S.G.T.B.I.M.I.T

BCA - BCAP - 212 - DATA SCIENCE

PRACTICAL FILE QUESTIONS

S. No.	Detailed Statement
1	Create 2 numpy arrays with 5 elements using arange() and linspace() and display the implement the concept of slicing on them.
2	Create two 2-d arrays and perform addition, subtraction and multiplication on these
	arrays. Print the value of bordered elements of both matrices.
3	Create two pandas series from a dictionary of values and an ndarray and display the
	values from 2 nd to 5 th index. Print the index, minimum and maximum values in the
	first series.
4	Create a Series and print all the elements that are above 75th percentile. Print
	minimum, maximum, and sum of series using aggregate()
5	Series objects Temp1, temp2, temp3, temp 4 stores the temperature of
	days of week 1, week 2, week 3, week 4. Write a script to:-
	a. Print average temperature per week
	b. Print the average temperature of the entire month
6	Create a series containing 2 NaN values. Perform check for null values and then
	replace the null values with 0. Perform any 5 statistical functions on the series.
7	Two Series object, Population stores the details of four metro cities of
	India and another object AvgIncome store the total average income
	reported in four years in these cities. Calculate income per capita for each
_	of these metro cities.
8	Given two series S1 and S2.
	S1 S2
	A 39 A 10
	B 41 B 10
	C 42 D 10
	D 44 F 10
	Find the output for following python pandas statements?
	a. S1[:2]*100
	b. S1 * S2
	c. S2[::-1]*10
9	Write a program to create a Series having 10 random numbers in the range of 10 and
10	20
10	Consider a series object s10 that stores the number of students in each section of
	class 12 as shown below. First two sections have been given task for selling tickets @
	Rs.100/- per ticket as a part of social experiment. Write code to create the series and
	display how much section A and B have collected. A-39, B- 31, C- 32, D- 34, E- 35
11	Write a program to create a DataFrame to store weight, age and name of

	·
	three people. Print the DataFrame and its transpose. Add 5 rows in the dataframe
	through code. Rename the Weight column as Wgt. And then print the index names,
	column names and total amount of data. Sort the dataframe on the basis of age.
12	Create a DataFrame having age, name, weight of five students. Print the dataframe
	using head(). Modify the weight of student in first and 4 th row. Display only the
	weight of first and fourth rows before and after modification.
13	Create a DataFrame based on E-Commerce data and generate mean, mode, median.
14	Write a Program to create a CSV file with student data containing 10 rows. create its
	DataFrame and use describe() to display its statistics. Write all the steps and
	definition of all the statistical functions displayed.
15	Consider the DataFrame QtrSales where each row contains the item category, item
13	
	name and expenditure and group the rows by category, and print the average
1.0	expenditure per category
16	Write a program to implement pivot() and pivot-table() on a DataFrame
17	Write a program to find mean absolute deviation on a DataFrame.
18	Create a DataFrame based on employee data and generate quartile and variance.
19	Program to implement Skewness on Random data.
20	Create a DateFrame on any Data and compute statistical function of
	Kurtosis.
21	CASE STUDY ON :CRIME_BY_STATE_RT.CSV
	<u>crime by state rt.zip</u>
	21.1: Find the 75% percentile for data
	21.2: Apply aggregate function to find count, min, max and sum.
	21.3: Perform group by on State and Year
	21.4: Calculate the number of entries year wise
	21.5: Create a pie chart for all states
	21.6: Plot the no. of murders state-wise
	21.7: Check the data type of all column
	21.8: Check the robbery column for NULL values.
	if exist replace with 0
	21.9: Select the data set where robbery greater than 10 and year= 2001
	21.10: describe () the dataset
	21.11: Perform sorting on Arson and Robbery
	21.12: Perform renaming on two columns
22	CASE STUDY ON: investigating clinical data
	investigating clinical data.csv
	22.1: describe () the dataset
	22.2: Perform renaming on two columns
	22.3: Is there any relation between the age of the patient and having a delay on the date
	of appointment.
	22.4: Is there any relation between gender and delaying appointments? (Show by
	plotting bar graph)
L	11 <i>6 6</i>

	22.5: Do people delay their appointments when they have no scholarship? (Show by
	plotting)
	22.6: Is there any relationship between gender having scholarships and delaying the
	appointment? (show by plotting)
	22.7: Which gender has more appointments in which illness? (Show by plotting)
	22.8: Does a person suffering from alcoholism tend to delay appointments? (Show by
	plotting)
	22.9: Perform group by and count on neighborhood
	22.10: Perform agg() function on dataset.
23	CASE STUDY ON: Credit card transaction
	<u>Credit card transactions - India - Simple.csv</u>
	23.1: Show the head and visualize the basic stats for all columns.
	23.2: Display pivot table to create a summary for the total amount spent
	a) month b) city
	23.3: Analyze the impact of gender to study consumer behavior
	23.4: Check for NULL values in columns.If they exist replace them with appropriate
	values.
	23.5: Analyze the relationship type between expense type and amount.
	23.6: Analyze the spending habits by city and gender.
	23.7: Implement Skewness and kurtosis on data
	Draw plots along with an appropriate question
24	CASE STUDY ON PROJECT TOPIC
25	RESEARCH PAPER

```
Q1
import numpy as np
# Using arange() to create an array with 5 elements
array arange = np.arange(1, 10, 2) # Start at 1, stop before 10, step by 2
print("Array created using arange():", array_arange)
# Using linspace() to create an array with 5 elements
array linspace = np.linspace(1, 10, 5) # Start at 1, stop at 10, with 5 elements
print("Array created using linspace():", array_linspace)
# Slicing the arrays
slice_arange = array_arange[1:4] # Get elements from index 1 to index 3 (exclusive)
print("Sliced array using arange():", slice arange)
slice linspace = array linspace[2:] # Get elements from index 2 to the end
print("S")
OUTPUT
age many, congraguo, caracto da arcence(/ ror more amforma
======== RESTART: C:/Users/natur/OneDrive/Desktop/array.py =
Array created using arange(): [1 3 5 7 9]
Array created using linspace(): [ 1. 3.25 5.5 7.75 10. ]
Sliced array using arange(): [3 5 7]
```

```
Q2
import numpy as np
array1 = np.array([[1, 2, 3], [4, 5, 6], [7, 8, 9]])
array2 = np.array([[9, 8, 7], [6, 5, 4], [3, 2, 1]])
addition_result = array1 + array2
subtraction result = array1 - array2
multiplication result = array1 * array2
bordered elements array1 = array1[[0, -1], :]
bordered elements array2 = array2[:, [0, -1]]
 ======= RESTART: C:/Use
 Array 1:
 [[1 2 3]
 [4 5 6]
print("Array 1:")
 [7 8 9]]
 Array 2:
print(array1)
 [[9 8 7]
 [6 5 4]
print("Array 2:")
 [3 2 1]]
 Addition result:
print(array2)
 [[10 10 10]
 [10 10 10]
print("Addition result:")
 [10 10 10]]
 Subtraction result:
print(addition_result)
 [[-8 -6 -4]
 [-2 0 2]
print("Subtraction result:")
 [4 6 8]]
 Multiplication result:
print(subtraction_result)
 [[ 9 16 21]
 [24 25 24]
print("Multiplication result:")
 [21 16 9]]
 Bordered elements of Array 1:
print(multiplication result)
 [[1 2 3]
 [7 8 9]]
print("Bordered elements of Array 1:")
 Bordered elements of Array 2:
 [[9 7]
print(bordered_elements_array1)
 [6 4]
 [3 1]]
```

