INDEX

No.	Title	Date	Remark
	Python		
1.	Create a python series using the python sequence with 5 elements		
2.	Create a Series object to store all vowels individually. Its index should be 1,2,3,4 & 5		
3.	Create a Series object using ndarray that has 5 elements in the range 50 and 100		
4.	Create a Series object using dictionary to that stores the no of students in each section of class 12th of your school		
5.	Create a Series object 'Item' that stores rate of each product as given below: Soap 54 Salt 20 Sugar 39 Write code to modify rate of soap to 44 and sugar to 42. print the changed rate		
6.	Create a Series object 'Item' that stores rate of each product as given below: Soap 54 Salt 20 Sugar 39 Write code to modify rate of soap to 44 and sugar to 42. print the changed rate		

No.	Title	Date	Remark
7.	No of students in class 11 and class 12 in three streams (science, commerce and humanities) are stored in 2 series object class 11 and class 12. write code to find total no of students in class 11 & class 12 stream wise		
8.	Create a Series object 'population' to store population of 5 different metro cities and display the population that are more than 300000		
9.	Create a series 'temp' that stores temperature of seven days in it. Its index should be 'Sunday', 'Monday' Write script to 1. Display temp of first 3 days. 2. Display temp of last 3 days. 3. Display all temp in reverse order like Saturday, Friday, 4. Display temp from Tuesday to Friday. 5. Display square of all temperature		
10.	Create a Series object 'employee' that stores salary of 7 employees. Write script to print 1. Total no of elements 2. Series is empty or not 3. Series consist NaN value or not 4. Count Non-NA elements 5. Axis labels		
11.	Create a pandas series from an ndarray		
12.	Given a Series, print all the elements that are above the 75th percentile		

No.	Title	Date	Remark
13.	Create the following dataframe 'Sport' containing sport wise marks for five students. Use 2D dictionary to create dataframe		
14.	Create a dataframe from list containing dictionaries of most economical bike with its name and rate of three companies. Company name should be the row labels		
15.	Consider two series object staff and salaries that stores the number of people in various office branches and salaries distributed in these branches respectively. Write a program to create another Series object that stores average salary per branch and then create a dataframe object from these Series object. After creating dataframe rename all row labels with Branch name		
16.	Write program to do the followings 1. Display row labels of 'sales' 2. Display column label of 'sales' 3. Display last two rows of the 'sales' 4. Display first two rows of the 'sales'.		
17.	Create a dataframe 'sales2' using dictionary as given below and write a program to append 'sales2' to the dataframe 'sales' created in previous practical		
18.	Create a dataframe 'aid' as given below and write program to do following		

No.	Title	Date	Remark
19.	For given dataframe 'aid' write program to write the values of 'aid' to a comma separated file 'aidfigures.csv' on the disk. Do not write the row labels and column labels		
20.	Read the data in the file 'aidfigure.csv' into a dataframe 'aidretrieved' and display it. Now update the row labels and column labels of 'aidretrieved' to be the same as that of 'aid'		
21.	Create a dataframe based on ecommerce data and generate descriptive statistics (mean, median, mode, quartile, and variance)		
22.	Create a data frame for examination result and display row labels, column labels data types of each column and the dimensions		
23.	Filter out rows based on different criteria such as duplicate rows		
24.	Find the sum of each column, or find the column with the lowest mean		
25.	Locate the 3 largest values in a data frame		
26.	Subtract the mean of a row from each element of the row in a Data Frame		
27.	Replace all negative values in a data frame with a 0		
28.	Replace all missing values in a data frame with a 999		

No.	Title	Date	Remark
29.	Importing data between Pandas and MySQL		
30.	Exporting data between Pandas and MySQL		
31.	Given the school result data, analyse the performance of the students on different parameters, e.g subject wise or class wise		
32.	Collect and store total medals won by 10 countries in Olympic games and represent it in form of bar chart with title to compare an analyze data		
33.	.To get proper analysis of sale performance create multiple line chart on a common plot where all bike sale data are plotted. Display appropriate x and y axis labels, legend and chart title.		
34.	Given the school result data, analyses the performance of the student on different parameters, e.g. subject wise or class wise. Create a dataframe for the above, plot appropriate chart with title and legend		
35.	Construct a histogram from given data with 10 bin		
36.	Take data of your interest from an open source (e.g. data.gove.in), aggregate and summarize it. Then plot it using different plotting functions of the Matplotlib library		

No.	Title	Date	Remark
	STRUCTURED QUERY LANGUAGE (SQL)		
37.	Create Database Named Class12		
38.	Open Database Class 12		
39.	Create a student table with the student id, class, section, gender, name, dob, and marks as attributes where the student id is the primary key.		
40.	View the structure of the table		
41.	Insert the details of at least 10 students in the above table.		
42.	Display the details of the student table.		
43.	Delete record of students who secured less than 65 marks.		
44.	Increase marks by 5% for who have studentid more than 1105.		
45.	Display the content of the table of female students.		
46.	Display studentid, Name and Marks whose marks are more than 50.		

