Importing pandas and numpy libs

Out

```
In [2]: import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
```

Reading the dataset and loading into pandas dataframe

```
In [3]: df = pd.read_csv("Academic-Performance-Dataset.csv")
df
```

]:	Rollno	Name	Gender	Branch	Attendence	Phy_marks	Che_marks	EM1_marks	PPS_marks	SME_marks	Total Marks	Percentage
(1	Mohammed	М	Comp	72.0	62.0	98.0	63.0	89.0	36.0	368	73.6
:	L 2	Reyansh	М	IT	58.0	62.0	83.0	83.0	88.0	34.0	350	70.0
2	2 3	Aarav	М	IT	57.0	-20.0	100.0	NaN	56.0	36.0	192	38.4
;	3 4	Atharv	М	IT	60.0	89.0	83.0	70.0	33.0	23.0	298	59.6
4	4 5	Vivaan	М	Comp	85.0	90.0	NaN	78.0	23.0	56.0	247	49.4
į	5 6	Advik	М	ENTC	94.0	99.0	84.0	100.0	56.0	99.0	438	87.6
(5 7	Ansh	М	ENTC	98.0	88.0	95.0	81.0	78.0	78.0	420	84.0
7	7 8	Ishaan	М	ENTC	75.0	66.0	51.0	83.0	-99.0	76.0	192	38.4
8	9	Dhruv	М	ENTC	63.0	NaN	NaN	97.0	56.0	55.0	208	41.6
9	9 10	Siddharth	М	ENTC	96.0	67.0	78.0	95.0	NaN	98.0	338	67.6
10	11	Vihaan	М	ENTC	82.0	54.0	70.0	88.0	55.0	56.0	323	64.6
13	1 12	NaN	М	IT	75.0	64.0	67.0	71.0	66.0	87.0	355	71.0
12	2 13	Aarush	М	IT	67.0	56.0	81.0	NaN	90.0	55.0	282	56.4
13	3 14	Leo	М	IT	98.0	-34.0	70.0	94.0	77.0	66.0	273	54.6
14	4 15	Maryam	F	IT	64.0	87.0	60.0	90.0	65.0	90.0	392	78.4
1	5 16	Saanvi	F	Comp	66.0	90.0	95.0	67.0	99.0	77.0	428	85.6
16	5 17	Zaranew	F	Comp	93.0	54.0	NaN	75.0	90.0	65.0	284	56.8
17	7 18	Inaya	F	Comp	74.0	67.0	93.0	93.0	87.0	99.0	439	87.8
18	3 19	Aarya	F	Comp	72.0	88.0	84.0	81.0	80.0	45.0	378	75.6
19	9 20	NaN	F	Comp	53.0	76.0	81.0	93.0	65.0	23.0	338	67.6

```
In [4]: df.shape
Out[4]: (20, 12)

In [5]: df.dtypes.value_counts()
Out[5]: float64 7
object 3
```

Handle the Missing value

Handle the Missing value

dtype: int64

```
In [6]: df.isna().sum()

Out[6]: Rollno 0
Name 2
Gender 0
Branch 0
Attendence 0
Phy_marks 1
Che_marks 3
EM1_marks 2
PPS_marks 1
SME_marks 0
Total Marks 0
Percentage 0
dtype: int64
```

Make a list of column having missing value

```
In [7]: cols_with_na = []
for col in df.columns:
 if df[col].isna().sum() > 0:
 cols_with_na.append(col)

cols_with_na

Out[7]: ['Name', 'Phy_marks', 'Che_marks', 'PPS_marks']
```

Fill the missing value using mean for float and int datatypes and for other forword fill

