Q1) Identify the Data type for the Following:

Activity	Data Type
Number of beatings from Wife	Discrete Data
Results of rolling a dice	Discrete Data
Weight of a person	Continuous Data
Weight of Gold	Continuous Data
Distance between two places	Continuous Data
Length of a leaf	Continuous Data
Dog's weight	Continuous Data
Blue Color	Discrete Data
Number of kids	Discrete Data
Number of tickets in Indian railways	Discrete Data
Number of times married	Discrete Data
Gender (Male or Female)	Nominal Data

Q2) Identify the Data types, which were among the following Nominal, Ordinal, Interval, Ratio.

Data	Data Type		
Gender	Nominal		
High School Class Ranking	Ordinal		
Celsius Temperature	Interval		
Weight	Ratio		
Hair Color	Nominal		
Socioeconomic Status	Ordinal		
Fahrenheit Temperature	Interval		
Height	Ratio		
Type of living accommodation	Nominal		
Level of Agreement	Ordinal		
IQ(Intelligence Scale)	Interval		
Sales Figures	Ratio		
Blood Group	Nominal		
Time Of Day	Ordinal		
Time on a Clock with Hands	Interval		
Number of Children	Ratio		
Religious Preference	Nominal		

Barometer Pressure	Ratio
SAT Scores	Interval
Years of Education	Ratio

Q3) Three Coins are tossed, find the probability that two heads and one tail are obtained?

Ans. Probability =
$$3/8$$

=0.375

- Q4) Two Dice are rolled, find the probability that sum is
 - a) Equal to 1
 - b) Less than or equal to 4
 - c) Sum is divisible by 2 and 3

Ans. Probability=

- a) 1/36
- b) 1/6
- c) 5/8
- Q5) A bag contains 2 red, 3 green and 2 blue balls. Two balls are drawn at random. What is the probability that none of the balls drawn is blue?

Ans. Probability= 10/21

Q6) Calculate the Expected number of candies for a randomly selected child

Below are the probabilities of count of candies for children (ignoring the nature of the child-Generalized view)

CHILD	Candies count	Probability
A	1	0.015

В	4	0.20
С	3	0.65
D	5	0.005
E	6	0.01
F	2	0.120

Child A – probability of having 1 candy = 0.015.

Child B – probability of having 4 candies = 0.20

Ans.

Expected number of candies for a randomly selected child

$$= 1 * 0.015 + 4*0.20 + 3 *0.65 + 5*0.005 + 6 *0.01 + 2 * 0.12$$

$$= 0.015 + 0.8 + 1.95 + 0.025 + 0.06 + 0.24$$

= 3.09

Expected number of candies for a randomly selected child = 3.09

Q7) Calculate Mean, Median, Mode, Variance, Standard Deviation, Range & comment about the values / draw inferences, for the given dataset

For Points, Score, Weigh>
 Find Mean, Median, Mode, Variance, Standard Deviation, and Range and also Comment about the values/ Draw some inferences.

	Point	Score	Weight
Mean	3.596563	3.21725	17.84875
Median	3.695	3.325	17.71
Mode	3.92	3.44	17.02
Variance	0.285881	0.957379	3.193166
S.D	0.534679	0.978457	1.786943
Range	2.17	3.911	8.4

Use Q7.csv file

- Q8) Calculate Expected Value for the problem below
 - a) The weights (X) of patients at a clinic (in pounds), are 108, 110, 123, 134, 135, 145, 167, 187, 199

Assume one of the patients is chosen at random. What is the Expected Value of the Weight of that patient?