No.	Title	Date	Remark
47.	Find the average of marks from the student table		
48.	Find the number of students, who are from section 'A'		
49.	Add a new column email in the above table		
50.	Add the email ids of each student in the created email column		
51.	Display the information of all the students, name contains 'sh'		
52.	Display the information of all the students, name starts with 'sh'		
53.	Display studentid, Name, DOB of who are born in 2005		
54.	Display studentid and DOB of students in ascending order of their names		
55.	Display stduentid, Gender, Name, DOB, Marks, Email in descending order of their marks		
56.	Display the unique section available in the table		
57.	Find the total number of customers from each country in the table (customer ID, customer Name, country) using group by.		
58.	For the given table 'Hospital' write SQL command to display name all patient admitted in month of May.		
59.	For the given table 'Hospital' write SQL command to Display patient name in upper case with year of admission.		

No.	Title	Date	Remark
60.	Find min,max and average of marks in the student table		
61.	Delete the details of a particular student from the table student table		
62.	Delete the details of the student table		
63.	Create a new table (name, date of birth) by joining two tables (student id, name) and (student id, date of birth)		
64.	Create a foreign key in one of the two table mentioned above		

Python

1.Create a python series using the python sequence with 5 elements

Input:

```
import pandas as pd
list=[10,20,30,40,50]
s=pd.Series(list)
print(s)
```

Output:

```
0 10
1 20
2 30
3 40
4 50
dtype: int64
```

2.Create a Series object to store all vowels individually.Its index should be 1,2,3,4 & 5

Input:

```
import pandas as pd
v=pd.Series( data: ['a','e','i','o','u'], index=[1,2,3,4,5])
print(v)
```

```
1 a 2 2 a 3 4 4 0 5 U 5 U 5 Object
```

3.Create a Series object using ndarray that has 5 elements in the range 50 and 100

Input:

```
import pandas as pd
import numpy as np
s=pd.Series(np.arange(50,100,10))
print(s)
```

Output:

```
0 50
1 60
2 70
3 80
4 90
dtype: int32
```

4. Create a Series object using dictionary to that stores the no of students in each section of class 12th of your school

Input:

```
import pandas as pd
dict= {'A':23,'B':34,'C':36,'D':40,'E':32}
s=pd.Series(dict)
print(s)
```

```
A 23
B 34
C 36
D 40
E 32
dtype: int64
```

5. Total no of students to be admitted is 350 in Yojna School every year. Write code to create a Series object 'School' that stores these total no of students for the year 2015 to 2022

```
import pandas as pd
 s=pd.Series( data: 350, range (2016, 2023))
Input:
 print(s)
 2016
 350
Output:
 2017
 350
 2018
 350
 2019
 350
 350
 2020
 2021
 350
 2022
 350
 dtype: int64
```

6.Create a Series object 'Item' that stores rate of each product as given below: Soap 54 Salt 20 Sugar 39 Write code to modify rate of soap to 44 and sugar to 42. print the changed rate

```
import pandas as pd
s=pd.Series( data: [54,20,39], index: ['soap','salt','sugar'])
print(s)
s['soap']=44
s['sugar']=42
print(s)
```

Output:

```
salt 20
sugar 39
dtype: int64
soap 44
salt 20
sugar 42
dtype: int64
```

soap

7. No of students in class 11 and class 12 in three streams (science, commerce and humanities) are stored in 2 series object class 11 and class 12. write code to find total no of students in class 11 & class 12 stream wise

Input:

```
import pandas as pd
dict1={'Science': 32,'Commerce': 36,'Humanities':20}
dict2={'Science':28,'Commerce':34,'Humanities':22}
Class11=pd.Series(dict1)
Class12=pd.Series(dict2)
print(Class11)
print(Class12)
print('Total Students')
print (Class11 + Class12)
```

```
Science
 32
Commerce
 36
Humanities
 20
dtype: int64
Science
 28
Commerce
 34
Humanities
 22
dtype: int64
Total Students
Science
 60
Commerce
 70
Humanities
 42
dtype: int64
```

8. Create a Series object 'population' to store population of 5 different metro cities and display the population that are more than 300000

Input:

```
Mumbai
 400000
Kolkata
 25400
Delhi
 301100
Chennai
 100500
Bangluru 505000
dtype: int64
Poplulation more than 300000
Mumbai 400000
Delhi
 301100
Bangluru 505000
dtype: int64
```

9. Create a series 'temp' that stores temperature of seven days in it. Its index should be 'Sunday', 'Monday' Write script to 1. Display temp of first 3 days. 2. Display temp of last 3 days. 3. Display all temp in reverse order like Saturday, Friday,.... 4. Display temp from Tuesday to Friday. 5. Display square of all temperature

Output:

Input:

```
Sunday
 45
Monday
 42
Tuesday
 40
wednesday
 46
Thursday
 39
Friday
 38
Saturday
 40
dtype: int64
Temp of first three days
 Sunday
 45
Monday
 42
Tuesday
 40
dtype: int64
Temp of last three days
Thursday
 39
Friday
 38
Saturday 40
dtype: int64
Temp in reverse order
 Saturday 40
Friday
 38
Thursday
 39
wednesday
 46
Tuesday
 40
 42
Monday
 45
Sunday
dtype: int64
```

```
Temp from Tuesday to Friday
Tuesday
 40
wednesday
 46
Thursday
 39
Friday
 38
dtype: int64
Square of all Temprature
Sunday
 2025
 1764
Monday
Tuesday
 1600
wednesday
 2116
Thursday
 1521
Friday
 1444
Saturday
 1600
dtype: int64
```

