Activity	Data Type
Number of beatings from Wife	Discrete
Results of rolling a dice	Discrete
Weight of a person	Continuous
Weight of Gold	Continuous
Distance between two places	Continuous
Length of a leaf	Continuous
Dog's weight	Continuous
Blue Color	Discrete
Number of kids	Discrete
Number of tickets in Indian railways	Discrete
Number of times married	Discrete
Gender (Male or Female)	Discrete

Q1) Identify the Data type for the Following:

Q2) Identify the Data types, which were among the following Nominal, Ordinal, Interval, Ratio.

Data	Data Type
Gender	Nominal
High School Class Ranking	Ordinal
Celsius Temperature	Interval
Weight	Ratio
Hair Color	Nominal
Socioeconomic Status	Ordinal
Fahrenheit Temperature	Interval
Height	Ratio
Type of living accommodation	Ordinal
Level of Agreement	Ordinal
IQ (Intelligence Scale)	Ratio
Sales Figures	Ratio
Blood Group	Nominal
Time Of Day	Ordinal
Time on a Clock with Hands	Interval
Number of Children	Nominal
Religious Preference	Nominal
Barometer Pressure	Interval

SAT Scores	Interval
Years of Education	Ordinal

Q3) Three Coins are tossed, find the probability that two heads and one tail are obtained?

Ans:

P (Two heads and one tail) = N (Event (Two heads and one tail)) / N (Event (Three coins tossed))

$$= 3/8 = 0.375 = 37.5\%$$

- Q4) Two Dice are rolled, find the probability where sum is
 - a) Equal to 1
 - b) Less than or equal to 4
 - c) Divisible by 2 and 3

Ans:

Number of possible outcomes for the above event is

N (Event (Two dice rolled)) = $6^2 = 36$

- a.) P (sum is Equal to 1) = '0' zero null nada none.
- b.) P (Sum is less than or equal to 4) = N (Event (Sum is less than or equal to

$$= 6 / 36 = 1/6 = 0.166 = 16.66\%$$

c.) P (Sum is divisible by 2 and 3) = N (Event (Sum is divisible by 2 and 3)) / N

(Event (Two dice rolled))

$$= 6 / 36 = 1/6 = 0.16 = 16.66\%$$

Q5) A bag contains 2 red, 3 green and 2 blue balls. Two balls are drawn at random. What is the probability that none of the balls drawn is blue?

Ans: Total number of balls =7 balls

N (Event (2 balls are drawn randomly from bag) = 7! / 2! * 5!

$$= (7*6*5*4*3*2*1) /$$

$$(2*1)*(5*4*3*2*1)$$

N (Event (2 balls are drawn randomly from bag) = (7*6)/(2*1) = 21

If none of them drawn 2 balls are blue = 7 - 2 = 5

N (Event (None of the balls drawn is blue) =
$$5! / 2! * 3! = (5*4) / (2*1)$$

$$= 10$$

P (None of the balls drawn is blue) = N (Event (None of the balls drawn is blue) /

N (Event (2 balls are drawn randomly from

bag)

$$= 10 / 21$$

Q6) Calculate the Expected number of candies for a randomly selected child

Below are the probabilities of count of candies for children (ignoring the nature of the child-Generalized view)

CHILD	Candies count	Probability
A	1	0.015
В	4	0.20
С	3	0.65
D	5	0.005
E	6	0.01
F	2	0.120

Child A – probability of having 1 candy = 0.015.

Child B – probability of having 4 candies = 0.20

Ans:

$$0.015+0.8+1.95+0.025+0.06+0.24=3.09$$

- Q7) Calculate Mean, Median, Mode, Variance, Standard Deviation, Range & comment about the values / draw inferences, for the given dataset
 - For Points, Score, Weigh>
 Find Mean, Median, Mode, Variance, Standard Deviation, and Range and also Comment about the values/ Draw some inferences.

Use Q7.csv file

Ans:

Mean for Points = 3.59, Score = 3.21 and Weigh = 17.84

Median for Points = 3.69, Score = 3.32 and Weigh = 17.71

Mode for Points = 3.07, Score = 3.44 and Weigh = 17.02

Variance for Points = 0.28, Score = 0.95, Weigh = 3.19

Standard Deviation for Points = 0.53, Score = 0.97, Weigh = 1.78

Range [Min-Max] for Points [3.59 – 4.93], Score [3.21 – 5.42] and Weigh [17.84 – 22.9]

Draw Inferences

Q8) Calculate Expected Value for the problem below

a) The weights (X) of patients at a clinic (in pounds), are 108, 110, 123, 134, 135, 145, 167, 187, 199

Assume one of the patients is chosen at random. What is the Expected Value of the Weight of that patient?

