Practical 1:

A. Write a program for obtaining descriptive statistics of data.


```
#Practical
 1A:
 Write a python program on descriptive statistics analysis.
import pandas as pd
#Create a Dictionary of series
d = \{ Age': pd. Series([25,26,25,23,30,29,23,34,40,30,51,46]), \}
'Rating':pd.Series([4.23,3.24,3.98,2.56,3.20,4.6,3.8,3.78,2.98,4.80,4.10,3.65])}
#Create a DataFrame
df = pd.DataFrame(d)
print(df)
print('######### Sum ########')
print (df.sum())
print('######### Mean ####### ')
print (df.mean())
print('######### Standard Deviation ######## ')
print (df.std())
print('######### Descriptive Statistics ######## ')
print (df.describe())
```


```
Rating
 Age
 25
 4.23
 26
 3.24
 25
 3.98
 23
 2.56
 30
 3.20
5
 29
 4.60
 23
 3.80
 3.78
8
 2.98
 40
9
 30
 4.80
 51
10
 4.10
11
 46
 3.65
######### Sum ########
 382.00
Age
Rating
 44.92
dtype: float64
########## Mean #########
 31.833333
Rating
 3.743333
dtype: float64
########## Standard Deviation #########
 9.232682
Rating
 0.661628
dtype: float64
######### Descriptive Statistics ########
 Age
 Rating
count 12.000000 12.000000
mean 31.833333 3.743333
std
 9.232682 0.661628
 23.000000
 2.560000
 25.000000 3.230000
25%
50%
 29.500000
 3.790000
75%
 35.500000
 4.132500
 51,000000
 4.800000
max
```


Using Excel

Go to File Menu → Options → Add-Ins→ Select Analysis ToolPak→ Press OK

Select the data range from the excel worksheet.

			_				
	Α	В	С	D	Е	F	G
1	Sr. No	Name	Age	Rating			
2	1	AA	25	4.23		Column1	
3	2	BB	26	3.24			
4	3	CC	25	3.98		Mean	31.83333
5	4	DD	23	2.56		Standard Error	2.665246
6	5	EE	30	3.2		Median	29.5
7	6	FF	29	4.6		Mode	25
8	7	GG	23	3.8		Standard Deviation	9.232682
9	8	HH	34	3.78		Sample Variance	85.24242
10	9	II	40	2.98		Kurtosis	0.24931
11	10	JJ	30	4.8		Skewness	1.135089
12	11	KK	51	4.1		Range	28
13	12	LL	46	3.65		Minimum	23
14						Maximum	51
15						Sum	382
16						Count	12
17						Largest(1)	51
18						Smallest(1)	23
19						Confidence Level (95.0%)	5.866167

B. Import data from different data sources (from Excel, csv, mysql, sql server, oracle to R/Python/Excel)

SQLite:

```
# -*- coding: utf-8 -*-
import sqlite3 as sq
import pandas as pd
Base='C:/VKHCG'
sDatabaseName=Base + '/01-Vermeulen/00-RawData/SQLite/vermeulen.db'
conn = sq.connect(sDatabaseName)
sFileName='C:/VKHCG/01-Vermeulen/01-Retrieve/01-EDS/02-Python/Retrieve IP DATA.csv'
print('Loading :',sFileName)
IP DATA ALL FIX=pd.read csv(sFileName,header=0,low memory=False)
IP DATA ALL FIX.index.names = ['RowIDCSV']
sTable='IP DATA ALL'
print('Storing :',sDatabaseName,' Table:',sTable)
IP DATA ALL FIX.to sql(sTable, conn, if exists="replace")
print('Loading :',sDatabaseName,' Table:',sTable)
TestData=pd.read sql query("select * from IP DATA ALL;", conn)
print('##########")
print('## Data Values')
print('##########")
print(TestData)
print('##########")
print('## Data Profile')
print('##########")
print('Rows:',TestData.shape[0])
print('Columns :',TestData.shape[1])
print('##########")
print('### Done!! #####################")
```

```
MySQL:
Open MySql
Create a database "DataScience"
Create a python file and add the following code:
importmysql.connector
conn = mysql.connector.connect(host='localhost',
database='DataScience',
user='root',
password='root')
conn.connect
if(conn.is connected):
print('##### Connection With MySql Established Successfullly ##### ')
print('Not Connected -- Check Connection Properites')
```

RESTART: C:/Users/User/AppData/Local/Programs/Python/Python37-32/mysqlconnection.py

Connection With MySql Established Successfullly

Microsoft Excel

```
############Retrieve-Country-Currency.py
# -*- coding: utf-8 -*-
import pandas as pd
Base='C:/VKHCG'
sFileDir=Base + '/01-Vermeulen/01-Retrieve/01-EDS/02-Python'
#if not os.path.exists(sFileDir):
#os.makedirs(sFileDir)
CurrencyRawData = pd.read excel('C:/VKHCG/01-Vermeulen/00-RawData/Country Currency.xlsx')
sColumns = ['Country or territory', 'Currency', 'ISO-4217']
CurrencyData = CurrencyRawData[sColumns]
CurrencyData.rename(columns={'Country or territory': 'Country', 'ISO-4217':
'CurrencyCode'}, inplace=True)
CurrencyData.dropna(subset=['Currency'],inplace=True)
CurrencyData['Country'] = CurrencyData['Country'].map(lambda x: x.strip())
CurrencyData['Currency'] = CurrencyData['Currency'].map(lambda x:
x.strip())
CurrencyData['CurrencyCode'] = CurrencyData['CurrencyCode'].map(lambda x:
x.strip())
print(CurrencyData)
print('~~~~ Data from Excel Sheet Retrived Successfully ~~~~ ')
```

sFileName=sFileDir + '/Retrieve-Country-Currency.csv' CurrencyData.to csv(sFileName, index = False)

