INDEX

+

S.	No	Program
	1.	Write a program to implement "Breadth First Search"
	2.	Write a program to implement "Depth First Search".
	3.	Write a program of implementation of the A* algorithm for Transversing problem.
	4.	Write a program implementing A-Star Search Algorithm.
	5.	Write a python code to create a TIC-TAC-TOE game where a player can play against a computer opponent that uses the MIN-MAX algorithm.

Q- 1 Python Program for BFS Algorithm Implementation.

```
Sol:-
  graph = {
 'A': ['B', 'C'],
 'B': ['D', 'E'],
 'C': ['F'],
 'D': [],
 'E': ['F'],
 'F': []
}
visited nodes = [] # List to keep track of visited nodes.
 # Initialize a queue for BFS traversal.
queue = []
def breadth_first_search(visited, graph, start_node):
  visited.append(start_node)
  queue.append(start node)
  while queue:
 current_node = queue.pop(0) # Dequeue the first node in the queue.
 print(current_node, end=" ") # Print the current node.
 for neighbor in graph[current node]:
 if neighbor not in visited:
 visited.append(neighbor)
 queue.append(neighbor)
# Driver Code
print("Breadth-First Search:")
breadth first search(visited nodes, graph, 'A') # Start BFS from node 'A'
```

OUTPUT

```
[Running] python -u "c:\Users\Prachi Priya\ai"
Breadth-First Search:
A B C D E F
[Done] exited with code=0 in 0.093 seconds
```

```
Q-2 Python Program for DFS Algorithm Implementation
Sol:-
# Define the graph as an adjacency list.
graph = {
  'A': ['B', 'C'],
  'B': ['A', 'D', 'E'],
  'C': ['A', 'F'],
  'D': ['B'],
  'E': ['B', 'F'],
  'F': ['C', 'E']
# Create a set to keep track of visited nodes.
visited_nodes = set()
# Define a Depth-First Search (DFS) function.
def depth_first_search(graph, start_node):
  # Check if the start node is already visited.
  if start node not in visited nodes:
 print(start_node) # Print the current node.
 visited nodes.add(start node) # Mark the node as visited.
 # Recursively visit all neighbors of the current node.
 for neighbor in graph[start node]:
 depth_first_search(graph, neighbor)
# Driver Code
print("Depth-First Search Result:")
depth_first_search(graph, 'A') # Start DFS from node 'A'
OUTPUT:
```

```
[Running] python -u "c:\Users\Prachi Priya\ai"
Depth-First Search Result:
A B D E F C
[Done] exited with code=0 in 0.196 seconds
```

```
Q-3 Python implementation of the A* algorithm for solving search problem.
Sol:-
from simpleai.search import SearchProblem, astar
GOAL = 'HELLO WORLD'
class HelloProblem(SearchProblem):
 def actions(self, state):
 return list(' ABCDEFGHIJKLMNOPQRSTUVWXYZ') if len(state) < len(GOAL) else []
 def result(self, state, action):
 return state + action
  def is_goal(self, state):
 return state == GOAL
 def heuristic(self, state):
 return sum([1 if state[i] != GOAL[i] else 0
 for i in range(len(state))]) + (len(GOAL) - len(state))
problem = HelloProblem(initial state=")
result = astar(problem)
print(result.state)
print(result.path())
 Running] python -u "c:\Users\Prachi Priya\ai'
HELLO WORLD
[(None, ''), ('H', 'H'), ('E', 'HE'), ('L', 'HELL'), ('L', 'HELL'), ('O', 'HELLO'), (' ', 'HELLO '), ('W', 'HELLO W'), ('O', 'HELLO WO'), ('R', 'HELLO WOR'), ('L', 'HELLO WORL'), ('D', 'HELLO WORLD')]
```

