Latihan Python

Nama : IstiqomahNim : 115090010Kelas: EL-43-D

Installing and Import Python

Installing library

In [1]: pip install pandas

Requirement already satisfied: pandas in /Users/istiqomah/opt/anaconda3/lib/py thon3.8/site-packages (1.1.3)

Requirement already satisfied: numpy>=1.15.4 in /Users/istiqomah/opt/anaconda 3/lib/python3.8/site-packages (from pandas) (1.19.2)

Requirement already satisfied: python-dateutil>=2.7.3 in /Users/istiqomah/opt/anaconda3/lib/python3.8/site-packages (from pandas) (2.8.1)

Requirement already satisfied: pytz>=2017.2 in /Users/istiqomah/opt/anaconda3/lib/python3.8/site-packages (from pandas) (2020.1)

Requirement already satisfied: six>=1.5 in /Users/istiqomah/opt/anaconda3/lib/python3.8/site-packages (from python-dateutil>=2.7.3->pandas) (1.15.0)

Note: you may need to restart the kernel to use updated packages.

In [2]: | pip list

Package	Version
alabaster	0.7.12
anaconda-client	1.7.2
anaconda-navigator	1.10.0
anaconda-project	0.8.3
antares-http	1.1.4
applaunchservices	0.2.1
appnope	0.1.0
appscript	1.1.1
argh	0.26.2
argon2-cffi	20.1.0
asnlcrypto	1.4.0
astroid	2.4.2
astropy	4.0.2
async-generator	1.10
atomicwrites	1.4.0
attrs	20.3.0
autopep8	1.5.4
Babel	2.8.1
backcall	0.2.0
backports.functools-lru-cache	1.6.1
<pre>backports.shutil-get-terminal-size</pre>	1.0.0
backports.tempfile	1.0
backports.weakref	1.0.post1
beautifulsoup4	4.9.3
bitarray	1.6.1
bkcharts	0.2
bleach	3.2.1
bokeh	2.2.3
boto	2.49.0
Bottleneck	1.3.2
brotlipy	0.7.0
certifi	2020.6.20
cffi	1.14.3
chardet.	3.0.4
click	7.1.2

localhost:8888/lab 1/13

	Latihan Python
cloudpickle	1.6.0
clyent	1.2.2
colorama	0.4.4
conda conda-build	4.9.2 3.20.5
conda-package-handling	1.7.2
conda-verify	3.4.2
contextlib2	0.6.0.post1
cryptography	3.1.1
cycler Cython	0.10.0 0.29.21
cytoolz	0.11.0
dask	2.30.0
decorator	4.4.2
defusedxml	0.6.0
diff-match-patch distributed	20200713 2.30.1
distro	1.5.0
docutils	0.16
entrypoints	0.3
et-xmlfile fastcache	1.0.1
filelock	3.0.12
flake8	3.8.4
Flask	1.1.2
fsspec	0.8.3
future	0.18.2
gevent glob2	20.9.0
gmpy2	2.0.8
graphviz	0.17
greenlet	0.4.17
h5py	2.10.0 1.0.1
HeapDict html5lib	1.1
idna	2.10
imageio	2.9.0
imagesize	1.2.0
<pre>importlib-metadata iniconfig</pre>	2.0.0
intervaltree	3.1.0
ipykernel	5.3.4
ipython	7.19.0
ipython-genutils	0.2.0
ipywidgets	7.5.1 5.6.4
isort itsdangerous	1.1.0
jdcal	1.4.1
jedi	0.17.1
Jinja2	2.11.2
joblib json5	0.17.0 0.9.5
jsonschema	3.2.0
jupyter	1.0.0
jupyter-client	6.1.7
jupyter-console	6.2.0
jupyter-core jupyterlab	4.6.3 2.2.6
jupyterlab-pygments	0.1.2
jupyterlab-server	1.2.0
keyring	21.4.0
kiwisolver	1.3.0
<pre>lazy-object-proxy libarchive-c</pre>	1.4.3 2.9
llvmlite	0.34.0
locket	0.2.0
lxml	4.6.1
MarkupSafe	1.1.1
matplotlib	3.3.2