10.Create a Series object 'employee' that stores salary of 7 employees. Write script to print 1. Total no of elements 2. Series is empty or not 3. Series consist NaN value or not 4. Count Non-NA elements 5. Axis labels

Input:

```
import pandas as pd
dict={'ram':34000,'hari':42000,'suman':30000,'chandan':45000,'raghu':23000}
Emp=pd.Series(dict)
print(Emp)
print("Total no of Employees",Emp.size)
if Emp.empty:
 print("Series is empty")
else:
 print("Series is not empty")
if Emp.hasnans:
 print ("Series contains NaN elements")
else:
 print("Series does not contains NaN elements")
print("Total no of Non NA elements ",Emp.count())
print("Axis labels\n",Emp.axes)
```

```
34000
ram
hari
 42000
suman
 30000
chandan
 45000
raghu
 23000
dtype: int64
Total no of Employees 5
Series is not empty
Series does not contains NaN elements
Total no of Non NA elements 5
Axis labels
 [Index(['ram', 'hari', 'suman', 'chandan', 'raghu'], dtype='object')]
```

11. Create a pandas series from an ndarray

Input:

```
import pandas as pd
import numpy as np
s=pd.Series(np.array([1,3,4,7,8,8,9]))
print(s)
```

```
0 1
1 3
2 4
3 7
4 8
5 8
6 9
dtype: int32
```

12. Given a Series, print all the elements that are above the 75th percentile

Input:

```
import pandas as pd
import numpy as np
s=pd.Series(np.array([1,3,4,7,8,8,9]))
print(s)
result=s.quantile(q=0.75)
print('75th Percentile of the series is:::')
print(result)
print('The elements that are above the 75th percentile::')
print(s[s>result])
```

```
0
 1
 3
1
2
 4
 7
3
 8
4
5
 8
 9
dtype: int32
75th Percentile of the series is:::
8.0
The elements that are above the 75th percentile::
dtype: int32
```

13. Create the following dataframe 'Sport' containing sport wise marks for five students. Use 2D dictionary to create dataframe

Input:

```
import pandas as pd
dict={'student':['jai','raj','john','karan','chandu'],
 'sport': ['cricket', 'football', 'tennis','kabaddi', 'hockey'],'marks': [80,76,89,92,97]}
sport=pd.DataFrame(dict, index: ['I','II','III','IV', 'V'])
print(sport)
```

Output:

```
student
 sport
 marks
I
 jai
 80
 cricket
II
 football
 76
 raj
III
 tennis
 89
 john
IV
 karan
 kabaddi
 92
V
 chandu
 hockey
 97
```

14. Create a dataframe from list containing dictionaries of most economical bike with its name and rate of three companies. Company name should be the row labels

Input:

```
import pandas as pd
list1={'Name':'Sports','Cost':60000}
list2={'Name':'Discover','Cost': 62000}
list3={'Name':'splendor','Cost':63000}
Bike=[list1,list2,list3]
df=pd.DataFrame(Bike, index:['TVS','Bajaj', 'Hero'])
print (df)
```

```
Name Cost
TVS Sports 60000
Bajaj Discover 62000
Hero splendor 63000
```

15. Consider two series object staff and salaries that stores the number of people in various office branches and salaries distributed in these branches respectively. Write a program to create another Series object that stores average salary per branch and then create a dataframe object from these Series object. After creating dataframe rename all row labels with Branch name

Input:

```
import pandas as pd
staff=pd.Series([20,24,30,18])
salary=pd.Series([240000,336000,450000,270000])
avg=salary/staff
org={'Employees':staff,'Amount':salary,'Average':avg}
df=pd.DataFrame(org)
print("Without Row Label")
print (df)
df.index = ['sale', 'store', 'marketing','maintenence']
print("With Row Label")
print (df)
```

```
Without Row Label
  Employees Amount Average
 20 240000 12000.0
0
 24 336000 14000.0
1
2
 30 450000 15000.0
 18 270000 15000.0
With Row Label
 Average
 Employees Amount
 20 240000 12000.0
sale
 24 336000 14000.0
store
marketing
 30 450000 15000.0
maintenence
 18
 270000 15000.0
```

16. Write program to do the followings 1. Display row labels of 'sales' 2. Display column label of 'sales' 3. Display last two rows of the 'sales' 4. Display first two rows of the 'sales'.

```
 Madhu
 1000
 2000
 2400
 2800

 Kusum
 1500
 1800
 5000
 6000

 Kinshuk
 2000
 2200
 7000
 7000

 Ankit
 3000
 3000
 1000
 8000

 Shruti
 4000
 4500
 1250
 9000
```

Input:

```
----DataFrame----
 2014 2015 2017
Madhu 1000 2000 2800
Kusum 1500 1800 6000
Kinshuk 2000 2200 7000
Ankit 3000 3000 8000
Shruti 4000 4500 9000
----Row Labels----
Index(['Madhu', 'Kusum', 'Kinshuk', 'Ankit', 'Shruti'], dtype='object')
----Column Labels----
Index(['2014', '2015', '2017'], dtype='object')
----Bottom two Rows----
 2014 2015 2017
Ankit
 3000 3000 8000
Shruti 4000 4500 9000
----Top two Rows----
 2014 2015 2017
Madhu 1000 2000 2800
Kusum 1500 1800 6000
```