print("Bordered elements of Array 2:")

```
print(bordered elements array2)
Q3
import pandas as pd
import numpy as np
dict data = {'A': 10, 'B': 20, 'C': 30, 'D': 40, 'E': 50}
series_dict = pd.Series(dict_data)
print("Series from dictionary:")
print(series dict)
ndarray data = np.array([1, 2, 3, 4, 5])
series_ndarray = pd.Series(ndarray_data)
print("\nSeries from ndarray:")
print(series_ndarray)
print("\nValues from 2nd to 5th index of Series from dictionary:")
print(series_dict[1:5]) # Indexing starts from 0, so 1 corresponds to the 2nd index and 5
corresponds to the 6th index
print("Values from 2nd to 5th index of Series from ndarray:")
print(series ndarray[1:5])
print("\nIndex, minimum, and maximum values of the Series from dictionary:")
print("Index:", series_dict.index.tolist())
print("Minimum value:", series dict.min())
print("Maximum value:", series dict.max())
```

```
======= RESTART: C:/Users/natur/OneDrive/Desktop/array.py
Series from dictionary:
A 10
В
 20
C 30
D 40
E 50
dtype: int64
Series from ndarray:
 3
3 4
dtype: int32
Values from 2nd to 5th index of Series from dictionary:
B 20
C 30
D 40
 50
dtype: int64
Values from 2nd to 5th index of Series from ndarray:
 3
3 4
4 5
dtype: int32
Index, minimum, and maximum values of the Series from dictionary:
Index: ['A', 'B', 'C', 'D', 'E']
Minimum value: 10
Maximum value: 50
```

```
Q4
import pandas as pd
import numpy as np
data = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
series = pd.Series(data)
print("Original Series:")
print(series)
percentile 75 = series.quantile(0.75)
elements_above_75th_percentile = series[series > percentile_75]
print("\nElements above the 75th percentile:")
print(elements above 75th percentile)
aggregates = series.agg(['min', 'max', 'sum'])
print("\nAggregate results - Minimum, Maximum, Sum:")
print(aggregates)
 --- KESIAKI: C:/USEIS/NACUI/ON
Original Series:
 10
 20
 30
3
 40
 50
 60
 70
6
7
 80
 90
 100
dtype: int64
Elements above the 75th percentile:
  80
 90
8
 100
dtype: int64
Aggregate results - Minimum, Maximum, Sum:
 10
min
 100
 550
```

dtype: int64

Q5

```
import pandas as pd
temp_data = {
  'Week 1': [22, 25, 23, 24, 21], # Sample temperatures for Week 1
  'Week 2': [26, 27, 28, 25, 24], # Sample temperatures for Week 2
  'Week 3': [20, 22, 21, 23, 24], # Sample temperatures for Week 3
  'Week 4': [24, 25, 26, 27, 28] # Sample temperatures for Week 4
}
Temp1 = pd.Series(temp_data['Week 1'])
Temp2 = pd.Series(temp_data['Week 2'])
Temp3 = pd.Series(temp data['Week 3'])
Temp4 = pd.Series(temp_data['Week 4'])
avg_temp_per_week = {
  'Week 1': Temp1.mean(),
  'Week 2': Temp2.mean(),
  'Week 3': Temp3.mean(),
  'Week 4': Temp4.mean()
}
print("Average temperature per week:")
for week, avg_temp in avg_temp_per_week.items():
  print(f"{week}: {avg temp}")
all temps = pd.concat([Temp1, Temp2, Temp3, Temp4])
avg temp month = all temps.mean()
```

