implementing
the Backpropagation algorithm and test the same using
appropriate data sets.
import numpy as np
X=np.array(([2,9],[1,5],[3,6]),dtype=float)
y=np.array(([92],[86],[89]),dtype=float)
X=X/np.amax(X,axis=0)
y = y / 100
def sigmoid(x):
 return 1/(1+np.exp(-x))
def derivatives sigmoid(x):
 return x*(1-x)
epoch=7000
lr=0.25
inputlayer neurons=2
hiddenlayer neurons=3
output neurons=1
wh=np.random.uniform(size=(inputlayer neurons, hiddenlayer neuron
bh=np.random.uniform(size=(1, hiddenlayer neurons))
wout=np.random.uniform(size=(hiddenlayer neurons,output neurons)
bout=np.random.uniform(size=(1,output neurons))
for i in range (epoch):
 hinp1=np.dot(X,wh)
 hinp=hinp1+bh
 hlayer act=sigmoid(hinp)
 outinp1=np.dot(hlayer act, wout)
 outinp=outinp1+bout
 output=sigmoid(outinp)
 EO=y-output
 outgrad=derivatives sigmoid(output)
 d output=E0*outgrad
 EH=d output.dot(wout.T)
 hiddengrad=derivatives sigmoid(hlayer act)
 d hiddenlayer=EH*hiddengrad
 wout+=hlayer act.T.dot(d output)*lr
 wh+=X.T.dot(d hiddenlayer)*lr
print("Input=\n"+str(X))
print("Actual output:\n"+str(y))
print("predicated output:",output)
Output:
Input=
[[0.66666667 1.
 ]
```

```
classifier for a sample training data set stored as a .CSV file.
Compute the accuracy of the classifier, considering few test
data sets.
import pandas as pd
from sklearn.preprocessing import LabelEncoder
from sklearn.model selection import train test split
data = pd.read csv('tennis.csv')
print("The first 5 Values of data is :\n", data.head())
X = data.iloc[:, :-1]
print("\nThe First 5 values of the train attributes is\n",
X.head())
Y = data.iloc[:, -1]
print("\nThe First 5 values of target values is\n", Y.head())
obj1= LabelEncoder()
X.Outlook = obj1.fit transform(X.Outlook)
print("\n The Encoded and Transformed Data in Outlook
\n", X.Outlook)
obj2 = LabelEncoder()
X.Temperature = obj2.fit transform(X.Temperature)
obj3 = LabelEncoder()
X.Humidity = obj3.fit transform(X.Humidity)
obj4 = LabelEncoder()
X.Wind = obj4.fit transform(X.Wind)
print("\n The Encoded and Transformed Training Examples \n",
X.head())
obj5 = LabelEncoder()
Y = obj5.fit transform(Y)
print("The class Label encoded in numerical form is",Y)
X train, X test, Y train, Y test = train test split(X,Y,
test size = 0.20)
from sklearn.naive bayes import GaussianNB
classifier = GaussianNB()
classifier.fit(X train, Y train)
from sklearn.metrics import accuracy score
```

Program-6: Write a program to implement the naive Bayesian

print("Accuracy is:", accuracy_score(classifier.predict(X_test),
Y_test))

Program-7: Apply EM algorithm to cluster a set of data stored in a .CSV file. Use the same data set for clustering using k-Means algorithm. Compare the results of these two algorithms and comment on the quality of clustering. You can add Java/Python ML library classes/API in the program.

```
import matplotlib.pyplot as plt
from sklearn import datasets
from sklearn.cluster import KMeans
import pandas as pd
import numpy as np
iris = datasets.load iris()
X = pd.DataFrame(iris.data)
X.columns =
['Sepal Length', 'Sepal Width', 'Petal Length', 'Petal Width']
y = pd.DataFrame(iris.target)
y.columns = ['Targets']
model = KMeans(n clusters=3)
model.fit(X) # model.labels : Gives cluster no for which
samples belongs to
plt.figure(figsize=(14,7))
colormap = np.array(['red', 'lime', 'black'])
plt.subplot(1, 3, 1)
plt.scatter(X.Petal Length, X.Petal Width,
c=colormap[y.Targets], s=40)
plt.title('Real Clusters')
plt.xlabel('Petal Length')
plt.ylabel('Petal Width')
plt.subplot(1, 3, 2)
plt.scatter(X.Petal Length, X.Petal Width,
c=colormap[model.labels ], s=40)
plt.title('K-Means Clustering')
plt.xlabel('Petal Length')
plt.ylabel('Petal Width')
from sklearn import preprocessing
scaler = preprocessing.StandardScaler()
scaler.fit(X)
xsa = scaler.transform(X)
xs = pd.DataFrame(xsa, columns = X.columns)
from sklearn.mixture import GaussianMixture
```