17. Create a dataframe 'sales2' using dictionary as given below and write a program to append 'sales2' to the dataframe 'sales'

2018 Madhu 1600 Kusum 1100 Kinshuk 5000 Ankit 3400 Shruti 9000

Input:

```
----DataFrame Sale----
 2014 2015 2016 2017
Madhu 1000 2000 2400 2800
Kusum 1500 1800 5000 6000
Kinshuk 2000 2200 7000 7000
Ankit 3000 3000 1000 8000
Shruti 4000 4500 1250 9000
----DataFrame Sale2----
 2018
Madhu
 1600
 1100
Kusum
Kinshuk 5000
Ankit
 5400
Shruti 9000
----DataFrame Sale after joining sale2-
 2014 2015 2016 2017 2018
Madhu 1000 2000 2400 2800 1600
Kusum 1500 1800 5000 6000 1100
Kinshuk 2000 2200 7000 7000 5000
Ankit 3000 3000 1000 8000 5400
Shruti 4000 4500 1250 9000 9000
```

18.Create a dataframe 'aid' as given below and write program to do following

- 1. Display the books and shoes only
- 2. Display toys only
- 3. Display quantity in MP and CG for toys and books.
- 4. Display quantity of books in AP

	Toys	Books	Shoes
MP	7000	4300	6000
UP	3400	3200	1200
AP	7800	5600	3280
CG	4100	2000	3000

Input:


```
Toys Books
7000 4300
 1200
3280
 3400
7800
 3200
5600
 3000
 -Display the books and shoes only----
 Books Shoes
4300 6000
MP
 3200 1200
5600 3280
2000 3000
UP
AP
CG
 -Display toys only----
 7000
3400
7800
4100
MP
UP
AP
Name: Toys, dtype: int64
----Display quantity in MP and CG for toys and books
 Toys Books
MP
 7000
 -Display quantity of books in AP---
```

19. For given dataframe 'aid' in practical 7, write program to write the values of 'aid' to a comma separated file 'aidfigures.csv' on the disk. Do not write the row labels and column labels

Input:

	Toys	Books	Shoes
MP	7000	4300	6000
UP	3400	3200	1200
AP	7800	5600	3280
CG	4100	2000	3000

	Α	В	C
1	7000	4300	6000
2	3400	3200	1200
3	7800	5600	3280
4	4100	2000	3000

20.Read the data in the file 'aidfigure.csv' into a dataframe 'aidretrieved' and display it. Now update the row labels and column labels of 'aidretrieved' to be the same as that of 'aid'

Input:

```
import pandas as pd
aidretrieved = pd.read_csv( filepath_or_buffer: 'C:/Users/swagg/aidfigures.csv',
names=['Toys', 'Books', 'Shoes'],)
aidretrieved.index=['MP', 'UP', 'AP', 'CG']
print(aidretrieved)
```

Output:

MP 76	000		
111 7.5	100	4300	6000
UP 34	100	3200	1200
AP 78	300	5600	3280
CG 41	L00	2000	3000

21. Create a dataframe based on ecommerce data and generate descriptive statistics (mean, median, mode, quartile, and variance)

Input:

```
import pandas as pd
sales={'InvoiceNo':[1001,1002,1003,1004,1005,1006,1007],
 'ProductName':['LED','AC','Deodrant','Jeans','Books','Shoes','Jacket'],'Quantity':[2,1,2,1,2,1,1],
 'Price': [65000, 55000, 500, 2500,950,3000, 2200]}
df=pd.DataFrame(sales)
print (df['Price'].describe().round(2))
```

```
count
 7.00
 18450.00
mean
std
 28543.61
 500.00
min
25%
 1575.00
50%
 2500.00
75%
 29000.00
 65000.00
max
Name: Price, dtype: float64
```

22. Create a data frame for examination result and display row labels, column labels data types of each column and the dimensions

Input:

```
Pass-Percentage
 Class
0
 Ι
 100.0
1
 II
 100.0
2
 III
 100.0
3
 100.0
 IV
4
 ٧
 100.0
5
 100.0
 VI
 100.0
6
 VII
7
 VIII
 100.0
8
 IX
 100.0
9
 X
 98.6
10
 XI
 100.0
11
 99.0
 XII
Class
 object
Pass-Percentage
 float64
dtype: object
shape of the dataframe is:::::
(12, 2)
```

23. Filter out rows based on different criteria such as duplicate rows

Input:

```
import pandas as pd

vdic={'Name': ['Rohit', 'Mohit', 'Deepak', 'Rohit', 'Deepak', 'Sohit', 'Geeta'],
  'MarksinIP': [85,45,92,85,92,96,84]}
  marks=pd.DataFrame(dic)
  dr=marks[marks.duplicated (keep=False)]
  print(dr)
```

