PROGRAMMING IN PYTHON MCA-161 4 Credits (3-0-2) MCA 5th Sem (2020-21)


R K Dwivedi Assistant Professor Department of ITCA MMMUT Gorakhpur

UNIT IV: Advance Concepts

A. Problem solving:

- Use of Python to solve real time problems
- How Python helps to research problems
- Creating various types of graphs corresponding to any data to show different kinds of results and analysis

B. Data Analysis:

- Understanding problems of data science and machine learning
- Creating codes for data analysis problems in Python
- Other advance programs


A. Problem solving


1. Use of Python to solve real time problems

11-2020 Side 4


1. Use of Python to solve real time problems

- Python can be used on a server to create web applications.
- It can be used to create GUI based desktop applications(Games, Scientific and Business Applications).
- It is also used to create test frameworks and multimedia applications.
- It is used to develop operating systems and programming language.
- It can be used to handle image processing, text processing and natural language processing.
- It can be used to create programs for machine learning, deep learning, data science, big data and data analytics applications.
- It can also perform complex mathematics along with all cutting edge technology in software industry.

Organizations and tech-giant companies using Python:

- 1) Google(Components of Google spider and Search Engine)
- 2) Yahoo(Maps)
- 3) YouTube
- 4) Mozilla
- 5) Dropbox
- 6) Microsoft
- 7) Cisco
- 8) Spotify
- 9) Quora
- 10) Instagram
- 11)Amazon
- 12)Facebook
- 13)Uber etc.


1. Use of Python to solve real time problems

...continued

Some Real Time Projects, their Python Codes and Datasets:

https://data-flair.training/blogs/python-project-ideas/

https://data-flair.training/blogs/django-project-ideas/

https://data-flair.training/blogs/data-science-project-ideas/

https://data-flair.training/blogs/artificial-intelligence-project-ideas/

https://data-flair.training/blogs/machine-learning-project-ideas/

https://data-flair.training/blogs/deep-learning-project-ideas/

https://data-flair.training/blogs/iot-project-ideas/

https://data-flair.training/blogs/computer-vision-project-ideas/


https://archive.ics.uci.edu/ml/datasets.php

https://www.kaggle.com/datasets

https://github.com/topics/covid-19


2. How Python helps to research problems


2. How Python helps to research problems

It can be used in various types of research areas such as:

- Image Processing
- Text Processing
- Natural Language Processing
- Machine Learning
- Deep Learning
- Data Science
- Big Data Analytics


11-2020 Side 9


- Matplotlib is a graph plotting library in python that serves as a visualization utility.
- NumPy (Numerical Python) is a python library used for working with arrays.
- **NumPy** also has functions for working in the domain of linear algebra, fourier transform, and matrices.
- **subplot()** allows to draw multiple plots in one fig. (**subplot**(no of rows, no of columns, index of current plot)
- All modern browsers support 140 color names (Syntax: color='r' or color='red' or c='r' or c='red').
- A hexadecimal color is specified with: #RRGGBB (**Syntax:** color='#0000ff' **or** c='0000ff').

A. Line Graph:

- linestyle can be written as ls in a shorter syntax.
- linewidth can be written as lw in a shorter syntax.
- color can be written as c in a shorter syntax.

linestyle	short syntax
solid' (default)	1_1
'dotted'	1.1
'dashed'	''
'dashdot'	''
'None'	" or ' '

'r' - Red
'g' - Green
'b' - Blue
'c' - Cyan
'm' - Magenta
'y' - Yellow
'k' - Black
'w' - White


```
Graph1
 Graph2
4.0
3.5
 35
3.0
 30
2.5
 25
2.0
 20
1.5
1.0
 10
```

Result Size: 744 x 482


sys.stdout.flush()

1. Creating various types of graphs corresponding to any data (to show different kinds of results and analysis) ...continued

B. Bar Graph:

- The default width value of the bars is **0.8**.
- bar () function displays the bar graph vertically and barh() function displays the bar graph horizontally.