Ans.

```
Expected Value = \sum (Probability * Value)
\sum P(x).E(x)
```

There are 9 patients

Probability of selecting each patient = 1/9

Expected Value = (1/9) (108 + 110 + 123 + 134 + 135 + 145 + 167 + 187 + 199)

= (1/9) (1308)

= 145.33

Expected Value of the Weight of that patient = 145.33

Q9) Calculate Skewness, Kurtosis & draw inferences on the following data Cars speed and distance

Use Q9_a.csv

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

data=pd.read_csv("/content/Q9_a.csv")
```

```
print(data)
print(data.skew())
print(data.kurt())
```

	Index	cnood	dia+
0		speed 4	dist 2
1	1 2	4	10
2	3	7	4
3	4	7	22
4	5	8	16
5	6	9	10
6	7	10	18
7	8	10	26
8	9	10	34
9	10	11	17
10	11	11	28
11	12	12	14
12	13	12	20
13	14	12	24
14	15	12	28
15	16	13	26
16	17	13	34
17	18	13	34
18	19	13	46
19	20	14	26
20	21	14	36
21	22	14	60
22	23	14	80
23	24	15	20
24	25	15	26
25	26	15	54
26	27	16	32
27 28	28 29	16 17	40 32
29	30	17	40
30	31	17	50
31	32	18	42
32	33	18	56
		=	

33	34	18	76
34	35	18	84
35	36	19	36
36	37	19	46
37	38	19	68
38	39	20	32
39	40	20	48
40	41	20	52
41	42	20	56
42	43	20	64
43	44	22	66
44	45	23	54
45	46	24	70
46	47	24	92
47	48	24	93
48	49	24	120
49	50	25	85

Index 0.000000 speed -0.117510 dist 0.806895 dtype: float64

Index -1.200000 speed -0.508994 dist 0.405053 dtype: float64

SP and Weight(WT)

Use Q9_b.csv

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

data=pd.read_csv("/content/Q9_b.csv")
```

```
2
 3 105.461264 30.193597
3
 4 113.461264 30.632114
4
 5 104.461264 29.889149
76
 77 169.598513 16.132947
 78 150.576579 37.923113
77
78
 79 151.598513 15.769625
79
 80 167.944460 39.423099
 81 139.840817 34.948615
80
```

[81 rows x 3 columns] Unnamed: 0 0.000000 SP 1.611450 WT -0.614753

dtype: float64

Unnamed: 0 -1.200000

SP 2.977329 WT 0.950291

dtype: float64

Q10) Draw inferences about the following boxplot & histogram

Ans. The histograms peak has right skewed and tail is on right. Mean > Median. We have outliers on the higher side.

Ans. The boxplot has outliers on the maximum side.

Q11) Suppose we want to estimate the average weight of an adult male in Mexico. We draw a random sample of 2,000 men from a population of

3,000,000 men and weigh them. We find that the average person in our sample weighs 200 pounds, and the standard deviation of the sample is 30 pounds. Calculate 94%, 98%, 96% confidence interval?

```
Ans
import numpy as np
import pandas as pd
from scipy import stats
from scipy.stats import norm
# Average weight of Adults in Mexico with 94%
Confidense Interval
print(stats.norm.interval(0.94,200,30/(2000**0.5)))
(198.738325292158, 201.261674707842)
# Average weight of Adults in Mexico with 98%
Confidense Interval
print(stats.norm.interval(0.98,200,30/(2000**0.5)))
(198.43943840429978, 201.56056159570022)
# Average weight of Adults in Mexico with 96%
Confidense Interval
stats.norm.interval(0.96,200,30/(2000**0.5))
```

(198.62230334813333, 201.37769665186667)

Q12) Below are the scores obtained by a student in tests

34,36,36,38,38,39,39,40,40,41,41,41,41,42,42,45,49,56

1) Find mean, median, variance, standard deviation.

2) What can we say about the student marks?

```
import numpy as np
import pandas as pd
from matplotlib import pyplot as plt
import statistics
marks=[34,36,36,38,38,39,39,40,40,41,41,41,41,42,42,45,
49,56]
print(statistics.mean(marks))
print(statistics.median(marks))
print(statistics.mode(marks))
print(statistics.stdev(marks))
print(statistics.variance(marks))
plt.hist(marks)
plt.grid()
plt.show()
plt.boxplot(marks)
plt.grid()
plt.show()
Mean= 41
Median= 40.5
Variance= 25.529411764705884
Standard Deviation= 5.05266382858645
Histogram:-
```


Boxplot:-

#From above plot we can say that mean of marks of student is 41 which is slightly greater than median.