	Name	MarksinIP
0	Rohit	85
2	Deepak	92
3	Rohit	85
4	Deepak	92

24. Find the sum of each column, or find the column with the lowest mean

Input:

```
import pandas as pd
Profit={'TCS': { 'Qtr1':2500, 'Qtr2': 2000, 'Qtr3': 3000, 'Qtr4':2000},
'WIPRO': {'Qtr1':2800, 'Qtr2':2400, 'Qtr3':3600, 'Qtr4':2400},
'L&T': { 'Qtr1':2100, 'Qtr2':5700, 'Qtr3':35000, 'Qtr4':2100}}
df=pd.DataFrame(Profit)
print(df)
print('Column wise sum in datframe is :::')
print(df.sum(axis=0))
print('Column wise mean value are:::::::')
print(df.mean (axis=0))
print('Column with minimum mean value is:::::::')
print(df.mean (axis=0).idxmin())
```

```
TCS WIPRO
 L&T
Otr1 2500 2800
 2100
Qtr2 2000 2400
 5700
Qtr3 3000 3600 35000
Qtr4 2000 2400 2100
Column wise sum in datframe is :::
TCS
 9500
WIPRO
 11200
L&T
 44900
dtype: int64
Column wise mean value are:::::::::
TCS
 2375.0
WIPRO
 2800.0
L&T
 11225.0
dtype: float64
Column with minimum mean value is::::::::::
TCS
```

25.Locate the 3 largest values in a data frame

Input:

```
import pandas as pd
dic={'Name': ['Rohit', 'Mohit', 'Deepak', 'Anil', 'Pankaj', 'Sohit', 'Geeta'],
'MarksinIP': [85,45,92,85,98,96,84]}
marks=pd.DataFrame(dic)
print(marks.nlargest ( n: 3, columns: ['MarksinIP']))
```

Output:

	Name	MarksinIP
4	Pankaj	98
5	Sohit	96
2	Deepak	92

26. Subtract the mean of a row from each element of the row in a Data Frame

Input:

```
import pandas as pd
Profit={'TCS':{'Qtr1':2500,'Qtr2':2000,'Qtr3':3000,'Qtr4':2000},
'WIPRO':{'Qtr1':2800, 'Qtr2':2400, 'Qtr3':3600,'Qtr4':2400},
'L&T':{'Qtr1':2100, 'Qtr2':5700, 'Qtr3': 35000, 'Qtr4':2100}}
df=pd.DataFrame(Profit)
print(df)
print('Mean of each row is:::::::')
print(df.mean(axis=1))
print('Dataframe after Subtracting mean value of each row from each element of that Row is :::')
print(df.sub (df.mean (axis=1), axis=0))
```

```
TCS WIPRO
Qtr1 2500
 2800
 2100
Otr2 2000 2400
 5700
Qtr3 3000 3600 35000
Qtr4 2000 2400 2100
Mean of each row is:::::::
0tr1
 2466.666667
Qtr2
 3366.666667
 13866.666667
Qtr3
Qtr4
 2166.666667
dtype: float64
Dataframe after Subtracting mean value of each row from each element of that Row is :::
 TCS WIPRO
 L&T
Qtr1
 Qtr2 -1366.666667 -966.666667 2333.333333
Qtr3 -10866.666667 -10266.666667 21133.333333
Qtr4 -166.666667 233.333333 -66.666667
```

27. Replace all negative values in a data frame with a 0

Input:

```
import pandas as pd
dic={'Data1':[-5,-2,5,8,9,-6],'Data2': [2,4,10,15,-5,-8]}
df=pd.DataFrame(dic)
print(df)
print("dataFrame after replacing negative values with 0:::")
df[df<0]=0
print(df)</pre>
```

```
Data1
 Data2
0
 -5
 2
1
 -2
 4
2
 5
 10
3
 8
 15
 9
 -5
 -8
 -6
dataFrame after replacing negative values with 0:::
 Data1
 Data2
 0
 2
0
1
 0
2
 5
 10
3
 8
 15
4
 0
 9
5
 0
 0
```

28. Replace all missing values in a data frame with a 999

Input:

```
import pandas as pd
import numpy as np
empdata={'empid':[101, 102, 103, 104, 105, 106],
  'ename': ['Sachin', 'Vinod', 'Lakhbir', np.nan, 'Devinder', 'UmaSelvi'],
  'Doj': ['12-01-2012', '15-01-2012', '05-09-2007', '17-01-2012', np.nan, '16-01-2012']}
df = pd.DataFrame(empdata)
print(df)
df=df.fillna({'ename':999, 'Doj':999})
print(df)
```

	1		
	empid	ename	Doj
0	101	Sachin	12-01-2012
1	102	Vinod	15-01-2012
2	103	Lakhbir	05-09-2007
3	104	NaN	17-01-2012
4	105	Devinder	NaN
5	106	UmaSelvi	16-01-2012
	empid	ename	Doj
0	101	Sachin	12-01-2012
1	102	Vinod	15-01-2012
2	103	Lakhbir	05-09-2007
3	104	999	17-01-2012
4	105	Devinder	999
5	106	UmaSelvi	16-01-2012

29.Importing data between Pandas and MySQL

Input:

```
<mysql.connector.connection_cext.CMySQLConnection object at 0x102d85c90>
```

```
Tables_in_class12
0 countries
1 Hospital
2 student
```

