

Assignment 01: Evaluate the GDP Dataset

The comments/sections provided are your cues to perform the assignment. You don't need to limit yourself to the number of rows/cells provided. You can add additional rows in each section to add more lines of code.

If at any point in time you need help on solving this assignment, view our demo video to understand the different steps of the code.

Happy coding!

1: View and add the dataset

```
In [1]: # Read GDP text file
gdp_data = open('Countries with GDP.txt', 'r')
content = gdp_data.read()
print(content)
```

List of countries:

'Algeria', 'Angola', 'Argentina', 'Australia', 'Austria', 'Bahamas', 'Bangladesh', 'Be larus', 'Belgium', 'Bhutan', 'Brazil', 'Bulgaria', 'Cambodia', 'Cameroon', 'Chile', 'Ch ina', 'Colombia', 'Cyprus', 'Denmark', 'El Salvador', 'Estonia', 'Ethiopia', 'Fiji', 'F inland', 'France', 'Georgia', 'Ghana', 'Grenada', 'Guinea', 'Haiti', 'Honduras', 'Hunga ry', 'India', 'Indonesia', 'Ireland', 'Italy', 'Japan', 'Kenya', 'South Korea', 'Liber ia', 'Malaysia', 'Mexico', 'Morocco', 'Nepal', 'New Zealand', 'Norway', 'Pakistan', 'Peru', 'Qatar', 'Russia', 'Singapore', 'South Africa', 'Spain', 'Sweden', 'Switzerland', 'Thailand', 'United Arab Emirates', 'United Kingdom', 'United States', 'Urugua y', 'Venezuela', 'Vietnam', 'Zimbabwe'

GDP values for each country:

2255.225482,629.9553062,11601.63022,25306.82494,27266.40335,19466.99052,588.369 1778,2890.345675,24733.62696,1445.760002,4803.398244,2618.876037,590.4521124,66 5.7982328,7122.938458,2639.54156,3362.4656,15378.16704,30860.12808,2579.115607,6525.541272,229.6769525,2242.689259,27570.4852,23016.84778,1334.646773,402.6953 275,6047.200797,394.1156638,385.5793827,1414.072488,5745.981529,837.7464011,120 6.991065,27715.52837,18937.24998,39578.07441,478.2194906,16684.21278,279.220406 1,5345.213415,6288.25324,1908.304416,274.8728621,14646.42094,40034.85063,672.15 47506,3359.517402,36152.66676,3054.727742,33529.83052,3825.093781,15428.32098,3 3630.24604,39170.41371,2699.123242,21058.43643,28272.40661,37691.02733,9581.056 59,5671.912202,757.4009286,347.7456605

```
In [2]: # Import required library
import numpy as np
```

```
In [3]: # Manually add the dataset
 countries = np.array(['Algeria', 'Angola', 'Argentina', 'Australia', 'Austria', 'Bahan
 gdp = np.array([2255.225482,629.9553062,11601.63022,25306.82494,27266.40335,19466])
```

2: Find and print the name of the country with the highest GDP

```
In [4]: # Use the argmax() method to find the highest GDP
max_gdp_index = gdp.argmax()
print(f'Index position for highest GDP: {max_gdp_index}')
print(f'Highest GDP: {gdp[max_gdp_index]}')
```

Index position for highest GDP: 45 Highest GDP: 40034.85063

3: Find and print the name of the country with the lowest GDP

```
In [6]: # Use the argmin() method to find the Lowest GDP
min_gdp_index = gdp.argmin()
print(f'Index position for lowest GDP: {min_gdp_index}')
print(f'Lowest GDP:{gdp[min_gdp_index]}')

Index position for lowest GDP: 21
Lowest GDP:229.6769525

In [7]: # Print the name of the country
country_min_gdp = countries[min_gdp_index]
print(f'Country with the lowest GDP: {country_min_gdp}')
Country with the lowest GDP: Ethiopia
```