localhost:8888/lab 2/13

manaha	0 6 1
mccabe mistune	0.6.1 0.8.4
mkl-fft	1.2.0
mkl-random	1.1.1
mkl-service	2.3.0
mock	4.0.2
more-itertools	8.6.0
mpmath	1.1.0
msgpack	1.0.0
multipledispatch	0.6.0
navigator-updater	0.2.1
nbclient	0.5.1
nbconvert	6.0.7
nbformat	5.0.8
nest-asyncio	1.4.2
networkx	2.5
nltk	3.5
nose	1.3.7
notebook	6.1.4
numba	0.51.2
numexpr	2.7.1
numpy	1.19.2
numpydoc	1.1.0
olefile	0.46
openpyxl	3.0.5
packaging	20.4
pandas	1.1.3
pandocfilters	1.4.3
parso	0.7.0
partd	1.1.0
path	15.0.0
pathlib2	2.3.5
pathtools	0.1.2
patsy	0.5.1
pdftables-api	1.1.0
pep8	1.7.1
pexpect	4.8.0
pickleshare	0.7.5
Pillow	8.0.1
pip	20.2.4
pkginfo	1.6.1
pluggy	0.13.1
ply	3.11
prometheus-client	0.8.0
prompt-toolkit	3.0.8
psutil	5.7.2
ptyprocess	0.6.0
ру	1.9.0
pycodestyle	2.6.0
pycosat	0.6.3
pycparser	2.20
pycurl	7.43.0.6
pydocstyle	5.1.1
pydotplus	2.0.2
pyflakes	2.2.0
Pygments	2.7.2
pylint	2.6.0
pyodbc	4.0.0-unsupported
py0penSSL	19.1.0
pyparsing	2.4.7
pyrsistent	0.17.3
PySocks	1.7.1
pytest	0.0.0
python-dateutil	2.8.1
python-jsonrpc-server	0.4.0
python-language-server	0.35.1
python-vlc	3.0.12118
pytz Pywayoleta	2020.1
PyWavelets	1.1.1

localhost:8888/lab 3/13

Latihan Python

PyYAML	5.3.1
pyzmq	19.0.2
QDarkStyle	2.8.1
QtAwesome	1.0.1
qtconsole	4.7.7
QtPy	1.9.0
regex	2020.10.15
requests	2.24.0
rope	0.18.0
Rtree	0.9.4
ruamel-yaml	0.15.87
scikit-image	0.17.2
scikit-learn	0.23.2
scipy	1.5.2
seaborn Send2Trash	0.11.0 1.5.0
setuptools	50.3.1.post20201107
Shapely	1.8.0
simplegeneric	0.8.1
singledispatch	3.4.0.3
six	1.15.0
snowballstemmer	2.0.0
sortedcollections	1.2.1
sortedcontainers	2.2.2
soupsieve	2.0.1
Sphinx	3.2.1
sphinxcontrib-applehelp	1.0.2
sphinxcontrib-devhelp	1.0.2
sphinxcontrib-htmlhelp	1.0.3
sphinxcontrib-jsmath	1.0.1
sphinxcontrib-qthelp	1.0.3
sphinxcontrib-serializinghtml	1.1.4
sphinxcontrib-websupport	1.2.4
spyder	4.1.5
spyder-kernels	1.9.4
SQLAlchemy	1.3.20
statsmodels	0.12.0
sympy	1.6.2
tables	3.6.1
tabula	1.0.5
tabula-py tblib	2.2.0 1.7.0
terminado	0.9.1
testpath	0.4.4
threadpoolctl	2.1.0
tifffile	2020.10.1
toml	0.10.1
toolz	0.11.1
tornado	6.0.4
tqdm	4.50.2
traitlets	5.0.5
typing-extensions	3.7.4.3
ujson	4.0.1
unicodecsv	0.14.1
urllib3	1.25.11
watchdog	0.10.3
wcwidth	0.2.5
webencodings	0.5.1
Werkzeug	1.0.1
wheel	0.35.1
widgetsnbextension	3.5.1
wrapt	1.11.2
wurlitzer xlrd	2.0.1 1.2.0
XlsxWriter	1.3.7
xlwings	0.20.8
xlwt	1.3.0
xmltodict	0.12.0
yapf	0.30.0
	0.30.0

localhost:8888/lab 4/13

```
zict 2.0.0
zipp 3.4.0
zope.event 4.5.0
zope.interface 5.1.2
Note: you may need to restart the kernel to use updated packages.
```

Import library

```
In [3]:

import pandas as pd
import numpy as np
import matplotlib as plot
```

