

INDEX

1. Write a program to Create an array with numeric values and find **mean** of them.
2. Write a program to Create an array with numeric values and find **median** of them.
3. Write a program to Create an array with numeric values and find **mode** of them.
4. Write a program to read an excel sheet and find **mean, median** and **mode** of Price.
5. write a program to create an array with some np.nan values and replace np.nan values with mean.
6. write a program to create an array with some np.nan values and replace np.nan values with median.
7. write a program to create a string array with some np.nan values and replace np.nan values with unknown.
8. write a program to read an excel sheet and replace nan values with mean in age.
9. write a program to read an excel sheet and replace nan values with median in KM.
10. write a program to create an excel sheet and replace nan values with most frequent values in FuelType.
11. write a program to read an excel sheet and replace nan values with mode in metcolor.
12. write a program to create an array and perform smoothing by bin mean on it.
13. write a program to create an array and perform smoothing by bin median on it.
14. write a program to create an array and perform smoothing by bin boundaries on it.
15. write a program to read an excel sheet and perform mean_max normalization on price.
16. write a program to read an excel sheet and perform z-score normalization on price.
17. write a program to read an excel sheet and perform decimal scaling normalization on price.
18. write a program to read an excel sheet and display boxplot with price vs fueltype and automatic.
19. write a program to read an excel sheet and display scatter plot with price vs age by fueltype.
20. write a program to read an excel sheet and display Q-Q plot.
21. write a program to read an excel sheet and display histogram on age.
22. write a program to read an excel sheet and display piegraph.
23. write a program to demonstrate PCA.
24. write a program to demonstrate attribute subset - stepforward selection .
25. write a program to demonstrate attribute subset – backword elimination.
26. write a program to demonstrate attribute subset- combination(stepforward selection and backword elimination).
27. write a program to demonstrate simple random Sampling.
28. write a program to demonstrate simple random sampling with replacement.
29. write a program to demonstrate stratified sampling.
30. write a program to demonstrate Implementation of apriori algorithm.
31. write a program to demonstrate FP-Growth construction.
32. Write a program to implement Decision tree.
33. write a program to demonstrate naïve bayes classification.

34. write a program to demonstrate K-means clustering algorithm.

35. write a program to demonstrate k-medoid clustering algorithm.

PROGRAMS

1. Write a program to Create an array with numeric values and find **mean** of them.

```
import numpy as np
arr=eval(input('enter values as [1,2,3] : '))
arr=np.array(arr)
sum=0
for i in arr:
 sum+=i
print('mean of given values {} is : '.format(arr),sum/len(arr))
```

OUTPUT:

```
enter values as [1,2,3] : [2,3,6,2,8,3,7]
mean of given values [2 3 6 2 8 3 7] is : 4.428571428571429
```

2. Write a program to Create an array with numeric values and find **median** of them.

```
import numpy as np
```

```
arr=eval(input('enter values as [1,2,3] : '))
arr=np.array(arr)
```

```
def median(arr):
 arr=sorted(arr)
 if len(arr)%2==1:
 l=len(arr)//2
 return arr[l]
 else:
 l=len(arr)//2
 sum=arr[l]+arr[l-1]
```

```
return sum/2

print('median of given value {} is : {}'.format(sorted(arr)),median(arr))
```

OUTPUT:

```
enter values as [1,2,3] : [1,5,2,8,4,8,7]
median of given value [1, 2, 4, 5, 7, 8, 8] is : 5
```

3. Write a program to Create an array with numeric values and find **mode** of them.

```
import numpy as np
arr=eval(input('enter values as [1,2,3] : '))
arr=np.array(arr)
```

```
def median(arr):
 arr=sorted(arr)
 if len(arr)%2==1:
 l=len(arr)//2
 return arr[l]
 else:
 l=len(arr)//2
 sum=arr[l]+arr[l-1]
 return sum/2
```

```
def mean(arr):
 sum=0
 for i in arr:
 sum+=i
 return sum/len(arr)
```

```
def mode(arr):
 mode=3*median(arr)-2*mean(arr)
 return mode
```

```
print('mode of given val {} is : {}'.format(arr),mode(arr))
```

OUTPUT:

```
enter values as [1,2,3] : [2,5,3,7,4,8,9]
```

mode of given val [2 5 3 7 4 8 9] is : 4.142857142857142

4. Write a program to read an excel sheet and find **mean, median** and **mode** of Price.

```
import pandas as pd
```

```
df=pd.read_excel("income.xlsx",sheet_name='Sheet1')  
print('Mean of the values of price are : ',df['Price'].mean())  
print('Median of the values of price are : ',df['Price'].median())  
print('Mode of the values of price are : ',df['Price'].mode())
```

OUTPUT:

Mean of the values of price are : 16181.758620689656

Median of the values of price are : 16124.5

Mode of the values of price are : 0 15950

Name: Price, dtype: int64

5. write a program to create an array with some np.nan values and replace np.nan values with mean.

```
import numpy as np
```

```
v = np.array([1,2, 3, 4,np.nan,5,6,np.nan,np.nan])  
print('Before replacing : ',v)  
vMean=np.nanmean(v)  
for i in range(len(v)):  
 if np.isnan(v[i]):  
 v[i]=vMean  
#v[np.isnan(v)] = np.nanmean(v)  
print('After replacing with mean : ',v)
```

OUTPUT:

Before replacing : [1. 2. 3. 4. nan 5. 6. nan nan]

After replacing with mean : [1. 2. 3. 4. 3.5 5. 6. 3.5 3.5]

6. write a program to create an array with some np.nan values and replace np.nan values with median.

```
import numpy as np
```

```
v = np.array([1,6, 3, 4,np.nan,5,6,np.nan,np.nan])  
print('Before replacing : ',v)  
vMean=np.nanmedian(v)  
for i in range(len(v)):  
 if np.isnan(v[i]):  
 v[i]=vMean  
#v[np.isnan(v)] = np.nanmean(v)
```

```
print('After replacing with mean : ',v)
```

OUTPUT:

Before replacing : [1. 6. 3. 4. nan 5. 6. nan nan]

After replacing with mean : [1. 6. 3. 4. 4.5 5. 6. 4.5 4.5]

