Module 3 - Python Fundamentals and

Module 4 - Control Flow & Functions

Python Fundamentals include

- Syntax Rules
- Indentation
- Tokens
- · Data Types

Control Flow is the order in which the code is executed

- · In Control Flow, we make computer think and make decisions
- · There are two ways of control flow:
 - Conditional Statements
 - Loops

Question 1 - Beginner

Task to be performed:

1. Using escape sequence, print each word in different lines.

Example:

Question 2 - Beginner

Tasks to be performed:

1. Write a program to generate the following pattern:

```
*
**
***

***
```

2. Write a program to generate the following pattern.

```
*
***

****

*****
```

3. Write a program to generate the following output.

```
1 2 3 3 4 5 4 5 6 7 5 6 7 8 9
```

```
In []: #Task 3:
 N=list(range(1,11))
 for i in range(5):
 for j in range(i+1):
 print(N[i+j],end=' ')
 print()

1
2 3
3 4 5
4 5 6 7
5 6 7 8 9
```

Question 3 - Beginner

Task to be performed:

1. Write a Python code to find square, cube and square root of a number.

(Hint: Use lambda functions)

Example:

```
In []: import math
 def sqrfunc(n):
 return lambda n:n*n

 def cubefunc(n):
 return lambda n:n*n*n

 def sqrtfunc(n):
 return lambda n: math.sqrt(n)
 n= int(input("Enter a number: "))
 sqr = sqrfunc(n)
 cube= cubefunc(n)
 sqrrt=sqrtfunc(n)
 print("Square: ",sqr(n))
 print("Cube: ",cube(n))
 print("Square Root: ",sqrrt(n))
```

Enter a number: 256 Square: 65536 Cube: 16777216 Square Root: 16.0

Question 4 - Beginner

Task to be performed:

1. Write a program to find if the given number is an Armstrong number or not and print 'Yes' or 'No'.

(Hint: Armstrong Number is sum of its own digits raised to power of 3)

Example:

```
Input:153
```

Output:Yes

Question 5 - Beginner

Task to be performed:

1. Write a program to find the sum of digits from a given integer number N.

Example:

```
Input:4235
Output:14
In [ ]: N=int(input())
```

20

Question 6 - Beginner

Task to be performed:

1. Write a program to generate N numbers of fibbonacci series seperated by space.

Example:

Question 7 - Beginner

Task to be performed:

1. Write a Python program to find the factorial of a given number N.

Example:

Input:5

Question 8 - Beginner (Bridging Question)

Task to be performed:

Write a Python program to find the factors of a natural number given as input. Print all the factors separated by commas.

Example:

Question 9 - Intermediate

Task to be performed:

1. Write a Python program to find the difference between two dates.

Topics covered:

1. datetime function

Example:

```
Input: Enter a date in YYYY-MM-DD format: 2018-01-02
 Enter a date in YYYY-MM-DD format: 2018-02-02
Output: 31 days
```

```
In [ ]: import datetime

def numOfDays(date1, date2):
 return (date2-date1).days

date1_ent = input('Enter a date in YYYY-MM-DD format: ')
 year, month, day = map(int, date1_ent.split('-'))
 date1 = datetime.date(year, month, day)
 date2_ent = input('Enter a date in YYYY-MM-DD format: ')
 year, month, day = map(int, date2_ent.split('-'))
 date2 = datetime.date(year, month, day)
 print(numOfDays(date1, date2), "days")

Enter a date in YYYY-MM-DD format: 1998-08-08
Enter a date in YYYY-MM-DD format: 2018-08-08
7305 days
```

Question 10 - Beginner (Bridging Question)

Task to be performed:

1. Write a Python function to get either two or three numbers from the user and find the largest number.

```
In [1]: | def max_of_two( x, y ):
 if x > y:
 return x
 return y
 def max_of_three( x, y, z ):
 return max of two( x, max of two( y, z ) )
 n= int(input("How many numbers do you want to compare? "))
 if n==2:
 x=int(input("Enter first number: "))
 y=int(input("Enter second number: "))
 print("Max number: ", max of two(x,y))
 elif n==3:
 x=int(input("Enter first number: "))
 y=int(input("Enter second number: "))
 z=int(input("Enter third number: "))
 print("Max number: ",max_of_three(x,y,z))
 else:
 print("Enter a smaller value of N!")
 How many numbers do you want to compare? 3
 Enter first number: 234
 Enter second number: 563
 Enter third number: 65
 Max number: 563
```

Question 11 - Intermediate

Task to be performed:

1. Write a Python program to debit and credit money from a bank account using functions.

Example:

```
Input: Press D to deposit/W to withdraw: W
 Enter amount to be withdrawn: 200
Output: Deposit Balance: -200
In [ ]: def make account():
 return {'balance': 0}
 def deposit(account, amount):
 account['balance'] += amount
 print("Deposit Balance:",account['balance'])
 return account['balance']
 def withdraw(account, amount):
 account['balance'] -= amount
 print("Withdrawal Balance: ",account['balance'])
 return account['balance']
 a=make account()
 press = str(input("Press D to deposit/W to withdraw: "))
 if(press == 'W' or press == 'w' ):
 amt=int(input("Enter amount to be withdrawn: "))
 withdraw(a,amt)
 elif(press == 'D' or press == 'd'):
 amt=int(input("Enter amount to be deposited: "))
 deposit(a,amt)
 else:
 print('Press correct key')
```

Press D to deposit/W to withdraw: D Enter amount to be deposited: 54790 Deposit Balance: 54790

Question 12 - Intermediate

Task to be performed:

1. Write a program to generate prime numbers from 1 to 1000 and save them to a text file. Read Nth line of the previous file.

Topics covered:

- 1. Opening and closing a file
- 2. Writing a file

```
In [ ]: file=open('Sample.txt','w')
for num in range(1,1000):
 flg=True
 for i in range(2,num):
 if (num%i)==0:
 flg=False
 break
 if flg:
 file.write(str(num)+'\n')

 file.close()
 N=int(input())
 file=open('Sample.txt','r')
 file.readlines(N)
 file.close()
```

13

Question 13 - Intermediate (Bridging Question)

Task to be performed:

1. Write a Python code to calculate the area of the object based on the parameters given by the user.

Topics covered:

1. User-defined functions

Example:

```
Input: This program will calculate/narea of some geometric shapes for you Enter Square, Rectangle, Triangle, Circle, or Trapezoid What area would you like to calculate? Circle Give the radius: 6
```

Output: Area: 113.09733552923255

```
In [ ]: import math
 #formulas for each geometric figure
 def calc square(a side):
 square area = a side ** 2
 return square area
 def calc rectangle(w side, 1 side):
 rect area = 1 side * w side
 return rect_area
 def calc_triangle(base, height):
 triangle_area = (base * height) / 2
 return triangle area
 def calc circle(radius):
 circle area = math.pi * radius ** 2
 return circle area
 def calc trapezoid(short base, long base, height):
 trapezoid area = ((short base + long base) / 2 ) * height
 return trapezoid_area
 #function determining which formula to calculate
 def area calc logic(user calc):
 if user_calc == "square":
 a side = float(input("Give length of side: "))
 print("Area: ",calc_square(a_side))
elif user_calc == "rectangle":
 1 side = float(input("Give the length: "))
 w_side = float(input("Give the width: "))
 print("Area: ",calc rectangle(w side, 1 side))
 elif user calc == "triangle":
 base = float(input("Give the length of base: "))
 height = float(input("Give the height: "))
 print("Area: ",calc_triangle(base, height))
 elif user calc == "circle":
 radius = float(input("Give the radius: "))
 print("Area: ",calc circle(radius))
 elif user calc == "trapezoid":
 short_base = float(input("Give the length of the short base: "))
 long base = float(input("Give the length of the long base: "))
 height = float(input("Give the height: "))
 print("Area: ",calc trapezoid(short base, long base, height))
 else:
 area calc logic(input("Error, Re-enter input: "))
 if name == ' main ':
 print("This program will calculate/narea of some geometric shapes for you"
 print( "Enter Square, Rectangle, Triangle, Circle, or Trapezoid")
 shape=(input("What area would you like to calculate? ")).lower()
 area_calc_logic(shape)
```

```
This program will calculate/narea of some geometric shapes for you
Enter Square, Rectangle, Triangle, Circle, or Trapezoid
What area would you like to calculate? Triangle
Give the length of base: 3
Give the height: 5
Area: 7.5
```

Question 14 - Intermediate

Task to be performed:

1. Write a Python program to find whether a sequence of numbers is an additive sequence or not.

(Hint: The additive sequence is a sequence of numbers where the sum of the first two numbers is equal to the third one. Leading zeros cannot be included)

Example:

Input: 66121830 Output: True

```
In [ ]: class Solution(object):
 # DFS: iterative implement.
 def is additive number(self, num):
 length = len(num)
 for i in range(1, int(length/2+1)):
 for j in range(1, int((length-i)/2 + 1)):
 first, second, others = num[:i], num[i:i+j], num[i+j:]
 if self.isValid(first, second, others):
 return True
 return False
 def isValid(self, first, second, others):
 if ((len(first) > 1 and first[0] == "0") or
 (len(second) > 1 \text{ and } second[0] == "0")):
 return False
 sum str = str(int(first) + int(second))
 if sum str == others:
 return True
 elif others.startswith(sum str):
 return self.isValid(second, sum str, others[len(sum str):])
 else:
 return False
 if __name__ == "__main__":
 seq=input("Enter Sequence: ")
 print(Solution().is additive number(seq))
```

Enter Sequence: 66121830 True

Question 15 - Intermediate

Task to be performed:

1. Write a Python class to convert an integer to a roman numeral.

Example:

Input: 5

Output: V

```
In [ ]: | class py_Roman:
 def int_to_Roman(self, num):
 val = [
 1000, 900, 500, 400,
 100, 90, 50, 40,
 10, 9, 5, 4,
 1
 ]
 syb = [
 "M", "CM", "D", "CD",
"C", "XC", "L", "XL",
"X", "IX", "V", "IV",
 ]
 roman_num = ''
 i = 0
 while num > 0:
 for _ in range(num // val[i]):
 roman_num += syb[i]
 num -= val[i]
 i += 1
 return roman num
 num= int(input("Enter a number: "))
 print("Roman numeral: ",py_Roman().int_to_Roman(num))
```

Enter a number: 14 Roman numeral: XIV

Question 16 - Beginner

Task to be performed:

1. Write a program that accepts a sequence of numbers and print the numbers after sorting them in ascending order seperated by comma.

Example:

Question 17 - Intermediate (Bridging Question)

Greatest Common Divisor (GCD) of two or more integers is the largest positive integer that divides the numbers without a remainder.

Task to be performed:

1. Write a Python program to read two integers from the input and print their GCD.

Example:

Question 18 - Intermediate

Task to be performed:

- 1. Write a Python class which has two methods get String and print String.
- · get String accepts a string from the user.

NO BIG DEAL

• print String prints the string in upper case.

Question 19 - Intermediate

Task to be performed:

1. Write a Python program to calculate the discriminant value of a quadratic equation and number of possible solutions of the equation. For a quadratic equation of the form $xt^2 + yt + z = 0$, the discriminant is given as $(y^2 - 4xz)$.

Example:

```
Input: The x value: 10
 The y value: 5
 The z value: 20
Output: No real Solution. Discriminant value is -775.0
In [ ]: def discriminant():
 x_value = float(input('The x value: '))
 y value = float(input('The y value: '))
 z_value = float(input('The z value: '))
 discriminant = (y_value**2) - (4*x_value*z_value)
 if discriminant > 0:
 print('Two Solutions. Discriminant value is:', discriminant)
 elif discriminant == 0:
 print('One Solution. Discriminant value is:', discriminant)
 elif discriminant < 0:</pre>
 print('No Real Solutions. Discriminant value is:', discriminant)
 discriminant()
 The x value: 19
```

The x value: 19
The y value: 2
The z value: 32
No Real Solutions. Discriminant value is: -2428.0

Question 20 - Intermediate (Bridging Question)

Task to be performed:

- 1. Create a function Sequence() which will read an integer X as input. Print an 'X' character-long alphanumeric string as per the following rules:
- The string should have a digit at every odd index character
- The string should have a lower case alphabet at every even index character

Example:

```
Input: 17
Output: b5n4c1l4o5p3y2w3t
```

```
In [ ]: import random
def sequence(X):
 alphanumeric=''
 for i in range(X):
 if(i%2==0):
 alphanumeric = alphanumeric + chr(random.randrange(97,122))
 else:
 alphanumeric = alphanumeric + chr(random.randrange(48,58))
 print(alphanumeric)
s=int(input())
sequence(s)
```

x9c4w1w5j6q9d5j4d6n2h4j1b8c1t1u4

Question 21 - Intermediate

Task to be performed:

1. Write a Python program to implement pow(x, n) without using built-in functions.

```
In [ ]: class py_solution:
 def pow(self, x, n):
 if x==0 or x==1 or n==1:
 return x
 if x==-1:
 if n%2 ==0:
 return 1
 else:
 return -1
 if n==0:
 return 1
 if n<0:
 return 1/self.pow(x,-n)
 val = self.pow(x,n//2)
 if n%2 ==0:
 return val*val
 return val*val*x
 print(py solution().pow(2, -3));
 print(py solution().pow(3, 5));
 print(py_solution().pow(100, 0));
 0.125
 243
 1
```

Question 22 - Intermediate (Bridging Question)

Task to be performed:

- 1. Create four functions: listadd, listsubtract, listmax, and listsort:
- · listadd takes two lists as arguments and returns a list with elements from both the lists
- listsubtract takes two lists as arguments and returns a list with elements in the first list but not in the second list
- listmax takes a list as an argument and returns the maximum element from the list
- listsort takes a list as an argument and returns a list sorted in ascending order

Note: All the arguments to the functions will be the list of integers.

```
In [ ]: list 1 = []
 # number of elemetns as input
 n = int(input("Enter number of elements for list 1 : "))
 # iterating till the range
 for i in range(0, n):
 ele = int(input())
 list_1.append(ele) # adding the element
 list_2 = []
 # number of elemetns as input
 n = int(input("Enter number of elements for list 2: "))
 # iterating till the range
 for i in range(0, n):
 ele = int(input())
 list_2.append(ele) # adding the element
 def listadd(list_a, list_b):
 return list a + list b
 def listsubtract(list_a, list_b):
 return [i for i in list a if i not in list b]
 def listmax(list_a):
 return max(list_a)
 def listsort(list a):
 return sorted(list_a)
 print(listadd(list 1, list 2))
 print(listsubtract(list_1, list_2))
 print(listmax(list 1))
 print(listsort(list 1))
```

```
Enter number of elements for list 1 : 4
12
23
34
45
Enter number of elements for list 2: 4
87
5
49
76
[12, 23, 34, 45, 87, 5, 49, 76]
[12, 23, 34, 45]
45
[12, 23, 34, 45]
```

Question 23 - Advanced

Create a game of "Rock, Paper, Scissors" with the computer using Python.

Rules for the game are given as follows:

- · Rock beats Scissors
- Scissors beats Paper
- · Paper beats Rock

Input moves as R for Rock, P for Paper and S for Scissors.

If a player loses the game, ask if he/she wants to play again. If the response is 'Yes' then continue the game.

```
In [1]:
 import random
 P1=0
 P2=0
 win_lose={'Lose':['RP','PS','SR'],'Draw':['RR','PP','SS'],'Win':['RS','PR','S
 repeat='Yes'
 c=['R','S','P']
 while repeat=='Yes':
 turn=input("Input your move: ")
 comp=random.choice(c)
 for i in win lose:
 if str(turn)+comp in win_lose[i]:
 print(i)
 repeat=input('Play again? ')
 Input your move: S
 Lose
 Play again? Yes
 Input your move: S
 Lose
 Play again? Yes
 Input your move: S
 Win
 Play again? No
```

Question 24 - Advanced

Create a Python program for simulating a Magic 8 Ball which is a toy used for fortune-telling.

