

Bansilal RamnathAgarwal Charitable Trust's VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

MD2201: Data Science

Name of the student: Bhavin Patil Roll No. 78

Div: D Batch: B-3

Date of performance:

Experiment No.1

Title: Laboratory on Data Visualization

Aim: i. To explore the dataset for different case study examples with different commands.

ii. To plot the Box plot and scatter plot.

Software used: Programming language R.

Code Statement:

1. Write a single R code to display the answers for the following questions.

Case Study: Consider the "pollutant" data set.

- 1. What is the mean of "Temp" when "Month" is equal to 6?
- 2. How many observations are there in the given data?
- 3. Print last two rows of the data.
- 4. What is the value of Ozone in 47th row?
- 5. How many values are missing in Ozone column?
- 6. What is the mean of Ozone column excluding missing values?
- 7. Extract the subset of rows of the data frame where Ozone values are above 31 and Temp values are above 90. What is the mean of Solar.R in this subset?
- 8. What was the maximum ozone value in the month of May (i.e. Month is equal to 5)?
- 2. Write a single R code to display the answers the following questions

Case Study: Hair Eye color Data set

- 1. How many people have brown eye color?
- 2. How many people have Blonde hair?
- 3. How many Brown haired people have Black eyes?
- 4. What is the percentage of people with Green eyes?
- 5. What percentage of people have red hair and Blue eyes?
- 3. Write a single R code to display the answers for the following questions

Case study: Germination Data Set

VIEHWAKARMA INSTITUTES

Bansilal RamnathAgarwal Charitable Trust's

VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

- 1. What is the average number of seeds germinated for the uncovered boxes with level of watering equal to 4?
- 2. What is the median value for the data covered boxes?

Establish conclusions on the basis of available data and write them in the conclusion part.

- a. Association of levels of watering with the number of germinating seeds in case of covered boxes as well as uncovered boxes.
- b. Association of number of germinating seeds with the fact that the boxes were covered or uncovered.

4. Write a single R code :

- i. To display the Boxplot for sepal length of iris data set as shown below
- ii. To display the Scatter plot for murders data set present in "dslabs" package as shown below.

Give proper title, x,y axis label etc. to each plot.

Expected Boxplot:

VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

Expected Scatter Plot:

Code:

```
#Case Study No. 1
 =====Solution for Case Study 1=====
dataset1 <- read.csv("pollutant_csv.csv")</pre>
meanofTemp <- mean( dataset1$Temp [dataset1$Month == 6])</pre>
cat("\n\n Q. 1 Mean of Temp when Month = 6 : ", mean of Temp, "\n\n")
n <-nrow(dataset1)
cat("Q. 2 Number of observations in the given data: ", n,"\n\n")
cat("Q. 3 Last two rows: \n")
print(tail(dataset1,2))
cat("\n\n Q. 4 Value of Ozone in 47th row : ", dataset1$Ozone[47],"\n\n")
cat("Q. 5 Number of missing values in Ozone Column: ", sum(is.na(dataset1$Ozone)),"\n\n")
cat("Q. 6 Mean of Ozone column excluding missing values: ", mean(is.na(dataset1$Ozone)),"\n\n")
a <- dataset1[dataset1$Ozone > 31 & dataset1$Temp > 90,]
cat("Q. 7 Ozone above 31 and Temp above 90: ")
print(a)
a1 <- mean(dataset1$Solar.R, na.rm = T)
cat("Q. 8 Mean of Solar.R ",a1,"\n\n")
```


VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

```
a2 < -max(dataset1\$Ozone[dataset1\$Month == 5], na.rm = T)
cat("Q. 9 Max Ozone Layer in the month of May: ", a2,"\n\n")
#Case Study No. 2
dataset2 <- read.csv("hair_eye_color_csv.csv")
ans1 <- sum(dataset2$Eye.Color == "Brown")
cat("\nQ. 1) Number of people having Brown eyes: ",ans1,"\\\n")
ans2 <- sum(dataset2$Hair.Color == "Blonde")
cat("Q. 2) Number of people having Blonde Hairs: ",ans2,"\n\n")
ans3 <- sum(dataset2$Hair.Color == "Blonde" & dataset2$Eye.Color == "Black")
cat("Q. 3) Number of people having Blonde Hair and Black Eyes: ",ans3,"\n\n")
ans4 <- (sum(dataset2$Eye.Color == "Green") / length(dataset2) )* 100
cat("Q. 4) Percentage of the people with green eyes: ",ans4,"\n\n")
ans5 <- (sum(dataset2$Hair.Color == "Red" & dataset2$Eye.Color == "Blue") / length(dataset2) )* 100
cat("Q. 5) Percentage of the people with red hairs and blue eyes: ",ans5,"\n\n")
#Case Study No. 3
cat("\n\n\n************Solution for Case Study 3************")
dataset3 <- read.csv("germination_csv.csv");
answer1 <- mean(dataset3$Box == "Uncovered" & dataset3$water amt == 4, rm.na = T) / length(dataset3)
answer1 <- mean(dataset3$germinated[dataset3$Box == "Uncovered" & dataset3$water amt == 4])
cat("\n\n Q. 1) Average Number of seeds = ", answer1,"\\\n\\\n")
answer2 <- median(dataset3$Box == "Covered")
cat("Q. 2) Median: ", answer2)
library(dslabs)
t<-
 ggplot(iris,aes(Species,Sepal.Length,fill=Species))+geom_boxplot(outlier.color="red",outlier.shape=4,outlie
 r.size = 4)+theme(legend.position = "none")+ggtitle("Boxplot")+xlab("species")+ylab("sepallength")
print(t)
y<-
 ggplot(murders,aes(population/10^6,total,col=region))+geom_point(size=3)+scale_x_log10()+scale_y_log1
 0()+geom_text(aes(label=abb),size=3,nudge_x=0.050)+labs(title="SCATTERPLOT",x="Population",y="To
 tal")
print(y)
```

VISHWAKARMA INSTITUTES

Bansilal RamnathAgarwal Charitable Trust's

VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

Results:

=======Solution for Case Study 1=============

- Q. 1 Mean of Temp when Month = 6:79.1
- Q. 2 Number of observations in the given data: 153
- Q. 3 Last two rows:

Ozone Solar.R Wind Temp Month Day

152 18 131 8.0 76 9 29

153 20 223 11.5 68 9 30

- Q. 4 Value of Ozone in 47th row: 21
- Q. 5 Number of missing values in Ozone Column: 37
- Q. 6 Mean of Ozone column excluding missing values: 0.2418301
- Q. 7 Ozone above 31 and Temp above 90: Ozone Solar.R Wind Temp Month Day

NA NA NA NA NA NA

NA.1 NA NA NA NA NA

69 97 267 6.3 92 7 8

70 97 272 5.7 92 7 9

NA.2 NA NA NA NA NA NA

NA.3 NA NA NA NA NA

120 76 203 9.7 97 8 28

121 118 225 2.3 94 8 29

122 84 237 6.3 96 8 30

123 85 188 6.3 94 8 31

VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

124	96	167 6.9	91	9	1
125	78	197 5.1	92	9	2
126	73	183 2.8	93	9	3
127	91	189 4.6	93	9	4

Q. 8 Mean of Solar.R 185.9315

Q. 9 Max Ozone Layer in the month of May: 115

- Q. 1) Number of people having Brown eyes: 10
- Q. 2) Number of people having Blonde Hairs: 6
- Q. 3) Number of people having Blonde Hair and Black Eyes: 1
- Q. 4) Percentage of the people with green eyes: 66.66667
- Q. 5) Percentage of the people with red hairs and blue eyes: 33.33333

- Q. 1) Average Number of seeds = 78
- Q. 2) Median: 0.5

VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

Boxplot

VIEHWAKARIAA INSTITUTES

Bansilal RamnathAgarwal Charitable Trust's VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common

Conclusion: exploring the dataset for different case study examples using different commands for correct outputs and plotting the Box plot and Scatter plot successfully as expected.

Bansilal RamnathAgarwal Charitable Trust's VISHWAKARMA INSTITUTE OF TECHNOLOGY – PUNE Department of SY Common