Out[8]:		Rollno	Name	Gender	Branch	Attendence	Phy_marks	Che_marks	EM1_marks	PPS_marks	SME_marks	Total Marks	Percentage
	0	1	Mohammed	М	Comp	72.0	62.000000	98.000000	63.000000	89.000000	36.0	368	73.6
	1	2	Reyansh	М	IT	58.0	62.000000	83.000000	83.000000	88.000000	34.0	350	70.0
	2	3	Aarav	М	IT	57.0	74.058824	100.000000	83.444444	56.000000	36.0	192	38.4
	3	4	Atharv	М	IT	60.0	89.000000	83.000000	70.000000	33.000000	23.0	298	59.6
	4	5	Vivaan	М	Comp	85.0	90.000000	80.764706	78.000000	23.000000	56.0	247	49.4
	5	6	Advik	М	ENTC	94.0	99.000000	84.000000	100.000000	56.000000	99.0	438	87.6
	6	7	Ansh	М	ENTC	98.0	88.000000	95.000000	81.000000	78.000000	78.0	420	84.0
	7	8	Ishaan	М	ENTC	75.0	66.000000	51.000000	83.000000	69.611111	76.0	192	38.4
	8	9	Dhruv	М	ENTC	63.0	74.058824	80.764706	97.000000	56.000000	55.0	208	41.6
	9	10	Siddharth	М	ENTC	96.0	67.000000	78.000000	95.000000	69.611111	98.0	338	67.6
	10	11	Vihaan	М	ENTC	82.0	54.000000	70.000000	88.000000	55.000000	56.0	323	64.6
	11	12	Vihaan	М	IT	75.0	64.000000	67.000000	71.000000	66.000000	87.0	355	71.0
	12	13	Aarush	М	IT	67.0	56.000000	81.000000	83.444444	90.000000	55.0	282	56.4
	13	14	Leo	М	IT	98.0	74.058824	70.000000	94.000000	77.000000	66.0	273	54.6
	14	15	Maryam	F	IT	64.0	87.000000	60.000000	90.000000	65.000000	90.0	392	78.4
	15	16	Saanvi	F	Comp	66.0	90.000000	95.000000	67.000000	99.000000	77.0	428	85.6
	16	17	Zaranew	F	Comp	93.0	54.000000	80.764706	75.000000	90.000000	65.0	284	56.8
	17	18	Inaya	F	Comp	74.0	67.000000	93.000000	93.000000	87.000000	99.0	439	87.8
	18	19	Aarya	F	Comp	72.0	88.000000	84.000000	81.000000	80.000000	45.0	378	75.6
	19	20	Aarya	F	Comp	53.0	76.000000	81.000000	93.000000	65.000000	23.0	338	67.6

Correction in Total Marks, Percentage after filling missing value

```
In [9]: df['Total Marks']=df['Phy_marks']+df['Che_marks']+df['EM1_marks']+df['PPS_marks']+df['SME_marks']
df['Percentage']=df['Total Marks']/5
df
```