Result Size: 668 x 476


Run »

Result Size: 668 x 476

```
#Three lines to make our compiler able to draw:
import sys
import matplotlib
matplotlib.use('Agg')
import matplotlib.pyplot as plt
import numpy as np
x = np.array([1, 2, 3, 4])
y1 = np.array([3, 5, 8, 10])
y2 = np.array([3.5, 5.5, 8.5, 10.5])
y3 = np.array([4, 6, 9, 11])
plt.bar(x, y1, color = 'g', width = 0.1)
plt.bar(x+0.1, y2, color = '#0000ff', width = 0.1)
plt.bar(x+0.2, y3, color = 'hotpink', width = 0.1)
plt.xticks(x + 0.2 / 2, ('Summer', 'Winter', 'Autumn', 'Spring'))
plt.show()
plt.legend(['Existing Scheme1', 'Existing Scheme2', 'Proposed Scheme'])
plt.xlabel('Weather')
plt.ylabel('Sensor Values')
#Two lines to make our compiler able to draw:
plt.savefig(sys.stdout.buffer)
sys.stdout.flush()
```


C. Pie Chart:

- By default the plotting of the first wedge starts from the x-axis and move counterclockwise.
- **pie()** function is used to draw the pie charts.
- **pie**(populationShare, labelsWedge, colors, startAngle, explode, shadow)
- **legend**(title = "Four Fruits:", loc='lower right')

Location String	Location Code
'best'	0
'upper right'	1
'upper left'	2
'lower left'	3
'lower right'	4
'right'	5
'center left'	6
'center right'	7
'lower center'	8
'upper center'	9
'center'	10


Run »

Result Size: 668 x 476

```
#Three lines to make our compiler able to draw:
import sys
import matplotlib
matplotlib.use('Agg')
import matplotlib.pyplot as plt
import numpy as np
shares = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]
myexplode = [0.2, 0, 0, 0]
plt.pie(shares, labels = mylabels, explode = myexplode, shadow = True)
plt.show()
#Two lines to make our compiler able to draw:
plt.savefig(sys.stdout.buffer)
sys.stdout.flush()
```


Run »

Result Size: 668 x 476

```
#Three lines to make our compiler able to draw:
import sys
import matplotlib
matplotlib.use('Agg')
import matplotlib.pyplot as plt
import numpy as np
shares = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]
mycolors = ['yellow', "hotpink", "b", "#4CAF50"]
plt.pie(shares, labels = mylabels, colors = mycolors, startangle = 90)
plt.legend(title = "Four Fruits:", loc='lower right')
 #1oc=4
plt.show()
#Two lines to make our compiler able to draw:
plt.savefig(sys.stdout.buffer)
sys.stdout.flush()
```


D. Histogram:

- A histogram is a graph showing **frequency distributions**.
- It is a graph showing the number of observations within each given interval.
- hist() function to create histograms.
- Create a histogram to represent following:
 - ❖ 2 people from 140 to 145cm
 - ❖ 5 people from 145 to 150cm
 - ❖ 15 people from 151 to 156cm
 - ❖ 31 people from 157 to 162cm
 - ❖ 46 people from 163 to 168cm
 - ❖ 53 people from 168 to 173cm
 - ❖ 45 people from 173 to 178cm
 - ❖ 28 people from 179 to 184cm
 - ❖ 21 people from 185 to 190cm
 - ❖ 4 people from 190 to 195cm
- For this, function numpy.random.normal(170, 10, 250) can be used which shows that NumPy uses Normal Distribution to randomly generate an array with 250 values, where the values will concentrate around 170, and the standard deviation is 10.


```
import matplotlib.pyplot as plt
import numpy as np
```


```
x = np.random.normal(170, 10, 250)
```

```
#Two lines to make our compiler able to draw:
```

```
plt.savefig(sys.stdout.buffer)
```

sys.stdout.flush()

plt.hist(x)
plt.show()


B. Data Analysis


A. Introduction:


...continued


...continued

C. Applications:


Data Science Applications


...continued


A. Introduction:


...continued

B. Relation among AI, ML, NN, and DL:


11-11-2020


...continued

- C. Types of ML:
- •Supervised Learning Train Me!
- •Unsupervised Learning I am self sufficient in learning
- •Reinforcement Learning My life My rules! (Hit & Trial)

Types of Machine Learning


1. Understanding problems of data science and machine learning ...continued D. Techniques used in ML: Machine learning Supervised Unsupervised Reinforcement Regression Clustering Linear **SVD** Polynomial Continuous **PCA Decision Tree** K-means Random forest Association analysis Apriori KNN Categorical FP-Growth Trees Logistic Regression Hidden Naive-Bayes Markov Model **SVM**