Task to be performed:

- · Allow the user to input the question
- · Show an in-progress message
- Create 10 responses, and show a random response
- Allow the user to ask another question/advice or quit the game

```
In [ ]:
 import random
 answers = ['It is certain', 'It is decidedly so', 'Without a doubt', 'Yes - de
 finitely', 'You may rely on it', 'As I see it, yes', 'Most likely', 'Outlook g
 ood', 'Yes Signs point to yes', 'Reply hazy', 'try again', 'Ask again later',
 'Better not tell you now', 'Cannot predict now', 'Concentrate and ask again',
 'Dont count on it', 'My reply is no', 'My sources say no', 'Outlook not so goo
 d', 'Very doubtful']
 print('Hello World, I am the Magic 8 Ball, What is your name?')
 name = input()
 print('Hello ' + name)
 def Magic8Ball():
 print('Ask me a question.')
 input()
 print (answers[random.randint(0, len(answers)-1)] )
 print('I hope that helped!')
 Replay()
 def Replay():
 print ('Do you have another question? [Y/N] ')
 reply = input()
 if reply == 'Y':
 Magic8Ball()
 elif reply == 'N':
 print("Adios!")
 exit()
 else:
 print('I apologies, I did not catch that. Please repeat.')
 Replay()
 Magic8Ball()
```

```
Hello World, I am the Magic 8 Ball, What is your name? P
Hello P
Ask me a question.
Will I get to see a dog today?
Yes - definitely
I hope that helped!
Do you have another question? [Y/N]
N
Adios!
```

Question 25 - Advanced

Task to be performed:

1. Write a Python code to check the strength of a password.

(Hint: Check for the strength of a password on the criterion of uppercase & lowercase characters and digits)

Example:

```
In [ ]: import re
 def password():
 print ('Enter a password\n\nThe password must be between 6 and 12 characte
 rs.\n')
 while True:
 password = input('Password: ')
 if 6 <= len(password) < 12:</pre>
 break
 print ('The password must be between 6 and 12 characters.\n')
 password scores = {0:'Horrible', 1:'Weak', 2:'Medium', 3:'Strong'}
 password_strength = dict.fromkeys(['has_upper', 'has_lower', 'has_num'], F
 alse)
 if re.search(r'[A-Z]', password):
 password_strength['has_upper'] = True
 if re.search(r'[a-z]', password):
 password strength['has lower'] = True
 if re.search(r'[0-9]', password):
 password strength['has num'] = True
 score = len([b for b in password strength.values() if b])
 print ('Password is %s' % password scores[score])
 password()
```

Enter a password

The password must be between 6 and 12 characters.

Password: Qwerty7
Password is Strong

Question 26 - Advanced

Write a Python code to simulate the distribution of a deck of cards.

Task to be performed:

- The Deck class should have a deal method to deal with a card from the deck
- · After a card is dealt, it is removed from the deck
- There should be a shuffle method which makes sure the deck of cards has all 52 cards and then rearranges them randomly
- The Card class should have a suit (*Hearts, Diamonds, Clubs, Spades*) and a value (A,2,3,4,5,6,7,8,9,10,J,Q,K)

```
In [ ]: import random
 def new deck():
 11 11 11
 create a deck of cards
 suit: club=C, diamond=D, heart=H spade=S
 rank: ace=A, 10=T, jack=J, queen=Q, king=K, numbers=2..9
 ace of spade would be AS, 8 of heart would be 8H and so on
 return a list of a full deck of cards
 rs = [rank + suit for rank in "A23456789TJQK" for suit in "CDHS"]
 return rs
 def draw_cards(n, cards_list):
 randomly draw n cards from the deck (cards list)
 remove those cards from the deck
 since object cards_list is by reference, it will change too
 return a list of n cards
 random.shuffle(cards list)
 return [cards list.pop() for k in range(n)]
 # new deck
 cards list = new deck()
 print("New deck = %s cards" % len(cards_list)) # test
 # draw n cards per hand
 n = 5
 # draw the hands
 hand1 = draw cards(n, cards list)
 hand2 = draw cards(n, cards list)
 print('-'*40)
 # show the 2 hands
 print("hand1 = %s" % hand1)
 print("hand2 = %s" % hand2)
 print('-'*40)
 print("New deck = %s cards" % len(cards_list)) # test
 New deck = 52 cards
 hand1 = ['8S', '4S', '4H', '3C', 'TD']
 hand2 = ['QH', 'QC', '7H', 'KC', 'AD']
```

```
New deck = 42 cards
```

Question 27 - Advanced

Write a Python program for a simple calculator.

```
In [ ]: def add(x, y):
 return x + y
 # This function subtracts two numbers
 def subtract(x, y):
 return x - y
 # This function multiplies two numbers
 def multiply(x, y):
 return x * y
 # This function divides two numbers
 def divide(x, y):
 return x / y
 print("Select operation.")
 print("1.Add")
 print("2.Subtract")
 print("3.Multiply")
 print("4.Divide")
 # Take input from the user
 choice = input("Enter choice(1/2/3/4):")
 num1 = int(input("Enter first number: "))
 num2 = int(input("Enter second number: "))
 if choice == '1':
 print(num1,"+",num2,"=", add(num1,num2))
 elif choice == '2':
 print(num1,"-",num2,"=", subtract(num1,num2))
 elif choice == '3':
 print(num1,"*",num2,"=", multiply(num1,num2))
 elif choice == '4':
 print(num1,"/",num2,"=", divide(num1,num2))
 else:
 print("Invalid input")
 Select operation.
```

```
Select operation.

1.Add

2.Subtract

3.Multiply

4.Divide
Enter choice(1/2/3/4):4
Enter first number: 34
Enter second number: 17

34 / 17 = 2.0
```

Question 28 - Advanced

Task to be performed:

1. Write a Python program to show the concept of polymorphism in Python.

```
In [ ]: class India():
 def capital(self):
 print("New Delhi is the capital of India.")
 def language(self):
 print("Hindi the primary language of India.")
 def type(self):
 print("India is a developing country.")
 class USA():
 def capital(self):
 print("Washington, D.C. is the capital of USA.")
 def language(self):
 print("English is the primary language of USA.")
 def type(self):
 print("USA is a developed country.")
 def func(obj):
 obj.capital()
 obj.language()
 obj.type()
 obj ind = India()
 obj_usa = USA()
 func(obj ind)
 func(obj_usa)
```

New Delhi is the capital of India. Hindi the primary language of India. India is a developing country. Washington, D.C. is the capital of USA. English is the primary language of USA. USA is a developed country.

Question 29 - Advanced

Task to be performed:

1. Demonstrate Inheritance in Python using an example of employees.

```
In [ ]: class employee:
 num employee=0
 raise amount=1.04
 def init (self, first, last, sal):
 self.first=first
 self.last=last
 self.sal=sal
 self.email=first + '.' + last + '@company.com'
 employee.num employee+=1
 def fullname (self):
 return '{} {}'.format(self.first, self.last)
 def apply_raise (self):
 self.sal=int(self.sal* raise_amount)
 class developer(employee):
 raise\_amount = 1.10
 def __init__(self, first, last, sal, prog_lang):
 super().__init__(first, last, sal)
 self.prog_lang=prog_lang
 class sales(employee):
 raise amount = 1.01
 def init (self, first, last, sal, course assign):
 super().__init__(first, last, sal)
 self.course_assign=course_assign
 emp_1=developer('Guido', 'van Rossum', 1000000, 'Python')
 emp_2=developer('Ani', 'Sri', 10000, 'Hadoop')
 print(emp 1.prog lang)
 print(emp 2.sal)
 print(emp_2.fullname)
```

Python
10000
<bound method employee.fullname of <__main__.developer object at 0x7f9b5ada18
d0>>

Question 30 - Advanced

Task to be performed:

1. Develop a Python code to demonstrate the concept of Abstraction.

```
In [ ]: from abc import ABC, abstractmethod
 class Polygon(ABC):
 # abstract method
 def noofsides(self):
 pass
 class Triangle(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 3 sides")
 class Pentagon(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 5 sides")
 class Hexagon(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 6 sides")
 class Quadrilateral(Polygon):
 # overriding abstract method
 def noofsides(self):
 print("I have 4 sides")
 # Driver code
 R = Triangle()
 R.noofsides()
 K = Quadrilateral()
 K.noofsides()
 R = Pentagon()
 R.noofsides()
 K = Hexagon()
 K.noofsides()
 I have 3 sides
```

```
I have 3 sides
I have 4 sides
I have 5 sides
I have 6 sides
```

Question 31 - Advanced

Task to be performed:

- Develop a Python code to generate sample data out of existing data and append it to the dataset.
- 2. Use filter() function to subset all columns in a dataframe that has the letter provided by the user in its name.
- 3. Develop a Python code to generate sample data and replace all the null values with dummy data.

```
In [ ]: #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/xlko3qnazi445w6/employees.csv
 --2020-06-23 12:03:58-- https://www.dropbox.com/s/xlko3qnazi445w6/employees.
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.82.1, 2620:100:6032:
 1::a27d:5201
 Connecting to www.dropbox.com (www.dropbox.com)|162.125.82.1|:443... connecte
 d.
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/xlko3qnazi445w6/employees.csv [following]
 --2020-06-23 12:03:59-- https://www.dropbox.com/s/raw/xlko3qnazi445w6/employ
 ees.csv
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://uc479bf93fad3dd619bac4a1e5c4.dl.dropboxusercontent.com/cd/
 0/inline/A6N3kYPWzojl9eqfSIilXJWfTrGEoTnruKV4Z-q opONjjRTIV-DzbDLt8ZWZF47M3UQ
 TSUFHGoeypxukTo-PrPTaKwcrCUSPI21ldKJCJwQ7 dOuhbGdPPuIpbZE2npMRQ/file# [follow
 ing]
 --2020-06-23 12:03:59-- https://uc479bf93fad3dd619bac4a1e5c4.dl.dropboxuserc
 ontent.com/cd/0/inline/A6N3kYPWzojl9eqfSIilXJWfTrGEoTnruKV4Z-q opONjjRTIV-Dzb
 DLt8ZWZF47M3UQTSUFHGoeypxukTo-PrPTaKwcrCUSPI21ldKJCJwQ7 dOuhbGdPPuIpbZE2npMR
 Resolving uc479bf93fad3dd619bac4a1e5c4.dl.dropboxusercontent.com (uc479bf93fa
 d3dd619bac4a1e5c4.dl.dropboxusercontent.com)... 162.125.82.15, 2620:100:6032:
 15::a27d:520f
 Connecting to uc479bf93fad3dd619bac4a1e5c4.dl.dropboxusercontent.com (uc479bf
 93fad3dd619bac4a1e5c4.dl.dropboxusercontent.com) | 162.125.82.15 | :443... connec
 ted.
 HTTP request sent, awaiting response... 200 OK
 Length: 59175 (58K) [text/plain]
 Saving to: 'employees.csv'
 employees.csv
 in 0.01s
 2020-06-23 12:03:59 (4.22 MB/s) - 'employees.csv' saved [59175/59175]
```

```
In []: #Task 1:
 import pandas as pd
 # making data frame from csv file
 data = pd.read_csv("employees.csv")
 # generating one row
 rows = data.sample(frac =.25)
 # checking if sample is 0.25 times data or not
 if (0.25*(len(data))== len(rows)):
 print( "Cool")
 print(len(data), len(rows))
# display
rows
```

Cool 1000 250

Out[]:

	First Name	Gender	Start Date	Last Login Time	Salary	Bonus %	Senior Management	Team
552	Barbara	Female	9/2/1991	3:41 PM	127297	11.905	True	Product
997	Russell	Male	5/20/2013	12:39 PM	96914	1.421	False	Product
476	Kathy	Female	10/25/1996	12:59 PM	143541	8.461	False	Human Resources
133	Lois	Female	12/25/1987	4:16 PM	106317	2.235	True	Client Services
807	Mary	Female	11/6/2011	8:32 AM	115057	2.089	False	Finance
457	Patricia	Female	1/9/2015	4:16 AM	121232	16.624	False	Legal
298	Patrick	NaN	8/30/2004	11:43 AM	137314	4.542	True	Marketing
614	Eric	Male	11/12/2004	9:16 PM	65168	11.513	False	Distribution
395	Kathy	Female	11/25/2001	9:55 PM	93753	7.094	True	Sales
839	Joyce	Female	7/25/2001	6:04 AM	51065	16.807	False	Human Resources

250 rows × 8 columns

```
In [ ]: | #Task 2:
 import pandas as pd
 # Creating the dataframe
 df = pd.read_csv("employees.csv")
 # Using regular expression to extract all
 # columns which has letter 'a' or 'A' in its name.
 regpat=input("Enter letter to filter out: ")
 df.filter(regex = regpat)
 Enter letter to filter out: A
Out[]:
 0
 1
 2
 3
 4
 995
 996
 997
 998
 999
```

1000 rows × 0 columns

```
In [ ]: #Task 3:
 import pandas as pd
 # making data frame from csv file
 data = pd.read csv("employees.csv")
 df = pd.DataFrame(data)
 # generating one row
 rows = data.sample(frac =.25)
 # checking if sample is 0.25 times data or not
 if (0.25*(len(data))== len(rows)):
 print( "Cool")
 print(len(data), len(rows))
 # display
 buff=input("Enter a buffer value: ")
 res = df.apply(lambda x: x.fillna(00) if x.dtype.kind in 'biufcOSUV' else x.fi
 11na(buff))
 #data=data['First Name'].fillna(buff,inplace = True)
 print("After:\n")
 rows
```

Cool 1000 250

Enter a buffer value: 999

After:

Out[]:

	First Name	Gender	Start Date	Last Login Time	Salary	Bonus %	Senior Management	Team
121	Kathleen	NaN	5/9/2016	8:55 AM	119735	18.740	False	Product
968	Louise	Female	3/27/1995	10:27 PM	43050	11.671	False	Distribution
542	Amanda	Female	8/1/2004	1:32 PM	80803	14.077	True	Distribution
188	Charles	Male	10/14/2000	9:40 PM	71749	15.931	False	Legal
191	Lois	Female	10/18/2013	4:51 PM	36946	6.652	False	Engineering
773	NaN	Male	10/24/1986	9:23 AM	47176	10.736	NaN	Finance
813	Evelyn	Female	2/10/2002	4:44 AM	123621	19.767	True	Marketing
26	Craig	Male	2/27/2000	7:45 AM	37598	7.757	True	Marketing
456	Deborah	NaN	2/3/1983	11:38 PM	101457	6.662	False	Engineering
701	Robin	NaN	9/16/2005	1:26 AM	93201	11.712	True	Legal

250 rows × 8 columns

Module 5 - Array Computations

NumPy

- NumPy is the foundation library for scientific computation in Python
- It contains, among other things:
 - A powerful n-dimensional array object
 - Sophisticated functions
 - Tools for integrating with other languages

Question 1 - Beginner

Task to be performed:

1. Write a Python program to multiply two matrices using NumPy.

Example:

```
Input: [1, 6, 5],[3 ,4, 8],[2, 12, 3]
 [3, 4, 6],[5, 6, 7],[6,56, 7]

Output: [[ 63 320 83]
 [ 77 484 102]
 [ 84 248 117]]
```

In []:

```
import numpy as np

# input two matrices
mat1 = ([1, 6, 5],[3, 4, 8],[2, 12, 3])
mat2 = ([3, 4, 6],[5, 6, 7],[6,56, 7])
# This will return dot product
res = np.dot(mat1,mat2)
print(res)
```

```
[[ 63 320 83]
[ 77 484 102]
[ 84 248 117]]
```

Question 2 - Beginner

Task to be performed:

1. Write a Python program to get the floor, ceiling and truncated values of the elements of a NumPy array.

Example:

```
Input: [-1.6, -1.5, -0.3, 0.1, 1.4, 1.8, 2.0]

Output: Floor values of the above array elements:
 [-2. -2. -1. 0. 1. 1. 2.]
 Ceiling values of the above array elements:
 [-1. -1. -0. 1. 2. 2. 2.]
 Truncated values of the above array elements:
 [-1. -1. -0. 0. 1. 1. 2.]
```

In []:

```
import numpy as np
x = np.array([-1.6, -1.5, -0.3, 0.1, 1.4, 1.8, 2.0])
print("Original array:")
print(x)
print("Floor values of the above array elements:")
print(np.floor(x))
print("Ceiling values of the above array elements:")
print(np.ceil(x))
print("Truncated values of the above array elements:")
print(np.trunc(x))
```

```
Original array:

[-1.6 -1.5 -0.3 0.1 1.4 1.8 2.]

Floor values of the above array elements:

[-2. -2. -1. 0. 1. 1. 2.]

Ceiling values of the above array elements:

[-1. -1. -0. 1. 2. 2. 2.]

Truncated values of the above array elements:

[-1. -1. -0. 0. 1. 1. 2.]
```

Question 3 - Beginner

Task to be performed:

1. Write a Python program to find the inverse of a matrix.

Example:

```
Input: [[2 3]
 [4 5]]

Output: [[-2.5 1.5]
 [ 2. -1. ]]
```

In []:

```
import numpy as np
arr = np.array([[2,3],[4,5]])
try:
 inverse = np.linalg.inv(arr)
 print(inverse)
except numpy.linalg.LinAlgError:
 # Not invertible. Skip this one.
 pass
```

```
[[-2.5 1.5]
[ 2. -1. ]]
```

Question 4 - Beginner (Bridging Question)

Tasks to be performed:

Write a Python program to perform addition, subtraction, multiplication and division on the given polynomials.