7. write a program to create a string array with some np.nan values and replace np.nan values with unknown.

```
import numpy as np
```

```
v = np.array(['ab','bc','cd','de',np.nan,'ef','fg',np.nan,np.nan])
```

```
print('Before replacing : ',v)
```

```
for i in range(len(v)):
```

```
 if v[i]==str(np.nan):
```

```
 v[i]='unknown'
```

```
#v[np.where(v.astype(str)==str(np.nan))]='unknown'
```

```
print('After replacing with "unknown" : ',v)
```

OUTPUT:

Before replacing : ['ab' 'bc' 'cd' 'de' 'nan' 'ef' 'fg' 'nan' 'nan']

After replacing with "unknown" : ['ab' 'bc' 'cd' 'de' 'unknown' 'ef' 'fg' 'unknown' 'unknown']

8.write a program to read an excel sheet and replace nan values with mean in age.

```
import pandas as pd
```

```
df=pd.read_excel("income.xlsx",sheet_name='Sheet1',\
```

```
 index_col=0,na_values=["????","??"])
```

```
print("Age values before replacing with mean : ")
```

```
print(df.head(10))
```

```
df['Age'].fillna(df['Age'].mean(),inplace=True)
```

```
print("Age values after replacing with mean : ")
```

```
print(df.head(10))
```

OUTPUT:

Age values before replacing with mean :

	Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight
0	13500	Nan	46986.0	Diesel	...	0	2000	3	1165
1	13750	23.0	72937.0	Nan	...	0	2000	3	1165
2	13950	Nan	Nan	Nan	...	0	2000	3	1165

```

3 14950 26.0 NaN NaN ... 0 2000 3 1165
4 13750  NaN NaN Diesel ... 0 2000 3 1170
5 12950 32.0 61000.0 NaN ... 0 2000 3 1170
6 16900 27.0 NaN Diesel ... 0 2000 3 1245
7 18600  NaN 75889.0 NaN ... 0 2000 3 1245
8 21500 27.0 19700.0 Petrol ... 0 1800 3 1185
9 12950 23.0 71138.0 Diesel ... 0 1900 3 1105

```

[10 rows x 10 columns]

Age values after replacing with mean :

	Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight
0	13500	29.598131	46986.0	Diesel	...	0	2000	3	1165
1	13750	23.000000	72937.0	NaN	...	0	2000	3	1165
2	13950	29.598131	Nan	NaN	...	0	2000	3	1165
3	14950	26.000000	NaN	NaN	...	0	2000	3	1165
4	13750	29.598131	NaN	Diesel	...	0	2000	3	1170
5	12950	32.000000	61000.0	NaN	...	0	2000	3	1170
6	16900	27.000000	NaN	Diesel	...	0	2000	3	1245
7	18600	29.598131	75889.0	NaN	...	0	2000	3	1245
8	21500	27.000000	19700.0	Petrol	...	0	1800	3	1185
9	12950	23.000000	71138.0	Diesel	...	0	1900	3	1105

9.write a program to read an excel sheet an d replace nan values with median in KM.

```

import pandas as pd
df=pd.read_excel("income.xlsx",sheet_name='Sheet1',\
 index_col=0,na_values=["????","??"])

```

```
print("km values before replacing with median : ")
```

```
print(df.head(10))
```

```
df['KM'].fillna(df['KM'].median(),inplace=True)
```

```
print("km values after replacing with median : ")
```

```
print(df.head(10))
```

OUTPUT:

km values before replacing with median :

	Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight
0	13500	29.598131	46986.0	Diesel	...	0	2000	3	1165
1	13750	23.000000	72937.0	NaN	...	0	2000	3	1165
2	13950	29.598131	Nan	NaN	...	0	2000	3	1165
3	14950	26.000000	NaN	NaN	...	0	2000	3	1165
4	13750	29.598131	NaN	Diesel	...	0	2000	3	1170
5	12950	32.000000	61000.0	NaN	...	0	2000	3	1170
6	16900	27.000000	NaN	Diesel	...	0	2000	3	1245
7	18600	29.598131	75889.0	NaN	...	0	2000	3	1245
8	21500	27.000000	19700.0	Petrol	...	0	1800	3	1185
9	12950	23.000000	71138.0	Diesel	...	0	1900	3	1105

	Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight	
0	13500	29.598131	46986.0	Diesel	...	0	2000	3	1165	
1	13750	23.000000	72937.0	19700.0	Petrol	...	0	2000	3	1165
2	13950	29.598131	Nan	NaN	...	0	2000	3	1165	
3	14950	26.000000	NaN	NaN	...	0	2000	3	1165	
4	13750	29.598131	NaN	Diesel	...	0	2000	3	1170	
5	12950	32.000000	61000.0	NaN	...	0	2000	3	1170	
6	16900	27.000000	NaN	Diesel	...	0	2000	3	1245	
7	18600	29.598131	75889.0	NaN	...	0	2000	3	1245	
8	21500	27.000000	19700.0	Petrol	...	0	1800	3	1185	
9	12950	23.000000	71138.0	Diesel	...	0	1900	3	1105	

```

0 13500 NaN 46986.0 Diesel ... 0 2000 3 1165
1 13750 23.0 72937.0  NaN ... 0 2000 3 1165
2 13950 NaN NaN  NaN ... 0 2000 3 1165
3 14950 26.0  NaN NaN ... 0 2000 3 1165
4 13750 NaN NaN Diesel ... 0 2000 3 1170
5 12950 32.0 61000.0  NaN ... 0 2000 3 1170
6 16900 27.0  NaN Diesel ... 0 2000 3 1245
7 18600 NaN 75889.0  NaN ... 0 2000 3 1245
8 21500 27.0 19700.0 Petrol ... 0 1800 3 1185
9 12950 23.0 71138.0 Diesel ... 0 1900 3 1105

```

[10 rows x 10 columns]

km values after replacing with median :

	Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight
0	13500	NaN	46986.0	Diesel	...	0	2000	3	1165
1	13750	23.0	72937.0	NaN	...	0	2000	3	1165
2	13950	NaN	36860.5	NaN	...	0	2000	3	1165
3	14950	26.0	36860.5	NaN	...	0	2000	3	1165
4	13750	NaN	36860.5	Diesel	...	0	2000	3	1170
5	12950	32.0	61000.0	NaN	...	0	2000	3	1170
6	16900	27.0	36860.5	Diesel	...	0	2000	3	1245
7	18600	NaN	75889.0	NaN	...	0	2000	3	1245
8	21500	27.0	19700.0	Petrol	...	0	1800	3	1185
9	12950	23.0	71138.0	Diesel	...	0	1900	3	1105