[Done] exited with code=0 in 0.214 seconds

```
Sol:-
import heapq
# Define the A* search function with inputs graph, start node, goal node, and heuristics
def custom astar search(graph, start, goal, heuristic fn):
  # Initialize the open list with the starting node and a cost of 0
  open nodes = [(0, start)]
  # Initialize the closed list as an empty set (nodes already evaluated)
  closed nodes = set()
  # Initialize a dictionary to store the cost to reach each node, initially set to infinity
  g costs = {node: float('inf') for node in graph}
  # Set the cost to reach the starting node as 0
  g costs[start] = 0
  # Initialize a dictionary to store the parent node of each node
  parents = {}
  # Main loop: continue until there are nodes in the open list
  while open nodes:
 # Pop the node with the lowest f cost (g cost + heuristic) from the open list
 _, current_node = heapq.heappop(open_nodes)
 # Check if the current node is the goal node
 if current node == goal:
 # Reconstruct and return the path from the goal to the start
 path = [current node]
 while current node != start:
 current node = parents[current node]
 path.append(current node)
 path.reverse()
 return path
 # If the current node is not the goal, add it to the closed list
 if current node not in closed nodes:
 closed_nodes.add(current_node)
 # Explore neighbors of the current node and update their g costs and f costs
 for child, cost in graph[current node]:
 # Calculate the tentative g cost for the child node
 tentative_g_cost = g_costs[current_node] + cost
 # If this g_cost is lower than the previously recorded g_cost, update it
 if tentative g cost < g costs[child]:
 g costs[child] = tentative g cost
 # Calculate the f cost for the child node (g cost + heuristic)
 f_cost = tentative_g_cost + heuristic_fn[child]
```

```
# Add the child node to the open list with its f cost
 heapq.heappush(open nodes, (f cost, child))
 # Record the parent of the child node
 parents[child] = current node
  # If the open list becomes empty and the goal is not reached, return None (no path found)
  return None
# Define the graph structure (graph) and heuristic values for the nodes
graph_structure = {
  'Start': [('A', 1), ('B', 4)],
  'A': [('B', 2), ('C', 5), ('D', 12)],
  'B': [('C', 2)],
  'C': [('D', 3)],
  'D': [],
}
heuristic_values = {
  'Start': 7,
  'A': 6,
  'B': 2,
  'C': 1,
  'D': 0,
}
# Define the start and goal nodes
start node = 'Start'
goal node = 'D'
# Call the custom A* search function to find the path from the start to the goal
resulting_path = custom_astar_search(graph_structure, start_node, goal_node, heuristic_values)
# Print the result: either the path found or a message indicating no path found
if resulting path:
  print("Path from", start_node, "to", goal_node, ":", '-> '.join(resulting_path))
else:
  print("No path found from", start node, "to", goal node)
OUTPUT
```

```
[Running] python -u "c:\Users\Prachi Priya\ai"
Path from Start to D : Start -> A -> B -> C -> D

[Done] exited with code=0 in 0.22 seconds
```

Q-5 write a python code to create a TIC-TAC-TOE game where a player can play against a computer opponent that uses the minimax algorithm .

```
Sol:-
import heapq
# Define the A* search function with inputs graph, start node, goal node, and heuristics
def custom astar search(graph, start, goal, heuristic fn):
  # Initialize the open list with the starting node and a cost of 0
  open nodes = [(0, start)]
  # Initialize the closed list as an empty set (nodes already evaluated)
  closed nodes = set()
  # Initialize a dictionary to store the cost to reach each node, initially set to infinity
  g costs = {node: float('inf') for node in graph}
  # Set the cost to reach the starting node as 0
  g costs[start] = 0
  # Initialize a dictionary to store the parent node of each node
  parents = {}
  # Main loop: continue until there are nodes in the open list
  while open_nodes:
 # Pop the node with the lowest f cost (g cost + heuristic) from the open list
 _, current_node = heapq.heappop(open_nodes)
 # Check if the current node is the goal node
 if current node == goal:
 # Reconstruct and return the path from the goal to the start
 path = [current node]
 while current node != start:
 current node = parents[current node]
 path.append(current node)
 path.reverse()
 return path
 # If the current node is not the goal, add it to the closed list
 if current node not in closed nodes:
 closed nodes.add(current node)
 # Explore neighbors of the current node and update their g costs and f costs
 for child, cost in graph[current node]:
 # Calculate the tentative g_cost for the child node
 tentative g cost = g costs[current node] + cost
 # If this g_cost is lower than the previously recorded g_cost, update it
```

```
g_costs[child] = tentative_g_cost
 # Calculate the f cost for the child node (g cost + heuristic)
 f cost = tentative g cost + heuristic fn[child]
 # Add the child node to the open list with its f cost
 heapq.heappush(open nodes, (f cost, child))
 # Record the parent of the child node
 parents[child] = current node
  # If the open list becomes empty and the goal is not reached, return None (no path found)
  return None
# Define the graph structure (graph) and heuristic values for the nodes
graph_structure = {
  'Start': [('A', 1), ('B', 4)],
  'A': [('B', 2), ('C', 5), ('D', 12)],
  'B': [('C', 2)],
  'C': [('D', 3)],
  'D': [],
}
heuristic_values = {
  'Start': 7,
  'A': 6,
  'B': 2,
  'C': 1,
  'D': 0,
}
# Define the start and goal nodes
start node = 'Start'
goal node = 'D'
# Call the custom A* search function to find the path from the start to the goal
resulting_path = custom_astar_search(graph_structure, start_node, goal_node,
heuristic values)
# Print the result: either the path found or a message indicating no path found
if resulting_path:
  print("Path from", start_node, "to", goal_node, ":", ' -> '.join(resulting_path))
else:
  print("No path found from", start_node, "to", goal_node)
```