OUTPUT:

```
Python 3.7.4 Shell
File Edit Shell Debug Options Window Help
Python 3.7.4 (tags/v3.7.4:e09359112e, Jul 8 2019, 19:29:22) [MSC v.1916 32 bit
(Intel)] on win32
Type "help", "copyright", "credits" or "license()" for more information.
==== RESTART: C:/VKHCG/04-Clark/01-Retrieve/Retrieve-Country-Currency.py ====
 Country
 Currency CurrencyCode
 Afghanistan
 Afghan afghani
 Akrotiri and Dhekelia (UK)
 European euro
2
 EUR
 Aland Islands (Finland)
 European euro
 EUR
3
4
 Albania
 Albanian lek
 ALL
5
 Algeria
 Algerian dinar
271
 Wake Island (USA) United States dollar
 USD
 CFP franc
272
 Wallis and Futuna (France)
 XPF
274
 Yemen
 Yemeni rial
 YER
276
 Zambia
 Zambian kwacha
 zmw
277
 Zimbabwe United States dollar
 USD
[253 rows x 3 columns]
~~~~~ Data from Excel Sheet Retrived Successfully ~~~~~~
>>>
 Ln: 20 Col: 4
```

Practical 2:

A. Design a survey form for a given case study, collect the primary data and analyse it

Case 1:

A researcher wants to conduct a Survey in colleges on Use of ICT in higher education from Mumbai, Thane and Navi Mumbai. The survey focuses on access to and use of ICT in teaching and learning, as well as on attitudes towards the use of ICT in teaching and learning.

Design questionnaire addressed to teachers seeks information about the target class, his experience using ICT for teaching, access to ICT infrastructure, support available, ICT based activities and material used, obstacles to the use of ICT in teaching, learning activities with the target class, your skills and attitudes to ICT, and some personal background information.

Arrange question in following groups:

- Information about the target class you teach 1.
- Experience with ICT for teaching
- ICT access for teaching 3.
- Support to teachers for ICT use 4.
- ICT based activities and material used for teaching 5.
- Obstacles to using ICT in teaching and learning 6.
- Learning activities with the target class 7.
- Teacher skills
- 9. Teacher opinions and attitudes
- Personal background information **10.**

Case 2:

A research agency wants to study the perception about App based taxi service in Mumbai, Thane and Navi Mumbai. The survey focuses on customers attitude towards app base taxi service as well as on attitudes towards regular taxi cab.

Design questionnaire seeks information about the target taxi service, his experience using taxi services, access, support available, obstacles and some personal background information, with the following objectives:

- To find out the customer satisfaction towards the App based-taxi services.
- 2. To find the level of convenience and comfort with App based -taxi services.
- 3. To know their opinion about the tariff system and promptness of service.

- To ascertain the customer view towards the driver behaviour and courtesy.
- To provide inputs to enhance the services to delight the customers. 5.
- To examine relationship between service quality factors and taxi 6. passenger satisfaction.
- To suggest better regulations for transportation authorities regarding 7. customer protection and effective monitoring of taxi services.

Case 3:

A popular electronic store want to conduct a survey to develop awareness of branded laptop baseline estimates and determine popularity of different company's laptop. It suggests steps to be initiated or strengthened in the field of demand in a region. The key indicators are among the general population, demand branded laptop and the problem users.

The objectives of this particular study are:-

- 1. To know the preferences of different types of branded laptops by students and professionals.
- 2. To study which factor influence for choosing different types of branded laptops.
- 3. To know about the level of satisfaction towards different types of branded laptops.
- 4. To identify the perception of consumers towards the laptop positioning strategy.
- **5.** To know the consumer preference towards laptop in the present era.

Use the collected data for analysis.

B. Perform analysis of given secondary data.

Steps in Secondary Data Analysis

- 1. **Determine your research question** Knowing exactly what you are looking for.
- 2. Locating data—Knowing what is out there and whether you can gain access to it. A quick Internet search, possibly with the help of a librarian, will reveal a wealth of options.
- 3. Evaluating relevance of the data Considering things like the data's original purpose, when it was collected, population, sampling strategy/sample, data collection protocols, operationalization of concepts, questions asked, and form/shape of the data.
- 4. Assessing credibility of the data Establishing the credentials of the original researchers, searching for full explication of methods including any problems encountered, determining how consistent the data is with data from other sources, and discovering whether the data has been used in any credible published research.
- 5. **Analysis** This will generally involve a range of statistical processes.

Example: Analyze the given Population Census Data for Planning and Decision Making by using the size and composition of populations.

Put the cursor in cell **B22** and click on the **AutoSum** and then click **Enter**. This will calculate the total population. Then copy the formula in cell **D22** across the row **22**.

To calculate the percent of males in cell E4, enter the formula =-1*100*B4/\$D\$22. And copy the formula in cell **E4** down to cell **E21**.

To calculate the percent of females in cell F4, enter the formula = $100 \cdot C4/\$D\22 . Copy the formula in cell **F4** down to cell **F21**.

To build the population pyramid, we need to choose a horizontal bar chart with two series of data (% male and % female) and the age labels in column A as the Category X-axis labels. Highlight the range A3:A21, hold down the CTRL key and highlight the range E3:F21

Under inset tab, under horizontal bar charts select clustered bar chart

Put the tip of your mouse arrow on the **Y-axis** (vertical axis) so it says "Category Axis", right click and chose Format Axis

Choose **Axis options** tab and set the major and minor tick mark type to **None**, Axis labels to Low, and click OK.

Click on any of the bars in your pyramid, click right and select "format data series". Set the Overlap to 100 and Gap Width to 0. Click OK.

Practical 3:

A. Perform testing of hypothesis using one sample t-test.

One sample t-test: The One Sample t Test determines whether the sample mean is statistically different from a known or hypothesised population mean. The One Sample t Test is a parametric test.

```
Program Code:
```

```
# -*- coding: utf-8 -*-
Created on Mon Dec 16 18:01:46 2019
@author: Ahtesham Shaikh
** ** **
fromscipy.stats import ttest 1samp
importnumpy as np
ages = np.genfromtxt('ages.csv')
print(ages)
ages mean = np.mean(ages)
print(ages mean)
tset, pval = ttest 1samp(ages, 30)
print('p-values - ',pval)
if pval< 0.05: # alpha value is 0.05
 print(" we are rejecting null hypothesis")
else:
 print("we are accepting null hypothesis")
```