Variable

```
In [4]: x = "Hallo Word"
 print (x)
 print (type(x))
 Hallo Word
 <class 'str'>
 x = 20
 In [5]:
 print (x)
 print (type(x))
 <class 'int'>
 In [6]: | x = 20.5
 print (x)
 print (type(x))
 20.5
 <class 'float'>
 In [7]:
 x = 20 + 2j
 print (x)
 print (type(x))
 (20+2j)
 <class 'complex'>
 x = ['Sepedah','Motor', 'Mobiil']
 In [8]:
 print (type(x))
 <class 'list'>
 print (x[1:3])
 In [9]:
 ['Motor', 'Mobiil']
In [10]:
 x = ['Sepedah','Motor', 1]
 print (type(x))
 <class 'list'>
In [11]:
 print (x[2])
 x[1]= 'ganti'
In [12]:
 print (x)
 ['Sepedah', 'ganti', 1]
```

localhost:8888/lab 5/13

```
x = ('Sepedah', 'Motor', 1)
In [13]:
 print(x)
 ('Sepedah', 'Motor', 1)
In [14]: | x[1]= 'ganti'
 TypeError
 Traceback (most recent call last)
 <ipython-input-14-6c3ed76a0c63> in <module>
 ---> 1 x[1] = 'qanti'
 TypeError: 'tuple' object does not support item assignment
 List and tupple is array, the diffrences is list is mutable and tupple is immutable
 Link reference
In [15]:
 x = {"Nama": "Istiqomah", "Kelas": "EL-43-D", "Nim": "115090010"}
 print (x)
 print (type(x))
 {'Nama': 'Istiqomah', 'Kelas': 'EL-43-D', 'Nim': '115090010'}
 <class 'dict'>
In [16]: | print (x.keys())
 dict_keys(['Nama', 'Kelas', 'Nim'])
In [17]: for key in x.keys():
 print(x[key])
 Istiqomah
 EL-43-D
 115090010
In [18]: | print (x['Nama'])
 Istiqomah
 Link reference
 x = {'Sepedah', 'Motor', 'Mobiil'}
In [19]:
In [20]:
 print (x)
 print (type(x))
 {'Mobiil', 'Motor', 'Sepedah'}
 <class 'set'>
In [21]: | print (x[2])
 TypeError
 Traceback (most recent call last)
 <ipython-input-21-7efdf4864447> in <module>
 ----> 1 print (x[2])
 TypeError: 'set' object is not subscriptable
In [22]: | print (x)
 {'Mobiil', 'Motor', 'Sepedah'}
In [23]: | x.append('Truk')
 AttributeError
 Traceback (most recent call last)
 <ipython-input-23-bf911adb1f2b> in <module>
```

localhost:8888/lab 6/13

```
---> 1 x.append('Truk')
 AttributeError: 'set' object has no attribute 'append'
 x = True
In [19]:
 print (x)
 print (type(x))
 True
 <class 'bool'>
In [20]: x = str(10)
 print (x)
 print (type(x))
 10
 <class 'str'>
In [21]: x = range(10)
 print (x)
 print (type(x))
 range(0, 10)
 <class 'range'>
In [27]: x = range(5,10)
 print (x)
 print (type(x))
 range(5, 10)
<class 'range'>
In [28]: x = range(5,50,5)
 print (x)
 print (type(x))
 range(5, 50, 5)
 <class 'range'>
In [29]: | for i in x :
 print (i)
 5
 10
 15
 20
 25
 30
 35
 40
 45
In [30]: for i in range(len(x)):
 print (i)
 0
 1
 2
 3
 4
 5
 6
 7
 8
```

Control Flow

localhost:8888/lab 7/13

```
x=int(input("Please enter an integer: "))
In [34]:
 if x % 2 == 0:
 print('your input is even number')
 elif x % 2 == 1:
 print('your input is odd number')
 your input is even number
 x=int(input("Please enter an integer: "))
In [36]:
 nilai = x % 2
 print('your input is even number') if nilai == 0 else print('your input is od
 your input is even number
 x = ['Sepedah', 'Motor', 'Mobiil']
In [37]:
 for word in x :
 print(word)
 Sepedah
 Motor
 Mobiil
 x = ['Sepedah', 'Motor', 'Mobiil']
In [22]:
 for index in range(len(x)):
 print(index)
 0
 1
 x = {"Nama": "Istiqomah", "Kelas": "EL-43-D", "Nim": "115090010"}
In [38]:
 for word in x.keys() :
 print(word)
 Nama
 Kelas
 Nim
 Function
In [39]:
 def nilaiMaxlist(nilai):
 return (max(nilai))
In [40]:
 Hasil = nilaiMaxlist([10,11,122])
```