30. Exporting data between Pandas and MySQL

Input:

```
import mysql.connector import pandas as pd
import numpy as np
connection=mysql.connector.connect(host="localhost",user="root",
print(connection)
cursor=connection.cursor()
cursor.execute('delete from employee')
empdata={"empid" : [101, 102, 103, 104, 105, 106],
"Doj":['2012-01-12', '2012-01-15', '2007-09-05", 2012-01-17, 2007-09-05', '2012-01-16']}
df=pd.DataFrame(empdata)
print(df)
for (row, rs) in df.iterrows():
  empid=str(int (rs[0]))
 ename = rs [1]
 Doj=(rs[2])
 cursor.execute("insert into employee values ("+empid+",'"+ename+"','"+Doj+"')")
connection.commit()
cursor.close()
```


```
empid ename Doj
8 101 Sachin 2012-01-12
1 102 Vinod 2012-01-15
2 103 Lakhbir 2007-09-05
3 104 Anil 2012-01-17
4 105 Devinder 2007-09-05
5 106 Umaselvi 2012-01-16
Data Transferred Successfully
```

```
mysql> select * from employee;
 empid
 doj
 ename
 2012-01-12
 101
 Sachin
 102
 Vinod
 2012-01-15
 103
 Lakhbir
 2007-09-05
 104
 Anil
 2012-01-17
 105
 Devinder
 2007-09-05
 106
 Umaselvi | 2012-01-16
 rows in set (0.00 sec)
```

31. Given the school result data, analyse the performance of the students on different parameters, e.g subject wise or class wise

Input:


```
import matplotlib.pyplot as plt
Subject=['Physics', 'Chemistry', 'Hindi', 'Biology', 'ComputerSc']
Percentage=[85,78,65,90,100]
plt.bar(Subject, Percentage, align='center', color='blue')
plt.xlabel('SUBJECTS NAME')
plt.ylabel('PASS PERCENTAGE')
plt.title('Bar Graph For Result Analysis')
plt.show()
```


32. Collect and store total medals won by 10 countries in Olympic games and represent it in form of bar chart with title to compare an analyze data

Input:

```
import matplotlib.pyplot as plt
medals=[213,224,300,59,100,140,256,98,60,24]
country=['Ger','Itly','USA','Jamca','Japan','India''China','Aus','Arg','Ethopia']
plt.bar(country, medals)
plt.title('Olympics Medal Tally')
plt.show()
```


33.To get proper analysis of sale performance create multiple line chart on a common plot where all bike sale data are plotted. Display appropriate x and y axis labels, legend and chart title.

	Jan	Feb	Mar	Apr	May	Jun
Honda	23	45	109	87	95	100
Suzuki	45	57	75	60	50	30
Tvs	97	80	84	68	80	108

Input:


```
import matplotlib.pyplot as plt
month=['jan','feb','mar','apr', 'may', 'jun']
honda=[23,45,109,87,95,100]
suzuki=[45,57,75,60,50,30]
tvs=[97,80,84,68,80,108]
plt.plot( *args: month,honda,label='honda')
plt.plot( *args: month, suzuki,label='suzuki')
plt.plot( *args: month,tvs, label = 'tvs')
plt.title('Techtipnow Automobiles Sale Analysis')
plt.xlabel('Month')
plt.ylabel('No of Bikes')
plt.legend (loc = 'lower center')
plt.show()
```


34. Given the school result data, analyses the performance of the student on different parameters, e.g. subject wise or class wise. Create a dataframe for the above, plot appropriate chart with title and legend

	Eng	Math	Phy	Chm	IT
9	78	89	69	92	96
10	89	91	84	90	98
11	90	80	76	82	90
12	94	98	90	96	100

Input:

35. Construct a histogram from given data with 10 bin

Practical: The following seat bookings are the daily records of a month December from PVR cinemas:

124,124,135,156,128,189,200,150,158, 150,200,124,143,142,130,130, 170,189,200,130, 142,167,180,143,143, 135,156,150,200,189,189,142

Input:

```
import pandas as pd
import matplotlib.pyplot as plt
L=[124,124,135,156,128,189,200,150,158, 150,200,124,143,142,130,130, 170,
189,200,130, 142,167,180,143,143,
135,156,150,200,189,189,142]
plt.hist(L)
plt.title("PVR Booking Records")
plt.show()
```

Output:

36. Take data of your interest from an open source (e.g. data.gove.in), aggregate and summarize it. Then plot it using different plotting functions of the Matplotlib library

Input:

```
import pandas as pd
import matplotlib.pyplot as plt
df=pd.read_csv('C:/Users/swagg/opensource1.csv')
medals=df['GOLD']
sports=df['DISCIPLINE']
plt.bar(medals,sports)
plt.title('Gold Medals in Sports')
plt.show()
```