```
In [4]: runfile('K:/Research In Computing/Practical Material/Programs/
Practical_05/Prac_3A.py', wdir='K:/Research In Computing/Practical Material/
Programs/Practical 05')
[20. 30. 25. 13. 16. 17. 34. 35. 38. 42. 43. 45. 48. 49. 50. 51. 54. 55.
 56. 59. 61. 62. 18. 22. 29. 30. 31. 39. 52. 53. 67. 36. 47. 54. 40. 40.
 35. 22. 59. 58. 30. 43. 22. 45. 21. 59. 51. 47. 25. 58. 50. 23. 24. 45.
 37. 59. 28. 28. 48. 42. 54. 36. 36. 24. 26. 24. 50. 48. 34. 44. 56. 55.
 35. 33. 39. 53. 34. 28. 56. 24. 21. 29. 28. 58. 35. 57. 26. 25. 59. 56.
 22. 57. 48. 33. 23. 26. 57. 32. 53. 31. 35. 44. 54. 25. 31. 58. 26. 32.
 26. 50. 41. 49. 26. 33. 34. 24. 43. 42. 51. 36. 38. 38. 40. 38. 56. 39.
 23. 33. 53. 30. 38.]
39.47328244274809
p-values - 5.362905195437013e-14
we are rejecting null hypothesis
```

B. Write a program for t-test comparing two means for independent samples.

The *t* distribution provides a good way to perform one sample tests on the mean when the population variance is not known provided the population is normal or the sample is sufficiently large so that the Central Limit Theorem applies.

Two Sample t Test

Example: A college Principal informed classroom teachers that some of their students showedunusual potential for intellectual gains. One months later the students identified to teachers ashaving potentional for unusual intellectual gains showed significiantly greater gains performanceon a test said to measure IQ than did students who were not so identified. Below are the data forthe students:

Experimental	Comparison	
35	2	
40	27	
12	38	
15	31	
21	1	
14	19	
46	1	
10	34	
28	3	
48	1	
16	2	
30	3	
32	2	
48	1	
31	2	
22	1	
12	3	
39	29	
19	37	
25	2	
27.15	11.95	Mean
12.51	14.61	Sd

Experimental Data

To calculate Standard Mean go to cell A22 and type =SUM(A2:A21)/20 To calculate Standard Deviation go to cell A23 and type =STDEV(A2:A21)

Comparison Data

To calculate Standard Mean go to cell B22 and type =SUM(B2:B21)/20

To calculate Standard Deviation go to cell B23 and type =STDEV(B2:B21)

To find T-Test Statistics go to data → Data Analysis

To caluculate the T-Test square value go to cell E20 and type =(A22-B22)/SQRT((A23*A23)/COUNT(A2:A21)+(B23*B23)/COUNT(A2:A21))

Now go to cell E20 and type

=IF(E20<E12,"H0 is Accepted", "H0 is Rejected and H1 is Accepted")

Our calculated value is larger than the tabled value at alpha = .01, so we reject the null hypothesis and accept the alternative hypothesis, namely, that the difference in gain scores is likely the result of the experimental treatment and not the result of chance variation.

	Α	В	С	D	Е	F	G	Н	1	J	K
1	Experimental	Comparison		HO - Difference in gain score is n	ot likely the res	ult of experim	ental trea	tment.			
2	35	2		H1 - Difference in gain score is li	kely the result (of experiment	al treatme	nt and not	the result	of change	variation.
3	40	27		t-Test: Paired Two Sample for M	eans						
4	12	38		t-Test: Paired Two Sample for M	eans						
5	15	31		t-Test: Paired Two Sample for M	eans						
6	21	1									
7	14	19			Experimental	Comparison					
8	46	1		Mean	27.15	11.95					
9	10	34		Variance	156.45	213.5236842					
10	28	3		Observations	20	20					
11	48	1		Pearson Correlation	-0.395904927						
12	16	2		Hypothesized Mean Difference	0						
13	30	3		df	19						
14	32	2		t Stat	2.996289153						
15	48	1		P(T<=t) one-tail	0.003711226						
16	31	2		t Critical one-tail	1.729132792						
17	22	1		P(T<=t) two-tail	0.007422452						
18	12	3		t Critical two-tail	2.09302405						
19	39	29									
20	19	37		Caluculated Value	3.534053898						
21	25	2									
22	27.15	11.95	Mean		H0 is Rejected	and H1 is Acce	pted				
23	12.51	14.61	Sd								

Using Python

```
importnumpy as np
fromscipy import stats
fromnumpy.random import randn
N = 20
\#a = [35,40,12,15,21,14,46,10,28,48,16,30,32,48,31,22,12,39,19,25]
#b = [2,27,31,38,1,19,1,34,3,1,2,1,3,1,2,1,3,29,37,2]
a = 5 * randn(100) + 50
b = 5 * randn(100) + 51
var a = a.var(ddof=1)
var b = b.var(ddof=1)
s = np.sqrt((var a + var b)/2)
t = (a.mean() - b.mean())/(s*np.sqrt(2/N))
df = 2*N - 2
#p-value after comparison with the t
p = 1 - stats.t.cdf(t,df=df)
print("t = " + str(t))
print("p = " + str(2*p))
if t > p:
print('Mean of two distribution are differnt and significant')
else:
print('Mean of two distribution are same and not significant')
```

```
In [9]: runfile('E:/Research In Computing/Programs/
Practical_04/Program_4B.py', wdir='E:/Research In
Computing/Programs/Practical_04')
t = -1.051463820987354
p = 1.700313560478936
Mean of two distribution are same and not significant
In [10]: runfile('E:/Research In Computing/Programs/
Practical_04/Program_4B.py', wdir='E:/Research In
Computing/Programs/Practical 04')
t = 0.46409515960993775
p = 0.6452274090296801
Mean of two distribution are differnt and significant
```

Practice Ouestions:

Example 1: we have to test whether the height of men in the population is different from height of women in general. So we take a sample from the population and use the t-test to see if the result is significant.

H0 – Height of men and women are same

H1 – Height of men and women are the different

Men	Women				
181	160				
169	150				
160	160				
170	175				
175	160				
158	170				
152	160				
172	150				
160	155				
175	162				
180	165				
170	148				
165	159				
180	163				
155	170				
159	178				
163	180				
171	156				
182	164				
150	167				

Example 2: Design a survey form to get grade of students who have passed B. Sc. IT and B. Sc. CS from the same University. Perform T-Test to test the given hypothsis:

H0 – Scores of students in two courses are same.

H1 – Scores of students are the different.

Example 2: Collect a sample data know that use of Online Food Ordering app to compare whether the usage is equal or different.

C. Perform testing of hypothesis using paired t-test.

The paired sample t-test is also called dependent sample t-test. It's an univariate test that tests for a significant difference between 2 related variables. An example of this is if you where to collect the blood pressure for an individual before and after some treatment, condition, or time point. The data set contains blood pressure readings before and after an intervention. These are variables "bp before" and "bp after".

The hypothesis being test is:

- H_0 The mean difference between sample 1 and sample 2 is equal to 0.
- H₀ The mean difference between sample 1 and sample 2 is not equal to 0