Out[9]:	Rollno		Name	Gender	Branch	Attendence	Phy_marks	Che_marks	EM1_marks	PPS_marks	SME_marks	Total Marks	Percentage
	0	1	Mohammed	М	Comp	72.0	62.000000	98.000000	63.000000	89.000000	36.0	348.000000	69.600000
	1	2	Reyansh	М	IT	58.0	62.000000	83.000000	83.000000	88.000000	34.0	350.000000	70.000000
	2	3	Aarav	М	IT	57.0	74.058824	100.000000	83.444444	56.000000	36.0	349.503268	69.900654
	3	4	Atharv	М	IT	60.0	89.000000	83.000000	70.000000	33.000000	23.0	298.000000	59.600000
	4	5	Vivaan	М	Comp	85.0	90.000000	80.764706	78.000000	23.000000	56.0	327.764706	65.552941
	5	6	Advik	М	ENTC	94.0	99.000000	84.000000	100.000000	56.000000	99.0	438.000000	87.600000
	6	7	Ansh	М	ENTC	98.0	88.000000	95.000000	81.000000	78.000000	78.0	420.000000	84.000000
	7	8	Ishaan	М	ENTC	75.0	66.000000	51.000000	83.000000	69.611111	76.0	345.611111	69.122222
	8	9	Dhruv	М	ENTC	63.0	74.058824	80.764706	97.000000	56.000000	55.0	362.823529	72.564706
	9	10	Siddharth	М	ENTC	96.0	67.000000	78.000000	95.000000	69.611111	98.0	407.611111	81.522222
	10	11	Vihaan	М	ENTC	82.0	54.000000	70.000000	88.000000	55.000000	56.0	323.000000	64.600000
	11	12	Vihaan	М	IT	75.0	64.000000	67.000000	71.000000	66.000000	87.0	355.000000	71.000000
	12	13	Aarush	М	IT	67.0	56.000000	81.000000	83.444444	90.000000	55.0	365.444444	73.088889
	13	14	Leo	М	IT	98.0	74.058824	70.000000	94.000000	77.000000	66.0	381.058824	76.211765
	14	15	Maryam	F	IT	64.0	87.000000	60.000000	90.000000	65.000000	90.0	392.000000	78.400000
	15	16	Saanvi	F	Comp	66.0	90.000000	95.000000	67.000000	99.000000	77.0	428.000000	85.600000
	16	17	Zaranew	F	Comp	93.0	54.000000	80.764706	75.000000	90.000000	65.0	364.764706	72.952941
	17	18	Inaya	F	Comp	74.0	67.000000	93.000000	93.000000	87.000000	99.0	439.000000	87.800000
	18	19	Aarya	F	Comp	72.0	88.000000	84.000000	81.000000	80.000000	45.0	378.000000	75.600000
	19	20	Aarya	F	Comp	53.0	76.000000	81.000000	93.000000	65.000000	23.0	338.000000	67.600000

Outliers Detection

```
In [10]: import matplotlib.pyplot as plt
 plt.rcParams["figure.figsize"] = (9, 6)
 df_list = ['Attendence', 'Phy_marks', 'Che_marks', 'EM1_marks', 'PPS_marks', 'SME_marks']
 fig, axes = plt.subplots(2, 3)
 fig.set_dpi(120)
 count=0
 for r in range(2):
 for c in range(3):
 df[df_list[count]].plot(kind = 'box', ax=axes[r,c])
 count+=1
 100 -
 100
 100
 90
 90
 90
 80
 80
 80
 70
 70
 70
 60
 0
 60
 60
 0
 50
 Attendence
 Phy_marks
 Che_marks
 100
 100
 100
 80
 80
 90
 60
 60
 80
 40
 40
 70
 20
 20
 EM1_marks
 PPS_marks
 SME_marks
```

```
In [11]: Q1 = df['Che_marks'].quantile(0.25)
 Q3 = df['Che_marks'].quantile(0.75)
 IQR = Q3 - Q1
 Lower_limit = Q1 - 1.5 * IQR
 Upper_limit = Q3 + 1.5 * IQR
 print(f'Q1 = \{Q1\}, \ Q3 = \{Q3\}, \ IQR = \{IQR\}, \ Lower\_limit = \{Lower\_limit\}, \ Upper\_limit = \{Upper\_limit\}') 
 Q1 = 76.0, Q3 = 86.25, IQR = 10.25, Lower_limit = 60.625, Upper_limit = 101.625
In [12]: df[(df['Che_marks'] < Lower_limit) | (df['Che_marks'] > Upper_limit)]
 Name Gender Branch Attendence Phy_marks Che_marks EM1_marks PPS_marks SME_marks Total Marks Percentage
 7
 8
 Ishaan
 M
 ENTC
 75.0
 66.0
 51.0
 83.0
 69 611111
 76.0 345.611111
 69 122222
 14
 15 Maryam
 87.0
 60.0
 90.0
 65.000000
 90.0 392.000000
 78.400000
 F
 IT
 64.0
In [13]: df[(df['Che_marks'] < Lower_limit) & (df['Che_marks'] > Upper_limit)]
 Rollno Name Gender Branch Attendence Phy_marks Che_marks EM1_marks PPS_marks SME_marks Total Marks Percentage
```

Convert Into Normal Distribution

ENTC

ENTC.