Example:

```
Input: x = (10,20,30)
 y = (30,40,50)

Output: Addition:
 [40. 60. 80.]
 Subtraction:
 [-20. -20. -20.]
 Multiplication:
 [ 300. 1000. 2200. 2200. 1500.]
 Division:
 (array([0.6]), array([-8., -4.]))
```

In []:

```
from numpy.polynomial import polynomial as P
x = (10,20,30)
y = (30,40,50)
print("Addition:")
print(P.polyadd(x,y))
print("Subtraction:")
print(P.polysub(x,y))
print("Multiplication:")
print(P.polymul(x,y))
print("Division:")
print(P.polydiv(x,y))
```

```
Addition:
[40. 60. 80.]
Subtraction:
[-20. -20. -20.]
Multiplication:
[ 300. 1000. 2200. 2200. 1500.]
Division:
(array([0.6]), array([-8., -4.]))
```

Question 5 - Beginner

Tasks to be performed:

Write a Python program to create a random array with N elements and compute the average, variance, standard deviation of the array elements.

Example:

```
In [ ]:
```

```
import numpy as np
n=int(input("Enter a number: "))
x = np.random.randn(n)
print("Average of the array elements:")
mean = x.mean()
print("\t",mean)
print("Standard deviation of the array elements:")
std = x.std()
print("\t",std)
print("Variance of the array elements:")
var = x.var()
print("\t",var)
Enter a number: 120
```

```
Average of the array elements:

0.07344368488146831

Standard deviation of the array elements:

1.1163175344101983

Variance of the array elements:

1.2461648376316645
```

Question 6 - Beginner

Task to be performed:

1. Write a Python program to compute the reciprocal for all elements in a given array.

Example:

```
Input: [1. 2. 0.2 0.3]
Output: [1. 0.5 5. 3.33333333]
```

```
import numpy as np
x = np.array([1., 2., 0.4, .3])
print("Original array: ")
print(x)
r1 = np.reciprocal(x)
r2 = 1/x
assert np.array_equal(r1, r2)
print("Reciprocal for all elements of the said array:")
print(r1)
```

```
Original array:
[1. 2. 0.4 0.3]
Reciprocal for all elements of the said array:
[1. 0.5 2.5 3.33333333]
```

Question 7 - Beginner

Task to be performed:

1. Write a Python program to sort the specified number of elements from the beginning of a given array.

Example:

In []:

```
import numpy as np
nums = np.random.rand(10)
print("Original array:")
print(nums)
n= int(input("Enter the number: "))
print("\nSorted first N elements:")
print(nums[np.argpartition(nums,range(n))])

Original array:
[0.54032553 0.47071709 0.78826623 0.18970793 0.06371784 0.49543187]
```

```
[0.54032553 0.47071709 0.78826623 0.18970793 0.06371784 0.49543187 0.06259775 0.79558221 0.07498281 0.84177656]
Enter the number: 6

Sorted first N elements:
```

[0.06259775 0.06371784 0.07498281 0.18970793 0.47071709 0.49543187 0.54032553 0.79558221 0.78826623 0.84177656]

Question 8 - Beginner

Task to be performed:

1. Write a Python program to generate N random numbers from the normal distribution.

Example:

```
Input: 7

Output: [ 1.25127475 -1.40593623 -0.84415004 0.35449771 -1.46282713 -0.3160 8052

1.36096266]
```

```
In [ ]:
```

```
import numpy as np
n=int(input("Enter number: "))
x = np.random.normal(size=n)
print(x)

Enter number: 7
[-1.43936728 -0.49836084  1.82676208 -0.16638007 -0.95862398 -0.73128906
-0.04674693]
```

Question 9 - Beginner

Task to be performed:

1. Write a Python program to create a random vector of size N and replace the maximum value by N.

Example:

In [3]:

```
import numpy as np
n=int(input("Enter value of N: "))
x = np.random.random(n)
print("Original array:")
print(x)
x[x.argmax()] = n
print("Maximum value replaced by %d:" % (n))
print(x)
```

```
Enter value of N: 6
Original array:
[0.88003123 0.48125361 0.86569404 0.05787013 0.39058659 0.47565201]
Maximum value replaced by 6:
[6. 0.48125361 0.86569404 0.05787013 0.39058659 0.47565201]
```

Question 10 - Beginner

Task to be performed:

1. Write a Python program to find the most frequent value in an array.

Example:

```
import numpy as np
x = np.random.randint(0, 10, 40)
print("Original array:")
print(x)
print("Most frequent value in the above array:")
print(np.bincount(x).argmax())

Original array:
[9 4 4 2 7 3 4 6 7 8 3 7 3 7 0 4 0 4 2 3 8 9 5 0 6 1 7 1 7 5 7 8 9 5 5 0 1 0 3 3]
Most frequent value in the above array:
7
```

Question 11 - Intermediate

Task to be performed:

1. Write a Python program that takes the number of rows and columns and finds the Cartesian and Polar products of a random MxN matrix representing Cartesian coordinates, i.e., (M,N).

Topics covered:

1. Array Manipulation

Example:

```
import numpy as np
m=int(input("Enter no. of rows: "))
n=int(input("Enter no. of columns: "))
z= np.random.random((m,n))
x,y = z[:,0], z[:,1]
r = np.sqrt(x**2+y**2)
t = np.arctan2(y,x)
print("Cartesian Product: \n",r)
print("Polar Product: \n",t)
Enter no. of rows: 10
Enter no. of columns: 5
Cartesian Product:
 [0.86963009 0.45201153 0.84177515 1.13521499 1.10532844 0.4402121
 1.15569367 1.21808373 0.95491788 1.03128296]
Polar Product:
 [1.06025157 1.06448901 0.94646131 0.9933297 0.89499927 0.08510322
 0.9358328  0.69948309  0.31981508  1.24777052]
```

Question 12 - Intermediate

Task to be performed:

- 1. Take two numerical inputs X & Y, where (X<Y), and write a Python program to *shuffle* numbers between X and Y.
- 2. Also, find the result using *permutation*.

Topics covered:

- 1. Shuffle function
- 2. Permutation function

Example:

```
Input: Lower input value: 5
 Higher input value: 20

Output: [10. 15. 18. 17.5 13. 5. 9. 19.5 12.5 16. 10.5 7.5 5.5 1

7.
 15.5 12. 7. 8. 11. 18.5 6.5 9.5 8.5 14.5 16.5 13.5 19.
6.
 14. 11.5]
 Same result using permutation():
 [ 7 11 9 2 4 1 10 5 6 14 13 8 3 12 0]
```

In [4]:

```
import numpy as np
x=int(input("Lower input value: "))
y=int(input("Higher input value: "))
s = np.arange(x,y,0.5)
np.random.shuffle(s)
print(s)
print("Same result using permutation():")
print(np.random.permutation((y-x)))
Lower input value: 7
Higher input value: 23
[19.5 14. 18.5 9.5 8.5 22.5 14.5 12. 17.5 8. 13. 15.5 18. 10.5
 7. 16.5 20. 19. 9. 7.5 21. 11. 12.5 21.5 11.5 22.
17. 10.
15. 13.5 16. 20.5]
Same result using permutation():
[1 9 15 6 2 0 8 7 14 12 10 5 11 13 4 3]
```

Question 13 - Beginner

Task to be performed:

1. Write a NumPy program to create a 3x3x3 array with random values.

Example:

```
Output: [[[0.95755799 0.8894923 0.21848393]
 [0.58257729 0.94365754 0.69440265]
 [0.95108699 0.63190746 0.55467339]]
 [[0.23291382 0.44131661 0.3366771 ]
 [0.47991351 0.35187551 0.14913956]
 [0.95231571 0.6708149 0.46795982]]
 [[0.15628735 0.46414151 0.45751118]
 [0.93117854 0.57598345 0.01820238]
 [0.87935621 0.06270413 0.78463814]]]
```

```
import numpy as np
x = np.random.random((3,3,3))
print(x)
[[[0.86801635 0.86542653 0.55187853]
  [0.66333702 0.29792621 0.08840663]
 [0.11599961 0.87908636 0.48385772]]
 [[0.3970789 0.83266533 0.26077771]
 [0.89997594 0.59389266 0.965916 ]
 [0.07682436 0.87923207 0.40864553]]
 [[0.1212504 0.97781444 0.83834454]
  [0.97746378 0.2201537 0.06047495]
 [0.13710041 0.14282104 0.52692216]]]
```

Question 14 - Intermediate (Bridging Question)

Write a Python program which takes two integer-NumPy arrays, P and Q of shape [3 * 3] and perform the following task:

Task to be performed:

Print the element-wise difference of the matrix P and Q (P-Q).

Topics covered:

- 1. Append function
- 2. Matrix subtraction

Example:

```
import numpy as np

arr1 = list()
arr2 = list()
arr1.append(input().split(' '))
arr2.append(input().split(' '))

array_1 = np.array(arr1, int).reshape(3,3)
array_2 = np.array(arr2, int).reshape(3,3)

print(array_1 - array_2)
```

```
23 56 87 3 6 96 4 6 78
12 34 54 7 2 54 6 2 78
[[11 22 33]
[-4 4 42]
[-2 4 0]]
```

Question 15 - Intermediate

Task to be performed:

1. Write a Python program to find point by point distances of a random vector with shape (J,K) representing coordinates.

Topics covered:

1. atleast 2d() function

Example:

```
import numpy as np
j=int(input("Enter J: "))
k=int(input("Enter K: "))
a= np.random.random((j,k))
x,y = np.atleast_2d(a[:,0], a[:,1])
d = np.sqrt( (x-x.T)**2 + (y-y.T)**2)
print(d)

Enter J: 5
```

Question 16 - Intermediate

Task to be performed:

1. Write a NumPy program to check if each element of a given array is composed of digits only, lower case letters only and upper case letters only.

Topics covered:

- 1. isdigit() function
- 2. islower() function
- 3. isupper() function

Example:

```
Input: Original Array:
 ['Python' 'PHP' 'JS' 'Examples' 'html5' '5']

Output: Digits only = [False False False False True]
 Lower cases only = [False False False False True False]
 Upper cases only = [False True True False False False]
```

```
import numpy as np
x = np.array(['Python', 'PHP', 'JS', 'Examples', 'html5', '5'], dtype=np.str)
print("\nOriginal Array:")
print(x,"\n")
r1 = np.char.isdigit(x)
r2 = np.char.islower(x)
r3 = np.char.isupper(x)
print("Digits only =", r1)
print("Lower cases only =", r2)
print("Upper cases only =", r3)
```

```
Original Array:
['Python' 'PHP' 'JS' 'Examples' 'html5' '5']

Digits only = [False False False False True]

Lower cases only = [False False False False True False]

Upper cases only = [False True True False False False]
```

Question 17 - Intermediate

Task to be performed:

1. Write a Python program to triangulate a location based on co-ordinates.

```
(Hint: Centroid of Triangle)
```

Example:

```
Input: [20.0497520, 31.39864012947, 12.30974023]
```

Output: 21.25271078649

In []:

```
import numpy as np

data = [20.0497520, 31.39864012947, 12.30974023]
print(np.mean(data, axis=0))
```

21.25271078649

Question 18 - Intermediate (Bridging Question)

Write a program which reads two space-separated positive integers X and Y as input and perform the following tasks:

Tasks to be performed:

- 1. Create a list (lst1) starting at one (1) with 16 elements at a step of X
- 2. Create a list (lst2) starting at one (1) with 16 elements at a step of Y
- 3. Create two NumPy arrays np1 and np2 using lst1 and lst2 respectively
- 4. Reshape both the NumPy arrays to (4,4)
- 5. Create a new np array (np3) with values obtained by subtracting both the arrays (np1 np2)
- 6. Print all the elements of np3 in a single dimension list like format as shown below:

```
[n0 n1 n2 n3 n4 n5 n6 n7 n8]
```

Topics covered:

- 1. List and Array creation
- 2. Array subtraction
- 3. Changing array shape

Example:

```
Input: 7 9
Output: [ 0 -2 -4 -6 -8 -10 -12 -14 -16 -18 -20 -22 -24 -26 -28 -30]
```

```
import numpy as np
X,Y=map(int,input().split(' '))

lst1=list(range(1,X*16,X))
lst2=list(range(1,Y*16,Y))
np1=np.array(lst1)
np2=np.array(lst2)
np1=np1.reshape((4,4))
np2=np2.reshape((4,4))
np3=np.ravel(np1-np2)
print(np3)
```

```
7 9 [ 0 -2 -4 -6 -8 -10 -12 -14 -16 -18 -20 -22 -24 -26 -28 -30]
```

Question 19 - Intermediate

Task to be performed:

1. Write a Python code to determine the rank of the matrix.

Topics covered:

1. Matrix ranking

Example:

```
Input: [[1,3,7],[2,8,3],[7,8,1]]
Output: 3
```

In []:

```
import numpy

A = numpy.matrix([[1,3,7],[2,8,3],[7,8,1]])
numpy.linalg.matrix_rank(A)
```

```
Out[]:
```

3

Question 20 - Advanced

Task to be performed:

1. Write a Python program to evaluate Einstein's summation convention of two given multidimensional arrays.

(Hint: Use inbuilt attribute einsum)

Topics covered:

1. Matrix summation

Example:

```
Input: Original 1-d arrays:
 [1 2 3]
 [0 1 0]

Output: Einstein's summation convention of the said arrays:
 2
 Original Higher dimension:
 [[0 1 2]
 [3 4 5]
 [6 7 8]]
 [[ 3 4 5]
 [6 7 8]
 [9 10 11]]

Einstein's summation convention of the said arrays:
 [[ 24 27 30]
 [ 78 90 102]
 [132 153 174]]
```

```
In [ ]:
```

[6 7 8] [9 10 11]]

[[24 27 30] [78 90 102] [132 153 174]]

```
import numpy as np
a = np.array([1,2,3])
b = np.array([0,1,0])
print("Original 1-d arrays:")
print(a)
print(b)
result = np.einsum("n,n", a, b)
print("Einstein's summation convention of the said arrays:")
print(result)
x = np.arange(9).reshape(3, 3)
y = np.arange(3, 12).reshape(3, 3)
print("Original Higher dimension:")
print(x)
print(y)
result = np.einsum("mk,kn", x, y)
print("Einstein's summation convention of the said arrays:")
print(result)
Original 1-d arrays:
[1 2 3]
[0 1 0]
Einstein's summation convention of the said arrays:
Original Higher dimension:
[[0 1 2]
[3 4 5]
[6 7 8]]
[[ 3 4 5]
```

Einstein's summation convention of the said arrays:

Question 21 - Advanced (Bridging Question)

Write a Python program to read an integer on the first line of input for the number of elements (N) for a 1D NumPy array and read N comma-separated integers on the second line of input. Now perform the tasks given below:

Tasks to be performed:

- 1. Create a 1 X N NumPy array
- 2. Apply below function to each element in the NumPy array:

```
f(xi) = (xi + u) / s^2
```

where,

- f(xi) represents the scaled/transformed value for the ith element in the array
- · xi represents an ith element in the given array
- · u represents the average of the given array
- s represents the variance of the given array
- 3. Print the scaled/transformed array on a newline with precision up to 2 decimal places

Topics covered:

- 1. Array transformation
- 2. Array splitting

Example:

```
x=int(input())
l=map(int,input().split(','))
np1=np.array(list(l))
u=np1.mean()
s=np.std(np1)
v=s*s
np2=np1-u
np2=np2/v
print(np2.round(2),sep='\n')
```

```
5
2,3,5,7,9
[-0.49 -0.34 -0.03 0.27 0.58]
```

Question 22 - Advanced

Task to be performed:

1. Write a Python program to compute the condition number of a given matrix.

(Hint: In the field of numerical analysis, the condition number of a function with respect to an argument measures how much the output value of the function can change for a small change in the input argument. This is used to measure how sensitive a function is to changes or errors in the input, and how much error in the output results from an error in the input)

Example:

```
import numpy as np
m = np.array([[1,2],[3,4]])
print("Original matrix:")
print(m)
result = np.linalg.cond(m)
print("Condition number of the said matrix:")
print(result)
```

```
Original matrix:
[[1 2]
[3 4]]
Condition number of the said matrix:
14.933034373659268
```

Question 23 - Advanced

Task to be performed:

1. Write a NumPy program to multiply a MxN matrix by a NxA matrix and create a real matrix product.

Topics covered:

1. Matrix multiplication

Example:

```
Input: 5 3 2
Output: First array:
 [[0.94293584 0.8091474 0.72330868]
 [0.91143684 0.54976631 0.37547562]
 [0.3656866 0.94185543 0.98414967]
 [0.81470666 0.80629404 0.46326721]
 [0.40648925 0.70615124 0.4786933 ]]
 Second array:
 [[0.45507569 0.53265048]
 [0.41761748 0.87547934]
 [0.83832095 0.79087463]]
 Dot product of two arrays:
 [[1.37338609 1.78269354]
 [0.95913385 1.26374046]
 [1.38478366 1.79769712]
 [1.09584228 1.50623395]
 [0.8811831 1.21332391]]
```

In []:

[0.90897446 0.0647436] [0.56893707 0.35792201] [0.30668585 0.69117229]]

Dot product of two arrays:

[[0.15528125 0.49299508 0.50408899] [0.76300888 0.99267579 0.2156281]]

[[0.7052816 1.06005997 0.42467328] [0.55023945 0.80115256 0.29039438] [0.19054663 0.51238934 0.47216456] [0.36144293 0.63578369 0.36397296] [0.57499316 0.83730462 0.30363313]]

Second array:

```
import numpy as np
m=int(input("Enter value M: "))
n=int(input("Enter value N: "))
a=int(input("Enter value A: "))
x = np.random.random((m,n))
print("First array:")
print(x)
y = np.random.random((n,a))
print("Second array:")
print(y)
z = np.dot(x, y)
print("Dot product of two arrays:")
print(z)
Enter value M: 5
Enter value N: 2
Enter value A: 3
First array:
[[0.4896915 0.82468463]
 [0.29311956 0.66149096]
```

Question 24 - Advanced (Bridging Question)

You have been provided with two arrays:

```
[1, 2, 3, 4, 5]
[6, 7, 8, 9, 10]
```

Tasks to be performed:

Write a program to perform array shape manipulation.

- 1. Create a contiguous flattened array
- 2. Transpose the array
- 3. Flatten the transposed array
- 4. Perform re-shaping on the array (inverse operation to flattening)

Topics covered:

- 1. Transpose of an array
- 2. Array flattening
- 3. Array re-shaping

```
In [ ]:
#Task 1:
a = np.array([[1, 2, 3, 4, 5], [6, 7, 8, 9, 10]])
a.ravel()
Out[ ]:
array([ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10])
In [ ]:
#Task 2:
a.T
Out[ ]:
array([[ 1, 6],
 [2, 7],
 [3, 8],
 [4, 9],
 [5, 10]])
In [ ]:
#Task 3:
a.T.ravel()
Out[ ]:
array([ 1, 6, 2, 7, 3, 8, 4, 9, 5, 10])
```

Module 6 - Data Manipulation

- Data Manipulation is the process of performing various operations on data to make it ready for further analysis
- · Data Manipulation involves
 - Data Preparation: Load, combine, filter data
 - Data Cleaning: Remove inconsistencies from data
 - Data Transformation: Group, aggregate, bin data

pandas

 pandas is an open-source library which provides high-performance data structures to perform efficient data manipulation and analysis in Python

Question 1 - Beginner

Task to be performed:

1. Write a program to create a pandas series from range X to Y.

Input: Range X and Y is given in single line seperated with a space

10 20

Output:

- 0 10
- 1 11
- 2 12
- 3 13
- 4 14
- 5 15
- 6 16
- 7 17
- 8 18
- 9 19
- 10 20

dtype: int32

```
In []: import pandas as pd
import numpy as np
X,Y=map(int,input().split(' '))
series=pd.Series(np.arange(X,Y+1))
print(series)
20 30
```

```
20
0
1
 21
 22
2
3
 23
 24
4
 25
5
 26
6
7
 27
8
 28
9
 29
10
 30
dtype: int64
```

Question 2 - Beginner

Task to be performed:

1. Write a Python program to add, subtract, multiply and divide two pandas Series.

Input: Two series in each line

1, 2, 3, 4, 5 6, 7, 8, 9, 10

```
Addition: 0
 7
 1
 9
 2
 11
 3
 13
 4
 15
 dtype: int64
Substraction: 0
 -5
 1
 -5
 2
 -5
 3
 -5
 4
 -5
 dtype: int64
Multiplication: 0
 6
 1
 14
 2
 24
 3
 36
 4
 50
 dtype: int64
Division: 0
 0.166667
 1
 0.285714
 2
 0.375000
 0.44444
 3
 0.500000
 dtype: float64
```

```
In [ ]: import pandas as pd
 11=map(int,input().split(','))
 12=map(int,input().split(','))
 S1=pd.Series(11)
 S2=pd.Series(12)
 print('Addition: ',S1+S2)
 print('Substraction: ',S1-S2)
 print('Multiplication: ',S1*S2)
 print('Division: ',S1/S2)
 7, 5, 4, 9, 8
 2, 8, 13, 6, 4
 Addition: 0
 9
 1
 13
 2
 17
 3
 15
 12
 dtype: int64
 Substraction: 0
 5
 -3
 1
 2
 -9
 3
 3
 4
 dtype: int64
 Multiplication: 0
 14
 40
 1
 2
 52
 3
 54
 32
 dtype: int64
 Division: 0
 3.500000
 0.625000
 2
 0.307692
 3
 1.500000
 2.000000
 dtype: float64
```

Question 3 - Beginner

Task to be performed:

1. From the raw data below, create a Pandas Series.

```
[' Aron', 'Jackson', ' Ahree', 'Sam']
```

- · Print all the elements after stripping spaces from the left and right
- · Print all the elements after removing spaces only from the left
- · Print all the elements after removing spaces only from the right

```
In [ ]: import pandas as pd
 sa=pd.Series([ ' Aron', 'Jackson ', ' Ahree ', 'Sam'])
 for i in sa:
 print(str(i).strip(),end='|')
 print('\n')
 for i in sa:
 print(str(i).lstrip(),end='|')
 print('\n')
 for i in sa:
 print(str(i).rstrip(),end='|')
 Aron | Jackson | Ahree | Sam |
 Aron|Jackson
 Ahree
 |Sam|
 Aron|Jackson|
 Ahree | Sam |
```

Question 4 - Beginner

Task to be performed:

1. Write a program to convert a dictionary into a pandas Series.

Input:

```
{'Sam':89,'Aron':82,'Gray':78,'Isla':93,'Ahree':87}
```

```
Sam 89
Aron 82
Gray 78
Isla 93
Ahree 87
dtype: int64
```

```
In [ ]:
 import pandas as pd
 my_dict={'Sam':89,'Aron':82,'Gray':78,'Isla':93,'Ahree':87}
 series=pd.Series(my_dict)
 print(series)
 Sam
 89
 Aron
 82
 Gray
 78
 Isla
 93
 Ahree
 87
 dtype: int64
```

Question 5 - Beginner

Task to be performed:

1. Convert the given nested list into single series and print the output in sorted form.

Input:

```
[[1,23,12,31,14,12],[32,43,32,42],[65,75,65,57,41,33,68,52]]
```

```
0
 1.0
2
 12.0
5
 12.0
4
 14.0
1
 23.0
3
 31.0
8
 32.0
 32.0
6
15
 33.0
14
 41.0
9
 42.0
7
 43.0
17
 52.0
13
 57.0
10
 65.0
12
 65.0
16
 68.0
11
 75.0
dtype: float64
```

```
In []: import pandas as pd
series=pd.Series([[1,23,12,31,14,12],[32,43,32,42],[65,75,65,57,41,33,68,52]])
series=series.apply(pd.Series).stack()
series=series.reset_index(drop=True)
print(series.sort_values(axis=0))
```

```
2
 12.0
5
 12.0
4
 14.0
1
 23.0
3
 31.0
8
 32.0
 32.0
6
15
 33.0
 41.0
14
 42.0
 43.0
7
17
 52.0
13
 57.0
10
 65.0
12
 65.0
16
 68.0
11
 75.0
dtype: float64
```

Question 6 - Beginner

Task to be performed:

- 1. Write a Python program to change the order of index of the Series.
 - The series is given as = [1,2,3,4,5]
 - The index is given as = ['A', 'B', 'C','D','E']
 - Change the index to = ['B','A','C','D','E']

```
In [ ]: import pandas as pd
 s = pd.Series(data = [1,2,3,4,5], index = ['A', 'B', 'C', 'D', 'E'])
 print("Original Data Series:")
 print(s)
 print()
 s = s.reindex(index = ['B','A','C','D','E'])
 print("Data Series after changing the order of index:")
 print(s)
 Original Data Series:
 1
 2
 В
 3
 D
 5
 dtype: int64
 Data Series after changing the order of index:
 1
 C
 3
 D
 4
 dtype: int64
```

Question 7 - Beginner

Tasks to be performed:

1. Write a Python program to create the mean and standard deviation of the data from the given series.

```
[134, 257, 323, 464, 523, 668, 795, 810, 969, 531, 300]
```

```
In [ ]: import pandas as pd
 s = pd.Series(data = [134,257,323,464,523,668,795,810,969,531,300])
 print("Original Data Series:")
 print(s)
 print("\nMean of the said Data Series:")
 print(s.mean())
 print("\nStandard deviation of the said Data Series:")
 print(s.std())
 Original Data Series:
 134
 257
 1
 2
 323
 3
 464
 4
 523
 5
 668
 6
 795
 7
 810
 969
 531
 10
 300
 dtype: int64
 Mean of the said Data Series:
 524.9090909090909
 Standard deviation of the said Data Series:
 262.98382252353645
```

Question 8 - Beginner

You have been given a series:

```
['100', '200', 'python', '300.12', '400']
```

Tasks to be performed:

- 1. Write a Python program to change the data type of the given series to numeric.
- 2. Write a Python program to convert the given series to an array.
- 3. Write a Python program to sort the given series.

```
In [ ]: | #Task 1:
 import pandas as pd
 s1 = pd.Series(['100', '200', 'python', '300.12', '400'])
 print("Original Data Series:")
 print(s1)
 print()
 print("Change the data type to numeric:")
 s2 = pd.to numeric(s1, errors='coerce')
 print(s2)
 Original Data Series:
 100
 1
 200
 2
 python
 3
 300.12
 400
 4
 dtype: object
 Change the data type to numeric:
 100.00
 1
 200.00
 2
 NaN
 3
 300.12
 400.00
 dtype: float64
In [ ]: #Task 2:
 import pandas as pd
 import numpy as np
 s1 = pd.Series(['100', '200', 'python', '300.12', '400'])
 print("Original Data Series:")
 print(s1)
 print()
 print("Series to an array")
 a = np.array(s1.values.tolist())
 print (a)
 Original Data Series:
 100
 0
 1
 200
 2
 python
 300.12
 3
 400
 dtype: object
 Series to an array
 ['100' '200' 'python' '300.12' '400']
```

```
In [ ]: #Task 3:
 import pandas as pd
 s = pd.Series(['100', '200', 'python', '300.12', '400'])
 print("Original Data Series:")
 print(s)
 print()
 new_s = pd.Series(s).sort_values()
 print("Sorted series: ")
 print(new_s)
 Original Data Series:
 100
 200
 1
 2
 python
 3
 300.12
 400
 4
 dtype: object
 Sorted series:
 100
 200
 1
 3
 300.12
 400
 4
 2
 python
 dtype: object
```

Question 9 - Beginner

Task to be performed:

1. Create a series from 1 to 1000 and print only numbers divisble by 7 and 17 from the series.

```
118
 119
237
 238
356
 357
475
 476
594
 595
713
 714
832
 833
951
 952
dtype: int32
```

```
import pandas as pd
In [ ]:
 series=pd.Series(np.arange(1,1001))
 print(series[(series % 7==0) & (series%17==0)])
 118
 119
 237
 238
 356
 357
 475
 476
 594
 595
 713
 714
 832
 833
 951
 952
 dtype: int64
```

Question 10 - Beginner

Task to be performed:

1. Create a Python program that reads the below dictionary as a DataFrame and then print it by iterating over columns and rows.

```
{'Name':['Sameer','Leona','Samuel','Jackson','Gray','Sylphia'],
'Class':[11,11,12,12,11,12], 'Age':[17,17,18,17,21,23] }
```

```
In [ ]:
 import pandas as pd
 my_dict={'Name':['Sameer','Leona','Samuel','Jackson','Gray','Sylphia'],
 'Class':[11,11,12,12,11,12], 'Age':[17,17,18,17,21,23] }
 df=pd.DataFrame(my dict)
 for col in df.iteritems():
 print(col)
 for row in df.iterrows():
 print(row)
 Sameer
 ('Name', 0
 1
 Leona
 2
 Samuel
 3
 Jackson
 4
 Gray
 5
 Sylphia
 Name: Name, dtype: object)
 ('Class', 0
 11
 1
 11
 2
 12
 12
 3
 4
 11
 12
 Name: Class, dtype: int64)
 ('Age', 0
 17
 1
 17
 2
 18
 3
 17
 4
 21
 23
 Name: Age, dtype: int64)
 (0, Name
 Sameer
 Class
 11
 Age
 17
 Name: 0, dtype: object)
 (1, Name
 Leona
 Class
 11
 17
 Age
 Name: 1, dtype: object)
 (2, Name
 Samuel
 Class
 12
 Age
 18
 Name: 2, dtype: object)
 (3, Name
 Jackson
 Class
 12
 17
 Age
 Name: 3, dtype: object)
 (4, Name
 Gray
 Class
 11
 21
 Age
 Name: 4, dtype: object)
 (5, Name
 Sylphia
 Class
 12
 Age
 23
 Name: 5, dtype: object)
```

Question 11 - Intermediate

You have been provided with the following data:

```
employee_data = '{"employee_details":[{"employee_name": "James", "email": "ja
mes@gmail.com", "job_profile": "Sr. Developer"},{"employee_name": "Smith", "email":
"Smith@gmail.com", "job_profile": "Project Lead"}]}'
```

Write a Python program to import data from JSON file and convert this data into CSV format.

Tasks to be performed:

- 1. Import the data as a JSON file.
- 2. Open the file for writing.
- 3. Create the CSV writer object and convert the file into CSV format.
- 4. Print 'Done' after closing the file.

```
In [ ]:
 import json
 import csv
 #Task 1:
 employee_data = '{"employee_details":[{"employee_name": "James", "email": "jam
 es@gmail.com", "job profile": "Sr. Developer"},{"employee name": "Smith", "ema
 il": "Smith@gmail.com", "job_profile": "Project Lead"}]}'
 employee parsed = json.loads(employee data)
 emp data = employee parsed['employee details']
 employ data = open('EmployeeData.csv', 'w')
 #Task 3:
 csvwriter = csv.writer(employ data)
 count = 0
 for emp in emp data:
 if count == 0:
 header = emp.keys()
 csvwriter.writerow(header)
 count += 1
 csvwriter.writerow(emp.values())
 #Task 4:
 employ data.close()
 print("DONE")
```

DONE

Question 12 - Intermediate

Task to be performed:

1. Write a Python program to set a given value for a particular cell in the DataFrame using an index value.

Example:

```
In [ ]: import pandas as pd
 import numpy as np
 exam data = {'name': ['Anastasia', 'Dima', 'Katherine', 'James', 'Emily', 'Mic
 hael', 'Matthew', 'Laura', 'Kevin', 'Jonas'],
 'score': [12.5, 9, 16.5, np.nan, 9, 20, 14.5, np.nan, 8, 19],
 'attempts': [1, 3, 2, 3, 2, 3, 1, 1, 2, 1],
 'qualify': ['yes', 'no', 'yes', 'no', 'no', 'yes', 'yes', 'no', 'no',
 'ves'1}
 df = pd.DataFrame(exam data)
 print("Original DataFrame: ")
 print(df)
 print("\nSet a given value for particular cell in the DataFrame- ")
 row=int(input("Enter Row no. to be changed: "))
 col=input("Enter name of column to be changed: ")
 val=float(input("Enter the value to replace: "))
 df.at[row,col]=val
 print(df)
 Original DataFrame:
 name score attempts qualify
 0
 Anastasia
 12.5
 1
 yes
 1
 Dima
 9.0
 3
 no
 2
 Katherine
 2
 16.5
 yes
 3
 James
 NaN
 3
 no
 2
 4
 Emily
 9.0
 no
 5
 Michael
 20.0
 3
 yes
 Matthew
 14.5
 6
 1
 yes
 7
 Laura
 NaN
 1
 no
 8
 Kevin
 8.0
 2
 no
 9
 Jonas
 19.0
 1
 yes
 Set a given value for particular cell in the DataFrame-
 Enter Row no. to be changed: 3
 Enter name of column to be changed: score
 Enter the value to replace: 13
 name score attempts qualify
 0
 Anastasia
 12.5
 1
 yes
 1
 Dima
 9.0
 3
 no
 2
 Katherine
 16.5
 2
 yes
 3
 James
 13.0
 3
 no
 4
 Emily
 9.0
 2
 no
 5
 Michael
 3
 20.0
 yes
 6
 Matthew
 14.5
 1
 yes
 7
 Laura
 NaN
 1
 no
 8
 Kevin
 8.0
 2
 no
 9
 Jonas
 19.0
 1
 yes
```

Questions 13-16:

Samantha has created a dataset named 'top50spotify.csv' of her top 50 songs from spotify.