1	А	В	C	D	E	
1	S.No.	DISCIPLINE	GOLD	SILVER	BRONZE	TOTAL
2	1	ARCHERY	3	1	4	8
3	2	ATHLETICS	2	3	7	12
4	3	BADMINTON	2	1	1	4
5	4	BOXING	3	NA	4	7
6	5	GYMNASTICS	NA	1	1	2
7	6	HOCKEY(MEN)	NA	1	NA	1
8	7	SHOOTING	14	11	5	30
9	8	TABLE TENNS	1	1	3	5
10	9	TENNIS	1	1	2	4
11	10	WEIGHTLIFTING	2	2	4	8
12	11	WRESTLING	10	5	4	19
13	12	PARALYMPIC - AQUATICS	NA	NA	1	1
14	TOTAL	TOTAL	38	27	36	101

Structured Query Language (SQL)

37.Create Database named Class 12

```
mysql> create database class12;
Query OK, 1 row affected (0.02 sec)
```

38. Open Database Class 12

```
mysql> use class12;
Database changed
```

39. Create a student table with the student id, class, section, gender, name, dob, and marks as attributes where the student id is the primary key.

```
mysql> create table student (studentid int(4) primary key, class char(2),
 -> section char(1),
 -> gender char(1),
 -> name varchar(20),
 -> dob date,
 -> marks decimal(5,2));
Query OK, 0 rows affected, 1 warning (0.01 sec)
```

40. View the structure of the table

```
mysql> desc student;
  Field
 Type
 Null
 Key
 Default
 Extra
  studentid
 int
 PRI
 NULL
 NO
 char(2)
 YES
 NULL
  class
  section
 char(1)
 YES
 NULL
  gender
 char(1)
 YES
 NULL
  name
 varchar(20)
 YES
 NULL
  dob
 date
 YES
 NULL
  marks
 decimal(5,2)
 YES
 NULL
7 rows in set (0.01 sec)
```

41. Insert the details of at least 10 students in the above table

```
mysql> insert into student values
-> (1101,'XI','A','M','Aksh','2005/12/23',88.21),
-> (1102,'XI','B','F','Moksha','2005/03/24',77.90),
-> (1103,'XI','A','F','Archi','2006/04/21',76.20),
-> (1104,'XI','B','M','Bhavin','2005/09/15',68.23),
-> (1105,'XI','C','M','Kevin','2005/08/23',66.33),
-> (1106,'XI','C','F','Naadiya','2005/10/27',62.33),
-> (1107,'XI','D','M','Krish','2005/01/23',84.33),
-> (1108,'XI','D','M','Ayush','2005/04/23',55.33),
-> (1109,'XI','C','F','Shruti','2005/06/01',74.33),
-> (1110,'XI','D','F','Shivi','2005/10/19',72.30);
```

42. Display the details of the table student

tudentid	class	section	gender	name	dob	marks
1101	XI	A	M	Aksh	2005-12-23	88.21
1102	XI	В	į F	Moksha	2005-03-24	77.90
1103	XI	A	į F	Archi	2006-04-21	76.20
1104	XI	В	ļМ	Bhavin	2005-09-15	68.23
1105	XI	j C	į M	Kevin	2005-08-23	66.33
1106	XI	j C	į F	Naadiya	2005-10-27	62.33
1107	XI	D	j M	Krish	2005-01-23	84.33
1108	XI	D	j M	Ayush	2005-04-23	55.33
1109	XI	j C	į F	Shruti	2005-06-01	74.33
1110	XI	j D	į F	Shivi	2005-10-19	72.30

43. Delete record of students who secured less than 65 marks

mysql> delete from student where marks <65; Query OK, 2 rows affected (0.00 sec)

studentid	class	section	gender	name	dob	marks
1101	XI	A	M	Aksh	2005-12-23	88.21
1102	XI	В	į F	Moksha	2005-03-24	77.90
1103	XI	A	į F	Archi	2006-04-21	76.20
1104	XI	B	j M	Bhavin	2005-09-15	68.23
1105	XI	j C	j M	Kevin	2005-08-23	66.33
1107	XI	D	j M	Krish	2005-01-23	84.33
1109	XI	j C	į F	Shruti	2005-06-01	74.33
1110	XI	j D	į F	Shivi	2005-10-19	72.30

44.Increase marks by 5% for who have studentid more than 1105.

```
mysql> update student set marks=marks+(marks*0.05) where studentid >1105;
Query OK, 3 rows affected, 3 warnings (0.01 sec)
Rows matched: 3 Changed: 3 Warnings: 3
```

studentid	class	section	gender	name	dob	marks
1101	XI	A	М	Aksh	2005-12-23	88.21
1102	XI	В	F	Moksha	2005-03-24	77.90
1103	XI	A	F	Archi	2006-04-21	76.20
1104	XI	В	М	Bhavin	2005-09-15	68.23
1105	XI	C	M	Kevin	2005-08-23	66.33
1107	XI	D	M	Krish	2005-01-23	88.55
1109	XI	C	F	Shruti	2005-06-01	78.05
1110	XI	D	F	Shivi	2005-10-19	75.92

45. Display the content of the table of female students

studentid	class	section	gender	name	dob	marks
1102	XI	B	F	Moksha	2005-03-24	77.90
1103	XI	A	F	Archi	2006-04-21	76.20
1109	XI	i c	F	Shruti	2005-06-01	78.05
1110	XI	j D	F	Shivi	2005-10-19	75.92