ENTC

ENTC

ENTC

ENTC

ΙT

IT

ΙT

Comp

Comp

Comp

Comp

Comp

M

M

М

Μ

Μ

M

F

F

F

94.0

98.0

75.0

63.0

96.0

82.0

75.0

67.0

98.0

64.0

66.0

93.0

74.0

72.0

53.0

99.000000

88 000000

66.000000

74.058824

67.000000

54.000000

64.000000

56.000000

74.058824

87.000000

90.000000

54.000000

67.000000

88.000000

76.000000

84.000000

95 000000

51.000000

80.764706

78.000000

70.000000

67.000000

81.000000

70.000000

60.000000

95.000000

80.764706

93.000000

84.000000

81.000000

100.000000

81 000000

83.000000

97.000000

95.000000

88.000000

71.000000

83.444444

94.000000

90.000000

67.000000

75.000000

93.000000

81.000000

93.000000

56.000000

78 000000

69.611111

56.000000

69.611111

55.000000

66.000000

90.000000

77.000000

65.000000

99.000000

90.000000

87.000000

80.000000

65.000000

438.000000

78.0 420.000000

76.0 345.611111

55.0 362.823529

98.0 407.611111

87.0 355.000000

55.0 365.444444

90.0 392.000000

77.0 428.000000

45.0 378.000000

23.0 338.000000

323.000000

381.058824

364,764706

439.000000

99.0

56.0

99.0

87.600000

84 000000

69.122222

72.564706

81.522222

64.600000

71.000000

73.088889

76.211765

78.400000

85.600000

72.952941

87.800000

75.600000

67.600000

0

0

В

Α

0

В

Α

Α

Α

0

0

Α

В

BINNING USING FREQUENY

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

6

7

9

10

11

12

13

14

15

16

17

18

19

20

Ansh

Ishaan

Dhruv

Vihaan

Vihaan

Aarush

Maryam

Saanvi

Inaya

Aarva

Aarya

Zaranew

Leo

Siddharth

```
In [14]: def BinningFunction(column, cut_points, labels = None) :
 minper = column.min()
 maxper = column.max( )
 break_points=[minper] + cut_points + [maxper]
 print('Gradding According to percentage n>60 = F n60-70 = B n70-80 = A n80-100 = 0')
 t=pd.cut(column, bins=break_points, labels=labels, include_lowest=True)
 return t
In [15]: cut_points=[60, 70, 80]
labels=['F', 'B', 'A', 'O']
 df['Grade']=BinningFunction(df['Percentage'], cut_points, labels)
 Gradding According to percentage
 >60 = F
 60 - 70 = B
 70 - 80 = A
 80 - 100 = 0
 Total
 Rollno
 Name Gender Branch Attendence Phy_marks Che_marks EM1_marks PPS_marks SME_marks
 Percentage Grade
 Marks
 0
 1 Mohammed
 M
 Comp
 72.0
 62.000000
 98.000000
 63.000000
 89.000000
 36.0 348.000000
 69.600000
 В
 1
 2
 58.0
 34.0 350.000000
 70.000000
 Reyansh
 M
 IT
 62.000000
 83.000000
 83.000000
 88.000000
 В
 83.444444
 2
 3
 M
 ΙT
 57.0
 74.058824
 100.000000
 56.000000
 36.0
 349.503268
 69.900654
 В
 ΙT
 3
 4
 Athary
 M
 60.0
 89.000000
 83.000000
 70.000000
 33.000000
 23.0 298.000000
 59.600000
 F
 4
 5
 85.0
 78.000000
 327.764706
 65.552941
 В
 Vivaan
 M
 Comp
 90.000000
 80.764706
 23.000000
 56.0
```