```
Program Code:
```

```
# -*- coding: utf-8 -*-
Created on Mon Dec 16 19:49:23 2019
@author: MyHome
from scipy import stats
import matplotlib.pyplot as plt
import pandas as pd
df = pd.read csv("blood pressure.csv")
print(df[['bp before','bp after']].describe())
#First let's check for any significant outliers in
#each of the variables.
df[['bp before', 'bp after']].plot(kind='box')
# This saves the plot as a png file
plt.savefig('boxplot outliers.png')
# make a histogram to differences between the two scores.
df['bp difference'] = df['bp before'] - df['bp after']
df['bp difference'].plot(kind='hist', title= 'Blood Pressure Difference Histogram')
#Again, this saves the plot as a png file
```

plt.savefig('blood pressure difference histogram.png') stats.probplot(df]'bp difference'], plot= plt) plt.title('Blood pressure Difference O-O Plot') plt.savefig('blood pressure difference qq plot.png') stats.shapiro(df['bp difference']) stats.ttest rel(df['bp before'], df['bp after'])

Output:

A paired sample t-test was used to analyze the blood pressure before and after the intervention to test if the intervention had a significant affect on the blood pressure. The blood pressure before the intervention was higher (156.45 \pm 11.39 units) compared to the blood pressure post intervention (151.36 \pm 14.18 units); there was a statistically significant decrease in blood pressure (t(119)=3.34, p=0.0011) of 5.09 units.

Practical 4:

A. Perform testing of hypothesis using chi-squared goodnessof-fit test.

Problem

Ansystem administrator needs to upgrade the computers for his division. He wants to know what sort of computer system his workers prefer. He gives three choices: Windows, Mac, or Linux. Test the hypothesis or theory that an equal percentage of the population prefers each type of computer system.

System	0	Ei	$\sum \frac{(O_i - E_i)^2}{Ei}$
Windows	20	33.33%	
Mac	60	33.33%	
Linux	20	33.33%	

H0: The population distribution of the variable is the same as the proposed distribution HA: The distributions are different

To calculate the Chi – Squred value for Windows go to cell D2 and type = ((B2-C2)*(B2-C2))/C2

To calculate the Chi – Squred value for Mac go to cell D3 and type = ((B3-C3)*(B3-C3))/C3

To calculate the Chi – Squred value for Mac go to cell D3 and type = ((B4-C4)*(B4-C4C4))/C4

Go to Cell D5 for
$$\frac{\sum_{i=1}^{O_i - E_i)^2}{E_i}$$
 and type=SUM(D2:D4)

To get the table value for Chi-Square for $\alpha = 0.05$ and dof = 2, go to cell D7 and type =CHIINV(0.05,2)

At cell D8 type =IF(D5>D7, "H0 Accepted", "H0 Rejected")

	А	В	С	D	Е	F	G	Н	I	J	K	L	M	N
1	System	0	Ei	$\sum \frac{(O_i - E_i)^2}{Ei}$										
2	Windows	20	33.33	5.333333		Ho: The p	opulation	distributio	n of the va	riable is th	ne same as	s the prop	osed distr	ibution
3	Mac	60	33.33	21.33333		H1 - : The	distributior	s are differ	rent					
4	Linux	20	33.33	5.333333										
5	Total	100	100	32										
6														
7			Table Value	5.991465										
8			H0 Accepted	I										

Practice Questions:

- 1. The Mobile Association of Mumbai conducted a survey in 2019 and determined that 60% of users have only one SIM card, 28% have two SIM cards and 12% have three or more. Supposing that you have decided to conduct yourown survey and have collected the data that out of 129 Mobile Users, 73 had one SIM and 38 had two SIM, determine whether your data supports the results of the association's study.(Use a significance level of 0.05.)
- 2. In a debate, Geeta told Pankaj that the reason her car insurance is less expensive is that metro city drivers get in more accidents than Ruralarea drivers. According to her study, in metro cities drivers are held responsible in 65% of accidents. If Pankaj does some research of his own and discovers that 46 out of the 85 accidents he investigates involve rural areadrivers, does his data support or refute Geeta's hypothesis?

Ho –Metro citiesdrivers are more responsible for accidents than rural area drivers are.

	0	Ei	$\sum \frac{(O_i - E_i)^2}{Ei}$
Rural Drivers	46	65%	
Metro Drivers	39	35%	
Total	85	100	

B. Perform testing of hypothesis using chi-squared test of independence.

In a study to understated the permormacne of M. Sc. IT Part -1 class, a college selects a random sample of 100 students. Each student was asked his grade obtained in B. Sc.

IT. The sample is as given below

Sr.	Roll No	Student's Name	Gen	Grade
No		Student's Name		
1	1	Gaborone	m	0
2	2	Francistown	m	0
3	5	Niamey	m	0