Numpy

localhost:8888/lab 8/13

Pandas

```
In [43]: pdFromCSV = pd.read_excel("data.xlsx")
pdFromCSV
```

Out[43]:		umur_rumah	jarak_terdekat_MRTstation	Jumlah_minimarket	latitude	longitude	harga_ı
	0	16.4	289.3248	5	24.98203	121.54348	
	1	16.2	2103.5550	3	24.96042	121.51462	
	2	37.7	490.3446	0	24.97217	121.53471	
	3	13.6	4197.3490	0	24.93885	121.50383	
	4	13.6	319.0708	6	24.96495	121.54277	
	•••						
	202	31.7	1159.4540	0	24.94960	121.53018	
	203	11.6	201.8939	8	24.98489	121.54121	
	204	27.6	515.1122	5	24.96299	121.54320	
	205	30.9	6396.2830	1	24.94375	121.47883	
	206	17.4	995.7554	0	24.96305	121.54915	

207 rows × 6 columns

```
In [44]: import seaborn as sns
iris = sns.load_dataset('iris')
iris.head()
```

Out[44]:		sepal_length	sepal_width	petal_length	petal_width	species
	0	5.1	3.5	1.4	0.2	setosa
	1	4.9	3.0	1.4	0.2	setosa
	2	4.7	3.2	1.3	0.2	setosa
	3	4.6	3.1	1.5	0.2	setosa
	4	5.0	3.6	1.4	0.2	setosa

```
In [45]: type(iris)
```

Out[45]: pandas.core.frame.DataFrame

```
In [46]: iris.iloc[:,:2]
```

Out[46]:	sepal_length		sepal_width		
	0	5.1	3.5		
	1	4.9	3.0		
	2	4.7	3.2		
	3	4.6	3.1		
	4	5.0	3.6		

localhost:8888/lab 9/13

	sepal_length	sepal_width
•••		
145	6.7	3.0
146	6.3	2.5
147	6.5	3.0
148	6.2	3.4
149	5.9	3.0

150 rows × 2 columns

```
In [47]: from sklearn.datasets import load_digits
 digits = load_digits()
 digits
```

```
Out[47]: {'data': array([[ 0., 0., 5., ..., 0., 0.,
 0.],
 [0., 0., 0., ..., 10., 0., 0.],
 0., 0., ..., 16.,
 [ 0.,
 9.,
 0., 1., ..., 6.,
 [ 0.,
 0., 0.],
 0., 2., ..., 12., 0., 0.],
0., 10., ..., 12., 1., 0.]]),
 [ 0.,
 'target': array([0, 1, 2, ..., 8, 9, 8]),
 'frame': None,
 'feature names': ['pixel 0 0',
 'pixel_0_1',
'pixel_0_2',
 'pixel_0_3',
 'pixel_0_4',
 'pixel_0_5',
 'pixel_0_6',
 'pixel_0_7'
 'pixel 1 0',
 'pixel_1_1',
 'pixel_1_2',
 pixel 1 3',
 pixel_1_4',
 'pixel_1_5',
 'pixel_1_6',
 pixel_1_7'
 'pixel_2_0',
 pixel_2_1',
 pixel_2_2',
 pixel_2_3',
 pixel_2_4',
 pixel_2_5',
 pixel_2_6',
 pixel_2_7'
 pixel_3_0',
 pixel_3_1',
 pixel_3_2',
 pixel_3_3',
 pixel_3_4',
 pixel_3_5',
 pixel_3_6',
 pixel_3_7',
 'pixel_4_0',
 'pixel_4_1',
 'pixel_4_2',
 'pixel_4_3',
 'pixel_4_4',
 'pixel_4_5',
 'pixel_4_6',
 'pixel_4_7',
```