if tentative g cost < g costs[child]:

```
Q-5 WAP in python to implement Alpha-Beta pruning to find the optimal value of a node.
Sol:-
# Define the tree with modified node values
tree = {
  'A': ['B', 'C'],
  'B': ['D', 'E'],
  'C': ['F', 'G'],
  'D': [10, 12],
  'E': [8, 6],
  'F': [4, 6],
  'G': [14, 11],
}
# Define the minimax algorithm with alpha-beta pruning
def minimax_alpha_beta(node, alpha, beta, is_maximizing):
  # Check if the node is a string, indicating a non-terminal node
  if isinstance(node, str):
 # Get the children of the current node
 children = tree[node]
 # If it's a maximizing node
 if is maximizing:
 value = -float('inf')
 # Iterate through the children
 for child in children:
 # Recursively call the function for the child node (switch to minimizing)
 value = max(value, minimax_alpha_beta(child, alpha, beta, False))
 # Update alpha with the maximum value
 alpha = max(alpha, value)
 # Prune the tree if necessary (alpha >= beta)
 if alpha >= beta:
 break
 return value
 else: # It's a minimizing node
 value = float('inf')
 # Iterate through the children
 for child in children:
 # Recursively call the function for the child node (switch to maximizing)
```

```
value = min(value, minimax_alpha_beta(child, alpha, beta, True))

# Update beta with the minimum value
beta = min(beta, value)

# Prune the tree if necessary (alpha >= beta)
if alpha >= beta:
break

return value
else:
 # If the node is not a string, it's a leaf node with a known value
return node

# Call the minimax algorithm with initial values and store the result
optimal_value = minimax_alpha_beta('B', -float('inf'), float('inf'), True)


# Print the optimal value for the root node 'B'
print("Optimal Value for the Root Node (B):", optimal_value)
```

```
[Running] python -u "c:\Users\Prachi Priya\tempCodeRunnerFile.python"
Optimal Value for the Root Node (B): 10
[Done] exited with code=0 in 0.084 seconds
```

Q-8 WAP in python to draw membership function curve in fuzzy relations of the following function:

- a) Triangular function
- b) Gaussian function
- c) Trapezoid function

```
Sol:-
 a) For triangular function
 import matplotlib.pyplot as plt
import numpy as np
def triangular membership function(x, a, b, c):
  """Calculates the triangular membership function value for a given input x."""
  if x < a:
 return 0
  elif x \le b:
 return (x - a) / (b - a)
  elif x \le c:
 return 1
  else:
 return (c - x) / (c - b)
# Define parameters for the triangular membership function
a = 1
b = 3
c = 5
# Generate input values
x = np.arange(0, 6, 0.1)
# Calculate membership function values for each input value
y = [triangular_membership_function(value, a, b, c) for value in x]
# Plot the membership function
plt.plot(x, y)
plt.xlabel('Input (x)')
plt.ylabel('Membership Function Value (\mu(x))')
plt.title('Triangular Membership Function')
plt.grid(True)
plt.show()
```


b) <u>Gaussian</u> function Sol: import matplotlib.pyplot as plt import numpy as np

```
def gaussian membership function(x, mean, sigma):
  """Calculates the Gaussian membership function value for a given input x."""
  return np.exp(-(x - mean)*2 / (2 * sigma*2))
# Define parameters for the Gaussian membership function
mean = 0 # Center the Gaussian curve at x = 0
sigma = 1
# Generate input values
x = np.arange(-5, 5, 0.1)
# Calculate membership function values for each input value
y = [gaussian_membership_function(value, mean, sigma) for value in x]
# Plot the centered Gaussian curve
plt.plot(x, y)
plt.xlabel('Input (x)')
plt.ylabel('Membership Function Value (\mu(x))')
plt.title('Centered Gaussian Membership Function')
plt.grid(True)
plt.show()
```


```
c) Trapezoid function
  Sol:
import matplotlib.pyplot as plt
import numpy as np
def trapezoidal_membership_function(x, a, b, c, d):
  """Calculates the trapezoidal membership function value for a given input x."""
  if x < a:
 return 0
  elif x \le b:
 return (x - a) / (b - a)
  elif x \le c:
 return 1
  elif x \le d:
 return (d - x) / (d - c)
  else:
 return 0
# Define parameters for the trapezoidal membership function
a = 1
b = 2
c = 3
d = 4
```