print("\nAverage temperature of the entire month:", avg_temp_month)

```
Average temperature per week:
 Week 1: 23.0
 Week 2: 26.0
 Week 3: 22.0
 Week 4: 26.0
 Average temperature of the entire month: 24.25
Q6
import pandas as pd
import numpy as np
data = [10, np.nan, 30, np.nan, 50]
series = pd.Series(data)
print("Original Series:")
print(series)
null_check = series.isnull()
print("\nNull check:")
print(null check)
series_filled = series.fillna(0)
print("\nSeries with null values replaced by 0:")
print(series_filled)
mean_value = series_filled.mean()
median_value = series_filled.median()
std_deviation = series_filled.std()
min_value = series_filled.min()
```

```
max_value = series_filled.max()
print("\nStatistical functions on the Series:")
print("Mean:", mean_value)
print("Median:", median_value)
print("Standard Deviation:", std_deviation)
print("Minimum Value:", min_value)
print("Maximum Value:", max_value)
Original Series:
0 10.0
1
 NaN
 30.0
2
 NaN
 50.0
dtype: float64
Null check:
0 False
1
 True
 False
3
 True
 False
dtype: bool
Series with null values replaced by 0:
0 10.0
1
 0.0
2
 30.0
3
 0.0
 50.0
dtype: float64
Statistical functions on the Series:
Mean: 18.0
Median: 10.0
Standard Deviation: 21.6794833886788
Minimum Value: 0.0
Maximum Value: 50.0
```

```
Q7
```

```
import pandas as pd
```

```
population_data = {'Delhi': 20000000, 'Mumbai': 22000000, 'Kolkata': 15000000, 'Chennai': 12000000}

avg_income_data = {'Delhi': 800000, 'Mumbai': 900000, 'Kolkata': 700000, 'Chennai': 600000}

Population = pd.Series(population_data)

Avglncome = pd.Series(avg_income_data)

income_per_capita = Avglncome / Population
income_per_capita = income_per_capita.fillna(0) # Replace NaN values with 0 if any

print("Income per capita for each metro city:")

print(income per capita)
```

Delhi 0.040000 Mumbai 0.040909 Kolkata 0.046667 Chennai 0.050000 dtype: float64

```
Q8
```

```
import pandas as pd
```

```
data_S1 = {'A': 39, 'B': 41, 'C': 42, 'D': 44}
data_S2 = {'A': 10, 'B': 10, 'D': 10, 'F': 10}
S1 = pd.Series(data_S1)
S2 = pd.Series(data_S2)
output a = S1[:2] * 100
output b = S1 * S2
output_c = S2[::-1] * 10
print("Output of S1[:2]*100:")
print(output_a)
print("\nOutput of S1 * S2:")
print(output_b)
print("\nOutput of S2[::-1]*10:")
print(output c)
```

```
Output of S1[:2]*100:
A 3900
 4100
dtype: int64
Output of S1 * S2:
A 390.0
 410.0
D
 440.0
 NaN
dtype: float64
Output of S2[::-1]*10:
F 100
D
 100
В
 100
 100
dtype: int64
 Vikhil Kumar
 BCA 4D
 09091102022
```

```
Q9
import pandas as pd
import numpy as np
# Generate 10 random numbers in the range of 10 and 20
random_numbers = np.random.randint(10, 21, size=10)
# Create a Pandas Series from the random numbers
random_series = pd.Series(random_numbers)
print("Random Series:")
print(random_series)
Random Series:
0 17
1
 14
 19
 12
3
4
 11
5
 13
6
 12
7
 11
8
 13
 17
```

dtype: int32

```
Q10
import pandas as pd
# Create the Series with the number of students in each section
data_s10 = {'A': 39, 'B': 31, 'C': 32, 'D': 34, 'E': 35}
s10 = pd.Series(data s10)
# Calculate the amount collected by sections A and B
amount collected A = s10['A'] * 100
amount collected B = s10['B'] * 100
print("Amount collected by Section A:", amount collected A)
print("Amount collected by Section B:", amount collected B)
 ----- KESIAKI: C:/USETS/NATUT/
 Amount collected by Section A: 3900
Amount collected by Section B: 3100
Q11
import pandas as pd
data = {'Name': ['Alice', 'Bob', 'Charlie'], 'Weight': [65, 70, 75], 'Age': [25, 30, 35]}
df = pd.DataFrame(data)
print("Original DataFrame:")
print(df)
print("\nDataFrame Transpose:")
```

print(df.T)

```
new_data = {'Name': ['David', 'Emily', 'Frank', 'Grace', 'Henry'], 'Weight': [80, 85, 90, 95, 100],
'Age': [40, 45, 50, 55, 60]}
df = df.append(pd.DataFrame(new_data), ignore_index=True)
df.rename(columns={'Weight': 'Wgt'}, inplace=True)
print("\nIndex Names:")
print(df.index)
print("\nColumn Names:")
print(df.columns)
print("\nTotal Amount of Data:")
print(df.size)
df.sort_values(by='Age', inplace=True)
print("\nSorted DataFrame based on Age:")
print(df)
 ----- KESIAKI: C:/User
Original DataFrame:
 Name Weight Age
0 Alice 65 25
1 Bob 70 30
1 Bob 70 30
2 Charlie 75 35
DataFrame Transpose:
 0 1 2
Name Alice Bob Charlie
Weight 65 70 75
Age 25 30 35
```

```
Q12
```

import pandas as pd

```
data = {'Name': ['Alice', 'Bob', 'Charlie', 'David', 'Emily'],
 'Age': [20, 21, 22, 23, 24],
 'Weight': [55, 60, 65, 70, 75]}
df = pd.DataFrame(data)
print("Initial DataFrame:")
print(df.head())
print("\nWeight of first and fourth rows before modification:")
print("First Row Weight:", df.loc[0, 'Weight'])
print("Fourth Row Weight:", df.loc[3, 'Weight'])
df.loc[0, 'Weight'] = 58 # Modify weight of student in the first row
df.loc[3, 'Weight'] = 73 # Modify weight of student in the fourth row
print("\nWeight of first and fourth rows after modification:")
print("First Row Weight:", df.loc[0, 'Weight'])
print("Fourth Row Weight:", df.loc[3, 'Weight'])
 Initial DataFrame:
 Name Age Weight
 Alice 20 55
 Bob 21
 60
 2 Charlie 22
 65
 David 23
 70
 Emily 24
 75
 Weight of first and fourth rows before modification:
 First Row Weight: 55
 Fourth Row Weight: 70
 Weight of first and fourth rows after modification:
 First Row Weight: 58
 Fourth Row Weight: 73
```

