

Module 7: Hands-On: 1

Data Processing.

Step 1: Open Anaconda Navigator

Step 2: Click on Launch button under jupyter notebooks.

Step 3: After the notebook opens click on new and Python 3.

Step 4: Import the required packages and create a list.

```
In [26]: import numpy as np
import pandas as pd

In [27]: num_list = [1, 2, 3, 4 , 5]
```

Step 5: Print the type of the variable.

```
In [29]: type(num_list)
Out[29]: list
```


Step 6: Create and reshape a numpy array.

Step 7: Create a numpy array filled with zeroes and a numpy array with values from 1 to 9 and reshape it.

Step 8: Create a Data Frame using a 1d list and a 2d list.

Step 9: Create a Data Frame using a dictionary.