Generate input values


```
Sol:-
import skfuzzy as fuzz
import numpy as np
from skfuzzy import control as ctrl
import matplotlib.pyplot as plt
# Define the universe of discourse
quality = ctrl.Antecedent(np.arange(0, 11, 1), 'quality')
service = ctrl.Antecedent(np.arange(0, 11, 1), 'service')
tip = ctrl.Consequent(np.arange(0, 26,
1), 'tip')
# Auto-membership function population is possible with .automf(3, 5, or 7)
quality.automf(3)
service.automf(3)
# Custom membership functions can be built interactively with a familiar,
# Pythonic API
tip['low'] = fuzz.trimf(tip.universe, [0, 0, 13])
tip['medium'] = fuzz.trimf(tip.universe, [0, 13, 25])
tip['high'] = fuzz.trimf(tip.universe, [13, 25, 25])
# Plot quality membership functions
quality['average'].view()
plt.title('Quality Membership Functions')
plt.savefig('quality_membership_functions.png')
plt.show()
# Plot service membership functions
service.view()
plt.title('Service Membership Functions')
plt.savefig('service_membership_functions.png')
plt.show()
# Plot tip membership functions
tip.view()
plt.title('Tip Membership Functions')
plt.savefig('tip_membership_functions.png')
plt.show()
# Define fuzzy rules
rule1 = ctrl.Rule(quality['poor'] & service['poor'], tip['low'])
```


```
rule2 = ctrl.Rule(service['average'], tip['medium'])
rule3 = ctrl.Rule(service['good'] | quality['good'], tip['high'])
# Create a control system
tipping_ctrl = ctrl.ControlSystem([rule1, rule2, rule3])
tipping = ctrl.ControlSystemSimulation(tipping_ctrl)
# Pass inputs to the ControlSystem using Antecedent labels with Pythonic API
# Note: if you like passing many inputs all at once, use .inputs(dict_of_data)
tipping.input['quality'] = 25
tipping.input['service'] = 15
# Crunch the numbers
tipping.compute()
# Print the output
print("Recommended tip amount:", tipping.output['tip'])
# Plot tip output
tip.view(sim=tipping)
plt.title('Tip Output')
plt.savefig('tip_output.png')
plt.show()
```

[Running] python -u "c:\Users\Prachi Priya\tempCodeRunnerFile.python" Recommended tip amount: 21.0

Program 10: Python Program for Linear Regression.

xi (Week)	yi (Sales in thousands)
1	1.2
2	1.8
3	2.6
4	3.2
5	3.8

Predict the 7th & 12th Weeks Sale

Code:

import matplotlib.pyplot as plt

```
# Function to calculate the average of a list
def average(lst):
  total = sum(lst)
  avg = total / len(lst)
  return avg
```

Function to perform linear regression and predict sales for given weeks def predict_sale(x, y):

Calculate the average values for x and y
x_bar = average(x)
y_bar = average(y)

Calculate the necessary values for linear regression formula

```
x_sq_bar = average([i**2 for i in x])
xy_bar = average([x[i]*y[i] for i in range(len(x))])
```

Calculate the slope (al) and y-intercept (a0) for the linear regression line al = $(xy_bar - (x_bar * y_bar)) / (x_sq_bar - (x_bar * 2))$ a0 = $y_bar - al * x_bar$

```
# Get user input for weeks to predict sales
  week_input = input("Enter the week(s) for which you want to predict the sales (separated by
commas): ")
  weeks = [int(week) for week in week input.split(',')]
  # Calculate predicted sales for the input weeks
  week_sales = [a0 + (al * week) for week in weeks]
  # Print the predicted sales for each input week
  for week, sales in zip(weeks, week_sales):
 print(f"Predicted sales for week {week}: {sales}")
  # Plotting the actual values, predicted values, and linear regression line
  plt.scatter(x, y, color='red', label='Actual Values')
  plt.scatter(weeks, week_sales, color='green', label='Predicted Values')
  plt.plot(x, [a0 + al * i for i in x], color='blue', label='Linear Regression')
  plt.plot([x[-1]] + weeks, [y[-1]] + week_sales, linestyle='dashed', color='blue', label='Extended
Linear Regression')
  # Set plot settings
  plt.xticks(range(min(x), max(weeks) + 1))
  plt.xlabel('No. of Weeks')
  plt.ylabel('Sales (in thousands)')
  plt.legend()
  plt.show()
# Sample data
x = [1, 2, 3, 4, 5] # Assuming weeks are represented as integers starting from 1
y = [1.2, 1.8, 2.6, 3.2, 3.8]
# Call the function to predict sales and plot the results
```

Output:

```
Enter the week(s) for which you want to predict the sales (separated by commas): 7,12
Predicted sales for week 7: 5.15999999999999

Predicted sales for week 12: 8.459999999999997
```