Q13

```
import pandas as pd
import numpy as np
np.random.seed(0) # For reproducibility
num orders = 1000
order_numbers = np.arange(1, num_orders + 1)
order_amounts = np.random.randint(10, 500, size=num_orders)
payment methods = np.random.choice(['Credit Card', 'Debit Card', 'Net Banking', 'Cash on
Delivery'], size=num orders)
ecommerce df = pd.DataFrame({'Order Number': order numbers, 'Order Amount':
order_amounts, 'Payment Method': payment_methods})
print("Sample E-Commerce DataFrame:")
print(ecommerce df.head())
mean order amount = ecommerce df['Order Amount'].mean()
mode_order_amount = ecommerce_df['Order Amount'].mode()[0] # Mode can have multiple
values, so we choose the first one
median order amount = ecommerce df['Order Amount'].median()
print("\nMean Order Amount:", mean order amount)
print("Mode Order Amount:", mode_order_amount)
print("Median Order Amount:", median order amount)
```

```
Sample E-Commerce DataFrame:
  Order Number Order Amount Payment Method
 1 182 Debit Card
2 57 Net Banking
3 127 Net Banking
4 202 Debit Card
5 333 Net Banking
1
3
Mean Order Amount: 253.067
Mode Order Amount: 207
Median Order Amount: 249.5
Q14
import pandas as pd
csv_data = "'StudentID,Name,Age,Grade
1,Alice,20,A
2,Bob,21,B
3,Charlie,22,C
4,David,23,A
5,Emily,24,B
6,Frank,25,C
7,Grace,26,A
8, Henry, 27, B
9,lvy,28,C
10, Jack, 29, A"
with open('student_data.csv', 'w') as f:
  f.write(csv_data)
df = pd.read csv('student data.csv')
print("Student Data DataFrame:")
```

print(df)

```
print("\nStatistics of Student Data:")
print(df.describe())
```

```
Student Data DataFrame:
  StudentID Name Age Grade
 1 Alice 20 A
 2 Bob 21 B
3 Charlie 22 C
 4 David 23 A
5 Emily 24 B
4
5
 6 Frank 25
 7 Grace 26
6
 A
 8 Henry 27 B
9 Ivy 28 C
7
8
9 10 Jack 29 A
Statistics of Student Data:
 StudentID Age
count 10.00000 10.00000
mean 5.50000 24.50000
std
 3.02765 3.02765
min 1.00000 20.00000
25% 3.25000 22.25000
50% 5.50000 24.50000
75% 7.75000 26.75000
max 10.00000 29.00000
```

Q15

import pandas as pd

```
# Sample DataFrame QtrSales (replace this with your actual DataFrame)

data = {'Category': ['Electronics', 'Clothing', 'Electronics', 'Clothing', 'Grocery', 'Grocery'],

'Item Name': ['Laptop', 'T-Shirt', 'Smartphone', 'Jeans', 'Fruits', 'Vegetables'],

'Expenditure': [1500, 200, 1000, 300, 150, 200]}

QtrSales = pd.DataFrame(data)
```

Group by Category and calculate average expenditure

```
avg_expenditure_per_category = QtrSales.groupby('Category')['Expenditure'].mean()
# Print average expenditure per category
print("Average Expenditure per Category:")
print(avg_expenditure_per_category)
 Average Expenditure per Category:
 250.0
 Clothing
 Electronics 1250.0
 175.0
 Name: Expenditure, dtype: float64
Q16
import pandas as pd
data = {'Category': ['Electronics', 'Electronics', 'Clothing', 'Clothing', 'Electronics', 'Clothing'],
 'Item Name': ['Laptop', 'Smartphone', 'T-Shirt', 'Jeans', 'Tablet', 'Dress'],
 'Price': [1500, 1000, 200, 300, 800, 400],
 'Quantity': [5, 3, 10, 7, 2, 5]}
df = pd.DataFrame(data)
pivot_df = df.pivot(index='Category', columns='Item Name', values='Quantity')
pivot table df = df.pivot table(index='Category', columns='Item Name', values='Price',
aggfunc='mean')
print("DataFrame after pivot():")
print(pivot_df)
```

```
print("\nDataFrame after pivot_table():")
print(pivot_table_df)
```

```
DataFrame after pivot():

Item Name Dress Jeans Laptop Smartphone T-Shirt Tablet
Category
Clothing 5.0 7.0 NaN NaN 10.0 NaN
Electronics NaN NaN 5.0 3.0 NaN 2.0

DataFrame after pivot_table():
Item Name Dress Jeans Laptop Smartphone T-Shirt Tablet
Category
Clothing 400.0 300.0 NaN NaN 200.0 NaN
Electronics NaN NaN 1500.0 1000.0 NaN 800.0
```

Q17

import pandas as pd

```
# Sample DataFrame
```

Calculate mean absolute deviation (MAD) using apply() and lambda function mad = df['Price'].apply(lambda x: abs(x - df['Price'].mean())).mean()

Display the MAD

print("Mean Absolute Deviation (MAD):", mad)