10.write a program to create an excel sheet and replace nan values with most frequent values in FuelType.

```
import pandas as pd
```

```

df=pd.read_excel("income.xlsx",sheet_name='Sheet1',\

index_col=0,na_values=["????","??"])

print("FuelType values before replacing with specified value : ")

print(df.head(10))

df['FuelType'].fillna(df['FuelType'].value_counts()\

.index[0],inplace=True)

print("FuelType values after replacing with specified value : ")

print(df.head(10))

```

OUTPUT:

FuelType values before replacing with specified value :

	Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight
0	13500	NaN	46986.0	Diesel	...	0	2000	3	1165
1	13750	23.0	72937.0	NaN	...	0	2000	3	1165
2	13950	NaN	NaN	NaN	...	0	2000	3	1165
3	14950	26.0	NaN	NaN	...	0	2000	3	1165
4	13750	NaN	NaN	Diesel	...	0	2000	3	1170
5	12950	32.0	61000.0	NaN	...	0	2000	3	1170
6	16900	27.0	NaN	Diesel	...	0	2000	3	1245
7	18600	NaN	75889.0	NaN	...	0	2000	3	1245
8	21500	27.0	19700.0	Petrol	...	0	1800	3	1185
9	12950	23.0	71138.0	Diesel	...	0	1900	3	1105

[10 rows x 10 columns]

FuelType values after replacing with specified value :

	Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight
0	13500	NaN	46986.0	Diesel	...	0	2000	3	1165
1	13750	23.0	72937.0	Petrol	...	0	2000	3	1165
2	13950	NaN	NaN	Petrol	...	0	2000	3	1165
3	14950	26.0	NaN	Petrol	...	0	2000	3	1165
4	13750	NaN	NaN	Diesel	...	0	2000	3	1170
5	12950	32.0	61000.0	Petrol	...	0	2000	3	1170
6	16900	27.0	NaN	Diesel	...	0	2000	3	1245
7	18600	NaN	75889.0	Petrol	...	0	2000	3	1245
8	21500	27.0	19700.0	Petrol	...	0	1800	3	1185
9	12950	23.0	71138.0	Diesel	...	0	1900	3	1105

11.write a program to read an excel sheet an replace nan values with mode in metcolor.

```
import pandas as pd
```

```
df=pd.read_excel("income.xlsx",sheet_name='Sheet1',\
```

```
 index_col=0,na_values=["????","??"])
```

```
pd.set_option("display.max_columns",None)
```

```
print("MetColor values before replacing with mode : ")
```

```
print(df.head(10))
```

```
df['MetColor'].fillna(df['MetColor'].mode()[0],inplace=True)
```

```
print("MetColor values after replacing with mode : ")
```

```
print(df.head(10))
```

OUTPUT:

MetColor values before replacing with mode :

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	13500	NaN	46986.0	Diesel	90.0	1.0	0	2000	3	1165
1	13750	23.0	72937.0	NaN	90.0	NaN	0	2000	3	1165
2	13950	NaN	NaN	NaN	90.0	NaN	0	2000	3	1165
3	14950	26.0	NaN	NaN	90.0	0.0	0	2000	3	1165
4	13750	NaN	NaN	Diesel	90.0	NaN	0	2000	3	1170
5	12950	32.0	61000.0	NaN	90.0	0.0	0	2000	3	1170
6	16900	27.0	NaN	Diesel	NaN	NaN	0	2000	3	1245
7	18600	NaN	75889.0	NaN	90.0	1.0	0	2000	3	1245
8	21500	27.0	19700.0	Petrol	192.0	0.0	0	1800	3	1185
9	12950	23.0	71138.0	Diesel	NaN	NaN	0	1900	3	1105

MetColor values after replacing with mode :

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	13500	NaN	46986.0	Diesel	90.0	1.0	0	2000	3	1165
1	13750	23.0	72937.0	NaN	90.0	1.0	0	2000	3	1165
2	13950	NaN	NaN	NaN	90.0	1.0	0	2000	3	1165
3	14950	26.0	NaN	NaN	90.0	0.0	0	2000	3	1165
4	13750	NaN	NaN	Diesel	90.0	1.0	0	2000	3	1170
5	12950	32.0	61000.0	NaN	90.0	0.0	0	2000	3	1170
6	16900	27.0	NaN	Diesel	NaN	1.0	0	2000	3	1245
7	18600	NaN	75889.0	NaN	90.0	1.0	0	2000	3	1245
8	21500	27.0	19700.0	Petrol	192.0	0.0	0	1800	3	1185
9	12950	23.0	71138.0	Diesel	NaN	1.0	0	1900	3	1105

12.write a program to create an array and perform smoothing by bin mean on it.

```
import numpy as np
```

```
d=[12,2,4,5,7,3,6,8,1,4,7,9,1,6,2,3]
```

```
d=np.array(d)
```

```

def sort(d):
 for i in range(len(d)):
 for j in range(len(d)-i-1):
 if d[j]>d[j+1]:
 d[j],d[j+1]=d[j+1],d[j]

def divBin(d):
 global new,r,c
 for i in range(2,len(d)+1):
 if len(d)%i==0:
 new=d.reshape(i,len(d)//i)
 r=i
 c=len(d)//i
 return

def binByMean(new,r,c):
 print('values are replaced with "MEAN" ')
 for i in range(r):
 sum=0
 mean=0
 for j in range(c):
 sum+=new[i,j]
 mean=sum/c
 for j in range(c):
 new[i,j]=round(mean)
 sort(d)
 print('values after sort : \n',d)
 divBin(d)
 print('Values after bin : \n',new)
 binByMean(new,r,c)
 print('after bin by mean : ')
 print(new)

```

OUTPUT:

values after sort :

```
[1 1 2 2 3 3 4 4 5 6 6 7 7 8 9 12]
```

Values after bin :

```
[[1 1 2 2 3 3 4 4]
```

```
[5 6 6 7 7 8 9 12]]
```

values are replaced with "MEAN"

```
[[2 2 2 2 2 2 2]
```

```
[8 8 8 8 8 8 8]]
```