Dataset Description:

top50spotify.csv - The dataset contains 14 features. Here's a brief description of a few columns in the dataset:

- · SerialNo. Serial number of songs
- Track.Name Name of the track
- · Artist.Name Name of the artist
- · Genre Genre of the song
- · Energy Energy index of the song
- · Length. Length of the song
- Popularity Popularity index of the song

```
In [ ]: #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/2hg67jin2n852mz/top50spotify.csv
 --2020-06-30 06:10:09-- https://www.dropbox.com/s/2hg67jin2n852mz/top50spoti
 fy.csv
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.82.1, 2620:100:6032:
 1::a27d:5201
 Connecting to www.dropbox.com (www.dropbox.com) | 162.125.82.1 | :443... connecte
 d.
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/2hg67jin2n852mz/top50spotify.csv [following]
 --2020-06-30 06:10:10-- https://www.dropbox.com/s/raw/2hg67jin2n852mz/top50s
 potify.csv
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://ucd4bf13c19b98c9aac39ef181ae.dl.dropboxusercontent.com/cd/
 0/inline/A6nDNzKgzyBo5A8sbsIApXvgI7iGTEaEtvyggJiNasFrmr5-DNu73o0prQCIHgnQFTPr
 Brv8lYcc_nUYzOUNW99uGJP4Lo09fJQpUY16gnrzGmFuag55u-_oQsFVswR4RJ4/file# [follow
 --2020-06-30 06:10:10-- https://ucd4bf13c19b98c9aac39ef181ae.dl.dropboxuserc
 ontent.com/cd/0/inline/A6nDNzKgzyBo5A8sbsIApXvgI7iGTEaEtvyggJiNasFrmr5-DNu73o
 OprQCIHgnQFTPrBrv8lYcc nUYzOUNW99uGJP4Lo09fJQpUY16gnrzGmFuag55u- oQsFVswR4RJ
 4/file
 Resolving ucd4bf13c19b98c9aac39ef181ae.dl.dropboxusercontent.com (ucd4bf13c19
 b98c9aac39ef181ae.dl.dropboxusercontent.com)... 162.125.82.15, 2620:100:6032:
 15::a27d:520f
 Connecting to ucd4bf13c19b98c9aac39ef181ae.dl.dropboxusercontent.com (ucd4bf1
 3c19b98c9aac39ef181ae.dl.dropboxusercontent.com) | 162.125.82.15 | :443... connec
 HTTP request sent, awaiting response... 200 OK
 Length: 3882 (3.8K) [text/plain]
 Saving to: 'top50spotify.csv'
 top50spotify.csv
 in 0s
 2020-06-30 06:10:11 (558 MB/s) - 'top50spotify.csv' saved [3882/3882]
```

Question 13 - Intermediate

- 1. Import the dataset as a DataFrame and drop the first column.
- 2. Save it as 'top50.csv'.

```
In []: #Task 1:
 import pandas as pd
 top50=pd.read_csv('top50spotify.csv')
 col=list(top50.columns)
 col[0]='temp'
 top50.columns=col
 top50=top50.drop('temp',axis=1)
#Task 2:
top50.to_csv('top50.csv')
top50.head()
```

Out[]:

	Track.Name	Artist.Name	Genre	Beats.Per.Minute	Energy	Danceability	LoudnessdB	L
0	Señorita	Shawn Mendes	canadian pop	117	55	76	-6	_
1	China	Anuel AA	reggaeton flow	105	81	79	-4	
2	boyfriend (with Social House)	Ariana Grande	dance pop	190	80	40	-4	
3	Beautiful People (feat. Khalid)	Ed Sheeran	рор	93	65	64	-8	
4	Goodbyes (Feat. Young Thug)	Post Malone	dfw rap	150	65	58	-4	
4							•	•

Question 14 - Intermediate

- 1. Find the average Energy and Length of first 10 songs.
- 2. Find the total length of songs, group by genre from top to bottom.

```
In [ ]: #Task 1:
 first_10=top50[:10]
 first_10[['Energy','Length.']].sum()/10

Out[ ]: Energy 65.1
 Length. 195.6
 dtype: float64
```

```
In [ ]:
 #Task 2:
 print(top50.groupby('Genre')['Length.'].sum().sort values(axis=0,ascending=Fal
 Genre
 dance pop
 1621
 pop
 1368
 latin
 1126
 edm
 656
 reggaeton flow
 611
 canadian hip hop
 579
 panamanian pop
 514
 427
 reggaeton
 brostep
 396
 389
 electropop
 382
 canadian pop
 dfw rap
 333
 country rap
 272
 australian pop
 210
 atl hip hop
 200
 boy band
 181
 escape room
 173
 big room
 164
 r&b en espanol
 162
 pop house
 153
 trap music
 131
 Name: Length., dtype: int64
```

Question 15 - Intermediate (Bridging Question)

Tasks to be performed:

1. Print the artist name with the most number of tracks in one genre.

(Hint: Group by artist name and genre)

1. Print the data of the tracks created by the artist from the previous question.

```
In [ ]: #Task 1:
 import pandas as pd
 keys=['Genre','Artist','N_Tracks']
 new_df=pd.DataFrame(columns=keys)
 for x,y in top50.groupby(['Genre','Artist.Name']):
 new_df.loc[i]=[x[0],x[1],y['Track.Name'].count()]
 i=i+1
 new_df[new_df.N_Tracks==new_df.N_Tracks.max()]
Out[ ]:
 N_Tracks
 Genre Artist
 Ed Sheeran
 4
```

pop

27

```
In [ ]:
 #Task 2:
 top50[top50['Artist.Name']=='Ed Sheeran']
Out[ ]:
 Track.Name Artist.Name Genre Beats.Per.Minute Energy Danceability Loudness..dB.. Live
 Beautiful
 People
 3
 Ed Sheeran
 93
 65
 64
 -8
 pop
 (feat.
 Khalid)
 I Don't Care
 (with Justin
 Ed Sheeran
 102
 68
 80
 -5
 pop
 Bieber)
 Antisocial
 (with Travis
 Ed Sheeran
 152
 82
 72
 -5
 pop
 Scott)
 Cross Me
 (feat.
 Chance the
 95
 79
 75
 49
 Ed Sheeran
 -6
 pop
 Rapper &
```

Question 16 - Intermediate

Task to be performed:

- 1. Create a new column called Rating and input data based on the following:
 - If popularity is greater than average set 'Good'
 - · If popularity is less than average set 'Bad'

PnB Rock)

```
In [ ]: avg=top50.Popularity.mean()
 rating=[]
 for i in top50.Popularity:
 if i <= avg:
 rating.append('Bad')
 else:
 rating.append('Good')

 top50['Rating']=rating
 top50.head()</pre>
```

Out[]:

	Track.Name	Artist.Name	Genre	Beats.Per.Minute	Energy	Danceability	LoudnessdB	L
0	Señorita	Shawn Mendes	canadian pop	117	55	76	-6	
1	China	Anuel AA	reggaeton flow	105	81	79	-4	
2	boyfriend (with Social House)	Ariana Grande	dance pop	190	80	40	-4	
3	Beautiful People (feat. Khalid)	Ed Sheeran	рор	93	65	64	-8	
4	Goodbyes (Feat. Young Thug)	Post Malone	dfw rap	150	65	58	-4	
4								•

Question 17 - Intermediate

Tasks to be performed:

1. Create a pandas series from below dictionary where indices are subjects:

```
{'English':{'Sam':60,'Jackson':74,'Ahree':85},
'History':{'Gloria':83,'Sam':65,'Isla':78,'Aron':72,'Gray':61},
'Geography':{'Jackson':92,'Gloria':95,'Isla':82,'Aron':75,'Ahree':76},
'Mathematics':{'Sam':99,'Gloria':74,'Jackson':89,'Ahree':85,'Gray':95},
'Science':{'Sam':89,'Aron':82,'Gray':78,'Isla':93,'Ahree':87}
}
```

- 2. Convert the created series into DataFrame and replace the null values with zeroes.
- 3. Transpose the DataFrame and create a new column 'Average' and fill the values in it by calculating the average of all subjects.

Out[1]:

	Sam	Jackson	Ahree	Gloria	Isla	Aron	Gray
English	60.0	74.0	85.0	NaN	NaN	NaN	NaN
History	65.0	NaN	NaN	83.0	78.0	72.0	61.0
Geography	NaN	92.0	76.0	95.0	82.0	75.0	NaN
Mathematics	99.0	89.0	85.0	74.0	NaN	NaN	95.0
Science	89.0	NaN	87.0	NaN	93.0	82.0	78.0

```
In [ ]: #Task 2:
 df=pd.DataFrame(series)
 df=df.fillna(0)
 df
```

Out[]:

	Sam	Jackson	Ahree	Gloria	Isla	Aron	Gray
English	60.0	74.0	85.0	0.0	0.0	0.0	0.0
History	65.0	0.0	0.0	83.0	78.0	72.0	61.0
Geography	0.0	92.0	76.0	95.0	82.0	75.0	0.0
Mathematics	99.0	89.0	85.0	74.0	0.0	0.0	95.0
Science	89.0	0.0	87.0	0.0	93.0	82.0	78.0

```
In [ ]: #Task 3:
 df=df.transpose()
 df
```

Out[]:

	English	History	Geography	Mathematics	Science
Sam	60.0	65.0	0.0	99.0	89.0
Jackson	74.0	0.0	92.0	89.0	0.0
Ahree	85.0	0.0	76.0	85.0	87.0
Gloria	0.0	83.0	95.0	74.0	0.0
Isla	0.0	78.0	82.0	0.0	93.0
Aron	0.0	72.0	75.0	0.0	82.0
Gray	0.0	61.0	0.0	95.0	78.0

```
In [ ]: average=[]
 for i in df.iterrows():
 average.append(i[1].mean())
 df['Average']=average
 df
```

Out[]:

	English	History	Geography	Mathematics	Science	Average
Sam	60.0	65.0	0.0	99.0	89.0	62.6
Jackson	74.0	0.0	92.0	89.0	0.0	51.0
Ahree	85.0	0.0	76.0	85.0	87.0	66.6
Gloria	0.0	83.0	95.0	74.0	0.0	50.4
Isla	0.0	78.0	82.0	0.0	93.0	50.6
Aron	0.0	72.0	75.0	0.0	82.0	45.8
Gray	0.0	61.0	0.0	95.0	78.0	46.8

Questions 18-22:

Gloria is planning to purchase a new car for herself. She inquired at various sources and was left with 2 different datasets managed by different sources for her research.

- Insurance_Car_data.csv
- Sales_Car_data.csv

Datasets Description:

Insurance_Car_data.csv - The dataset contains 6 features. Here's a brief description of the columns in the dataset:

- · Manufacturer Name of the manufacturer
- · Model Name of the model
- · Fuel capacity Fuel capacity of the car
- · Fuel efficiency Fuel efficiency of the car
- · Price in thousands Price of the car
- · Wheelbase Wheelbase of the car

Sales_Car_data.csv - The dataset contains 6 features. Here's a brief description of the columns in the dataset:

- Manufacturer Name of the manufacturer
- · Model Name of the model
- · Sales in thousands Sales of the cars
- · 4-year resale value 4-year resale value of the car
- · Latest Launch Latest launch of the car
- · Price in thousands Price of the car

In []: #fetch and download the datset from dropbox !wget https://www.dropbox.com/s/8hn7xwu1881bohv/Insurance_Car_data.csv

--2020-06-30 06:10:56-- https://www.dropbox.com/s/8hn7xwu188lbohv/Insurance_Car_data.csv

Resolving www.dropbox.com (www.dropbox.com)... 162.125.82.1, 2620:100:6032: 1::a27d:5201

Connecting to www.dropbox.com (www.dropbox.com)|162.125.82.1|:443... connecte d.

HTTP request sent, awaiting response... 301 Moved Permanently

Location: /s/raw/8hn7xwu188lbohv/Insurance Car data.csv [following]

--2020-06-30 06:10:56-- https://www.dropbox.com/s/raw/8hn7xwu1881bohv/Insurance_Car_data.csv

Reusing existing connection to www.dropbox.com:443.

HTTP request sent, awaiting response... 302 Found

Location: https://uc8eb9d6120473a7d483e7d1d0a0.dl.dropboxusercontent.com/cd/0/inline/A6lGbjWjxpseHV_fVlYf-r8lw6EWCFPS4u0hb48UuL-LdKgXAKG8CK3OTedtwWoDfda-0Tg4nPpxjHNo1t2ORBPPeQz-YT8rAw3DMtOuRJwvSxlldPLsfQFjTuUYWbdz4Vs/file# [following]

--2020-06-30 06:10:57-- https://uc8eb9d6120473a7d483e7d1d0a0.dl.dropboxuserc ontent.com/cd/0/inline/A6lGbjWjxpseHV_fVlYf-r8lw6EWCFPS4u0hb48UuL-LdKgXAKG8CK 30TedtwWoDfda-0Tg4nPpxjHNo1t2ORBPPeQz-YT8rAw3DMtOuRJwvSxlldPLsfQFjTuUYWbdz4V s/file

Resolving uc8eb9d6120473a7d483e7d1d0a0.dl.dropboxusercontent.com (uc8eb9d6120 473a7d483e7d1d0a0.dl.dropboxusercontent.com)... 162.125.82.15, 2620:100:6032: 15::a27d:520f

Connecting to uc8eb9d6120473a7d483e7d1d0a0.dl.dropboxusercontent.com (uc8eb9d 6120473a7d483e7d1d0a0.dl.dropboxusercontent.com) | 162.125.82.15 | :443... connected.