Mean Absolute Deviation (MAD): 400.0

```
Q18
import pandas as pd
import numpy as np
data = {'EmployeeID': [101, 102, 103, 104, 105],
 'Name': ['Alice', 'Bob', 'Charlie', 'David', 'Emily'],
 'Salary': [50000, 60000, 70000, 80000, 90000],
 'Experience': [3, 5, 8, 4, 6]}
df = pd.DataFrame(data)
quartiles = np.percentile(df['Salary'], [25, 50, 75])
variance = df['Experience'].var()
print("Employee Data DataFrame:")
print(df)
print("\nQuartiles of Salary:")
print("25th Percentile (Q1):", quartiles[0])
print("50th Percentile (Median):",
 Employee Data DataFrame:
quartiles[1])
 EmployeeID Name Salary Experience
 Alice 50000
 101
print("75th Percentile (Q3):", quartiles[2])
 1
 102
 60000
 Bob
 2
 103 Charlie 70000
print("\nVariance of Experience:", variance)
 3
 104 David 80000
 105
 Emily
 90000
 Quartiles of Salary:
 25th Percentile (Q1): 60000.0
 50th Percentile (Median): 70000.0
 75th Percentile (Q3): 80000.0
 Variance of Experience: 3.7
```

```
Q19
import pandas as pd
import numpy as np
# Generate random data
np.random.seed(0) # For reproducibility
data = np.random.normal(loc=0, scale=1, size=1000) # Generate 1000 random numbers from a
normal distribution
# Create a Pandas Series from the random data
random_series = pd.Series(data)
# Calculate skewness
skewness = random_series.skew()
# Display the skewness
print("Skewness of Random Data:", skewness)
 ----- KESIAKI: C:/USers/natur/OneDriv
Skewness of Random Data: 0.03390983920295854
Q20
import pandas as pd
import numpy as np
# Generate random data
np.random.seed(0) # For reproducibility
```

```
data = np.random.normal(loc=0, scale=1, size=1000) # Generate 1000 random numbers from a normal distribution
```

```
# Create a DataFrame from the random data
```

df = pd.DataFrame({'RandomData': data})

Compute kurtosis

kurtosis = df['RandomData'].kurtosis()

Display the kurtosis

print("Kurtosis of Random Data:", kurtosis)

====== RESTART: C:/Users/natur/OneDriv Kurtosis of Random Data: -0.04097691643266943

Q21

21.2: Apply aggregate function to find count, min , max and sum . > SOURCE CODE:-

```
import pandas as pd
df=pd.read_csv("/content/crime.csv")
#print(df)
aggregate_functions = {
 'Year': ['count'],
 'Murder': ['min', 'max', 'sum'],
 'Robbery': ['min', 'max', 'sum'],
 'Arson': ['min', 'max', 'sum']
}
aggregate_result = df.agg(aggregate_functions)
print("\nAggregate function results:")
print(aggregate_result)
```

> OUTPUT

Aggregate function results:

	Year	Murder	Robbery	Arson
count	420.0	NaN	NaN	NaN
min	NaN	0.0	0.0	0.0
max	NaN	423.0	83.0	178.0
sum	NaN	7900.0	953.0	2717.0

21.2: Apply aggregate function to find count, min , max and sum . > SOURCE CODE:-

```
import pandas as pd
df=pd.read_csv("/content/crime.csv")
#print(df)
aggregate_functions = {
 'Year': ['count'],
 'Murder': ['min', 'max', 'sum'],
 'Robbery': ['min', 'max', 'sum'],
 'Arson': ['min', 'max', 'sum']
}
aggregate_result = df.agg(aggregate_functions)
print("\nAggregate function results:")
print(aggregate result)
```

> OUTPUT

Aggregate function results:

	Year	Murder	Robbery	Arson
count	420.0	NaN	NaN	NaN
min	NaN	0.0	0.0	0.0
max	NaN	423.0	83.0	178.0
sum	NaN	7900.0	953.0	2717.0

21.5: Create a pie chart for all states

➤ SOURCE CODE:-

```
import pandas as pd
import matplotlib.pyplot as plt
df=pd.read_csv("/content/crime.csv")
#print(df)
state_counts = df['State'].value_counts()
plt.figure(figsize=(10, 8))
state_counts.plot(kind='pie', autopct='%1.1f%%')
plt.title('Crime distribution by state')
plt.ylabel(")
plt.show()
```

\triangleright OUTPUT

21.6: Plot the no. of murders state-wise

➤ SOURCE CODE:-

```
import pandas as pd
import matplotlib.pyplot as plt
df=pd.read_csv("/content/crime.csv")
#print(df)
murder_by_state = df.groupby('STATE/UT')['Murder'].sum()
murder_by_state.plot(kind='bar', figsize=(10, 6))
plt.title('Number of murders by state')
plt.xlabel('State')
plt.ylabel('Number of murders')
plt.show()
```

> OUTPUT

21.7: Check the data type of all column

► SOURCE CODE:-

import pandas as pd import matplotlib.pyplot as plt df=pd.read_csv("/content/crime.csv") #print(df) # Check data type of all columns print("\nData types of all columns:") print(df.dtypes)

> OUTPUT

Data types of all columns:	
STATE/UT	object
Year	float64
Murder	float64
Assault on women	float64
Kidnapping and Abduction	float64
Dacoity	float64
Robbery	float64
Arson	float64
Hurt	float64
Prevention of atrocities (POA) Act	float64
Protection of Civil Rights (PCR) Act	float64
Other Crimes Against SCs	float64
dtype: object	

21.8: Check the robbery column for NULL values.

if exist replace with 0

21.9: Select the data set where robbery greater than 10 and year= 2001

SOURCE CODE:-

import pandas as pd
df=pd.read_csv("/content/crime.csv")
#print(df)
print(df.describe())