4	13	Maxixe	m	0
5	16	Tema	m	0
6	17	Kumasi	m	0
7	34	Blida	m	0
8	35	Oran	m	0
9	38	Saefda	m	0
10	42	Constantine	m	0
11	43	Annaba	m	0
12	45	Bejaefa	m	0
13	48	Medea	m	0
14	49	Djelfa	m	0
15	50	Tipaza	m	0
16	51	Bechar	m	0
17	54	Mostaganem	m	0
18	55	Tiaret	m	0
19	56	Bouira	m	0
20	59	Tebessa	m	0
21	61	El Harrach	m	0
22	62	Mila	m	0
23	65	Fouka	m	0
24	66	El Eulma	m	0
25	68	SidiBel Abbes	m	0
26	69	Jijel	m	0
27	70	Guelma	m	0
28	85	Khemis El Khechna	m	0
29	87	Bordj El Kiffan	m	0
30	88	Lakhdaria	m	0
31	6	Maputo	m	D
32	12	Lichinga	m	D
33	15	Ressano Garcia	m	D
34	19	Accra	m	D
35	27	Wa	m	D
36	28	Navrongo	m	D
37	37	Mascara	m	D
38	44	Batna	m	D
39	57	El Biar	m	D
40	60	Boufarik	m	D
41	63	OuedRhiou	m	D
42	64	Souk Ahras	m	D
43	71	Dar El Befda	m	D
44	86	Birtouta	m	D
45	18	Takoradi	m	С
46	22	Cape Coast	m	С
47	29	Kwabeng	m	С
48	30	Algiers	m	С
49	31	Laghouat	m	С
50	39	Relizane	m	С
51	52	Setif	m	С
52	53	Biskra	m	С
53	67	Kolea	m	С
54	100	AefnFakroun	m	С
55	26	Nima	m	В
56	32	TiziOuzou	m	В
57	33	Chlef	m	В

Sr. No	Roll No	Student's Name	Gen	Grade
62	3	Maun	f	0
63	7	Tete	f	0
64	9	Chimoio	f	0
65	11	Pemba	f	0
66	14	Chibuto	f	0
67	25	Mampong	f	0
68	36	Tlemcen	f	0
69	40	Adrar	f	0
70	41	Tindouf	f	0
71	46	Skikda	f	0
72	47	Ouargla	f	0
73	10	Matola	f	D
74	20	Legon	f	D
75	21	Sunyani	f	D
76	72	Teenas	f	D
77	73	Kouba	f	D
78	75	HussenDey	f	D
79	77	Khenchela	f	D
80	82	HassiBahbah	f	D
81	84	Baraki	f	D
82	91	Boudouaou	f	D
83	95	Tadjenanet	f	D
84	4	Molepolole	f	С
85	8	Quelimane	f	С
86	23	Bolgatanga	f	С
87	58	Mohammadia	f	С
88	83	Merouana	f	С
89	24	Ashaiman	f	В
90	76	N'gaous	f	В
91	90	Bab El Oued	f	В
92	92	BordjMenael	f	В
93	93	Ksar El Boukhari	f	В
94	74	Reghaa	f	Α
95	78	Cheria	f	Α
96	79	Mouzaa	f	Α
97	80	Meskiana	f	Α
98	81	Miliana	f	Α
99	94	Sig	f	Α
100	99	Kadiria	f	Α

I	58	89	M'sila	m	Α
	59	96	Heliopolis	m	Α
	60	97	Berrouaghia	m	Α
	61	98	Sougueur	m	Α

Null Hypothesis - H0: The performance of girls students is same as boys students. **Alternate Hypothesis - H1:** The performance of boys and girls students are different. Open Excel Workbook

	0	A	В	С	D	Total	$\sum \frac{(O_{\underline{i}} - \underline{E}_{\underline{i}})^2}{Ei}$
Girls	11	7	5	5	11	39	6.075
Boys	30	4	3	10	14	61	6.075
Total	41	11	8	15	25	100	12.150
Ei	20.5	5.5	4	7.5	12.5	50	

Prepare a contingency table as shown above.

To calculate Girls Students with 'O' Grade Go to Cell N6 and type =COUNTIF(\$J\$2:\$K\$40,"O")

To calculate Girls Students with 'A' Grade Go to Cell O6 and type =COUNTIF(\$J\$2:\$K\$40,"A")

To calculate Girls Students with 'B' Grade Go to Cell P6 and type =COUNTIF(\$J\$2:\$K\$40,"B")

To calculate Girls Students with 'C' Grade Go to Cell Q6 and type =COUNTIF(\$J\$2:\$K\$40,"C")

To calculate Girls Students with 'D' Grade Go to Cell R6 and type =COUNTIF(\$J\$2:\$K\$40,"D")

To calculate Boys Students with 'O' Grade Go to Cell N7 and type =COUNTIF(\$D\$2:\$E\$62,"O")

To calculate Boys Students with 'A' Grade Go to Cell O7 and type =COUNTIF(\$D\$2:\$E\$62,"A")

To calculate Boys Students with 'B' Grade Go to Cell P7 and type =COUNTIF(\$D\$2:\$E\$62,"B") To calculate Boys Students with 'C' Grade Go to Cell Q7 and type =COUNTIF(\$D\$2:\$E\$62,"C")

To calculate Boys Students with 'D' Grade Go to Cell R7 and type =COUNTIF(\$D\$2:\$E\$62,"D")

To calculated the expected value Ei

Go to Cell N9 and type =N8/2

Go to Cell O9 and type =O8/2

Go to Cell P9 and type =P8/2

Go to Cell Q9 and type = Q8/2

Go to Cell R9 and type =R8/2

Go to Cell S6 and calculate total girl students = SUM(N6:R6)

Go to Cell S7 and calculate total girl students = SUM(N7:R7)

$$\sum \frac{(O_{\underline{i}} - E_{\underline{i}})^2}{E_{\underline{i}}}$$

Now Calculate

Go to cell **T6** and type

=SUM((N6-\$N\$9)^2/\$N\$9,(O6-\$O\$9)^2/\$O\$9,(P6-\$P\$9)^2/\$P\$9,(Q6-Q\$9)^2/\$Q\$9, $(R6-\$R\$9)^2/\$R\$9)$

Go to cell **T7** and type

 $=SUM((N7-\$N\$9)^2/\$N\$9,(O7-\$O\$9)^2/\$O\$9,(P7-\$P\$9)^2/\$P\$9,(Q7-Q\$9)^2/\$Q\$9,$ $(R7-\$R\$9)^2/\$R\$9)$

To get the table value go to cell T11 and type = $\mathbf{CHIINV}(0.05,4)$ Go to cell O13 and type =IF(T8>=T11," H0 is Accepted", "H0 is Rejected")

M	N	0	Р	Q	R	S	Т
H0: Perfo	vmance	ofbor	rs and o	rirle are d	agual		
HU. Felle	nmance	or ooy	ys and §	guis are c	equai		
Frequency	Table						(O _i - E _i)
	0	Α	В	С	D	Total	Ei
Girls	11	7	5	5	11	39	6.075
Boys	30	4	3	10	14	61	6.075
Total	41	11	8	15	25	100	12.150
Ei	20.5	5.5	4	7.5	12.5	50	
Critcal Va	lue of	$\alpha = 0.05$	5 for di	f = (2-1)	* (5-1))	9.487729
Decesion		H0 is A	Accepte	d			

Using Python