HTTP request sent, awaiting response... 200 OK

Length: 8180 (8.0K) [text/plain]

Saving to: 'Insurance Car data.csv'

Insurance Car data. 100%[=========>] 7.99K --.-KB/s in 0s

2020-06-30 06:10:57 (998 MB/s) - 'Insurance_Car_data.csv' saved [8180/8180]

In []: #fetch and download the datset from dropbox

```
!wget https://www.dropbox.com/s/9v3bwv17k0q046o/Sales Car data.csv
--2020-06-30 06:10:59-- https://www.dropbox.com/s/9v3bwv17k0q046o/Sales Car
data.csv
Resolving www.dropbox.com (www.dropbox.com)... 162.125.82.1, 2620:100:6032:
1::a27d:5201
Connecting to www.dropbox.com (www.dropbox.com)|162.125.82.1|:443... connecte
d.
HTTP request sent, awaiting response... 301 Moved Permanently
Location: /s/raw/9v3bwv17k0q046o/Sales_Car_data.csv [following]
--2020-06-30 06:10:59-- https://www.dropbox.com/s/raw/9v3bwv17k0q046o/Sales
Car data.csv
Reusing existing connection to www.dropbox.com:443.
HTTP request sent, awaiting response... 302 Found
Location: https://uc76920c0f4391802168677d8dfa.dl.dropboxusercontent.com/cd/
0/inline/A6m700jG-dhJw66A0CXjDzbxCeLyJc3c4KBzmXrbdU1GzZ2MkzbD0m6aTTRS-FtxxdeB
EmOTQjK9LkO-WzU94HQdUpDvpED-mjv6euxydts3iGXZZKW0C5bktaJ 9YGca1Y/file# [follow
--2020-06-30 06:11:00-- https://uc76920c0f4391802168677d8dfa.dl.dropboxuserc
ontent.com/cd/0/inline/A6m700jG-dhJw66A0CXjDzbxCeLyJc3c4KBzmXrbdU1GzZ2MkzbDOm
6aTTRS-FtxxdeBEmOTQjK9LkO-WzU94HQdUpDvpED-mjv6euxydts3iGXZZKW0C5bktaJ 9YGca1
Y/file
Resolving uc76920c0f4391802168677d8dfa.dl.dropboxusercontent.com (uc76920c0f4
391802168677d8dfa.dl.dropboxusercontent.com)... 162.125.82.15, 2620:100:6032:
15::a27d:520f
Connecting to uc76920c0f4391802168677d8dfa.dl.dropboxusercontent.com (uc76920
c0f4391802168677d8dfa.dl.dropboxusercontent.com) | 162.125.82.15 | :443... connec
HTTP request sent, awaiting response... 200 OK
Length: 9652 (9.4K) [text/plain]
Saving to: 'Sales Car data.csv'
Sales Car data.csv 100%[===========>] 9.43K --.-KB/s
 in 0s
2020-06-30 06:11:00 (215 MB/s) - 'Sales_Car_data.csv' saved [9652/9652]
```

Question 18 - Intermediate

Task to be performed:

1. Gloria requires both Insurance and Sales data before making the purchase, so merge both the datasets.

```
In [ ]: import pandas as pd
 i_car=pd.read_csv('Insurance_Car_data.csv')
 s_car=pd.read_csv('Sales_Car_data.csv')
 car=pd.merge(s_car,i_car,how='outer')
 car.head()
```

Out[]:

	Manufacturer	Model	Sales in thousands	4-year resale value	Latest Launch	Price in thousands	Fuel capacity	Fuel efficiency	Wheelbase
0	Acura	Integra	16.919	16.360	02-Feb- 14	21.50	13.2	28.0	101.2
1	Acura	TL	39.384	19.875	06-Mar- 15	28.40	17.2	25.0	108.1
2	Acura	CL	14.114	18.225	01-Apr- 14	NaN	17.2	26.0	106.9
3	Acura	RL	8.588	29.725	03-Oct- 15	42.00	18.0	22.0	114.6
4	Audi	A 4	20.397	22.255	10- Aug-15	23.99	16.4	27.0	102.€
4									•

Question 19 - Intermediate (Bridging Questions)

Task to be performed:

1. Remove any null values with mode if data is categorical else with average.

```
In [ ]: car.isna().any()
Out[]: Manufacturer
 False
 Model
 False
 Sales in thousands
 False
 4-year resale value
 True
 Latest Launch
 False
 Price in thousands
 True
 Fuel capacity
 True
 Fuel efficiency
 True
 Wheelbase
 True
 dtype: bool
In [ ]: import numpy as np
 for i in car:
 if car[i].dtype==np.float64:
 car[i]=car[i].fillna(car[i].mean())
 else:
 car[i]=car[i].fillna(car[i].mode())
```

```
In [ ]:
 car.isna().any()
Out[]: Manufacturer
 False
 Model
 False
 Sales in thousands
 False
 4-year resale value
 False
 Latest Launch
 False
 Price in thousands
 False
 Fuel capacity
 False
 Fuel efficiency
 False
 Wheelbase
 False
 dtype: bool
In [ ]:
 car.head()
Out[ ]:
 4-year
 Sales in
 Latest
 Price in
 Fuel
 Manufacturer Model
 resale
 Wheelbase
 capacity
 efficiency
 thousands
 Launch
 thousands
 value
 02-Feb-
 16.919 16.360
 0
 Integra
 21.500000
 13.2
 28.0
 101.2
 Acura
 14
 06-Mar-
 19.875
 1
 TL
 39.384
 28.400000
 17.2
 25.0
 108.1
 Acura
 15
 01-Apr-
 2
 Acura
 CL
 14.114 18.225
 27.390755
 17.2
 26.0
 106.9
 14
 03-Oct-
 42.000000
 3
 Acura
 RL
 8.588 29.725
 18.0
 22.0
 114.€
 15
 10-
 20.397 22.255
 23.990000
 27.0
 Audi
 A4
 16.4
 102.€
 Aug-15
```

Question 20 - Intermediate (Bridging Question)

Task to be performed:

1. Group by the manufacturer and print the average 4-year resale value in descending order.

```
car.groupby('Manufacturer')['4-year resale value'].mean().sort values(ascendin
 g=False)
Out[]: Manufacturer
 Porsche
 56.475000
 Mercedes-Benz
 29.648875
 28.270000
 Audi
 BMW
 27.624325
 Lexus
 25.607321
 Cadillac
 22.329595
 Acura
 21.046250
 Lincoln
 20.107658
 Infiniti
 19.690000
 Saab
 18.072975
 Subaru
 18.072975
 Jaguar
 18.072975
 Volvo
 18.072975
 Oldsmobile
 17.073492
 Dodge
 16.961634
 Toyota
 16.814775
 Honda
 15.557000
 Chrysler
 15.406139
 15.353333
 Jeep
 Volkswagen
 14.966329
 Buick
 14.941250
 Nissan
 14.886564
 Pontiac
 14.532163
 Mitsubishi
 14.262143
 13,970000
 Mercury
 Chevrolet
 13.768664
 Ford
 13.424816
 Saturn
 13.345190
 Plymouth
 11.911994
 Hyundai
 7.531667
 Name: 4-year resale value, dtype: float64
```

Question 21 - Intermediate

Tasks to be performed:

- 1. Find the best fuel-efficient Model and Manufacturer.
- 2. Print details of models made by Audi using groupby method.

(Hint: String should be cleaned before operation)

```
In [ ]: #Task 2:
 car.Manufacturer=car.Manufacturer.str.strip()
 group=car.groupby('Manufacturer')
 group.get_group('Audi')
```

Out[]:

	Manufacturer	Model	Sales in thousands	4-year resale value	Latest Launch	Price in thousands	Fuel capacity	Fuel efficiency	Wheelbase
4	Audi	A4	20.397	22.255	10- Aug-15	23.99	16.4	27.0	102.6
5	Audi	A 6	18.780	23.555	08- Sep-15	33.95	18.5	22.0	108.7
6	Audi	A 8	1.380	39.000	27-Feb- 14	62.00	23.7	21.0	113.0
4									•

Question 22 - Intermediate

Tasks to be performed:

- 1. Print the data of car where Sales in thousands is between 200 to 300.
- 2. Sample 20 rows from the dataset randomly.

```
In [ ]: #Task 1:
 car[car['Sales in thousands'].between(200,300,inclusive=True)]
```

Out[]:

	Manufacturer	Model	Sales in thousands	4-year resale value	Latest Launch	Price in thousands	Fuel capacity	Fuel efficiency	Wheell
40	Dodge	Ram Pickup	227.061	15.060	03-Jun- 14	19.460	26.0	17.0	1
49	Ford	Taurus	245.815	10.055	20- Dec-15	17.885	16.0	24.0	1
52	Ford	Explorer	276.747	16.640	25-Apr- 14	31.930	21.0	19.0	1
55	Ford	Ranger	220.650	7.850	14-Jan- 14	12.050	20.0	23.0	1
58	Honda	Accord	230.902	13.210	20- May-14	15.350	17.1	27.0	1
137	Toyota	Camry	247.994	13.245	02-Oct- 15	17.518	18.5	27.0	1
4									•

In []: #Task 2:
 car=car.sample(n=20)
 car

Out[]:

	Manufacturer	Model	Sales in thousands	4-year resale value	Latest Launch	Price in thousands	Fuel capacity	Fuel efficiency	w
97	Mercedes- Benz	SLK230	1.526	18.072975	08-Jun- 15	41.000	14.0	27.000000	
27	Chevrolet	Impala	107.995	18.072975	18-Jun- 15	18.890	17.0	27.000000	
112	Oldsmobile	Bravada	20.017	19.925000	21- Sep-15	31.598	17.5	19.000000	
78	Lincoln	Navigator	22.925	18.072975	23- Dec-14	42.660	30.0	15.000000	
39	Dodge	Viper	0.916	58.470000	08-Jul- 15	69.725	19.0	16.000000	
69	Jeep	Grand Cherokee	157.040	18.810000	12-Oct- 15	26.895	20.5	19.000000	
38	Dodge	Intrepid	88.028	12.275000	06-Feb- 14	22.505	17.0	23.844156	
85	Mitsubishi	Montero Sport	39.348	13.880000	18- May-14	22.527	19.5	20.000000	
119	Pontiac	Grand Am	131.097	10.290000	26- Nov-14	19.720	15.2	25.000000	
109	Oldsmobile	Intrigue	38.554	18.072975	04-Jan- 15	24.150	18.0	23.844156	
134	Subaru	Outback	47.107	18.072975	07-Jul- 15	22.695	16.9	25.000000	
58	Honda	Accord	230.902	13.210000	20- May-14	15.350	17.1	27.000000	
31	Chrysler	Cirrus	32.306	12.640000	10-Jun- 15	16.480	16.0	27.000000	
131	Saturn	SW	5.223	10.790000	15-Jan- 15	14.290	12.1	31.000000	
45	Dodge	Caravan	181.749	12.025000	09-Jan- 15	19.565	20.0	24.000000	
28	Chrysler	Sebring Coupe	7.854	12.360000	16-Jan- 14	19.840	15.9	24.000000	
114	Plymouth	Neon	32.734	7.750000	26-Apr- 15	12.640	12.5	29.000000	
11	Buick	Regal	39.350	13.740000	09-Mar- 15	25.300	17.5	23.000000	
111	Oldsmobile	Aurora	14.690	19.890000	18-Feb- 15	36.229	18.5	22.000000	
147	Volkswagen	Passat	51.102	16.725000	30-Oct- 14	21.200	16.4	27.000000	
4									•

Question 23 - Beginner

Task to be performed:

1. Write a Python program to convert a NumPy array to a Pandas series. Example:

```
Input: NumPy array:
 [10 20 30 40 50]

Output: Converted Pandas series:
 0 10
 1 20
 2 30
 3 40
 4 50
```

```
In [ ]: import numpy as np
 import pandas as pd
 np_array = np.array([10, 20, 30, 40, 50])
 print("NumPy array:")
 print(np_array)
 print()
 new_series = pd.Series(np_array)
 print("Converted Pandas series:")
 print(new_series)
```

```
NumPy array: [10 20 30 40 50]
```

Converted Pandas series:

```
0 10
1 20
2 30
3 40
4 50
dtype: int64
```

Question 24 - Intermediate

Given below are two DataFrames:

Task to be performed:

1. Perform left and right joins respectively.

	Name	Age_x	Hobby_x	Age_y	Hobby_y
0	Sam	18	music	23.0	painting
1	Aron	27	binge-watching	21.0	dancing
2	Smith	18	dancing	21.0	dancing
3	Lee	27	music	NaN	NaN
4	Gloria	17	music	NaN	NaN
	Name	Age_x	Hobby_x	Age_y	Hobby_y
0	Sam	18.0	music	23	painting
1	Aron	27.0	binge-watching	21	dancing
2	Smith	18.0	dancing	21	dancing
3	Janna	NaN	NaN	25	gaming
4	Cohle	NaN	NaN	18	binge-watching

Question 25 - Advanced

Task to be performed:

1. Create a Pandas DataFrame having keys and Itable and rtable as below -

```
'key': ['One', 'Two'], 'ltable': [1, 2]
'key': ['One', 'Two'], 'rtable': [4, 5]
```

Merge both the tables based on key.

```
In [ ]: import pandas as pd
 sj=pd.DataFrame({'key': ['One', 'Two'], 'ltable': [1, 2]})
 sk=pd.DataFrame({'key': ['One', 'Two'], 'rtable': [4, 5]})
 c=pd.concat([sj,sk],axis=1,keys=['One','Two'])
 c
```

Out[]:

	One		IWO	
	key	Itable	key	rtable
0	One	1	One	4
1	Two	2	Two	5

Question 26 - Intermediate (Bridging Questions)

Task to be performed:

1. Create a Python DataFrame from the below data:

Food	${\bf Portion Size}$	Calories	K joules
Blueberries	100g	30	128
Cranberries	100g	15	65
Cherries	120g	39	168
Coconut	110g	351	1446

Rearrange columns as: Food, Calories, K joules, PortionSize.

Out[]:

	Food	PortionSize	Calories	K joules
0	Blueberries	100g	30	128
1	Cranberries	100g	15	65
2	Cherrries	120g	39	168
3	Coconut	110g	351	1446

```
In [ ]: fruits.reindex(columns=['Food','Calories','K joules','PortionSize'])
```

Out[]:

	Food	Calories	K joules	PortionSize
0	Blueberries	30	128	100g
1	Cranberries	15	65	100g
2	Cherrries	39	168	120g
3	Coconut	351	1446	110g

Question 27 - Advanced (Bridging Question)

Datasets Description:

laliga_player_stats.csv - The dataset contains 14 features. Here's a brief description of a few columns in the dataset:

- Team Team of the player
- · Position Position of the player
- · Name Name of the player
- · Minutes played Minutes played by the player
- · Games played Games played by the player
- · Yellow Cards Yellow cards given to the player
- · Red Cards Red cards given to the player
- · Goals scored Goals scored by the player
- · Penalties scored Penalties scored by the player

- 1. Group the dataset by position and print the average timing of each position.
- 2. Print the name and position of the player who scored the most number of goals.
- 3. Print the team name that scored the maximum number of goals.
- 4. Find the team with the least number of yellow cards.

```
In [ ]: #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/vkhzdt1f98oyyv4/laliga player stats.csv
 --2020-06-30 06:12:18-- https://www.dropbox.com/s/vkhzdt1f98oyyv4/laliga pla
 yer stats.csv
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.82.1, 2620:100:6032:
 1::a27d:5201
 Connecting to www.dropbox.com (www.dropbox.com) | 162.125.82.1 | :443... connecte
 d.
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/vkhzdt1f98oyyv4/laliga_player_stats.csv [following]
 --2020-06-30 06:12:19-- https://www.dropbox.com/s/raw/vkhzdt1f98oyyv4/laliga
 _player_stats.csv
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://uc739247e31b7213d7e431d4eb68.dl.dropboxusercontent.com/cd/
 0/inline/A61LqxwndQSKub6cmGybcCtVvgFkP904TMkteyArMr20nQVuseMx10eHHVNmaPEemX u
 19Cj7R9r4yvHt gZ CZ0Zxz0E7Jk4HyRA2rL10o15DGCF45O4nHZ-RL8EIvU6lY/file# [follow
 --2020-06-30 06:12:19-- https://uc739247e31b7213d7e431d4eb68.dl.dropboxuserc
 ontent.com/cd/0/inline/A6lLqxwndQSKub6cmGybcCtVvgFkP904TMkteyArMr20nQVuseMxl0
 eHHVNmaPEemX u19Cj7R9r4yvHt gZ CZ0Zxz0E7Jk4HyRA2rL10o15DGCF45O4nHZ-RL8EIvU61
 Y/file
 Resolving uc739247e31b7213d7e431d4eb68.dl.dropboxusercontent.com (uc739247e31
 b7213d7e431d4eb68.dl.dropboxusercontent.com)... 162.125.82.15, 2620:100:6032:
 15::a27d:520f
 Connecting to uc739247e31b7213d7e431d4eb68.dl.dropboxusercontent.com (uc73924
 7e31b7213d7e431d4eb68.dl.dropboxusercontent.com) | 162.125.82.15 | :443... connec
 HTTP request sent, awaiting response... 200 OK
 Length: 36400 (36K) [text/plain]
 Saving to: 'laliga player stats.csv'
 in 0.02s
 2020-06-30 06:12:19 (1.85 MB/s) - 'laliga_player_stats.csv' saved [36400/3640
 0]
In [ ]:
 #Task 1:
 import pandas as pd
 stats=pd.read csv('laliga player stats.csv')
 stats.groupby('Position')['Minutes played'].mean()
Out[]: Position
 Defender
 121.626973
 Forward
 181.430862
 Goalkeeper
 113.551719
 Midfielder
 108.873855
 Name: Minutes played, dtype: float64
```