Ans: Expected value = Sum(X * Probability of X)

$$= (1/9)(108) + (1/9)(110) + (1/9)(123) + (1/9)(134) + (1/9)(145) + (1/9)(167) + (1/9)(187) + (1/9)(199)$$

= 145.33

Q9) Calculate Skewness, Kurtosis & draw inferences on the following data Cars speed and distance

Use Q9_a.csv

Ans:

 $q9a = pd.read_csv(r"C:\Users\varsh\Downloads\Q9_a.csv",index_col= 'Index')$

print('For Cars Speed', "Skewness value=", np.round(q9a.speed.skew(),2), 'and', 'Kurtosis value=', np.round(q9a.dist.skew(),2))

For Cars Speed Skewness value= -0.12 and Kurtosis value= 0.81

print('Skewness value =', np.round(q9a.dist.skew(),2),'and', 'Kurtosis value =', np.round(q9a.dist.kurt(),2), 'for Cars Distance')

Skewness value = 0.81 and Kurtosis value = 0.41 for Cars Distance

SP and Weight (WT)

Use Q9_b.csv

Ans:

 $q9b = pd.read_csv(r"C:\Users\varsh\Downloads\Q9_b.csv",index_col= 'Index')$

print('For SP Skewness =', np.round(q9b.SP.skew(),2), 'kurtosis =',
np.round(q9b.WT.kurt(),2))

For SP Skewness = 1.61 kurtosis = 0.95

print('For WT Skewness =', np.round(q9b.SP.skew(),2), 'Kurtosis =',
np.round(q9b.WT.kurt(),2))

For WT Skewness = 1.61 Kurtosis = 0.95

Q10) Draw inferences about the following boxplot & histogram

Histogram of ChickWeight\$weight Out of the control of the contro

Ans: The histograms peak has right skew and tail is on right. Mean > Median. We have outliers on the higher side.

Ans: The boxplot has outliers on the maximum side.

Q11) Suppose we want to estimate the average weight of an adult male in Mexico. We draw a random sample of 2,000 men from a population of 3,000,000 men and weigh them. We find that the average person in our sample weighs 200 pounds, and the standard deviation of the sample is 30 pounds. Calculate 94%,98%,96% confidence interval?

Ans:

```
conf_94 =stats.t.interval(alpha = 0.94, df=1999, loc=200, scale=30/np.sqrt(2000))
print(np.round(conf_94,0))
print(conf_94)
```

For 94% confidence interval Range is [198.73 – 201.26]

For 98% confidence interval range is [198.43 – 201.56]

For 96% confidence interval range is [198.62 - 201.37]

Q12) Below are the scores obtained by a student in tests

34,36,36,38,38,39,39,40,40,41,41,41,41,42,42,45,49,56

1) Find mean, median, variance, standard deviation.

Ans: Mean =41, Median =40.5, Variance =25.52 and Standard Deviation =5.05

2) What can we say about the student marks?

Ans: we don't have outliers and the data is slightly skewed towards right because mean is greater than median.

Q13) What is the nature of skewness when mean and median of data are equal?

Ans: No skewness is present we have a perfect symmetrical distribution

Q14) What is the nature of skewness when mean > median?

Ans: Skewness and tail is towards Right

Q15) What is the nature of skewness when median > mean?

Ans: Skewness and tail is towards left

Q16) What does positive kurtosis value indicates for a data?

Ans: Positive kurtosis means the curve is more peaked and it is Leptokurtic

Q17) What does negative kurtosis value indicates for a data?

Ans: Negative Kurtosis means the curve will be flatter and broader

Q18) Answer the below questions using the below boxplot visualization.

What can we say about the distribution of the data?

Ans: The above Boxplot is not normally distributed the median is towards the higher value

What is nature of skewness of the data?

Ans: The data is a skewed towards left. The whisker range of minimum value is greater than maximum

What will be the IQR of the data (approximately)?

Ans: The Inter Quantile Range = Q3 Upper quartile - Q1 Lower Quartile = 18 - 10 = 8

Q19) Comment on the below Boxplot visualizations?