13.write a program to create an array and perform smoothing by bin median on it.

```
import numpy as np
```

```
d=[12,2,4,5,7,3,6,8,1,4,7,9,1,6,2,3]
```

```
d=np.array(d)
```

```
def sort(d):
```

```
 for i in range(len(d)):
```

```
 for j in range(len(d)-i-1):
```

```
 if d[j]>d[j+1]:
```

```
 d[j],d[j+1]=d[j+1],d[j]
```

```
def divBin(d):
```

```
 global new,r,c
```

```
 for i in range(2,len(d)+1):
```

```
 if len(d)%i==0:
```

```
 new=d.reshape(i,len(d)//i)
```

```
 r=i
```

```
 c=len(d)//i
```

```
 return
```

```
def binByMedian(new,r,c):
```

```
 print('values are replaced with "MEDIAN" ')
```

```
 for i in range(r):
```

```
 median=0
```

```
 if c%2==1:
```

```
 median=new[i,c//2]
```

```
 else:
```

```
 median=(new[i,c//2-1]+new[i,c//2])/2
```

```

for j in range(c):
 new[i,j]=round(median)

sort(d)
print('values after sort : \n',d)
divBin(d)
print('Values after bin : \n',new)
binByMedian(new,r,c)
print(new)

```

OUTPUT:

```

values after sort :
[1 1 2 2 3 3 4 4 5 6 6 7 7 8 9 12]
Values after bin :
[[1 1 2 2 3 3 4 4]
 [5 6 6 7 7 8 9 12]]
values are replaced with "MEDIAN"
[[2 2 2 2 2 2 2]
 [7 7 7 7 7 7 7]]

```

14 write a program to create an array and perform smoothing by bin boundaries on it.

```

import numpy as np
d=[12,2,4,5,7,3,6,8,1,4,7,9,1,6,2,3]
d=np.array(d)
def sort(d):
 for i in range(len(d)):
 for j in range(len(d)-i-1):
 if d[j]>d[j+1]:
 d[j],d[j+1]=d[j+1],d[j]

def divBin(d):
 global new,r,c
 for i in range(2,len(d)+1):
 if len(d)%i==0:
 new=d.reshape(i,len(d)//i)
 r=i

```

```

c=len(d)//i
return

def binByBoundary(new,r,c):
 for i in range(r):
 min1=new[i,0]
 max1=new[i,c-1]
 for j in range(1,c):
 if new[i,j]-min1<max1-new[i,j]:
 new[i,j]=min1
 else:
 new[i,j]=max1
 sort(d)
 print('values after sort : \n',d)
 divBin(d)
 print('Values after bin : \n',new)
 binByBoundary(new,r,c)
 print('values are replaced with boundaries : ')
 print(new)

```

OUTPUT:

```

values after sort :
[ 1 1 2 2 3 3 4 4 5 6 6 7 7 8 9 12]

Values after bin :
[[ 1 1 2 2 3 3 4 4]
 [ 5 6 6 7 7 8 9 12]]

values are replaced with boundaries :
[[ 1 1 1 1 4 4 4 4]
 [ 5 5 5 5 5 12 12]]

```

15.write a program to read an excel sheet and perform mean_max normalization on price.

```
import pandas as pd
```

```

df=pd.read_excel("income.xlsx",sheet_name="Sheet1",index_col=0)
print("Data frame before applying min_max normalization(0 to 1 or -1 to 1) to price attribute\n\n")

def min_max_normal(a):

```

```

maxv=max(a)
minv=min(a)
difv=maxv-minv
minnv=int(input("enter new min vals i.e 0 or -1 : "))
maxnv=1 #new max is always 1
d=((a-minv)*(maxnv-minnv))/(difv)+minnv
return d

```

```

print(df.head())
df["Price"]=min_max_normal(df["Price"])
print("\n\nData frame after applying min_max normalization(0 to 1 or -1 to 1) to price attribute\n\n")
print(df.head())

```

OUTPUT:

Data frame before applying min_max normalization(0 to 1 or -1 to 1) to price attribute

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	13500	NaN	46986	Diesel	90	1	0	2000	3	1165
1	13750	23	72937	??	90	??	0	2000	3	1165
2	13950	????	NaN	????	90	NaN	0	2000	3	1165
3	14950	26	??	NaN	90	0	0	2000	3	1165
4	13750	??	????	Diesel	90	????	0	2000	3	1170

enter new min vals i.e 0 or -1 : 0

Data frame after applying min_max normalization(0 to 1 or -1 to 1) to price attribute

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	0.471429	NaN	46986	Diesel	90	1	0	2000	3	1165
1	0.485714	23	72937	??	90	??	0	2000	3	1165
2	0.497143	????	NaN	????	90	NaN	0	2000	3	1165
3	0.554286	26	??	NaN	90	0	0	2000	3	1165

```
4 0.485714 ?? ??? Diesel 90 0 2000 3 1170
```

16.write a program to read an excel sheet and perform z-score normalization on price.

```
import pandas as pd
```

```
import statistics as sts
```

```
df=pd.read_excel("income.xlsx",sheet_name="Sheet1",index_col=0)
```

```
print('Data frame before applying ZScore normalization to "price" attribute\n\n')
```

```
def ZScore_normal(a):
```

```
 m=sts.mean(a)
```

```
 strd=sts.stdev(a)
```

```
 d=(a-m)/strd
```

```
 return d
```

```
print(df.head())
```

```
df["Price"]=ZScore_normal(df["Price"])
```

```
print('\n\nData frame after applying ZScore normalization to "price" attribute\n\n')
```

```
print(df.head())
```

OUTPUT:

Data frame before applying ZScore normalization to "price" attribute

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	13500	NaN	46986	Diesel	90	1	0	2000	3	1165
1	13750	23	72937	??	90	??	0	2000	3	1165
2	13950	????	NaN	????	90	NaN	0	2000	3	1165
3	14950	26	??	NaN	90	0	0	2000	3	1165
4	13750	??	????	Diesel	90	????	0	2000	3	1170

Data frame after applying ZScore normalization to "price" attribute

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	-0.759612	NaN	46986	Diesel	90	1	0	2000	3	1165
1	-0.688799	23	72937	??	90	??	0	2000	3	1165
2	-0.632149	????	NaN	????	90	NaN	0	2000	3	1165

```
3 -0.348898 26 ?? NaN 90 0 2000 3 1165
4 -0.688799 ?? ??? Diesel 90 ??? 0 2000 3 1170
```