Question 28 - Advanced

Tasks to be performed:

1. Write a Python program to show different methods of converting Python structures into DataFrames.

```
In [ ]: import pandas
 listx = [10, 20, 30, 40]
 table = pandas.DataFrame(listx)
 print("List to dataframes")
 print(table)
 print()
 data = [{'a':1, 'b':2}, {'a':2, 'b':4, 'c':8}]
 table = pandas.DataFrame(data)
 print("Dictionaries to Dataframe")
 print(table)
 print()
 data = [{'a':1, 'b':2}, {'a':2, 'b':4, 'c':8}]
 table = pandas.DataFrame(data, index=[ 'first', 'second' ])
 print("List of Dictionaries to dataframe")
 print(table)
 print()
 data = {'one': pandas.Series([1, 2, 3], index=['a', 'b', 'c']), 'two': pandas.S
 eries([1, 2, 3, 4], index=['a', 'b', 'c', 'd'])}
 table = pandas.DataFrame(data)
 print("Dictionary of series to Dataframe")
 print(table)
 print()
 List to dataframes
 0
 10
 1 20
 2 30
 3 40
 Dictionaries to Dataframe
 a b
 0 1 2 NaN
 1 2 4 8.0
 List of Dictionaries to dataframe
 a b
 C
 first
 1 2 NaN
 second 2 4 8.0
 Dictionary of series to Dataframe
 one two
 a 1.0
 1
 b 2.0
 2
 3
 c 3.0
```

NaN

4

Module 7 - Visualizing Data

- · Using easy to understand visualizations, information can be quickly shared
- · Visualizations help to find hidden patterns & relationships in data
- · It is easy to track trends like sales, shares & so on
- · Storytelling with data creates impactful results

Matplotlib

Matplotlib is a Python library that is specially designed for the development of graphical elements such as
plots and charts for interactive data visualization

Seaborn

- · Seaborn is a Python data visualization library based on Matplotlib
- It has high-level interface for drawing attractive and informative statistical graphics

Questions 1-4:

Dataset Description:

Manufacturer_Car_data.csv - The dataset contains 8 features. Here's a brief description of the columns in the dataset:

- Manufacturer Name of the manufacturer
- Model Name of the model
- Width Width of the model
- · Length Length of the model
- · Fuel capacity Fuel capacity of the car
- · Fuel efficiency Fuel efficiency of the car
- · Horsepower Horsepower of the car

```
In [ ]: #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/pk46bdflmvt3hib/Manufacturer_Car_data.csv
 --2020-06-30 05:52:00-- https://www.dropbox.com/s/pk46bdflmvt3hib/Manufactur
 er_Car_data.csv
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.66.1, 2620:100:6022:
 1::a27d:4201
 Connecting to www.dropbox.com (www.dropbox.com)|162.125.66.1|:443... connecte
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/pk46bdflmvt3hib/Manufacturer_Car_data.csv [following]
 --2020-06-30 05:52:00-- https://www.dropbox.com/s/raw/pk46bdflmvt3hib/Manufa
 cturer Car data.csv
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://uc754362a70c22a36efdc919b27f.dl.dropboxusercontent.com/cd/
 0/inline/A6mym3TE9fpXMhEm-UKXnB-ajZ 9Pj6cuY35V39JrTYZ8RYN0hviomYeU3QuZwNK5yw6
 10qUhBE9TPhhPS7Leby41unIeId9b9frpYpbJiUipUkts16X2ahsdUDdIPOQU-4/file# [follow
 ing]
 --2020-06-30 05:52:01-- https://uc754362a70c22a36efdc919b27f.dl.dropboxuserc
 ontent.com/cd/0/inline/A6mym3TE9fpXMhEm-UKXnB-ajZ 9Pj6cuY35V39JrTYZ8RYN0hviom
 YeU3QuZwNK5yw610qUhBE9TPhhPS7Leby41unIeId9b9frpYpbJiUipUkts16X2ahsdUDdIPOQU-
 4/file
 Resolving uc754362a70c22a36efdc919b27f.dl.dropboxusercontent.com (uc754362a70
 c22a36efdc919b27f.dl.dropboxusercontent.com)... 162.125.66.15, 2620:100:6022:
 15::a27d:420f
 Connecting to uc754362a70c22a36efdc919b27f.dl.dropboxusercontent.com (uc75436
 2a70c22a36efdc919b27f.dl.dropboxusercontent.com) | 162.125.66.15 | :443... connec
 HTTP request sent, awaiting response... 200 OK
 Length: 9548 (9.3K) [text/plain]
 Saving to: 'Manufacturer Car data.csv'
 Manufacturer Car da 100%[=======>] 9.32K --.-KB/s
 in 0s
 2020-06-30 05:52:01 (264 MB/s) - 'Manufacturer_Car_data.csv' saved [9548/954
 8]
```

Question 1 - Beginner

- 1. Import the dataset and remove any null values.
- 2. Plot Curb weight on simple plot.


```
In [ ]:
 import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 m car=pd.read csv('Manufacturer Car data.csv')
 m_car.isna().any()
Out[ ]: Manufacturer
 False
 Model
 False
 Width
 True
 Length
 True
 Curb weight
 True
 Fuel capacity
 True
 Fuel efficiency
 True
 Horsepower
 True
 dtype: bool
In [ ]:
 m_car=m_car.dropna()
In [ ]: import matplotlib.pyplot as plt
 plt.plot(m_car['Curb weight'])
 plt.show()
 5.5
 5.0
 4.5
 4.0
 3.5
 3.0
 2.5
 2.0
 20
 60
 100
 120
 140
 80
 160
```

Question 2 - Beginner

- 1. Sort the dataset by Curb weight.
- 2. Plot the simple plot again.

```
In [ ]: m_car=m_car.sort_values('Curb weight')
 m_car=m_car.reset_index(drop=True)
 plt.plot(m_car['Curb weight'])
```

Out[]: [<matplotlib.lines.Line2D at 0x7fdbed8f7ac8>]

Question 3 - Beginner

Which manufacturers provide maximum fuel efficiency and fuel capacity?

- 1. Group by Manufacturer.
- 2. Use barplot to plot Fuel efficiency and Fuel capacity of each Manufacturer.

```
In [ ]: group=m_car.groupby('Manufacturer')
fuel_eff=[]
fuel_cap=[]
grp=[]
for gp,data in group:
 grp.append(gp)
 fuel_eff.append(data['Fuel efficiency'].mean())
 fuel_cap.append(data['Fuel capacity'].mean())
plt.figure(figsize=(10,10))
plt.barh(grp,fuel_eff)
plt.show()
```


From the graph above, we can see that **Saturn** provides maximum fuel efficiency amongst all manufacturers.

```
In [ ]: plt.figure(figsize=(10,10))
 plt.barh(grp,fuel_cap)
 plt.show()
```


From the graph above, we can see that **Lincoln** provides maximum fuel capacity amongst all manufacturers.

Question 4 - Beginner

Which manufacturer has the most closely comparable fuel efficiency and fuel capacity?

Task to be performed:

1. Using a grouped bar chart, plot the same in a single horizontal barplot.

```
In [ ]: grp_height=0.3
 plt.figure(figsize=(10,10))
 plt.barh(np.arange(len(grp))-grp_height,fuel_cap,height=grp_height,tick_label=
 grp)
 plt.barh(np.arange(len(grp)),fuel_eff,height=grp_height)
```

Out[]: <BarContainer object of 30 artists>

From the graph above, we can see that Lexus has the most closely comparable fuel efficiency and fuel capacity.

Questions 5-9:

Dataset Description:

supermarket_sales.csv - The dataset contains 17 features. Here's a brief description of 10 columns in the dataset:

- · City City name
- Customer type Customer type (Member/Normal)
- Gender Gender of the customer
- Product line Product line
- Unit price Price of each unit of the product
- Total Total purchase
- Payment Mode of payment
- gross margin percentage Gross margin percentage
- gross income Gross income
- Rating Rating of the product

```
In [ ]: #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/jm09bhnctkd7ft5/supermarket sales.csv
 --2020-07-01 13:47:18-- https://www.dropbox.com/s/jm09bhnctkd7ft5/supermarke
 t sales.csv
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.82.1, 2620:100:6032:
 1::a27d:5201
 Connecting to www.dropbox.com (www.dropbox.com)|162.125.82.1|:443... connecte
 d.
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/jm09bhnctkd7ft5/supermarket sales.csv [following]
 --2020-07-01 13:47:18-- https://www.dropbox.com/s/raw/jm09bhnctkd7ft5/superm
 arket sales.csv
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://uc11977747b6f21ed3e7affbd476.dl.dropboxusercontent.com/cd/
 0/inline/A6snu9CUGUuLR96XqwK2NEGerBETJ932cBW-IM82b7C018 mxxkZtEtmVPAZVYEmt2QX
 a 8XdARGa6sW ASAoVomzhxF4rZJeIQ9Q25BaZkGSvB00ebkX5jG1Lv5f8ufBbY/file# [follow
 ing]
 --2020-07-01 13:47:19-- https://uc11977747b6f21ed3e7affbd476.dl.dropboxuserc
 ontent.com/cd/0/inline/A6snu9CUGUuLR96XqwK2NEGerBETJ932cBW-IM82b7C018 mxxkZtE
 tmVPAZVYEmt2QXa 8XdARGa6sW ASAoVomzhxF4rZJeIQ9Q25BaZkGSvBOOebkX5jG1Lv5f8ufBb
 Y/file
 Resolving uc11977747b6f21ed3e7affbd476.dl.dropboxusercontent.com (uc11977747b
 6f21ed3e7affbd476.dl.dropboxusercontent.com)... 162.125.82.15, 2620:100:6032:
 15::a27d:520f
 Connecting to uc11977747b6f21ed3e7affbd476.dl.dropboxusercontent.com (uc11977
 747b6f21ed3e7affbd476.dl.dropboxusercontent.com) | 162.125.82.15 | :443... connec
 HTTP request sent, awaiting response... 200 OK
 Length: 131528 (128K) [text/plain]
 Saving to: 'supermarket sales.csv'
 supermarket sales.c 100%[==========>] 128.45K --.-KB/s
 in 0.04s
 2020-07-01 13:47:19 (3.38 MB/s) - 'supermarket_sales.csv' saved [131528/13152
 8]
```


Question 5 - Beginner

Which city has the highest average gross income?

- 1. Import the dataset.
- 2. Plot a simple bar chart of the average gross income of all cities.

```
In [ ]: import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 sales=pd.read_csv('supermarket_sales.csv')

 cities=set(sales.City)
 for city in cities:
 plt.barh(city,sales[sales.City==city]['gross income'].mean())
```


From the graph above, we can see that Naypyitaw has the highest average gross income.

Question 6 - Beginner

Around how many customers made purchases of more than \$200?

Task to be performed:

1. Create a histogram for Total purchases.

```
In [ ]: plt.hist(sales.Total)
 plt.show()
```


From the above graph, we can see that around 200 customers made purchases of more than \$200.

Question 7 - Beginner

Find out which mode of payment is the most used.

Task to be performed:

1. Create a pie chart to represent which mode of payment is the most used.

```
In []: mop=list(set(sales.Payment))
 val=[]
 for mode in mop:
 val.append(sales[sales.Payment==mode].Payment.count())
 plt.pie(val,labels=mop,autopct='%0.3f')
 plt.show()
```


From the above graph, we can see that **e-wallets** are the most used modes of payment.

Question 8 - Beginner

Which product line has the highest numbe of purchases?

Tasks to be performed:

- 1. Group by Product Line.
- 2. Then create a horizontal bar chart to represent mean total purchase in a particular product line.

```
In [ ]: my_dict=dict()
 for grp,data in sales.groupby('Product line'):
 my_dict[grp]=data.Total.mean()
 plt.barh(list(my_dict.keys()),list(my_dict.values()))
 plt.show()
```


From the above graph, we can see that **Home and lifestyle** product line has the highest number of purchases.

Question 9 - Beginner

Make the above graph more readable.

Tasks to be performed:

1. Label X and Y axes along with the title of the graph and save it as 'graph.png'.

```
In [ ]: plt.barh(list(my_dict.keys()),list(my_dict.values()))
 plt.title('Purchase in Product Line')
 plt.xlabel('Total Purchase')
 plt.ylabel('Product Line',rotation=90)
 plt.show()
 plt.savefig('graph.png')
```


<Figure size 432x288 with 0 Axes>

Question 10 - Beginner

Create a line plot to represent the following equations:

- y=cos(x)+2
- y=sin(x)

Task to be performed:

1. Use NumPy to generate the data and create a line plot to represent the above equations.

```
In [1]: import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 x=np.arange(100)
 y=np.arange(100)
 e1=np.sin(x)
 e2=np.cos(x)+2
 plt.plot(y,e1)
 plt.plot(y,e2)
 plt.show()
```


Question 11 - Beginner

Task to be performed:

1. Add labels and title to the graph in Question 10 and use different line styles.

```
In [2]: plt.plot(y,e1,'-.')
 plt.plot(y,e2,'-')
 plt.xlabel('X Range')
 plt.ylabel('Y Range')
 plt.title('Math functions')
 plt.show()
```


Question 12 - Beginner

Task to be performed:

1. Create legends for the graph in Question 11.

```
In [3]: plt.plot(y,e1,'-.')
 plt.plot(y,e2,'-')
 plt.xlabel('X Range')
 plt.ylabel('Y Range')
 plt.title('Math functions')
 plt.legend(['y=cos(x)+2','y=sin(x)'])
 plt.show()
```


Questions 13-14:

Dataset Description:

Mall_Customers.csv - The dataset contains 5 features. Here's a brief description of the columns in the dataset:

- CustomerID CustomerID in serial order
- Gender Gender of the customer
- Age Age of the customer
- Annual Income Annual income (in \$) of the customer
- Spending Score Spending score (1-100) of the customer

```
In [ ]: #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/ojuoca138sokhu6/Mall Customers.csv
 --2020-06-30 05:55:03-- https://www.dropbox.com/s/ojuoca138sokhu6/Mall Custo
 mers.csv
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.66.1, 2620:100:6022:
 1::a27d:4201
 Connecting to www.dropbox.com (www.dropbox.com)|162.125.66.1|:443... connecte
 d.
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/ojuoca138sokhu6/Mall Customers.csv [following]
 --2020-06-30 05:55:03-- https://www.dropbox.com/s/raw/ojuoca138sokhu6/Mall C
 ustomers.csv
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://ucdb5af9aa256416b8ac77e0aa13.dl.dropboxusercontent.com/cd/
 0/inline/A613aLj5LpZq09vICvlQsOv9J Qe6T1y3-cyDq1uF-nws8JuQYZGmxPaLvY5EP7qaV-o
 9KpoTNm1C1kj5rTOlIuw1bv6e9iz2Nph0ZUFhF-my1GVlMlLhoI6zzE KupSbT0/file# [follow
 --2020-06-30 05:55:03-- https://ucdb5af9aa256416b8ac77e0aa13.dl.dropboxuserc
 ontent.com/cd/0/inline/A613aLj5LpZq09vICvlQsOv9J Qe6T1y3-cyDq1uF-nws8JuQYZGmx
 PaLvY5EP7qaV-o9KpoTNm1C1kj5rTOlIuw1bv6e9iz2Nph0ZUFhF-my1GVlMlLhoI6zzE KupSbT
 0/file
 Resolving ucdb5af9aa256416b8ac77e0aa13.dl.dropboxusercontent.com (ucdb5af9aa2
 56416b8ac77e0aa13.dl.dropboxusercontent.com)... 162.125.66.15, 2620:100:6022:
 15::a27d:420f
 Connecting to ucdb5af9aa256416b8ac77e0aa13.dl.dropboxusercontent.com (ucdb5af
 9aa256416b8ac77e0aa13.dl.dropboxusercontent.com) | 162.125.66.15 | :443... connec
 HTTP request sent, awaiting response... 200 OK
 Length: 3968 (3.9K) [text/plain]
 Saving to: 'Mall Customers.csv'
 Mall Customers.csv 100%[========>]
 3.88K --.-KB/s
 in 0s
 2020-06-30 05:55:04 (567 MB/s) - 'Mall_Customers.csv' saved [3968/3968]
```


Question 13 - Intermediate

What is the most common spending score?