> OUTPUT

count	420.000000			women aaaaaa	Kidna	pping	and Abduction	Š
nean	2006.500000	18.809524	37.	897019			11.138095	
std	3.456169	52.543442		135608			34.946327	
nin	2001.000000	0.000000	0.0	999999			6,696666	
25%	2003.750000	0.000000	0	898888			0.000000	
2000	2006.500000	1,000000	3.	000000			0.000000	
75%	2009,250000	14.888888	34.	250000			8,000000	
нах	2012.000000	423.000000	412.	999999			363.000000	
	Dacoity	Robbery	Arson		Hurt	1		
count	420,000000	420.000000		420.0				
neen	0.940476	2.269848	6.469848	117.0				
etd	2.703976	6.100314	15.771988	296.8				
min.	0.000000	0.000000	0.000000		96696			
25%	0.000000	0.000000	0.000000		96696			
50%	0.000000	0.000000	0.000000		96696			
75% nax	22.000000	1.000000 83.000000	178,000000	148.2				
	1100 CO			95				
or best somethy	Prevention	of atrocitie		X.				
count			420.800880					
mean								
std			636.605911					
min			0.000000					
25%			0.000000					
50%			8.000000					
75%			260.250000					
важ			4885.000000					
	Protection	of Civil Rig			r Cri	mes Ag	ainst SCs	
count			420.00000	0		4	20.000000	
mean			10.16666	7		3	80.219048	
std			35.96897	1		8	64.165129	
min			0.00000	0			0.000000	
25%			0.00000				9.000000	
50%			0.00000	-			6.000000	
75%			2.00000				89.000000	
max			459.00000	7			71.000000	
HILLS P.			455,00000	107		21	17.000000	

- 21.11: Perform sorting on Arson and Robbery
- 21.12: Perform renaming on two columns

> SOURCE CODE:-

import pandas as pd
df = pd.read_csv("/content/investigating clinical data.csv")
print(df)

▶ <u>OUTPUT:-</u>

	PatientId	Appoi	ntmen	tID Gend	der		Schedule	edDay
0	2.987250e+13		56429	903	F	2016	-04-29T18:38	8:08Z
1	5.589978e+14		5642	503	M	2016	-04-29T15:0	8:27Z
2	4.262962e+12		5642	549	F	2016	-04-29T16:19	9:04Z
3	8.679512e+11		5642	828	F	2016	-04-29T17:29	9:31Z
4	8.841186e+12		56424	494	E	2016	-04-29T15:0	7:23Z
110522	2.572134e+12		5651		F	2016	-05-03T09:1	
110523	3.596266e+12		5650		F		-05-03T07:2	
110524	1.557663e+13		5630		F		-04-27T16:0	
110525	9.213493e+13		5630		F		-04-27T15:09	
110525	3.775115e+14		5629		F		-04-27T13:3	
110270	3.7731136#14		3029	++0	г	2010	-64-2/113:30	9.302
	Appoint		Age	_			Scholarship	1
0	2016-04-29T00		62	JARDIM			θ	
2	2016-04-29T00		56	JARDIM			9	
3	2016-04-29T00 2016-04-29T00		62 8	PONTAL D		PRAIA	9	
4	2016-04-29T00 2016-04-29T00		56	JARDIM			9	
	2010-04-25100	.00.002		JARDIN	DA.	FENNA		
110522	2016-06-07T00	:00:007	56	MA	RTA (ORTIZ		
110523	2016-06-07T00		51			ORTIZ	9	
110524	2016-06-07T00	:00:00Z	21	MA	RIA (ORTIZ	0	
110525	2016-06-07T00	:00:00Z	38	MA	RIA (ORTIZ	9	
110526	2016-06-07T00	:00:00Z	54	MA	RIA (ORTIZ	Θ	
	Hipertension	Diabete:	s Alc	oholism	Han	dcap	SMS_received	No-show
9	1		9	9		0	9	No
1	Θ		B	9		Θ	θ	No
2	0		9	9		0	9	No
3	0		9	9		ø	Ð	No
4	1		1	0		0	0	No
	0	(9	9		0	1	No
110522	0						1	No
	0	(9	0		Θ	_	110
110522 110523 110524	9		9	9		0	1	No
110522 110523	е		_				_	

22.1: describe () the dataset

import pandas as pd
df = pd.read_csv("/content/investigating clinical data.csv")
df.describe()

▶ OUTPUT:-

22.2: Perform renaming on two columns

➤ SOURCE CODE:-

```
import pandas as pd
df = pd.read_csv("/content/investigating clinical data.csv")
df.rename(columns={"PatientId": "PatientID_NUM", "Neighbourhood": "Address"},
inplace=True)
print(df.columns)
```

▶ OUTPUT:-

► SOURCE CODE:-

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

df = pd.read_csv("/content/investigating clinical data.csv")

df['AppointmentDay'] = pd.to_datetime(df['AppointmentDay'])

df['ScheduledDay'] = pd.to_datetime(df['ScheduledDay'])

df['AppointmentDelayDays'] = (df['AppointmentDay'] - df['ScheduledDay']).dt.days

age_delay = df.groupby('Age')['AppointmentDelayDays'].mean()

plt.figure(ffigsize=(10, 6))

plt.plot(age_delay.index, age_delay.values, marker='o', linestyle='-', color='b')

plt.ylabel('Age')


plt.ylabel('Ayerage Appointment Delay (Days)')

plt.title('Age vs. Appointment Delay')

plt.grid(True)

plt.show()
```

➢ OUTPUT:-

SOURCE CODE:-

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

df = pd.read_csv("/content/investigating clinical data.csv")

df['AppointmentDay'] = pd.to_datetime(df['AppointmentDay'])

df['ScheduledDay'] = pd.to_datetime(df['ScheduledDay'])

df['AppointmentDelayDays'] = (df['AppointmentDay'] - df['ScheduledDay']).dt.days

df.groupby("Gender")["AppointmentDelayDays"].mean().plot(kind="bar")


plt.xlabel("Gender")

plt.ylabel("Average Appointment Delay (days)")

plt.title("Gender vs. Appointment Delay")

plt.show()
```

► OUTPUT:-

22.5: Do people delay their appointments when they have no scholarship? (Show by plotting)