```
importnumpy as np
import pandas as pd
importscipy.stats as stats
np.random.seed(10)
stud grade = np.random.choice(a=["O","A","B","C","D"],
 p=[0.20, 0.20, 0.20, 0.20, 0.20], size=100)
stud gen = np.random.choice(a=["Male","Female"], p=[0.5, 0.5], size=100)
mscpart1 = pd.DataFrame({"Grades":stud grade, "Gender":stud gen})
print(mscpart1)
stud tab = pd.crosstab(mscpart1.Grades, mscpart1.Gender, margins=True)
stud tab.columns = ["Male", "Female", "row totals"]
stud_tab.index = ["O", "A", "B", "C", "D", "col_totals"]
observed = stud tab.iloc[0:5, 0:2]
print(observed)
expected = np.outer(stud tab["row totals"][0:5],
stud tab.loc["col totals"][0:2]) / 100
print(expected)
chi_squared_stat = (((observed-expected)**2)/expected).sum().sum()
print('Calculated:',chi squared stat)
crit = stats.chi2.ppf(q=0.95, df=4)
print('Table Value : ',crit)
ifchi squared stat>= crit:
print('H0 is Accepted ')
else:
print('H0 is Rejected ')
```

Output

```
In [1]: runfile('E:/Research In Computing/Programs/
Practical 03/ChiSquaer.py', wdir='E:/Research In
Computing/Programs/Practical 03')
  Grades Gender
C Female
O Female
 C
3
 \boldsymbol{c}
 Male
 B Female
4
 Male
95
 В
96
 D Female
97
 B Female
98
 Male
 Male
[100 rows x 2 columns]
  Male Female
 11
 12
 9
 13
 7
 10
 12
[[11.27 11.73]
 [10.78 11.22]
 8.82 9.18
 [ 8.82 9.18]
[ 9.31 9.69]]
Calculated: 3.158915138993211
Table Value: 9.48772903678115
 9.487729036781154
H0 is Rejected
```

Practice Ouestions

1. Anita claims that girls take more normal and filter applied selfies than boys, but Karan does not agree with her, so he conducts a survey collects the following data, would it be correct to say that he should reject Anita's claim that gender affects tendency to take selfies?

H0 - Gender affects tendency to take more photographs

	Normal Selfie	Apply Filter	Total
Female	72	489	561
Male	48	530	578
TOTAL	120	1019	1139

2. Ketan claims that single people prefer different pizzas than married people do. Kato's brother Anand doesn't think that is true, so he conducts some research of his own, and collects the data below.

	Pepperoni	Sausage	Cheese	TOTAL
Single	29	12	61	102
Married	8	47	56	111
TOTAL	37	59	117	213

H0: Marital status and pizza type are not associated.

H1: Marital type and pizza type are associated.

Practical 5:

Perform testing of hypothesis using Z-test.

Use a Z test if:

- Your sample size is greater than 30. Otherwise, use a t test.
- Data points should be independent from each other. In other words, one data point isn't related or doesn't affect another data point.
- Your data should be normally distributed. However, for large sample sizes (over 30) this doesn't always matter.
- Your data should be randomly selected from a population, where each item has an equal chance of being selected.
- Sample sizes should be equal if at all possible.

Ho - Blood pressure has a mean of 156 units

Program Code for one-sample Z test.

```
from statsmodels.stats import weightstats as stests
import pandas as pd
from scipy import stats
df = pd.read csv("blood pressure.csv")
df[['bp before','bp after']].describe()
print(df)
ztest ,pval = stests.ztest(df['bp before'], x2=None, value=156)
print(float(pval))
if pval<0.05:
  print("reject null hypothesis")
else:
  print("accept null hypothesis")
```

```
In [26]: runfile('K:/Research In Computing/Practical
Material/Programs/Practical 05/Z Test One Sample.py',
wdir='K:/Research In Computing/Practical Material/Programs/
Practical_05')
 patient gender agegrp bp_before bp_after
 143
 1
 Male 30-45
 2
 Male 30-45
 163
 Male 30-45
 153
 168
 3
 Male 30-45
 153
 142
4
 5
 Male 30-45
 146
 141
 116 Female
 152
 152
 117 Female 60+
116
 161
 152
117
 118 Female
 60+
 165
 174
 119 Female 60+
 149
 151
118
 120 Female
 185
 163
[120 rows x 5 columns]
0.6651614730255063
accept null hypothesis
```

Two-sample Z test- In two sample z-test, similar to t-test here we are checking two independent data groups and deciding whether sample mean of two group is equal or

```
not.
H0: mean of two group is 0
H1: mean of two group is not 0
# -*- coding: utf-8 -*-
Created on Mon Dec 16 20:42:17 2019
@author: MyHome
import pandas as pd
from statsmodels.stats import weightstats as stests
df = pd.read csv("blood pressure.csv")
df[['bp before','bp after']].describe()
print(df)
ztest ,pval = stests.ztest(df['bp before'], x2=df['bp after'], value=0,alternative='two-
sided')
print(float(pval))
if pval<0.05:
  print("reject null hypothesis")
else:
  print("accept null hypothesis")
 In [29]: runfile('K:/Research In Computing/Practical
 Material/Programs/Practical_05/Z_Test_Two_Sample.py',
 wdir='K:/Research In Computing/Practical Material/Programs/
 Practical 05')
 patient gender agegrp bp before bp after
 1 Male 30-45 143
 Male 30-45
 163
 170
 3 Male 30-45
 153
 168
 Male 30-45
 4
 153
 142
 5 Male 30-45
 146
 141
 ... ...
 . . .
 . . .
 115
 116 Female 60+
 152
 152
 116
 117 Female 60+
 161
 152
 117
 118 Female
 60+
 165
 174
 118
 119 Female 60+
 149
 151
 120 Female 60+
 185
 163
 [120 rows x 5 columns]
 0.002162306611369422
```

reject null hypothesis

Practical 6:

A.Perform testing of hypothesis using One-way ANOVA. **ANOVA Assumptions**

- The dependent variable (SAT scores in our example) should be continuous.
- The independent variables (districts in our example) should be two or more categorical groups.
- There must be different participants in each group with no participant being in more than one group. In our case, each school cannot be in more than one district.
- The dependent variable should be approximately normally distributed for each category.
- Variances of each group are approximately equal.

From our data exploration, we can see that the average SAT scores are quite different for each district. Since we have five different groups, we cannot use the t-test, use the 1-way ANOVA test anyway just to understand the concepts.

H0 - There are no significant differences between the groups' mean SAT scores.

$$\mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

H1 - There is a significant difference between the groups' mean SAT scores.

If there is at least one group with a significant difference with another group, the null hypothesis will be rejected.

import pandas as pd importnumpy as np importmatplotlib.pyplot as plt importseaborn as sns fromscipy import stats

```
data = pd.read csv("scores.csv")
data.head()
data['Borough'].value_counts()
```

######################## There is no total score column, have to create it. ######In addition, find the mean score of the each district across all schools.

```
data['total score'] = data['Average Score (SAT Reading)'] + \
data['Average Score (SAT Math)']
data['Average Score (SAT Writing)']
```

```
data = data[['Borough', 'total score']].dropna()
x = ['Brooklyn', 'Bronx', 'Manhattan', 'Queens', 'Staten Island']
district dict = {}
#Assigns each test score series to a dictionary key
for district in x:
district dict[district] = data[data['Borough'] == district]['total score']
y = []
yerror = []
#Assigns the mean score and 95% confidence limit to each district
for district in x:
y.append(district_dict[district].mean())
yerror.append(1.96*district dict[district].std()/np.sqrt(district dict[district].shape[0]))
print(district + ' std : {}'.format(district dict[district].std()))
sns.set(font scale=1.8)
fig = plt.figure(figsize=(10,5))
ax = sns.barplot(x, y, yerr=yerror)
ax.set ylabel('Average Total SAT Score')
plt.show()
#################### Perform 1-way ANOVA
print(stats.f oneway(
district dict['Brooklyn'], district dict['Bronx'], \
district dict['Manhattan'], district dict['Queens'], \
district dict['Staten Island']
))
districts = ['Brooklyn', 'Bronx', 'Manhattan', 'Queens', 'Staten Island']
ss b = 0
for d in districts:
ss b += district dict[d].shape[0] * \
np.sum((district_dict[d].mean() - data['total_score'].mean())**2)
ss w = 0
for d in districts:
ss_w += np.sum((district_dict[d] - district_dict[d].mean())**2)
```