46.Display studentid, name and marks whose marks are more than 50

```
mysql> select studentid, name, marks from student where marks>50;
 studentid |
 marks
 1101 |
 Aksh
 88.21
 Moksha I
 77.90
 1103
 76.20
 Archi
 1104 | Bhavin | 68.23
 1105 |
 Kevin
 66.33
 Krish
 1107 I
 88.55
 1109 I
 Shruti | 78.05
 Shivi
 75.92
 rows in set (0.00 sec)
```

47. Find the average of marks from the student table

48. Find the number of students who are from section A

49. Add a new column email in the above table

```
[mysql> alter table student add column email varchar(20);
Query OK, 0 rows affected (0.04 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

50. Find the number of students who are from section A

51.Add a new column email in the above table

```
[mysql> alter table student add column email varchar(20);
Query OK, 0 rows affected (0.04 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

52.Add the email ids of each student in the created column email

```
[mysql> update student set email='a@a.com';
Query OK, 8 rows affected (0.00 sec)
Rows matched: 8 Changed: 8 Warnings: 0
```

53.Display studentid,name and DOB of who are born in 2005

```
mysql> select studentid, name, dob from student where dob between '2005-01-
 '> 01' and '2005-12-31';
 studentid
 dob
 name
 1101
 2005-12-23
 Aksh
 Moksha
 1102
 2005-03-24
 1104
 Bhavin
 2005-09-15
 Kevin
 1105
 2005-08-23
 1107
 2005-01-23
 Krish
 2005-06-01
 1109
 Shruti
 1110
 2005-10-19
 Shivi
 in set, 8 warnings (0.01
```

54. Display studentid and DOB in ascending order of their names

```
mysql> select studentid, name, dob from student order by name;
  studentid
 name
 dob
 1101
 2005-12-23
 Aksh
 1103
 2006-04-21
 Archi
 1104
 2005-09-15
 Bhavin
 1105
 Kevin
 2005-08-23
 2005-01-23
 1107
 Krish
 2005-03-24
 1102
 Moksha
 1110
 2005-10-19
 Shivi
 1109
 Shruti
 2005-06-01
8 rows in set (0.00 sec)
```

55.Display studentid,gender,name,DOB,marks,email in descending order by their marks

studentid	gender	name	dob	marks	email	ļ	
1107	М	Krish	2005-01-23	88.55	a@a.com	ī	
1101	М	Aksh	2005-12-23	88.21	a@a.com	İ	
1109	F	Shruti	2005-06-01	78.05	a@a.com	İ	
1102	F	Moksha	2005-03-24	77.90	a@a.com	İ	
1103	F	Archi	2006-04-21	76.20	a@a.com	Ì	
1110	F	Shivi	2005-10-19	75.92	a@a.com	ĺ	
1104	M	Bhavin	2005-09-15	68.23	a@a.com	1	
1105	М	Kevin	2005-08-23	66.33	a@a.com	İ	

56. Display the unique section available in the table

57. Find the total number of customers from each country in the table (customer ID, customer name, country) using group by

58. For the given table 'Hospital' write SQL command to display name all patient admitted in month of May.

PID	PNAME	ADMITDATE	DEPT	FEES
AP/PT/001	Rahil Khan	21/04/2019	ENT	250
AP/PT/002	Jitendal Pal	12/05/2019	Cardio	400
AP/PT/003	Suman Lakra	19/05/2019	Cardio	400
AP/PT/004	Chandumal Jain	24/06/2019	Neuro	600

59. For the given table 'Hospital' write SQL command to Display patient name in upper case with year of admission.

60. Find min, max and average of marks in the student table

61.Delete the details of a particular student from the table student table

```
mysql> delete from student where name = 'Ayush';
Query OK, 1 row affected (0.05 sec)
mysql> select * from student;
 studentid | class | section | gender |
 dob
 marks
 1101 | XII
 Aksh
 2005-12-23 | 88.21
 | F
 1102 | XII
 | B
 | Moksha | 2005-03-24 |
 77.90
 A
 ΙF
 Archi
 2006-04-21
 1103
 XII
 76.20
 B
 1104
 XII
 M
 Bhavin
 2005-09-15 | 68.23
 1105 | XII
 | C
 l M
 Kevin
 2005-08-23 | 66.33
 1 C
 l F
 | Naadiya |
 2005-10-27
 1106
 XII
 62.33
 1107
 XII
 D
 М
 Krish
 2005-01-23
 84.33
 1109
 XII
 | C
 l F
 Shruti
 2005-06-01 | 74.33
8 rows in set (0.00 sec)
```

62. Delete the details of the student table

```
mysql> delete from student;
Query OK, 5 rows affected (0.01 sec)
```

63. Create a new table (name, date of birth) by joining two tables (student id, name) and (student id, date of birth)

```
mysql> select * from students;

+-----+
| studentid | name |
+-----+
| 1 | SACHIN |
| 2 | AMIT |
+----+
2 rows in set (0.00 sec)

mysql> select * from studentbirth;
+-----+
| studentid | dob |
+-----+
| 1 | 1982-06-17 |
| 2 | 1981-05-20 |
+------+
2 rows in set (0.00 sec)
```

64. Create a foreign key in one of the two table mentioned

mysql> alter table orders add foreign key(studentid) references students(studentid); Query OK, 2 rows affected (0.00 sec)