Draw an Inference from the distribution of data for Boxplot 1 with respect Boxplot 2.

Ans: First there are no outliers. Second both the box plot shares the same median that is approximately in a range between 275 to 250 and they are normally distributed with zero to no skewness neither at the minimum or maximum whisker range.

```
Data set: Cars.csv
 Calculate the probability of MPG of Cars for the below cases.
 MPG <- Cars $ MPG
 a. P(MPG>38)
Ans: Prob_MPG_greater_than_38 = np.round(1 - stats.norm.cdf(38, loc=
q20.MPG.mean(), scale= q20.MPG.std()),3)
print('P(MPG>38)=',Prob_MPG_greater_than_38)
P(MPG>38)=0.348
 b. P(MPG<40)
Ans: prob_MPG_less_than_40 = np.round(stats.norm.cdf(40, loc =
q20.MPG.mean(), scale = q20.MPG.std()),3)
print('P(MPG<40)=',prob_MPG_less_than_40)
P(MPG<40)=0.729
 c. P (20<MPG<50)
Ans: prob_MPG_greater_than_20 = np.round(1-stats.norm.cdf(20, loc =
q20.MPG.mean(), scale = q20.MPG.std()),3)
print('p(MPG>20)=',(prob_MPG_greater_than_20))
p(MPG>20)=0.943
prob\_MPG\_less\_than\_50 = np.round(stats.norm.cdf(50, loc = q20.MPG.mean(), loc = q20.MP
scale = q20.MPG.std()),3)
print('P(MPG<50)=',(prob_MPG_less_than_50))</pre>
P(MPG<50)=0.956
prob_MPG_greaterthan20_and_lessthan50= (prob_MPG_less_than_50) -
(prob_MPG_greater_than_20)
print('P(20<MPG<50)=',(prob MPG greaterthan20 and lessthan50))
```

- Q 21) Check whether the data follows normal distribution
 - a) Check whether the MPG of Cars follows Normal Distribution Dataset: Cars.csv

Ans:

a.) MPG of cars follows normal distribution

b) Check Whether the Adipose Tissue (AT) and Waist Circumference (Waist) from wc-at data set follows Normal Distribution
Dataset: wc-at.csv

Ans: Adipose Tissue (AT) and Waist does not follow Normal Distribution

Q 22) Calculate the Z scores of 90% confidence interval,94% confidence interval, 60% confidence interval

Ans:

z value for 90% confidence interval

```
print('Z score for 60% Conifidence Intervla =',np.round(stats.norm.ppf(.05),4))
Z score for 60% Conifidence Intervla = -1.6449
# z value for 94% confidence interval
print('Z score for 60% Conifidence Intervla =',np.round(stats.norm.ppf(.03),4))
Z score for 60% Conifidence Intervla = -1.8808
# z value for 60% confidence interval
print('Z score for 60% Conifidence Intervla =',np.round(stats.norm.ppf(.2),4))
Z score for 60% Conifidence Intervla = -0.8416
 Q 23) Calculate the t scores of 95% confidence interval, 96% confidence
interval, 99% confidence interval for sample size of 25
Ans:
# t score for 95% confidence interval
print('T score for 95% Confidence Interval =',np.round(stats.t.ppf(0.025,df=24),4))
T score for 95% Confidence Interval = -2.0639
# t value for 94% confidence interval
print('T score for 94% Confidence Inteval =',np.round(stats.t.ppf(0.03,df=24),4))
T score for 94% Confidence Inteval = -1.974
# t value for 99% Confidence Interval
print('T score for 95% Confidence Interval =',np.round(stats.t.ppf(0.005,df=24),4))
T score for 95% Confidence Interval = -2.7969
```

Q 24) A Government company claims that an average light bulb lasts 270 days. A researcher randomly selects 18 bulbs for testing. The sampled bulbs last an average of 260 days, with a standard deviation of 90 days. If the CEO's claim were

true, what is the probability that 18 randomly selected bulbs would have an average life of no more than 260 days

Hint:

```
rcode □ pt(tscore,df)

df □ degrees of freedom

Ans: import numpy as np

Import scipy as stats

t_score = (x - pop mean) / (sample standard daviation / square root of sample size)

(260-270)/90/np.sqrt(18))

t_score = -0.471

stats.t.cdf(t_score, df = 17)

0.32 = 32%
```