17.write a program to read an excel sheet and perform decimal scaling normalization on price.

```
import pandas as pd
```

```
import statistics as sts
```

```
df=pd.read_excel("income.xlsx",sheet_name="Sheet1",index_col=0)
print("Data frame before applying Decimal Scaling normalization to 'price' attribute\n\n")
```

```
def min_max_normal(a):
```

```
 m=abs(a)
```

```
 m=str(max(a))
```

```
 l=len(m)
```

```
 d=a/10**l
```

```
 return d
```

```
print(df.head())
```

```
df["Price"]=min_max_normal(df["Price"])
```

```
print("\n\nData frame after applying Decimal Scaling normalization to 'price' attribute\n\n")
```

```
print(df.head())
```

OUTPUT:

Data frame before applying Decimal Scaling normalization to 'price' attribute

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	13500	NaN	46986	Diesel	90	1	0	2000	3	1165
1	13750	23	72937	??	90	??	0	2000	3	1165
2	13950	????	NaN	????	90	NaN	0	2000	3	1165
3	14950	26	??	NaN	90	0	0	2000	3	1165
4	13750	??	????	Diesel	90	????	0	2000	3	1170

Data frame after applying Decimal Scaling normalization to 'price' attribute

	Price	Age	KM	FuelType	HP	MetColor	Automatic	CC	Doors	Weight
0	0.1350	NaN	46986	Diesel	90	1	0	2000	3	1165

```

1 0.1375 23 72937 ?? 90 ?? 0 2000 3 1165
2 0.1395 ????  NaN  ???? 90  NaN 0 2000 3 1165
3 0.1495 26  ??  NaN 90 0 0 2000 3 1165
4 0.1375  ??  ???? Diesel 90  ???? 0 2000 3 1170

```

18.write a program to read an excel sheet and display boxplot with price vs fueltype and automatic.

```

import pandas as pd
import seaborn as sns
import matplotlib.pyplot as plt


```

```

df=pd.read_excel("income.xlsx",sheet_name='Sheet1',\
index_col=0,na_values=["????","??"])
df.dropna(axis=0,inplace=True)
sns.boxplot(x="FuelType",y=df['Price'],hue='Automatic',data=df)
plt.show()

```

OUTPUT:

19.write a program to read an excel sheet and display scatter plot with price vs age by fueltype.


```

import pandas as pd
import seaborn as sns
import matplotlib.pyplot as plt

df=pd.read_excel("income.xlsx",sheet_name='Sheet1',\
 index_col=0,na_values=["????","??"])
df.dropna(axis=0,inplace=True)
sns.lmplot(x='Age',y='Price',data=df,fit_reg=False,hue='FuelType',legend=True,palette="Set1")
plt.show()

```

OUTPUT:

20.write a program to read an excel sheet and display Q-Q plot.

```

import numpy as np
import statsmodels.api as sm
import pylab as py


data_points = np.random.normal(0, 1, 100)

```

```
sm.qqplot(data_points, line ='45')
```

```
py.show()
```

OUTPUT:

21.write a program to read an excel sheet and display histogram on age.

```
import pandas as pd  
import seaborn as sns  
import matplotlib.pyplot as plt
```

```
df=pd.read_excel("income.xlsx",sheet_name='Sheet1',\n index_col=0,na_values=["????","??"])  
df.dropna(axis=0,inplace=True)
```

```
sns.histplot(df['Age'],kde=False,bins=5)  
plt.show()
```

OUTPUT:

22.write a program to read an excel sheet and display piegraph.

```
import pandas as pd
import matplotlib.pyplot as plt
import seaborn

df=pd.read_excel("income.xlsx",sheet_name='Sheet1',
 index_col=0,na_values=["????","??"])
df.dropna(axis=0,inplace=True)

plt.pie(df['Automatic'],labels=df['FuelType'])
plt.show()
```


OUTPUT:

23.write a program to demonstrate PCA.

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
from sklearn.preprocessing import StandardScaler
from sklearn.decomposition import PCA

df=pd.read_excel("income2.xlsx",na_values=["????","??"],sheet_name="Sheet1",index_col=0)
df.dropna(axis=0,inplace=True)
scaler=StandardScaler()
scaler.fit(df)
scaled_data=scaler.transform(df)
pca=PCA(n_components=2)
pca.fit(scaled_data)
x_pca=pca.transform(scaled_data)
print("dimesions of before appaying pca ",scaled_data.shape)
print("dimesions of after appaying pca ",x_pca.shape)
print("the vector values are : ")
```

```
print(x_pca)
```

OUTPUT:

dimesions of before appaying pca (30, 9)

dimesions of after appaying pca (30, 2)

the vector values are :

```
[[ -0.54978564  1.65891144]
```

```
[-0.51775201  2.63228264]
```

```
[ 0.33207702  1.8193292 ]
```

```
[ 0.43192691  1.86053913]
```

```
[ 0.40171152  2.95129382]
```

```
[ 1.80020386  2.96789749]
```

```
[ 2.7174894 -1.49514211]
```

```
[ 2.49597055 -1.06563866]
```

```
[ 2.13554587 -0.61030502]
```

```
[ 2.2593789 -0.8483611 ]
```

```
[ 2.50727678 -1.32522149]
```

```
[ 2.73723621 -0.98045763]
```

```
[ 2.66109512 -1.12503166]
```

```
[ -1.0381793 -1.41835221]
```

```
[ -1.32662939 -1.20068875]
```

```
[ -0.87258735  0.69206217]
```

```
[ -1.04908755  0.96032055]
```

```
[ 0.62398639  1.0275045 ]
```

```
[ -0.96693403  0.51648471]
```

```
[ -0.78102847 -0.56108031]
```

```
[ -0.84066561 -0.65979736]
```

```
[ -1.13426457 -0.72430594]
```

```
[ -0.74667448 -0.59927733]
```

```
[ -0.93521583  0.01644061]
```

```
[ -0.3377844  0.0694466 ]
```

```
[ -2.24364051 -1.28710528]
```

```
[ -2.18494006 -1.05592094]
```

```
[ -1.84748754 -1.04376081]
```

```
[ -2.23131203 -0.79551529]
```

[-1.49992977 -0.37655098]]

24. write a program to demonstrate attribute subset - stepforward selection .

