# **MODULE 1 Practical Questions**

# **Duration 60 Min**

### Any Two

- 1. Write a Python program to swap first and last element of the list.
- 2. Write Python program to find the length of list using for loop.
- 3. Given a list of numbers, you need to write a Python program to find the second largest number in the list.

$$a = [10,56,23,89,23,45,90,110,34,78]$$

- 4. Write a program to perform addition, subtraction, multiplication, integer division, floor division and modulo division on two integer and float.
- 5. Write a program to convert degree Fahrenheit to Celsius
- 6. Write a python program to find whether given string is palindrome. eg: amaama
- 7. Write a python program using for loop to get the sum of given tuple b=(13,56,78,23,67,89,23)
- 8. Write a python program to find the sum of dictionary values dicta = {'a': 100, 'b': 200, 'c': 300}
- 9. Write a python program using inline function lambda to find the sum of list

#### Any Two

1 Write a python program to multiply an Identity matrix of dimension 3-by-3 with given matrix

- 2 Write a program to Check whether a NumPy array contains a specified row
- 3 Write a python program to flatten the NumPy matrix of size 3-by-3

4. Given a NumPy array whose underlying data is of 'int32' type. Change the dtype of the given object to 'float64'.

$$a=[10, 20, 30, 40, 50]$$

5. Write a python program to add matrices of dimension 3-by-3 with given matrix

6. Write a python program to subtract matrices of dimension 3-by-3 with given matrix

- 7. Write a program in python using NumPy to find the matrix mean.
- 8 Write a python program to count the number of elements along the rows and columns for given matrix

## Any one

1 Write a python Matplotlib program to plot graph between x & y coordinates for below values:

$$x = [1, 2, 3, 4, 5, 6, 7, 8]$$
  
 $y = [2, 3, 1, 3, 1, 4, 2, 3]$ 

- 2. Write a program to connect scatterplot points with line in Matplotlib?
- 3. Write a python Matplotlib program to plot cosine graph with below parametric values:

3. Import the sales.csv file and using matplotlib perform the following operations:

Link for CSV file - Sales.csv

- 1. Write a program to visualize the total profit of all months using line plot.
- 2. Write a program to visualize total profit of all months and show line plot with the following Style properties.
  - Line Style dotted and Line-color should be blue
  - Show legend at the upper right location.
  - $\rightarrow$  X label name = Month Number
  - Y label name = Item Sold units number
  - ➤ Add a circle marker
  - Line marker color as yellow
  - Line width should be 5
- 3. Using pie chart visualize total unit's sale data for last year for each product.
- 4. Write a python Matplotlib program to plot  $y=x^2$  (parabola) and add text "Parabola  $Y=x^2$ " in the plot.
- 5 Write a python Matplotlib program to visualize a bar plot for given values

6. Write a python Matplotlib program using sub plotting to generate line plots for values:

For plot1: y1=[14,67,23,89] For plot2: y2=[23,78,12,34]

### **Any One**

1 In Linux environment, create a python file for addition of two lists. Run piece of code from terminal

- 2. In Linux environment create two folders named Folder1 and Folder2. Place some .txt file in Folder1. Write needful commands in terminal to move the contents from Folder1 to Folder2.
- 3. In Linux environment,
  - i. list all hidden files in home directory
  - ii. remove a directory with subdirectories and files in it