```
msb = ss b/4
msw = ss w/(len(data)-5)
f=msb/msw
print('F statistic: {}'.format(f))
ss t = np.sum((data['total score']-data['total score'].mean())**2)
eta squared = ss b/ss t
print('eta squared: {}'.format(eta squared))
```

Output:

```
In [37]: runfile('E:/Research In Computing/Programs/Practical_05/Annova.py', wdir='E:/Research In
Computing/Programs/Practical 05')
Brooklyn_std: 154.8684270520867
Bronx std : 150.39390071890668
Manhattan std : 230.2941395363782
Queens_std : 195.25289850192115
Staten Island std : 222.30359621222706
```


Since the resulting pvalue is less than 0.05. The null hypothesis is rejected and conclude that there is a significant difference between the SAT scores for each district.

Using Excel

H0 - There are no significant differences between the Subject's mean SAT scores.

$$\mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

H1 - There is a significant difference between the Subject's mean SAT scores.

To perform ANOVA go to data \rightarrow Data Analysis

Input Range: \$\$\$1:\$U\$436(Select columns to be analyzed in group)

Output Range: \$K\$453:\$S\$465(Can be any Range)

Anova: Single Factor						
SUMMARY						
Groups	Count	Sum	Average	Variance		
Average Score (SAT Math)	375	162354	432.944	5177.144		
Average Score (SAT Reading)	375	159189	424.504	3829.267		
Average Score (SAT Writing)	375	156922	418.4587	4166.522		
ANOVA						
Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	39700.57	2	19850.28	4.520698	0.01108	3.003745
Within Groups	4926677	1122	4390.977			
Total	4966377	1124				

Since the resulting pvalue is less than 0.05. The null hypothesis (H0) is rejected and conclude that there is a significant difference between the SAT scores for each subject.

B. Perform testing of hypothesis using Two-way ANOVA.


```
Program Code:
import pandas as pd
import statsmodels.api as sm
from statsmodels.formula.api import ols
from statsmodels.stats.anova import anova lm
from statsmodels.graphics.factorplots import interaction plot
import matplotlib.pyplot as plt
from scipy import stats
def eta squared(aov):
 aov['eta sq'] = 'NaN'
 aov['eta \ sq'] = aov[:-1]['sum \ sq']/sum(aov['sum \ sq'])
 return aov
def omega squared(aov):
 mse = aov['sum sq'][-1]/aov['df'][-1]
 aov['omega sq'] = 'NaN'
 aov['omega sq'] = (aov[:-1]['sum sq']-(aov[:-1]['sum sq']-(aov[:
1]['df']*mse))/(sum(aov['sum sq'])+mse)
 return aov
datafile = "ToothGrowth.csv"
data = pd.read csv(datafile)
fig = interaction plot(data.dose, data.supp, data.len,
 colors=['red','blue'], markers=['D','^'], ms=10)
N = len(data.len)
df = len(data.supp.unique()) - 1
df b = len(data.dose.unique()) - 1
df axb = df a*df b
df w = N - (len(data.supp.unique())*len(data.dose.unique()))
grand mean = data['len'].mean()
#Sum of Squares A – supp
ssq a = sum([(data[data.supp ==1].len.mean()-grand mean)**2 for 1 in data.supp])
#Sum of Squares B – supp
ssq b = sum([(data[data.dose == 1].len.mean()-grand mean)**2 for 1 in data.dose])
#Sum of Squares Total
ssq_t = sum((data.len - grand mean)**2)
vc = data[data.supp == 'VC']
oj = data[data.supp == 'OJ']
vc dose means = [vc[vc.dose == d].len.mean() for d in vc.dose]
```

```
oj dose means = [oj[oj.dose == d].len.mean() for d in oj.dose]
ssq w = sum((oi.len - oi dose means)**2) + sum((vc.len - vc dose means)**2)
ssq axb = ssq t - ssq a - ssq b - ssq w
ms a = ssq a/df a
 #Mean Square A
ms b = ssq b/df b
 #Mean Square B
ms axb = ssq axb/df axb
 #Mean Square AXB
ms w = ssq w/df w
f a = ms a/ms w
f b = ms b/ms w
f axb = ms axb/ms w
p = stats.f.sf(f a, df a, df w)
p b = stats.f.sf(f b, df b, df w)
p = axb = stats.f.sf(f = axb, df = axb, df = w)
results = {'sum sq':[ssq a, ssq b, ssq axb, ssq w],
 'df':[df a, df b, df axb, df w],
 'F':[f a, f b, f axb, 'NaN'],
 'PR(>F)':[p a, p b, p axb, 'NaN']}
columns=['sum sq', 'df', 'F', 'PR(>F)']
aov table1 = pd.DataFrame(results, columns=columns,
 index=['supp', 'dose',
 'supp:dose', 'Residual'])
formula = 'len \sim C(supp) + C(dose) + C(supp):C(dose)'
model = ols(formula, data).fit()
aov table = anova lm(model, typ=2)
eta squared(aov table)
omega squared(aov table)
print(aov table.round(4))
res = model.resid
fig = sm.qqplot(res, line='s')
plt.show()
```