```
import pandas as pd  
import numpy as np  
import random
```

```
df=pd.read_excel("income2.xlsx",na_values=["????","??"],sheet_name="Sheet1",index_col=0)  
df.dropna(axis=0,inplace=True)  
s=df.columns  
ss=list()  
for i in s:  
 ss.append(i)  
 print(df[ss].head(2))  
 print()
```

OUTPUT:

Price

0 13500

1 13750

Price Age

0 13500 23.0

1 13750 23.0

Price Age KM

0 13500 23.0 46986.0

1 13750 23.0 72937.0

Price Age KM HP

0 13500 23.0 46986.0 90.0

1 13750 23.0 72937.0 90.0

Price Age KM HP MetColor

0 13500 23.0 46986.0 90.0 1.0

1 13750 23.0 72937.0 90.0 1.0

```
Price Age KM HP MetColor Automatic
```

```
0 13500 23.0 46986.0 90.0 1.0 0
```

```
1 13750 23.0 72937.0 90.0 1.0 0
```

```
Price Age KM HP MetColor Automatic CC
```

```
0 13500 23.0 46986.0 90.0 1.0 0 2000
```

```
1 13750 23.0 72937.0 90.0 1.0 0 2000
```

```
Price Age KM HP MetColor Automatic CC Doors
```

```
0 13500 23.0 46986.0 90.0 1.0 0 2000 3
```

```
1 13750 23.0 72937.0 90.0 1.0 0 2000 3
```

```
Price Age KM HP MetColor Automatic CC Doors Weight
```

```
0 13500 23.0 46986.0 90.0 1.0 0 2000 3 1165
```

```
1 13750 23.0 72937.0 90.0 1.0 0 2000 3 1165
```

25. write a program to demonstrate attribute subset – backward elimination.

```
import pandas as pd  
import numpy as np  
import random
```

```
df=pd.read_excel("income2.xlsx",na_values=["????","??"],sheet_name="Sheet1",index_col=0)
```

```
df.dropna(axis=0,inplace=True)
```

```
s=df.columns
```

```
ss=list(s)
```

```
for i in s:
```

```
 print(df[ss].head(2))
```

```
 ss.pop()
```

```
 print()
```

OUTPUT:

```
Price Age KM HP MetColor Automatic CC Doors Weight
```

```
0 13500 23.0 46986.0 90.0 1.0 0 2000 3 1165
```

```
1 13750 23.0 72937.0 90.0 1.0 0 2000 3 1165
```

Price Age KM HP MetColor Automatic CC Doors

0 13500 23.0 46986.0 90.0 1.0 0 2000 3

1 13750 23.0 72937.0 90.0 1.0 0 2000 3

Price Age KM HP MetColor Automatic CC

0 13500 23.0 46986.0 90.0 1.0 0 2000

1 13750 23.0 72937.0 90.0 1.0 0 2000

Price Age KM HP MetColor Automatic

0 13500 23.0 46986.0 90.0 1.0 0

1 13750 23.0 72937.0 90.0 1.0 0

Price Age KM HP MetColor

0 13500 23.0 46986.0 90.0 1.0

1 13750 23.0 72937.0 90.0 1.0

Price Age KM HP

0 13500 23.0 46986.0 90.0

1 13750 23.0 72937.0 90.0

Price Age KM

0 13500 23.0 46986.0

1 13750 23.0 72937.0

Price Age

0 13500 23.0

1 13750 23.0

Price

0 13500

1 13750

26. write a program to demonstrate attribute subset- combination(stepforward selection and backward elimination).

import pandas as pd

import numpy as np

```

import random
from itertools import combinations

df=pd.read_excel("income3.xlsx",na_values=["????","??"],sheet_name="Sheet1",index_col=0)
df.dropna(axis=0,inplace=True)

n=int(input("enter no. column combinations in, and its >2 and <%i"%len(df.columns)))
s=df.columns
comb=list(combinations(s,n))
comb=set(comb)
for i in comb:
 i=list(i)
 print(df[i].head(2))
 print()

```

OUTPUT:

enter no. column combinations in, and its >2 and < 6 : 5

	Price	Age	HP	MetColor	Automatic
0	13500	23.0	90.0	1.0	0
1	13750	23.0	90.0	1.0	0

	Price	HP	MetColor	Automatic	Doors
0	13500	90.0	1.0	0	3
1	13750	90.0	1.0	0	3

	Age	HP	MetColor	Automatic	Doors
0	23.0	90.0	1.0	0	3
1	23.0	90.0	1.0	0	3

	Price	Age	HP	MetColor	Doors
0	13500	23.0	90.0	1.0	3
1	13750	23.0	90.0	1.0	3

	Price	Age	MetColor	Automatic	Doors
0	13500	23.0	1.0	0	3
1	13750	23.0	1.0	0	3

```
Price Age HP Automatic Doors
```

```
0 13500 23.0 90.0 0 3
```

```
1 13750 23.0 90.0 0 3
```

27. write a program to demonstrate simple random Sampling.

```
import pandas as pd
```

```
import numpy as np
```

```
import random
```

```
df=pd.read_excel("income1.xlsx",na_values=["????","??"],sheet_name="Sheet1",index_col=0)
```

```
df.dropna(axis=0,inplace=True)
```

```
n=int(input('enter no. rows u need and it should be < %i : '%len(df)))
```

```
l1=list(df.index.values)
```

```
s=random.sample(l1,n)
```

```
s.sort()
```

```
result = df.loc[s]
```

```
print(result)
```

OUTPUT:

```
enter no. rows u need and it should be < 76 : 4
```

```
Price Age KM FuelType ... Automatic CC Doors Weight
```

```
14 22500 32.0 34131.0 Petrol ... 0 1800 3 1185
```

```
76 18750 31.0 25266.0 Petrol ... 0 1600 5 1130
```

```
95 19950 17.0 30351.0 Diesel ... 0 1995 3 1260
```

```
97 15950 19.0 25948.0 Petrol ... 0 1400 3 1100
```

28. write a program to demonstrate simple random sampling with replacement.

```
import pandas as pd
```

```
import numpy as np
```

```
import random
```

```
df=pd.read_excel("income1.xlsx",na_values=["????","??"],sheet_name="Sheet1",index_col=0)
```

```
df.dropna(axis=0,inplace=True)
```

```
pd.set_option('display.max_rows',None)
```

```
n=int(input('enter no. rows u need and it should be < %i : '%len(df)))
```

```

l1=list(df.index.values)
s=random.sample(l1,n)
print("from sample, replace FuelType Diesel with petrol ")
s.sort()
result = df.loc[s]
result['FuelType']='Petrol'
print(result)

```

OUTPUT:

enter no. rows u need and it should be < 76 : 4

from sample, replace FuelType Diesel with petrol

Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight
8 21500	27.0	19700.0	Petrol	...	0 1800	3	1185	
31 15750	22.0	35199.0	Petrol	...	0 1400	3	1100	
72 18950	28.0	28817.0	Petrol	...	0 1598	5	1130	
75 16950	23.0	28000.0	Petrol	...	0 1600	5	1115	

29. write a program to demonstrate stratified sampling.