localhost:8888/lab 10/13

```
'pixel_5_0',
 pixel_5_1',
 pixel_5_2',
 'pixel_5_3',
 'pixel_5_4',
 'pixel_5_5',
 'pixel_5_6',
 'pixel_5_7',
 'pixel_6_0',
 'pixel_6_1',
 'pixel_6_2',
 'pixel_6_3',
 'pixel_6_4',
 'pixel_6_5',
 'pixel_6_6',
 'pixel_6_7',
 'pixel_7_0',
 'pixel_7_1',
 'pixel_7_2',
 'pixel_7_3',
 'pixel_7_4',
 'pixel_7_5',
 'pixel_7_6',
 'pixel_7_7'],
'target_names': array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9]),
'images': array([[[ 0., 0., 5., ..., 1., 0., 0.],
 [ 0., 0., 13., ..., 15., 5., 0.],
 [ 0., 3., 15., ..., 11., 8.,
 [ 0.,
 4., 11., ..., 12., 7.,
 [ 0.,
 2., 14., ..., 12., 0.,
 0.],
 0., 6., ..., 0.,
 0.,
 [ 0.,
 0.]],
 [[ 0.,
 5.,
 0., 0., ...,
 0.,
 9.,
 0., 0., ...,
 [ 0.,
 0.,
 0.1,
 [ 0.,
 0.,
 6.,
 3., ...,
 0.,
 0., 1., ..., 6., 0.,
 [ 0.,
 0.1,
 [ 0.,
 0.,
 1., ..., 6., 0.,
 0., ..., 10.,
 [ 0.,
 0.,
 0.,
 0.]],
 0., 0., ..., 12., 0.,
 [[ 0.,
 [ 0.,
 0., 3., ..., 14., 0.,
 [ 0.,
 0.,
 8., ..., 16.,
 0.,
 [ 0.,
 9., 16., ..., 0., 0.,
 [ 0.,
 3., 13., ..., 11., 5.,
 [ 0.,
 0., 0., ..., 16., 9.,
 . . . ,
 0., 1., ..., 1.,
 0.,
 [ 0.,
 0., 13., ..., 2.,
 1.,
 [ 0.,
 0., 16., ..., 16.,
 5.,
 0.],
 [ 0.,
 0., 16., ..., 15.,
 0.,
 0., 15., ..., 16.,
 0.,
 [ 0.,
 0.1,
 0.,
 0., 2., ..., 6.,
 [ 0.,
 0.]],
 0., 2., ..., 0.,
 [[ 0.,
 0., 14., ..., 15.,
 [ 0.,
 1.,
 0.1,
 [ 0.,
 4., 16., ..., 16.,
 7.,
 0.],
 0., 0., ..., 16.,
 2.,
 [ 0.,
 0., 4., ..., 16.,
 [ 0.,
 2.,
 0.],
 5., ..., 12.,
 [ 0.,
 0.,
 0.,
 0.]],
 [[ 0., 0., 10., ..., 1.,
 0.,
 0.],
 [ 0., 2., 16., ..., 1.,
 0.,
 0.],
```

localhost:8888/lab 11/13

```
[ 0., 0., 15., ..., 15., 0., 0.],
...,
[ 0., 4., 16., ..., 16., 6., 0.],
[ 0., 8., 16., ..., 16., 8., 0.],
[ 0., 1., 8., ..., 12., 1., 0.]]]),
```

'DESCR': ".. _digits_dataset:\n\nOptical recognition of handwritten digits da taset\n----\n\n**Data Set Charac teristics:**\n\n :Number of Instances: 5620\n :Number of Attributes: 64 :Attribute Information: 8x8 image of integer pixels in the range 0..1 :Missing Attribute Values: None\n :Creator: E. Alpaydin (alpaydin 6.\n '@' boun.edu.tr)\n :Date: July; 1998\n\nThis is a copy of the test set of t he UCI ML hand-written digits datasets\nhttps://archive.ics.uci.edu/ml/dataset s/Optical+Recognition+of+Handwritten+Digits\n\nThe data set contains images of hand-written digits: 10 classes where\neach class refers to a digit.\n\nPrepro cessing programs made available by NIST were used to extract\nnormalized bitma ps of handwritten digits from a preprinted form. From a\ntotal of 43 people, 3 O contributed to the training set and different 13\nto the test set. 32x32 bit maps are divided into nonoverlapping blocks of \n4x4 and the number of on pixel s are counted in each block. This generates\nan input matrix of 8x8 where each element is an integer in the range\n0..16. This reduces dimensionality and giv es invariance to small\ndistortions.\n\nFor info on NIST preprocessing routine s, see M. D. Garris, J. L. Blue, G. \n T. Candela, D. L. Dimmick, J. Geist, P. J. Grother, S. A. Janet, and C.\nL. Wilson, NIST Form-Based Handprint Recognit ion System, NISTIR 5469,\n1994.\n\n.. topic:: References\n\n - C. Kaynak (199 5) Methods of Combining Multiple Classifiers and Their\n Applications to Ha ndwritten Digit Recognition, MSc Thesis, Institute of\n Graduate Studies in Science and Engineering, Bogazici University.\n - E. Alpaydin, C. Kaynak (199 8) Cascading Classifiers, Kybernetika.\n - Ken Tang and Ponnuthurai N. Sugant han and Xi Yao and A. Kai Qin.\n Linear dimensionalityreduction using relev ance weighted LDA. School of\n Electrical and Electronic Engineering Nanyan g Technological University.\n 2005.\n - Claudio Gentile. A New Approximate Maximal Margin Classification\n Algorithm. NIPS. 2000."}

In []:

Matplotlib

```
In [48]: import matplotlib.pyplot as plt
 plt.gray()
 plt.matshow(digits.images[1])
 plt.show()
```

```
In [49]: digits.target[1]
```

Out[49]: 1

localhost:8888/lab 12/13

In []:		
In []:	0	

localhost:8888/lab