- 1. Import the dataset.
- 2. Plot a histogram on *Spending Score* with 10 bins.

```
In []: import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 mall=pd.read_csv('Mall_Customers.csv')

plt.hist(mall['Spending Score'],bins=10)
 plt.show()
```


From the above graph, we can see that most people have a credit score between 50-60.

Question 14 - Intermediate

Make the above graph more readable.

- 1. Add labels and title along with the proper xticks.
- 2. Conclude what the histogram tells you.

```
In [ ]: plt.hist(mall['Spending Score'],bins=10)
 plt.xlabel('Score')
 plt.ylabel('Frequency')
 plt.title('Frequency of Spending Score')
 plt.xticks(np.arange(0,101,10))
 plt.show()
```


Questions 15-16:

Sylphia has a dataset of various cereals sold in the supermarket.

Dataset Description:

cereal.csv - The dataset contains 16 features. Here's a brief description of 3 columns in the dataset:

- name Brand name of the cereals
- MFR Manufacturer of the brands
- · rating Rating of the cereals

```
In [ ]: #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/idnul34dfo5cnke/cereal.csv
 --2020-07-01 13:57:11-- https://www.dropbox.com/s/idnul34dfo5cnke/cereal.csv
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.82.1, 2620:100:6032:
 1::a27d:5201
 Connecting to www.dropbox.com (www.dropbox.com) | 162.125.82.1 | :443... connecte
 d.
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/idnul34dfo5cnke/cereal.csv [following]
 --2020-07-01 13:57:12-- https://www.dropbox.com/s/raw/idnul34dfo5cnke/cerea
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://uc1d8e6fe76d040891c90da1819c.dl.dropboxusercontent.com/cd/
 0/inline/A6uQeVdvi-DUTnZ-B27senR0 wape7SgruUGJ5zqFoY3-7zNdS5CoMOXFtGCelrPreFC
 JN2gv-CM3rHOyMBDkoMkNggx-h2GjrMBhYzsXiH-y5NopZkbtSVSQDIrTLho5DU/file# [follow
 ing]
 --2020-07-01 13:57:12-- https://uc1d8e6fe76d040891c90da1819c.dl.dropboxuserc
 ontent.com/cd/0/inline/A6uQeVdvi-DUTnZ-B27senR0 wape7SgruUGJ5zqFoY3-7zNdS5CoM
 OXFtGCelrPreFCJN2gv-CM3rHOyMBDkoMkNggx-h2GjrMBhYzsXiH-y5NopZkbtSVSQDIrTLho5D
 U/file
 Resolving uc1d8e6fe76d040891c90da1819c.dl.dropboxusercontent.com (uc1d8e6fe76
 d040891c90da1819c.dl.dropboxusercontent.com)... 162.125.82.15, 2620:100:6032:
 15::a27d:520f
 Connecting to uc1d8e6fe76d040891c90da1819c.dl.dropboxusercontent.com (uc1d8e6
 fe76d040891c90da1819c.dl.dropboxusercontent.com) | 162.125.82.15 | :443... connec
 ted.
 HTTP request sent, awaiting response... 200 OK
 Length: 5052 (4.9K) [text/plain]
 Saving to: 'cereal.csv'
 cereal.csv
 100%[======>]
 4.93K --.-KB/s
 in 0s
 2020-07-01 13:57:13 (493 MB/s) - 'cereal.csv' saved [5052/5052]
```


Question 15 - Intermediate

Sylphia wants to visualize the quality of cereals and determine which manufacturer delivers the best quality.

- 1. Import the dataset.
- 2. Plot ratings of different types of manufacturers.

```
In []: import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 cereal=pd.read_csv('cereal.csv')

plt.barh(list(set(cereal.mfr)),cereal.groupby('mfr').rating.mean())
 plt.show()
```


From the above graph, we can see that manufacturer **K** delivers the best quality of cereal.

Question 16 - Intermediate

Change the style of the above graph.

- 1. Use xticks range form 0-100.
- 2. Change style of the graph to seaborn.

```
In [ ]: plt.style.use('seaborn')
 plt.barh(list(set(cereal.mfr)),cereal.groupby('mfr').rating.mean())
 plt.xticks(np.arange(0,101,10))
 plt.show()
```


Questions 17-20:

Dataset Description:

rainfall.csv - The dataset contains 19 features. Here's a brief description of a few columns in the dataset:

- SUBDIVISION Geographic sub-division
- YEAR Year
- 12 columns ((JAN to DEC Rainfall in cms each month))
- ANNUAL Annual rainfall in cms

```
In [8]:
 #fetch and download the datset from dropbox
 !wget https://www.dropbox.com/s/rmiumhvw54ybl8s/rainfall.csv
 --2020-08-03 10:27:39-- https://www.dropbox.com/s/rmiumhvw54ybl8s/rainfall.c
 S۷
 Resolving www.dropbox.com (www.dropbox.com)... 162.125.5.1, 2620:100:601d:1::
 a27d:501
 Connecting to www.dropbox.com (www.dropbox.com)|162.125.5.1|:443... connecte
 d.
 HTTP request sent, awaiting response... 301 Moved Permanently
 Location: /s/raw/rmiumhvw54ybl8s/rainfall.csv [following]
 --2020-08-03 10:27:40-- https://www.dropbox.com/s/raw/rmiumhvw54yb18s/rainfa
 11.csv
 Reusing existing connection to www.dropbox.com:443.
 HTTP request sent, awaiting response... 302 Found
 Location: https://uc0ca395f0e47d71efbe09842ad1.dl.dropboxusercontent.com/cd/
 0/inline/A8siilZsMxpL0Y5JLQiWEu2yBGei EcGcMjxpvopJ3CPzABDKLRmDui3NAPkLpnDHNpn
 VKxPes0roS0gnzQ6qgR_TN_eqTO-e0Lwu5yhTqZcju3n-z5LIV-zUxIT44nXTtQ/file# [follow
 --2020-08-03 10:27:40-- https://uc0ca395f0e47d71efbe09842ad1.dl.dropboxuserc
 ontent.com/cd/0/inline/A8siilZsMxpL0Y5JLQiWEu2yBGei EcGcMjxpvopJ3CPzABDKLRmDu
 i3NAPkLpnDHNpnVKxPes0roSOgnzQ6qgR TN eqTO-eOLwu5yhTqZcju3n-z5LIV-zUxIT44nXTt
 0/file
 Resolving uc0ca395f0e47d71efbe09842ad1.dl.dropboxusercontent.com (uc0ca395f0e
 47d71efbe09842ad1.dl.dropboxusercontent.com)... 162.125.5.15, 2620:100:601d:1
 5::a27d:50f
 Connecting to uc0ca395f0e47d71efbe09842ad1.dl.dropboxusercontent.com (uc0ca39
 5f0e47d71efbe09842ad1.dl.dropboxusercontent.com) | 162.125.5.15 | :443... connect
 HTTP request sent, awaiting response... 200 OK
 Length: 528115 (516K) [text/plain]
 Saving to: 'rainfall.csv'
 rainfall.csv
 in 0.1s
 2020-08-03 10:27:41 (4.44 MB/s) - 'rainfall.csv' saved [528115/528115]
```


Question 17 - Intermediate

Is there any evident relationship between rainfall in the month of January and June?

- 1. Import the dataset.
- 2. Create a jointplot for JUN and JAN.

```
In [9]: import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
rain=pd.read_csv('rainfall.csv')

import seaborn as sns
sns.jointplot(rain.JUN,rain.JAN)
plt.show()
```


From the above plot, we can see that there is no relationship as such between January and June in terms of rainfall.

Question 18 - Advanced

Which sub-division has the highest rainfall and which state has the lowest?

Task to be performed:

1. Generate a boxplot for every sub-division.

```
In [ ]: import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 rain=rain.fillna(0)

 sns.set(rc={'figure.figsize':(13,9)}, font_scale=1, style='whitegrid')

 sns.boxplot(y='SUBDIVISION', x='ANNUAL', data=rain)
 plt.title('Annual rainfall in all States and UT')
```

Out[]: Text(0.5, 1.0, 'Annual rainfall in all States and UT')

From the above graph, we can see that **Arunachal Pradesh** has the highest rainfall and **West Rajasthan** has the lowest rainfall.

Question 19 - Advanced

Between June and July, which of the two months has more rainfall?

- 1. Create a KDEplot for the month of JUN & JAN. Take SOUTH INTERIOR KARNATAKA as the sub-division.
- 2. Draw a relevant conclusion from the plot.

```
In [ ]: sns.kdeplot(rain[rain.SUBDIVISION=='SOUTH INTERIOR KARNATAKA'].JUN)
 sns.kdeplot(rain[rain.SUBDIVISION=='SOUTH INTERIOR KARNATAKA'].JUL)
 plt.show()
```


There is more rainfall in the month of June.

Question 20 - Advanced

Between January and June, which of the two is more closely related to Annual Rainfall?

Tasks to be performed:

Using seaborn, create a scatter plot for SUBDIVISION=SOUTH INTERIOR KARNATAKA

- 1. For the month JUN and ANNUAL rainfall
- 2. For the month JAN and ANNUAL rainfall

```
sns.scatterplot(rain[rain.SUBDIVISION=='SOUTH INTERIOR KARNATAKA'].JUN,rain[ra
 in.SUBDIVISION=='SOUTH INTERIOR KARNATAKA'].ANNUAL)
 plt.show()
 1400
 1300
 1200
 1100
 1000
 900
 800
 700
 100
 150
 200
 250
 JUN
In [ ]:
 sns.scatterplot(rain[rain.SUBDIVISION=='SOUTH INTERIOR KARNATAKA'].JAN,rain[ra
 in.SUBDIVISION=='SOUTH INTERIOR KARNATAKA'].ANNUAL)
 plt.show()
 1400
 1300
 1200
 1100
 1000
 900
 800
```

The month of June has a low positive correlation with the Annual Rainfall. The month of January seems mostly uncorrelated.

JΑN

Questions 21-27:

Dataset Description:

Car_sales.csv - The dataset contains 15 features. Here's a brief description of 12 columns in the dataset:

- Manufacturer Manufacturer of the car
- Model Model of the car
- Sales in thousands Sales in thousands
- 4-year resale value 4-year resale value of the car
- Vehicle type Vehicle type
- Price Price in thousands
- Engine size Engine size of the car
- · Horsepower Horsepower of the car
- Width Width of the car
- · Length Length of the car
- Fuel capacity Fuel capacity of the car
- Fuel efficiency Fuel efficiency of the car

#fetch and download the datset from dropbox

In [11]:

```
!wget https://www.dropbox.com/s/w1ijf6gy8h7n5tc/Car sales.csv
--2020-08-03 10:28:07-- https://www.dropbox.com/s/w1ijf6gy8h7n5tc/Car sales.
csv
Resolving www.dropbox.com (www.dropbox.com)... 162.125.5.1, 2620:100:601d:1::
a27d:501
Connecting to www.dropbox.com (www.dropbox.com)|162.125.5.1|:443... connecte
d.
HTTP request sent, awaiting response... 301 Moved Permanently
Location: /s/raw/w1ijf6gy8h7n5tc/Car_sales.csv [following]
--2020-08-03 10:28:07-- https://www.dropbox.com/s/raw/w1ijf6gy8h7n5tc/Car sa
les.csv
Reusing existing connection to www.dropbox.com:443.
HTTP request sent, awaiting response... 302 Found
Location: https://uc4db72f6e09dc5526cf0dd5618a.dl.dropboxusercontent.com/cd/
0/inline/A8thay-3-VB3GIHQjB38UUYGPAsZd81IHoJKQW1M4SucTIOptcBokisnEMCPPrEWkvYY
eo7Xk4XY-AIn0hJAMFnenj0TBKt0Yt2kq528HsZzdlngN4ZmyrrcrgbMQ6w1NSQ/file# [follow
--2020-08-03 10:28:07-- https://uc4db72f6e09dc5526cf0dd5618a.dl.dropboxuserc
ontent.com/cd/0/inline/A8thay-3-VB3GIHQjB38UUYGPAsZd81IHoJKQW1M4SucTIOptcBoki
snEMCPPrEWkvYYeo7Xk4XY-AIn0hJAMFnenj0TBKt0Yt2kq528HsZzdlngN4ZmyrrcrgbMQ6w1NS
0/file
Resolving uc4db72f6e09dc5526cf0dd5618a.dl.dropboxusercontent.com (uc4db72f6e0
9dc5526cf0dd5618a.dl.dropboxusercontent.com)... 162.125.5.15, 2620:100:601d:1
5::a27d:50f
Connecting to uc4db72f6e09dc5526cf0dd5618a.dl.dropboxusercontent.com (uc4db72
f6e09dc5526cf0dd5618a.dl.dropboxusercontent.com) | 162.125.5.15 | :443... connect
HTTP request sent, awaiting response... 200 OK
Length: 16760 (16K) [text/plain]
Saving to: 'Car sales.csv'
Car sales.csv
 in 0s
2020-08-03 10:28:08 (197 MB/s) - 'Car_sales.csv' saved [16760/16760]
```


Question 21 - Intermediate

Draw visual conclusion on vehical types.

- 1. Import the dataset.
- 2. Generate a barchart for *Vehicle type* to see the count of vehicle types.

```
In [12]: import numpy as np
 import matplotlib.pyplot as plt
 import pandas as pd
 car=pd.read_csv('Car_sales.csv')

label=list(set(car['Vehicle type']))
 count=[]
 for i in label:
 count.append(car[car['Vehicle type']==i].Manufacturer.count())
 plt.bar(label,count)
 plt.show()
```


From the above graph, we can see more than twice the number of passenger vehicles than cars.

Question 22 - Intermediate

Estimate the number of passenger vehicles and cars.

Task to be performed:

1. Generate a countplot for *Vehicle type* to see the count of vehicle types.

From the above graph, we can infer that there are close to 115 passenger vehicles and about 40 cars.

Question 23 - Intermediate

Visualize the 4-year resale value of the vehicles.

Tasks to be performed:

For 4-year resale value,

- 1. Create a violin plot.
- 2. Create a boxplot.

```
In [14]: sns.violinplot(car['4-year resale value'])
 plt.show()
 sns.boxplot(car['4-year resale value'])
 plt.show()
```


Question 24 - Advanced

Find out which manufacturer made more than 10 models.

Task to be performed:

1. Create a pie chart and highlight (explode) the manufacturer who made more than 10 models.

```
In [15]: val=[]
 for i in set(car.Manufacturer):
 val.append(car[car.Manufacturer==i].Manufacturer.count())
 temp_df=pd.DataFrame({'Manufacturer':list(set(car.Manufacturer)),'Count':val})

 explode_max=np.zeros(len(val))
 indx=list(temp_df[temp_df.Count>10].index)
 explode_max[indx]=1
 plt.pie(val,labels=list(set(car.Manufacturer)),autopct='%0.2f',explode=explode
 _max)
 plt.show()
```


From the above chart, we can see Volkswagen and Dodge made more than 10 models.

Question 25 - Advanced

Make the above graph more appealing using colors.

Task to be performed:

1. Create a custom color list and generate the pie chart again using new colors.

(Hint: Use linspace to generate a custom color list)

```
In [16]: cmap = plt.get_cmap('Spectral')
 colors = [cmap(i) for i in np.linspace(0,1,len(set(car.Manufacturer)))]
 plt.pie(val,labels=list(set(car.Manufacturer)),autopct='%0.2f',explode=explode
 _max,colors=colors)
 plt.show()
```


Question 26 - Advanced

Is there any relationship between the length and width of vehicles?

Task to be performed:

1. Generate scatterplot comparing *Length* and *Width* of the vehicles and use the *Engine size* to determine to the size of points.

```
sns.scatterplot(car.Length,car.Width,size=car['Engine size'])
In [17]:
 plt.show()
 80.0
 77.5
 75.0
 72.5
 70.0
 Engine size
 0.0
 67.5
 2.5
 5.0
 65.0
 7.5
 10.0
 62.5
 150
 160
 170
 180
 190
 200
 210
 220
```

Length

From the above scatterplot, we can see that the length and width of vehicles have a positive correlation.

Question 27 - Advanced

Task to be performed:

- 1. Generate a heatmap using the following columns:
 - Sales in thousands
 - Price
 - 4-year resale value

Out[30]: <matplotlib.axes._subplots.AxesSubplot at 0x7fac9ed61080>


```
In [ ]:
```