```

import pandas as pd
import numpy as np
import random

df=pd.read_excel("income1.xlsx",na_values=["????","??"],sheet_name="Sheet1",index_col=0)
df.dropna(axis=0,inplace=True)

n=int(input('enter no. rows u need and it should be < %i : '%len(df)))

df1=df[df['Doors']==3]
df2=df[df['Doors']==5]

l1=list(df1.index.values)
l2=list(df2.index.values)

s1=random.sample(l1,n//2)
s2=random.sample(l2,n//2)

s=s1+s2

s.sort()

result = df.loc[s]

```

```
print("startified sampling by 'Doors',here we get equal no. of obj of Doors 3,5 ")
print(result)
```

OUTPUT:

enter no. rows u need and it should be < 76 : 5

startified sampling by 'Doors',here we get equal no. of obj of Doors 3,5

Price	Age	KM	FuelType	...	Automatic	CC	Doors	Weight	
23	16950	28.0	32220.0	Petrol	...	0	1600	3	1120
30	12950	29.0	9750.0	Petrol	...	0	1400	3	1100
51	15750	30.0	57086.0	Petrol	...	0	1400	5	1110
70	15950	28.0	29206.0	Petrol	...	0	1400	5	1110

30. write a program to demonstrate Implementation of apriori algorithm.

```
import pandas as pd
import numpy as np
import random
from itertools import combinations
```

```
def combin(lst,n):
 global comb1
 lst = list(filter(None,lst))
 if len(lst)>1:
 comb1=lst
 if type(lst)==list and len(lst)>0:
 if type(lst[0])==list:
 lst=one(lst)
 lst=set(lst)
 lst=list(lst)
 comb=list(combinations(lst,n))
 for i in range(len(comb)):
 comb[i]=list(comb[i])
 return comb
```

```
#for making one list
def one(lst):
```

```

k=[]

for i in lst:
 for j in i:
 if str==type(j):
 k.append(j)

return k

df=pd.read_excel("FPgrowth.xlsx",na_values=["????","??"],sheet_name="Sheet1")
n=int(input('enter support count : '))

lst=df.values

k=one(lst)

temp=list(set(k))#for get unique items
comb=temp

for i in range(1,len(temp)+1):
 if len(comb)<1:
 break
 comb=combin(comb,i)
 d=0
 for j in comb:
 j1=j
 j=set(j)
 c=0
 for k in lst:
 k=set(k)
 if j.issubset(k):
 c+=1
 if c<n:
 for j in range(len(comb[d])):
 for i in comb[d]:
 comb[d].remove(i)
 d+=1

print("The max combinations of items with %d support count : "%n,comb1)

```

OUTPUT:

```
enter support count : 2
```

```
The max combinations of items with 2 support count : [['B', 'A', 'D'], ['B', 'A', 'C'], ['B', 'D', 'C'], ['A', 'E', 'D'], ['A', 'D', 'C']]
```

31. write a program to demonstrate FP-Growth construction.

```
import pandas as pd  
import numpy as np  
import random  
from itertools import combinations  
import copy
```

```
def getValue(ls,v):  
 ls=one(ls)  
 temp=list(set(ls))  
 for i in temp:  
 c=0  
 for j in ls:  
 if i==j:  
 c+=1  
 if c<n:  
 temp.remove(i)  
 s=combin(temp,v)  
 results.append(s)
```

```
def combin(lst,v):  
 x=[]  
 y=[]  
 for i in range(1,len(lst)+1):  
 x=list(combinations(lst,i))  
 for i in range(len(x)):  
 x[i]=list(x[i])  
 x[i].append(v)
```

```

y.append(x[i])

return y

#for making one list

def one(lst):

 k=[]

 for i in lst:

 for j in i:

 if str==type(j):

 k.append(j)

 return k

df=pd.read_excel("FPgrowth.xlsx",na_values=["????","??"],sheet_name="Sheet1")

n=int(input('enter support count : '))

lst=df.values

k=one(lst)

uniq=list(set(k))#for get unique items

comb=[]

co=[]

slst=[]

dup=[]

results=[]

#checking min count of each unique element

for i in uniq:

 c=0

 for j in k:

 if i==j:

 c+=1

 if c>=n:

 co.append(c)

```

```

comb.append(i)

#sorting unique elements
for i in range(len(co)-1):
 for j in range(len(co)-1):
 if co[j]<co[j+1]:
 co[j],co[j+1]=co[j+1],co[j]
 comb[j],comb[j+1]=comb[j+1],comb[j]

#sorting of each record of file by unique elements order

for i in lst:
 m=[]
 for j in comb:
 for k in range(len(i)):
 if i[k]==j:
 m.append(j)
 slst.append(m)

dup=copy.deepcopy(slst)

for i in comb[::-1]:
 m=[]
 for j in slst:
 for k in j:
 if i==k:
 j.remove(i)
 m.append(j)
 getValue(m,i)

#making result sets of each value

for i in results:
 for j in i:
 c=0
 for k in dup:

```

```

if set(j).issubset(k):
 c+=1
if c<2:
 i.remove(j)

i=len(comb)-1
for j in results:
 j.append(list(comb[i]))
print("frequent item sets end with %s "%comb[i],j)
i-=1

```

OUTPUT:

enter support count : 2

```

frequent item sets end with E [['C', 'E'], ['D', 'E'], ['A', 'E'], ['C', 'A', 'E'], ['D', 'A', 'E'], ['E']]
frequent item sets end with D [['C', 'D'], ['B', 'D'], ['A', 'D'], ['C', 'B', 'D'], ['C', 'A', 'D'], ['B', 'A', 'D'], ['D']]
frequent item sets end with C [['B', 'C'], ['A', 'C'], ['B', 'A', 'C'], ['C']]
frequent item sets end with B [['A', 'B'], ['B']]
frequent item sets end with A [['A']]

```

32. Write a program to implement Decision tree.

