```
import numpy as np
import pandas as pd
```

1. Write a Pandas program to create and display a one-dimensional array-like object containing an array of data using Pandas module.

```
data = pd.Series([1,2,3,4,5])
```

Output:

```
data

0 1
1 2
2 3
3 4
4 5
dtype: int64
```

2. Write a pandas program to convert a pandas module series to python list.

```
data.tolist()
Output:
[1, 2, 3, 4, 5]
```

3. Write a pandas program to add, subtract, multiple and divide two pandas series.

```
a = pd.Series([1,2,3,4])
b = pd.Series([5,6,7,8])
print(a+b)
print(a-b)
print(a*b)
print(a/b)
```

Output:

```
0 6
1 8
2 10
3 12
dtype: int64
0 -4
1 -4
2 -4
3 -4
dtype: int64
0 5
1 12
2 21
```

```
3 32
dtype: int64
0 0.200000
1 0.333333
2 0.428571
3 0.500000
dtype: float64
```

4. Write a Pandas program to convert all the string values to upper, lower cases in a given pandas series. Also find the length of the string values.

```
arr = pd.Series(['apple','ball','cat'])
print(arr.str.upper())
print(arr.str.lower())
print(arr.str.len())
```

Output:

```
0 APPLE
1 BALL
2 CAT
dtype: object
0 apple
1 ball
2 cat
dtype: object
0 5
1 4
2 3
dtype: int64
```

5. Write a Pandas program to remove whitespaces, left sided whitespaces and right sided whitespaces of the string values of a given pandas series

6. Write a Pandas program to create and display a DataFrame consist of student name, father name, mobile number as columns and register number as index.

```
data = {'Name':['Shoheb','Ali','Akram'],'Father':['Karimulla','Shabbeer','Karimulla'],'No.':[123,786,420]}
label = ['y20cs167','y20cs164','y20cs162']
```

Write a Pandas program to get list from DataFrame column headers.

df=pd.DataFrame(data,index=label)
print(df)

Output:

Name Father No. y20cs167 Shoheb Karimulla 123 y20cs164 Ali Shabbeer 786 y20cs162 Akram Karimulla 420

7. Write a Pandas program to change the name of the student.

df['Name'] = df['Name'].replace('Ali','Uday')
df

8. Output:

	Name	Father	No.
y20cs167	Shoheb	Karimulla	123
y20cs164	Uday	Shabbeer	786
y20cs162	Akram	Karimulla	420

9. Write a Pandas program to insert a new column "grade" in existing DataFrame.

Output:

	Name	Father	No.	Grade
y20cs167	Shoheb	Karimulla	123	9.4
y20cs164	Ali	Shabbeer	786	9.5
y20cs162	Akram	Karimulla	420	9.2

10. Write a pandas program to create and display a dataframe from a specified dictionary data which has the index labels.

data = {'Name':['Shoheb','Ali','Akram'],'Father':['Karimulla','Shabbeer','Karimulla'],'No.':[123,786,420]} label = ['y20cs167','y20cs164','y20cs162']

df=pd.DataFrame(data,index=label)
print(df)

Output:

Name Father No. y20cs167 Shoheb Karimulla 123 y20cs164 Ali Shabbeer 786 y20cs162 Akram Karimulla 420