- 1 #handling missing values using imputation
- 2 #importing the libraries
- 3 import pandas as pd
- 4 import matplotlib.pyplot as plt
- 5 import seaborn as sns
- 1 # loading the dataset to pandas dataframe
- 2 dataset=pd.read_csv('/content/Placement_Dataset.csv')

1 dataset.head()

₹		sl_no	gender	ssc_p	ssc_b	hsc_p	hsc_b	hsc_s	degree_p	degree_t	workex
	0	1	М	67.00	Others	91.00	Others	Commerce	58.00	Sci&Tech	No
	1	2	M	79.33	Central	78.33	Others	Science	77.48	Sci&Tech	Yes
	2	3	М	65.00	Central	68.00	Central	Arts	64.00	Comm&Mgmt	No
	3	4	M	56.00	Central	52.00	Central	Science	52.00	Sci&Tech	No
	4	5	M	85.80	Central	73.60	Central	Commerce	73.30	Comm&Mgmt	No

Next steps: Generate code with View recommended plots New interactive sheet

1 dataset.shape

→ (215, 15)

1 dataset.isnull().sum()

	0
sl_no	0
gender	0
ssc_p	0
ssc_b	0
hsc_p	0
hsc_b	0
hsc_s	0
degree_p	0
degree_t	0
workex	0
etest_p	0
specialisation	0
mba_p	0
status	0
salary	67

dtype: int64

```
1 # above there are 67 null values in salary column
2 #analyse the distribution of data in the salary
3 fig,ax=plt.subplots(figsize=(5,5))
4 sns.distplot(dataset['salary'])
5 plt.show()
```


<ipython-input-6-07781a21be3f>:4: UserWarning:

`distplot` is a deprecated function and will be removed in seaborn v0.14.0.

Please adapt your code to use either `displot` (a figure-level function with similar flexibility) or `histplot` (an axes-level function for histograms).

For a guide to updating your code to use the new functions, please see https://gist.github.com/mwaskom/de44147ed2974457ad6372750bbe5751

sns.distplot(dataset['salary'])

we cannot use mean values in the place og graph. it is skew-distribution so we use median, mode

```
1 #replace the missing values with median value
```

<ipython-input-7-36758c657fc5>:2: FutureWarning: A value is trying to be set on a copy of the behavior will change in pandas 3.0. This inplace method will never work because the

For example, when doing 'df[col].method(value, inplace=True)', try using $'df.method({col} = True)'$, try using $'df.method({col} = True)'$

dataset['salary'].fillna(dataset['salary'].median(),inplace=True)

² dataset['salary'].fillna(dataset['salary'].median(),inplace=True)

1 dataset.isnull().sum()

→		0
	sl_no	0
	gender	0
	ssc_p	0
	ssc_b	0
	hsc_p	0
	hsc_b	0
	hsc_s	0
	degree_p	0
	degree_t	0
	workex	0
	etest_p	0
	specialisation	0
	mba_p	0
	status	0
	salary	0

dtype: int64

now null values in salaries become 0 above one is imputation technique.

```
1 #dropping technique
2 #dropping all the rows which contains the missing values
3 salary_dataset=pd.read_csv('/content/Placement_Dataset.csv')

1 salary_dataset.shape

$\frac{1}{2}$ (215, 15)

1 salary_dataset.isnull().sum()
```


	0
sl_no	0
gender	0
ssc_p	0
ssc_b	0
hsc_p	0
hsc_b	0
hsc_s	0
degree_p	0
degree_t	0
workex	0
etest_p	0
specialisation	0
mba_p	0
status	0
salary	67
dtype: int64	

- 1 salary_dataset=salary_dataset.dropna(how='any')
- 1 salary_dataset.isnull().sum()