#Most of the students got marks in between 41-42, there are two outlier 49, 56.

Q13) What is the nature of skewness when mean, median of data are equal?

Ans. If the mean and median of dataset are equal, it indicates that distribution is symmetrical and has zero skewness.

Q14) What is the nature of skewness when mean > median?

Ans. When the mean is greater than the median, it indicates a right-skewed distribution with a tail extending towards higher values.

Q15) What is the nature of skewness when median > mean?

Ans. When the median is greater than the mean, it indicates a left-skewed distribution with a tail extending towards lower values.

Q16) What does positive kurtosis value indicates for a data?

Ans. A positive kurtosis value indicates that a data set has heavier tails or outliers compared to a normal distribution, indicating a distribution with more extreme values or observations.

Q17) What does negative kurtosis value indicates for a data?

Ans. A negative kurtosis value indicates that a data set has lighter tails or fewer outliers compared to a normal distribution, indicating a distribution with fewer extreme values or observations.

Q18) Answer the below questions using the below boxplot visualization.

What can we say about the distribution of the data?

Ans. The above Boxplot is not normally distributed the median is towards the higher value.

What is nature of skewness of the data?

Ans. The data is a skewed towards left. The whisker range of minimum value is greater than maximum.

What will be the IQR of the data (approximately)?

Ans. The Inter Quantile Range = Q3 Upper quartile – Q1 Lower Quartile

$$= 18 - 10$$

Q19) Comment on the below Boxplot visualizations?

Draw an Inference from the distribution of data for Boxplot 1 with respect Boxplot 2.

Ans. 1) There are no outliers.

2) Both the box plot shares the same median that is approximately in a range between 275 to 250 and they are normally distributed with zero to no skewness neither at the minimum or maximum whisker range.

Q 20) Calculate probability from the given dataset for the below cases

Data _set: Cars.csv

Calculate the probability of MPG of Cars for the below cases.

MPG <- Cars\$MPG

- a. P(MPG>38)
- b. P(MPG<40)
- c. P (20<MPG<50)

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
from scipy import stats
```

```
from scipy.stats import norm
data=pd.read csv("/content/Cars.csv")
data
sns.boxplot(data.MPG)
# P(MPG>38)
print (1-
stats.norm.cdf(38, data.MPG.mean(), data.MPG.std()))
# P(MPG<40)
print(stats.norm.cdf(40,data.MPG.mean(),data.MPG.std())
# P (20<MPG<50)
print(stats.norm.cdf(0.50,data.MPG.mean(),data.MPG.std()
))-stats.norm.cdf(0.20,data.MPG.mean(),data.MPG.std()))
 VOL
 ΗP
 MPG
 SP
 WT
0
 49
 53.700681
 89
 104.185353 28.762059
1
 55
 50.013401
 92
 105.461264 30.466833
2
 55
 50.013401
 92
 105.461264 30.193597
3
 45.696322
 70
 92
 113.461264 30.632114
4
 50.504232
 92
 53
 104.461264 29.889149
 . . .
 169.598513 16.132947
76
 322
 36.900000
 50
77
 238 19.197888
 115
 150.576579 37.923113
  263 34.000000
78
 50 151.598513 15.769625
79 295 19.833733 119 167.944460 39.423099
 139.840817 34.948615
80 236 12.101263 107
[81 rows x 5 columns]
0.34759392515827137
0.7293498762151609
```


- Q 21) Check whether the data follows normal distribution
 - a) Check whether the MPG of Cars follows Normal Distribution Dataset: Cars.csv