```
gmm = GaussianMixture(n_components=40)
gmm.fit(xs)
plt.subplot(1, 3, 3)
plt.scatter(X.Petal_Length, X.Petal_Width, c=colormap[0], s=40)
plt.title('GMM Clustering')
plt.xlabel('Petal Length')
plt.ylabel('Petal Width')
```

print('Observation: The GMM using EM algorithm based clustering
matched the true labels more closely than the Kmeans.')

Output:

Program-8: Write a program to implement k-Nearest Neighbour algorithm to classify the iris data set. Print both correct and wrong predictions. Java/Python ML library classes can be used for this problem.

```
from sklearn.model selection import train test split
from sklearn.neighbors import KNeighborsClassifier
from sklearn import datasets
iris=datasets.load iris()
print("Iris Data set loaded...")
x train, x test, y train, y test =
train test split(iris.data,iris.target,test size=0.1)
#random state=0
for i in range(len(iris.target names)):
 print("Label", i , "-", str(iris.target names[i]))
classifier = KNeighborsClassifier(n neighbors=2)
classifier.fit(x train, y train)
y pred=classifier.predict(x test)
print("Results of Classification using K-nn with K=1 ")
for r in range(0,len(x test)):
 print(" Sample:", str(x test[r]), " Actual-label:",
str(y test[r])," Predicted-label:", str(y pred[r]))
 print("Classification Accuracy :" ,
classifier.score(x test, y test));
Output:
Iris Data set loaded...
Label 0 - setosa
Label 1 - versicolor
Label 2 - virginica
Results of Classification using K-nn with K=1
Sample: [5. 3.6 1.4 0.2] Actual-label: 0
 Predicted-label: 0
Sample: [4.5 2.3 1.3 0.3] Actual-label: 0
 Predicted-label: 0
Classification Accuracy: 0.93333333333333333
Sample: [5.1 3.5 1.4 0.3] Actual-label: 0
 Predicted-label: 0
Sample: [6.1 2.6 5.6 1.4] Actual-label: 2
 Predicted-label: 1
Sample: [4.4 2.9 1.4 0.2] Actual-label: 0 Predicted-label: 0
Sample: [5.2 3.5 1.5 0.2] Actual-label: 0 Predicted-label: 0
Sample: [6.2 3.4 5.4 2.3] Actual-label: 2 Predicted-label: 2
```

```
Sample: [4.8 3.4 1.9 0.2] Actual-label: 0 Predicted-label: 0
Sample: [6.9 3.1 5.4 2.1] Actual-label: 2 Predicted-label: 2
Sample: [5.6 3. 4.1 1.3] Actual-label: 1 Predicted-label: 1
Sample: [4.7 3.2 1.6 0.2] Actual-label: 0 Predicted-label: 0
Sample: [6.3 2.3 4.4 1.3] Actual-label: 1 Predicted-label: 1
Sample: [5.1 3.4 1.5 0.2] Actual-label: 0 Predicted-label: 0
Sample: [6. 2.9 4.5 1.5] Actual-label: 1 Predicted-label: 1
Sample: [5.4 3.9 1.3 0.4] Actual-label: 0 Predicted-label: 0
```

```
Program-9: Implement the non-parametric Locally Weighted
Regression algorithm in order to fit data points. Select
appropriate data set for your experiment and draw graphs
```

```
import numpy as np
import matplotlib.pyplot as plt
def local regression(x0, X, Y, tau):
 x0 = [1, x0]
 X = [[1, i] \text{ for } i \text{ in } X]
 X = np.asarray(X)
 xw = (X.T) * np.exp(np.sum((X - x0) ** 2, axis=1) / (-2 *
tau))
 beta = np.linalg.pinv(xw @ X) @ xw @ Y @ x0
 return beta
def draw(tau):
 prediction = [local_regression(x0, X, Y, tau) for x0 in
domainl
 plt.plot(X, Y, 'o', color='black')
 plt.plot(domain, prediction, color='red')
 plt.show()
X = np.linspace(-3, 3, num=1000)
domain = X
Y = np.log(np.abs(X ** 2 - 1) + .5)
draw(10)
draw(0.1)
draw(0.01)
draw(0.001)
Output:
```