► SOURCE CODE:-

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

df = pd.read_csv("/content/investigating clinical data.csv")

df['AppointmentDay'] = pd.to_datetime(df['AppointmentDay'])

df['ScheduledDay'] = pd.to_datetime(df['ScheduledDay'])

df['AppointmentDelayDays'] = (df['AppointmentDay'] - df['ScheduledDay']).dt.days

df.groupby("Scholarship")["AppointmentDelayDays"].mean().plot(kind="bar")


plt.xlabel("Scholarship")

plt.ylabel("Average Appointment Delay (Days)")

plt.title("Scholarship vs. Appointment Delay")

plt.show()
```

▶ OUTPUT:-

22.6: Is there any relationship between gender having scholarships and delaying the appointment? (show by plotting)

> SOURCE CODE:-

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


df = pd.read_csv("/content/investigating clinical data.csv")

df['AppointmentDay'] = pd.to_datetime(df['AppointmentDay'])

df['ScheduledDay'] = pd.to_datetime(df['ScheduledDay'])

df['AppointmentDelayDays'] = (df['AppointmentDay'] - df['ScheduledDay']).dt.days
df.groupby(["Gender", "Scholarship"])
["AppointmentDelayDays"].mean().unstack().plot(kind="bar")
plt.xlabel("Gender")
plt.ylabel("Average Appointment Delay (Days)")
plt.title("Gender and Scholarship vs. Appointment Delay")
plt.show()
```

▶ OUTPUT:-

22.7: Which gender has more appointments in which illness? (Show by plotting)

➤ SOURCE CODE:-

```
import pandas as pd
import matplotlib.pyplot as plt
df = pd.read_csv("/content/investigating clinical data.csv")
grouped_df = df.groupby("Gender")[illness_columns].sum()
grouped_df.plot(kind="bar", stacked=True)
plt.xlabel("Gender")
plt.ylabel("Number of Appointments")
plt.title("Appointments by Gender and Each Illness")
plt.show()
```

➢ OUTPUT:-

22.8: Does a person suffering from alcoholism tend to delay appointments? (Show by plotting)

► SOURCE CODE:-

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

df = pd.read_csv("/content/investigating clinical data.csv")


df['AppointmentDay'] = pd.to_datetime(df['AppointmentDay'])

df['ScheduledDay'] = pd.to_datetime(df['ScheduledDay'])

df['AppointmentDelayDays'] = (df['AppointmentDay'] - df['ScheduledDay']).dt.days
df.groupby("Alcoholism")["AppointmentDelayDays"].mean().plot(kind="bar")
plt.xlabel("Alcoholism")
plt.ylabel("Average Appointment Delay (Days)")
plt.title("Alcoholism vs. Appointment Delay")
```

▶ OUTPUT:-

plt.show()

22.9: Perform group by and count on neighborhood

SOURCE CODE:-

import pandas as pd

df = pd.read_csv("/content/investigating clinical data.csv") neighborhood counts = df.groupby("Neighbourhood").size() print(neighborhood_counts)

▶ OUTPUT:-

\supseteq	Neighbourhood		
	AEROPORTO	8	
	ANDORINHAS	2262	
	ANTÔNIO HONÓRIO	271	
	ARIOVALDO FAVALESSA	282	
	BARRO VERMELHO	423	
	SÃO JOSÉ	1977	
	SÃO PEDRO	2448	
	TABUAZEIRO	3132	
	UNIVERSITÁRIO	152	
	VILA RUBIM	851	
	Length: 81, dtype:	int64	

22.10: Perform agg() function on dataset.

> SOURCE CODE:-

import pandas as pd

df = pd.read_csv("/content/investigating clinical data.csv")

df.agg({"PatientId": "median", "Age": "sum", "AppointmentID": "mean", "Scholarship": "min", "Hipertension": "max"})

► <u>OUTPUT:-</u>

PatientId	3.173184e+13
Age	4.099322e+06
AppointmentID	5.675305e+06
Scholarship	0.000000e+00
Hipertension	1.000000e+00
dtype: float64	

➢ SOURCE CODE:-

import pandas as pd import numpy as np import seaborn as sns import matplotlib.pyplot as plt data=pd.read_csv("/content/credit.csv") #print(data) print(data.head()) data.describe().plot(kind='bar') plt.show()

> <u>OUTPUT</u>

	index		City	Date	Card Type	Exp Type	Gender	Amount
0	0	Delhi,	India	29-0ct-14	Gold	Bills	F	82475
1	1	Greater Mumbai,	India	22-Aug-14	Platinum	Bills	F	32555
2	2	Bengaluru,	India	27-Aug-14	Silver	Bills	F	101738
3	3	Greater Mumbai,	India	12-Apr-14	Signature	Bills	F	123424
4	4	Bengaluru,	India	05-May-15	Gold	Bills	F	171574

23.2: Display pivot table to create a summary for the total amount spent a) month b) city

(b) City

➤ SOURCE CODE:-

import pandas as pd
import numpy as np
data=pd.read_csv("/content/credit.csv")
#print(data)
pivot_city = data.pivot_table(index='City', values='Amount', aggfunc='sum')
print("\nTotal amount spent by city:")
print(pivot_city)

> OUTPUT

[986 rows x 1 columns]

23.3: Analyze the impact of gender to study consumer behavior

> SOURCE CODE:-