```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
from scipy import stats
from scipy.stats import norm

data=pd.read_csv("/content/Cars.csv")
print(data)
```

```
sns.distplot(data.MPG, label='data-MPG',color="red")
plt.xlabel('MPG')
plt.ylabel('Density')
plt.legend();

print(data.MPG.mean())
print(data.MPG.median())
```

	HP	MPG	VOL	SP	$\nabla \Gamma$
0	49	53.700681	89	104.185353	28.762059
1	55	50.013401	92	105.461264	30.466833
2	55	50.013401	92	105.461264	30.193597
3	70	45.696322	92	113.461264	30.632114
4	53	50.504232	92	104.461264	29.889149
76	322	36.900000	50	169.598513	16.132947
77	238	19.197888	115	150.576579	37.923113
78	263	34.000000	50	151.598513	15.769625
79	295	19.833733	119	167.944460	39.423099
80	236	12.101263	107	139.840817	34.948615


```
Mean=34.42207572802469
Median=35.15272697
```

b) Check Whether the Adipose Tissue (AT) and Waist Circumference(Waist) from wc-at data set follows Normal Distribution

Dataset: wc-at.csv

```
Ans.
import pandas as pd
import matplotlib.pyplot as plt
import seaborn as sns
%matplotlib inline

data=pd.read_csv("/content/wc-at.csv")
print(data)

# Plotting distribution for Waist Circumference (Waist)
print(sns.distplot(data.Waist))
print(plt.ylabel('density'));

# Plotting distribution for Adipose Tissue (AT)
sns.distplot(data.AT)
plt.ylabel('density');


print(data.Waist.mean() , data.Waist.median())


print(data.AT.mean() , data.AT.median())
```

```
Waist
 AΤ
0
 74.75
 25.72
 72.60 25.89
1
2
 81.80
 42.60
3
 83.95 42.80
4
 74.65
 29.84
 . . .
```

```
104 100.10 124.00
105 93.30 62.20
106 101.80 133.00
107 107.90 208.00
108 108.50 208.00
```

[109 rows x 2 columns]

(91.90183486238531, 90.8)

Q 22) Calculate the Z scores of 90% confidence interval,94% confidence interval, 60% confidence interval

Ans.

```
from scipy import stats
from scipy.stats import norm

# Z-score of 90% confidence interval
stats.norm.ppf(0.95)

1.6448536269514722

# Z-score of 94% confidence interval
stats.norm.ppf(0.97)

1.8807936081512509

# Z-score of 60% confidence interval
stats.norm.ppf(0.8)
```

Q 23) Calculate the t scores of 95% confidence interval, 96% confidence interval, 99% confidence interval for sample size of 25

Ans.

0.8416212335729143

```
from scipy import stats
from scipy.stats import norm

# t scores of 95% confidence interval for sample size
of 25
stats.t.ppf(0.975,24)
```

```
# t scores of 96% confidence interval for sample size
of 25
stats.t.ppf(0.98,24)

2.1715446760080677
# t scores of 99% confidence interval for sample size
of 25
stats.t.ppf(0.995,24)

2.796939504772804
```

Q 24) A Government company claims that an average light bulb lasts 270 days. A researcher randomly selects 18 bulbs for testing. The sampled bulbs last an average of 260 days, with a standard deviation of 90 days. If the CEO's claim were true, what is the probability that 18 randomly selected bulbs would have an average life of no more than 260 days

Hint:

```
rcode → pt(tscore,df)

df → degrees of freedom
```

Ans.

```
from scipy import stats
from scipy.stats import norm
```

Assume Null Hypothesis is: Ho = Avg life of Bulb >=
260 days

```
# Alternate Hypothesis is: Ha = Avg life of Bulb < 260
days
# find t-scores at x=260; t=(s mean-
P mean)/(s SD/sqrt(n))
t=(260-270)/(90/18**0.5)
t.
0.4714045207910317
# Find P(X >= 260) for null hypothesis
# p value=1-stats.t.cdf(abs(t scores),df=n-1)... Using
cdf function
p value=1-stats.t.cdf(abs(-0.4714),df=17)
p value
0.32167411684460556
# OR p value=stats.t.sf(abs(t score),df=n-1)... Using
sf function
p value=stats.t.sf(abs(-0.4714),df=17)
p value
0.32167411684460556
```