4: Print out text ('evaluating country') and input value ('country name') iteratively

```
In [8]: # Use a for loop to print the required output
for country in countries:
 print(f'Evaluating country {country}')
```

```
Evaluating country Algeria
Evaluating country Angola
Evaluating country Argentina
Evaluating country Australia
Evaluating country Austria
Evaluating country Bahamas
Evaluating country Bangladesh
Evaluating country Belarus
Evaluating country Belgium
Evaluating country Bhutan
Evaluating country Brazil
Evaluating country Bulgaria
Evaluating country Cambodia
Evaluating country Cameroon
Evaluating country Chile
Evaluating country China
Evaluating country Colombia
Evaluating country Cyprus
Evaluating country Denmark
Evaluating country El Salvador
Evaluating country Estonia
Evaluating country Ethiopia
Evaluating country Fiji
Evaluating country Finland
Evaluating country France
Evaluating country Georgia
Evaluating country Ghana
Evaluating country Grenada
Evaluating country Guinea
Evaluating country Haiti
Evaluating country Honduras
Evaluating country Hungary
Evaluating country India
Evaluating country Indonesia
Evaluating country Ireland
Evaluating country Italy
Evaluating country Japan
Evaluating country Kenya
Evaluating country South Korea
Evaluating country Liberia
Evaluating country Malaysia
Evaluating country Mexico
Evaluating country Morocco
Evaluating country Nepal
Evaluating country New Zealand
Evaluating country Norway
Evaluating country Pakistan
Evaluating country Peru
Evaluating country Qatar
Evaluating country Russia
Evaluating country Singapore
Evaluating country South Africa
Evaluating country Spain
```

```
Evaluating country Sweden
Evaluating country Switzerland
Evaluating country Thailand
Evaluating country United Arab Emirates
Evaluating country United Kingdom
Evaluating country United States
Evaluating country Uruguay
Evaluating country Venezuela
Evaluating country Vietnam
Evaluating country Zimbabwe
```

5: Print out the entire list of the countries with their GDPs

```
In [9]: # Use a for loop to print the required list
 for i in range(len(countries)):
 country = countries[i]
 gdp value = gdp[i]
 print(f'{i+1}. {country} GDP: {gdp value}')
 1. Algeria GDP: 2255.225482
 2. Angola GDP: 629.9553062
 3. Argentina GDP: 11601.63022
 4. Australia GDP: 25306.82494
 5. Austria GDP: 27266.40335
 6. Bahamas GDP: 19466.99052
 7. Bangladesh GDP: 588.3691778
 8. Belarus GDP: 2890.345675
 9. Belgium GDP: 24733.62696
 10. Bhutan GDP: 1445.760002
 11. Brazil GDP: 4803.398244
 12. Bulgaria GDP: 2618.876037
 13. Cambodia GDP: 590.4521124
 14. Cameroon GDP: 665.7982328
 15. Chile GDP: 7122.938458
 16. China GDP: 2639.54156
 17. Colombia GDP: 3362.4656
 18. Cyprus GDP: 15378.16704
 19. Denmark GDP: 30860.12808
 20. El Salvador GDP: 2579.115607
 21. Estonia GDP: 6525.541272
 22. Ethiopia GDP: 229.6769525
 23. Fiji GDP: 2242.689259
 24. Finland GDP: 27570.4852
 25. France GDP: 23016.84778
 26. Georgia GDP: 1334.646773
 27. Ghana GDP: 402.6953275
 28. Grenada GDP: 6047.200797
 29. Guinea GDP: 394.1156638
 30. Haiti GDP: 385.5793827
 31. Honduras GDP: 1414.072488
 32. Hungary GDP: 5745.981529
 33. India GDP: 837.7464011
 34. Indonesia GDP: 1206.991065
 35. Ireland GDP: 27715.52837
 36. Italy GDP: 18937.24998
 37. Japan GDP: 39578.07441
 38. Kenya GDP: 478.2194906
 39. South Korea GDP: 16684.21278
 40. Liberia GDP: 279.2204061
 41. Malaysia GDP: 5345.213415
 42. Mexico GDP: 6288.25324
 43. Morocco GDP: 1908.304416
 44. Nepal GDP: 274.8728621
 45. New Zealand GDP: 14646.42094
 46. Norway GDP: 40034.85063
 47. Pakistan GDP: 672.1547506
 48. Peru GDP: 3359.517402
 49. Qatar GDP: 36152.66676
 50. Russia GDP: 3054.727742
 51. Singapore GDP: 33529.83052
```

- 52. South Africa GDP: 3825.093781
- 53. Spain GDP: 15428.32098
- 54. Sweden GDP: 33630.24604
- 55. Switzerland GDP: 39170.41371
- 56. Thailand GDP: 2699.123242
- 57. United Arab Emirates GDP: 21058.43643
- 58. United Kingdom GDP: 28272.40661
- 59. United States GDP: 37691.02733
- 60. Uruguay GDP: 9581.05659
- 61. Venezuela GDP: 5671.912202
- 62. Vietnam GDP: 757.4009286
- 63. Zimbabwe GDP: 347.7456605

6: Print the following:

- 1. Highest GPD value
- 2. Lowest GDP value
- 3. Mean GDP value
- 4. Standardized GDP value
- 5. Sum of all the GDPs

```
In [10]: print(f'Highest GDP value: {gdp.max()}')
 print(f'Lowest GDP value: {gdp.min()}')
 print(f'Mean GDP value: {gdp.mean()}')
 print(f'Standardized GDP value: {gdp.std()}')
 print(f'Sum of all GDPs: {gdp.sum()}')
```

Highest GDP value: 40034.85063 Lowest GDP value: 229.6769525 Mean GDP value: 11289.409271639683

Standardized GDP value: 12743.828910617945

Sum of all GDPs: 711232.7841133