...continued

E. Procedure (View 1)


Usually 80% data for training, and 20% data for testing


...continued


E. Procedure (View 2)


...continued


E. Procedure (View 3)


...continued


F. Applications (View 1):


...continued


F. Applications (View 2):


...continued

F. Applications (View 3):


2. Creating codes for data analysis problems in Python

11-2020 Side 34


2. Creating codes for data analysis problems in Python First of all, import or load the dataset and then analyse it.

A. The basic process of loading data from a CSV file with Pandas

```
# Load the Pandas libraries with alias 'pd'
import pandas as pd
# Read data from file 'filename.csv' (in the same directory)
data = pd.read csv("filename.csv")
# Preview the first 5 lines of the loaded data
data.head()
 OR
import pandas
filename = 'indians-diabetes.data.csv'
names = ['preg', 'plas', 'pres', 'skin', 'test', 'mass', 'pedi', 'age', 'class']
data = pandas.read_csv(filename, names=names)
print(data.shape)
```


2. Creating codes for data analysis problems in Python

...continued

B. The basic process of loading data from a CSV file with NumPy

```
import numpy
filename = 'indians-diabetes.data.csv'
raw_data = open(filename, 'rt')
data = numpy.loadtxt(raw_data, delimiter=",")
print(data.shape)
```

C. The basic process of loading data from a CSV file with Python Standard Library


```
import csv
import numpy
filename = 'indians-diabetes.data.csv'
raw_data = open(filename, 'rt')
reader = csv.reader(raw_data, delimiter=',' , quoting=csv.QUOTE_NONE)
x = list(reader)
data = numpy.array(x).astype('float')
print(data.shape)
```


2. Creating codes for data analysis problems in Python

...continued

D. Data Analysis


3. Other advance programs


3. Other advance programs: Calendar (I)


Result Size: 668 x 419

```
#calender program
 November 2020
 Mo Tu We Th Fr Sa Su
import calendar
import datetime
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
y = 2020
 16 17 18 19 20 21 22
m = 11
 23 24 25 26 27 28 29
print(calendar.month(y,m))
 30
d = 11
 Wednesday
day=datetime.date(y,m,d)
 #day=datetime.datetime(y,m,d)
print(day.strftime("%A"))
 Wed
print(day.strftime("%a"))
```


3. Other advance programs: Calendar (II)

...continued


Result Size: 704 x 419

#calender program import calendar # initializing the year year = 2020# printing the calendar print(calendar.calendar(year))

	2020	
January	February	March
Mo Tu We Th Fr Sa Su	Mo Tu We Th Fr Sa Su	Mo Tu We Th Fr Sa Su
1 2 3 4 5	1 2	1
6 7 8 9 10 11 12	3 4 5 6 7 8 9	2 3 4 5 6 7 8
13 14 15 16 17 18 19	10 11 12 13 14 15 16	9 10 11 12 13 14 15
20 21 22 23 24 25 26	17 18 19 20 21 22 23	16 17 18 19 20 21 22
27 28 29 30 31	24 25 26 27 28 29	23 24 25 26 27 28 29
		30 31
April	May	June
Mo Tu We Th Fr Sa Su	Mo Tu We Th Fr Sa Su	
1 2 3 4 5	1 2 3	1 2 3 4 5 6 7
6 7 8 9 10 11 12	4 5 6 7 8 9 10	8 9 10 11 12 13 14
13 14 15 16 17 18 19	11 12 13 14 15 16 17	15 16 17 18 19 20 21
20 21 22 23 24 25 26	18 19 20 21 22 23 24	22 23 24 25 26 27 28
27 28 29 30	25 26 27 28 29 30 31	29 30
July	August	September
Mo Tu We Th Fr Sa Su	Mo Tu We Th Fr Sa Su	Mo Tu We Th Fr Sa Su


3. Other advance programs: Calculator

...continued

https://data-flair.s3.ap-south-1.amazonaws.com/python-projects/dataflair-python-calculator.zip


3. Other advance programs: Currency Converter

...continued

https://data-flair.s3.ap-south-1.amazonaws.com/python-projects/currency-converter-project.zip


3. Other advance programs: Music Player

...continued

https://project-gurukul.s3.ap-south-1.amazonaws.com/python-projects/music-player-python.zip


3. Other advance programs: Alarm Clock

...continued

https://data-flair.s3.ap-south-1.amazonaws.com/python-projects/DataFlair-Alarm-Clock.zip

Queries?