```

import pandas as pd
import numpy as np
from sklearn import tree
from sklearn.preprocessing import LabelEncoder
from sklearn.tree import DecisionTreeClassifier

df=pd.read_excel("DecisionTree.xlsx",na_values=["????","??"],sheet_name="Sheet1")
x=df.iloc[:, :-1]
y=df.iloc[:, 5]
#converting to numeric data
labelencoder_x=LabelEncoder()
x=x.apply(LabelEncoder().fit_transform)
regressor=DecisionTreeClassifier()
regressor.fit(x.iloc[:, 1:5],y)
m=[]

```

```

m.append(int(input(("choose one of '0,1,2' where 'age' is '21-35,<21,>35' : "))))
m.append(int(input(("choose one of '0,1,2' where 'income' is 'High,Low,Medim' : "))))
m.append(int(input(("choose one of '0,1' where 'gender' is 'Female,Male' : "))))
m.append(int(input(("choose one of '0,1' where 'maritalStatus' is 'Married,Single' : "))))
x_in=np.array(m)
y_pred=regressor.predict([x_in])
print("The buying chance for above details is : ",y_pred)

```

OUTPUT:

```

choose one of '0,1,2' where 'age' is '21-35,<21,>35' : 1
choose one of '0,1,2' where 'income' is 'High,Low,Medim' : 1
choose one of '0,1' where 'gender' is 'Female,Male' : 0
choose one of '0,1' where 'maritalStatus' is 'Married,Single' : 0
The buying chance for above details is : ['Yes']

```

33. write a program to demonstrate naïve bayes classification.

```

import pandas as pd
import numpy as np
from sklearn.preprocessing import LabelEncoder

```

```

df=pd.read_excel("DecisionTree.xlsx",na_values=["????","??"],sheet_name="Sheet1")
x=df.iloc[:, :-1]
y=df.iloc[:, 5]
x1=df.iloc[:, :]
#converting to numeric data
labelencoder_x=LabelEncoder()
x=x.apply(LabelEncoder().fit_transform)
x1=x1.apply(LabelEncoder().fit_transform)
yes=x1['Buys'].value_counts()[1]
no=x1['Buys'].value_counts()[0]
tot=yes+no
def mul(s,g,n,v):
 c=0
 for i in range(len(x1[s])):
 if x1[s][i]==g and x1["Buys"][i]==n:
 c+=1

```

```

return round(c/v,3)

def predict(ls):
 yy=mul("Age",ls[0],1,yes)*mul("Icome",ls[1],1,yes)*mul("Gender",ls[2],1,yes)*mul("MaritalStatus",ls[3],1,yes)
 nn=mul("Age",ls[0],0,no)*mul("Icome",ls[1],0,no)*mul("Gender",ls[2],0,no)*mul("MaritalStatus",ls[3],0,no)
 py=round(yes/tot,3)
 pn=round(no/tot,3)
 if yy*py>nn*p:
 val="yes"
 else:
 val="No"
 return val

```

```

m=[]
m.append(int(input(("choose one of '0,1,2' where 'age' is '21-35,<21,>35' : "))))
m.append(int(input(("choose one of '0,1,2' where 'income' is 'High,Low,Medim' : "))))
m.append(int(input(("choose one of '0,1' where 'gender' is 'Female,Male' : "))))
m.append(int(input(("choose one of '0,1' where 'maritalStatus' is 'Married,Single' : "))))
print("The buying chance for above details is : ",predict(m))

```

OUTPUT:

```

choose one of '0,1,2' where 'age' is '21-35,<21,>35' : 1
choose one of '0,1,2' where 'income' is 'High,Low,Medim' : 2
choose one of '0,1' where 'gender' is 'Female,Male' : 0
choose one of '0,1' where 'maritalStatus' is 'Married,Single' : 1

```

The buying chance for above details is : yes

34. write a program to demonstrate K-means clustering algorithm.

```

a=eval(input("enter some values as '[1,2,3,3]' for making '2' clusters : "))
k1=a[0]
k2=a[len(a)-1]
val=True
def mean(ls):
 c=0
 for i in ls:
 c+=i

```

```

return round(c/len(ls))

while val:
 k1=[]
 k2=[]
 for i in a:
 if abs(i-k11)<abs(i-k22):
 k1.append(i)
 else:
 k2.append(i)
 t1=mean(k1)
 t2=mean(k2)
 if t1==k11 and t2==k22:
 val=False
 else:
 k11,k22=t1,t2
print("final clusters are : ",k1,k2)

```

OUTPUT:

enter some values as '[1,2,3,3]' for making '2' clusters : [6,4,8,7,2,4,3,4,5]

final clusters are : [6, 8, 7] [4, 2, 4, 3, 4, 5]

35. write a program to demonstrate k-medoid clustering algorithm.

```

a=eval(input("enter some values as '[2,3,3,4,6,6,7,7,8,7]' for making '2' clusters : "))
b=eval(input("enter some values as '[6,4,8,7,2,4,3,4,5,6]' both same length : "))

k11=0
k22=len(a)-1
val=True
cop=0

while val:
 c=0
 k1=[k11]
 k2=[k22]
 for i in range(0,len(a)):
 if i==k11 or i==k22:
 continue
 x=abs(a[i]-a[k11])+abs(b[i]-b[k11])

```

```
y=abs(a[i]-a[k22])+abs(b[i]-b[k22])
```

```
if x<y:
```

```
 c+=x
```

```
 k1.append(i)
```

```
else:
```

```
 c+=y
```

```
 k2.append(i)
```

```
k11+=1
```

```
if cop==0 or c-cop<=0:
```

```
 cop=c
```

```
 fin1=k1
```

```
 fin2=k2
```

```
else:
```

```
 val=False
```

```
def results(k):
```

```
 res=[]
```

```
 for i in k:
```

```
 res.append([a[i],b[i]])
```

```
 return res
```

```
print("1st cluster : ",results(fin1))
```

```
print("2nd cluster : ",results(fin2))
```

OUTPUT:

```
enter some values as '[2,3,3,4,6,6,7,7,8,7]' for making '2' clusters : [2,3,3,4,6,6,7,7,8,7]
```

```
enter some values as '[6,4,8,7,2,4,3,4,5,6]' both same length : [6,4,8,7,2,4,3,4,5,6]
```

```
1st cluster : [[2, 6], [3, 4], [3, 8], [4, 7]]
```

```
2nd cluster : [[7, 6], [6, 2], [6, 4], [7, 3], [7, 4], [8, 5]]
```