```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
data=pd.read_csv("/content/credit.csv")
#print(data)
gender_analysis = data.groupby('Gender')['Amount'].sum()
print("'nTotal amount spent by gender:")
print(gender_analysis)
sns.barplot(x='Gender', y='Amount', data=data)
plt.show()
```

> OUTPUT

23.4: Check for NULL values in columns. If they exist replace them with appropriate values.

> SOURCE CODE:-

import pandas as pd import numpy as np data=pd.read_csv("/content/credit.csv") #print(data) print("\nNULL values in columns:") print(data.isnull().sum()) data['Amount'].fillna(0, inplace=True) print("\nAfter replacing NULL values:") print(data.isnull().sum())

> OUTPUT

NULL values in columns:
index 0
City 0
Date 0
Card Type 0
Exp Type 0
Gender 0
Amount 0
dtype: int64

After replacing NULL values:
index 0
City 0
Date 0
Card Type 0
Exp Type 0
Exp Type 0
Exp Type 0
Exp Type 0
Amount 0
Amount 0
dtype: int64

23.5: Analyze the relationship type between expense type and amount.

> SOURCE CODE:-

import pandas as pd
import numpy as np
import seaborn as sns
import matplotlib.pyplot as plt
data=pd.read_csv("/content/credit.csv")
#print(data)
expense_groups = data.groupby('Exp Type')
print(expense_groups['Amount'].describe())
sns.scatterplot(x='Exp Type', y='Amount', data=data)
plt.show()

> OUTPUT

count	mean	n std	min	25%
5078.0	178627.89937	0 151893.760199	1026.0	78831.75
4762.0	152548.831583	3 86628.587025	1061.0	77749.25
5463.0	150965.40527	2 86492.589170	1018.0	75862.50
5257.0	150111.43637:	1 85929.342308	1038.0	77405.00
4754.0	151074.44741	3 86440.356185	1005.0	75648.25
738.0	148042.83333	3 86627.487531	1070.0	73909.00
505	75%	max		
160551.6	237895.50	998077.0		
153994.5	228414.75	299936.0		
151679.6	225387.50	299837.0		
149629.6	224409.00	299905.0		
152157.5	225550.50	299920.0		
146947.6	221778.75	299618.0		
	5078.0 4762.0 5463.0 5257.0 4754.0 738.0 505 160551.0 153994.1 151679.0 149620.0 152157.3	5978.9 178627.89937 4762.0 152548.83158 5463.0 159965.40527 5257.0 150111.43637 4754.0 151074.44741 738.0 148042.83333 50% 75% 160551.0 237895.50 153994.5 228414.75 151679.0 225387.50 149629.0 224409.00 152157.5 225560.50	5978.0 178627.899370 151893.760199 4762.0 152548.831583 86628.587025 5463.0 150965.405272 86492.589170 5257.0 150111.436371 85929.342308 4754.0 151074.447413 86440.356185 738.0 148042.833333 86627.487531 50% 75% max 160551.0 237895.50 998077.0 153094.5 228414.75 299936.0 151679.0 225387.50 299837.0 149029.0 224489.00 290905.0 152157.5 225550.50 299920.0	5078.0 178627.899370 151893.760199 1026.0 4762.0 152548.831583 86628.587025 1061.0 5463.0 150965.405272 86402.589170 1018.0 5257.0 150111.436371 85929.342308 1038.0 4754.0 151074.447413 86440.356185 1005.0 738.0 148042.833333 86627.487531 1070.0 50% 75% max 160551.0 237895.50 998077.0 153094.5 228414.75 299936.0 151679.0 225387.50 299837.0 149029.0 224400.00 299837.0 149029.0 224400.00 299905.0 152157.5 225550.50 299920.0

23.6: Analyze the spending habits by city and gender.

> SOURCE CODE:-

import pandas as pd
import numpy as np
data=pd.read_csv("/content/credit.csv")
#print(data)
city_gender_groups = data.groupby(['City', 'Gender'])
print(city_gender_groups['Amount'].describe())

> OUTPUT

		count		mean		std	min	1
ity	Gender							
Achalpur, India	F	5.0	172	195.200000	66849.4	53788	55347.0	
	M	4.0	186	416.250000	43066.24	49789	138246.0	
Adilabad, India	F	5.0	232	886.000000	65219.1	30767	122336.0	
	M	5.0	121	006.800000	61118.4	26986	49020.0	
Adityapur, India	F	2.0	253	386.500000	61599.66	97243	209829.0	

	M	7.0	178	522.714286	81757.4	30940	48909.0	
Zirakpur, India	F.	1.0	289	172.000000		NaN	289172.0	
	M	2.0	130	245.500000	64092.8	55754	84925.0	
Zunheboto, India	F	1.0	78	591.000000		NaN	78591.0	
	M	2.0	193	919.000000	147994.6	20875	89271.0	
			25%	50%	75%		max	
City	Gender							
Achalpur, India	F	178612	.00	201032.0	209805.00	2161	80.0	
	M	164563	.50	182957.5	204810.25	2415	04.0	
Adilabad, India	F	227325	.00	258225.0	278085.00	2784	59.0	
	M	80193	.00	108313.0	178349.00	1891	59.0	
Adityapur, India	F	231607	.75	253386.5	275165.25	2969	44.0	
				* * *				
	M	138824			219226.50		91.0	
Zirakpur, India	F	289172	.00	289172.0	289172.00	2891	72.0	
	M	107585	.25	130245.5	152905.75	1755	66.0	
Zunheboto, India	F	78591	.00	78591.0	78591.00	785	91.0	
	M	141595	.00	193919.0	246243.00	2985	67.0	
1876 rows x 8 co	altito	141333	. 00	13331310	240243100	2303		

➤ SOURCE CODE:-

```
import pandas as pd
import numpy as np
import seaborn as sns
import matplotlib.pyplot as plt
from scipy.stats import skew, kurt import pandas as pd
import matplotlib.pyplot as plt
df=pd.read_csv("/content/crime.csv")
#print(df)
state_counts = df['STATE/UT'].value_counts()
plt.figure(figsize=(10, 8))
state_counts.plot(kind='pie', autopct='%1.1f%%')
plt.title('Crime distribution by state')
plt.ylabel(")
plt.show()osis
data=pd.read_csv("/content/credit.csv")
#print(data)
data_skewness = skew(data['Amount'])
data_kurtosis = kurtosis(data['Amount'])
print(fSkewness: {data_skewness}')
print(fKurtosis: {data_kurtosis}')
sns.boxplot(x='Gender', y='Amount', data=data)
plt.title('Spending Habits by Gender')
plt.show()
```

> OUTPUT

Skewness: 1.7550705661419843 Kurtosis: 10.312972126257737

Intro to data science