```
In [40]: runfile('K:/Research In Computing/Practical Material/Programs/
Practical 06/Annova 2 Way.py', wdir='K:/Research In Computing/Practical
Material/Programs/Practical 06')
 df F PR(>F) eta_sq omega_sq
 sum sq
 205.3500 1.0 15.572 0.0002 0.0595
C(supp)
 0.0555
C(dose)
 2426.4343 2.0 92.000 0.0000 0.7029
 0.6926
C(supp):C(dose) 108.3190 2.0 4.107 0.0219 0.0314
 0.0236
Residual
 712.1060 54.0
 NaN
 NaN
 NaN
```


Using Excel:

Input Range - \$A\$1:\$C\$61

Rows Per Sample – 30 (Beacause 30 Patients are given each dose)

Alpha -0.05

Output Range - \$F\$1:\$M\$24

Output:

Anova: Two-Factor	With Replic	ation				
SUMMARY	len	dose	Total			
1						
Count	30	30	60			
Sum	508.9	35	543.9			
Average	16.96333	1.166667	9.065			
Variance	68.32723	0.402299	97.22333			
31						
Count	30	30	60			
Sum	619.9	35	654.9			
Average	20.66333	1.166667	10.915			
Variance	43.63344	0.402299	118.2854			
Total						
Count	60	60				
Sum	1128.8	70				
Average	18.81333	1.166667				
Variance	58.51202	0.39548				
ANOVA						
Source of						
Variation	SS	df	MS	F	P-value	F crit
Sample	102.675	1	102.675	3.642079	0.058808	3.922879
Columns	9342.145	1	9342.145	331.3838	8.55E-36	3.922879
Interaction	102.675	1	102.675	3.642079	0.058808	3.922879
Within	3270.193	116	28.19132			
Total	12817.69	119				

P-value = 0.0588079 column in the ANOVA Source of Variation table at the bottom of the output. Because the p-values for both medicin dose and interaction are less than our significance level, these factors are statistically significant. On the other hand, the interaction effect is not significant because its p-value (0.0588) is greater than our significance level. Because the interaction effect is not significant, we can focus on only the main effects and not consider the interaction effect of the dose.

C.Perform testing of hypothesis using MANOVA.

MANOVA is the acronym for Multivariate Analysis of Variance. When analyzing data, we may encounter situations where we have there multiple response variables (dependent variables). In MANOVA there also some assumptions, like ANOVA. Before performing MANOVA we have to check the following assumptions are satisfied or not.

- The samples, while drawing, should be independent of each other.
- The dependent variables are continuous in nature and the independent variables are categorical.
- The dependent variables should follow a multivariate normal distribution.
- The population variance-covariance matrices of each group are same, i.e. groups are homogeneous.

Code:

```
import pandas as pd
from stats models. multivariate. manova import MANOVA
df = pd.read csv('iris.csv', index col=0)
df.columns = df.columns.str.replace(".", " ")
df.head()
print('~~~~ Data Set ~~~~')
print(df)
maov = MANOVA.from formula('Sepal Length + Sepal Width + \
Petal Length + Petal Width ~ Species', data=df)
print('~~~~ MANOVA Test Result ~~~~~')
print(maov.mv test())
```

Output:

In [42	2]: runfile('	E:/Research I	n Comput	ing/Prog	rams/Pr	acti	cal_10/	/Manov	/a_Test.	py', w	dir='E:	/Research
		ams/Practical	_ /									
		~~~~~~										
		Sepal_Width										
1	5.1	3.5		1.4		0.2	set	osa				
2	4.9			1.4		0.2	set set	osa				
3	4.7			1.3		0.2	set set	osa				
4	4.6	3.1 3.6		1.5								
-												
146	6.7	3.0										
147		2.5										
148	6.5			5.2								
149	6.2	3.4		5.4		2.0	virgir	ica				
150		3.0		5.1		1 8	virgi	ica				
150	3.3	5.0		3.1		1.0	V11 611	iica				
[150 r	rows x 5 colu	mns1										
		st Result ~~~	~~~~									
		Multivariate										
		Value										
		ambda 0.0170										
		trace 0.9830										
Hote]		trace 57.9659										
		root 57.9659										
	., - 8:											
	Species	Value	Num DF	Den DF	F Val	ue	Pr > F					
	Wilks' l	ambda 0.0234	8.0000	288.0000	199.1	 453	0.0000					
		trace 1.1919										
Hote]		trace 32.4773										
		root 32.1919										

### **Excel:**

Go to http://www.real-statistics.com/free-download/

1. Download Real Statistics Resource Pack

Real Statistics Resource Pack: contains a variety of supplemental functions and data analysis tools not provided by Excel. These complement the standard Excel capabilities and make it easier for you to perform the statistical analyses described in the rest of this website.


Real Statistics Resource Pack for Excel 2010, 2013, 2016, 2019 or 365 for Windows


If you accept the License Agreement, click here on Real Statistics Resource Pack for Excel 2010/2013/2016/2019/365 to download the latest Excel for Windows version of

Or


http://www.real-statistics.com/wp-content/uploads/2019/11/XRealStats.xlam

Install Add-in in excel. Select File > Help|Options > Add-Ins and click on the Go button at the bottom of the window (see Figure 1).

Add-ins -> Analysis Pack -> Go


Click on browse and select XrealStats file (previously downloaded).


Select the following Add-Ins. Click OK.


Now create an excel sheet with following data.


A study was conducted to see the impact of social-economic class (rich, middle, poor) and gender (male, female) on kindness and optimism using on a sample of 24 people based on the data in Figure 1.

	A	В	С	D
3	gender	economic	kindness	optimism
4	male	wealthy	5	3
5	male	wealthy	4	6
6	male	wealthy	3	4
7	male	wealthy	2	4
8	male	middle	4	6
9	male	middle	3	6
10	male	middle	5	4
11	male	middle	5	5
12	male	poor	7	5
13	male	poor	4	3
14	male	poor	3	1
15	male	poor	7	2
16	female	wealthy	2	3
17	female	wealthy	3	5
18	female	wealthy	5	3
19	female	wealthy	4	2
20	female	middle	9	8
21	female	middle	6	5
22	female	middle	7	6
23	female	middle	8	9
24	female	poor	8	9
25	female	poor	9	8
26	female	poor	3	7
27	female	poor	5	7

Press ctrl-m to open Real Statistics menu.


Select the data excluding column names. Select a cell for output.


#### Output:

Two-Way	MANOVA						SSCP Matr	ices
fact A	stat	df1	df2	F	p-value	part eta-sq	Tot	
Pillai Trac	0.190764	2	16	1.885866	0.183909	0.190764	104.9565	59.86957
Wilk's Lan	0.809236	2	16	1.885866	0.183909	0.190764	59.86957	110.6087
Hotelling	0.235733	2	16	1.885866	0.183909	0.190764		
Roy's Lg R	0.235733						Row (A)	
							12.5247	15.41502
fact B	stat	df1	df2	F	p-value	part eta-sq	15.41502	18.97233
Pillai Trac	0.340249	4	34	1.742501	0.163458	0.170125		
Wilk's Lan	0.8181	4	32	1.778757	0.157443	0.1819	Column (B	)
Hotelling	0.479878	4	30	1.799541	0.155008	0.193509	31.15295	22.95885
Roy's Lg R	0.448078						22.95885	19.37655

### Practical 7:

## A. Perform the Random sampling for the given data and analyse it.

**Example 1**: From a population of 10 women and 10 men as given in the table in Figure 1 on the left below, create a random sample of 6 people for Group 1 and a periodic sample consisting of every 3rd woman for Group 2.

You need to run the sampling data analysis tool twice, once to create Group 1 and again to create Group 2. For Group 1 you select all 20 population cells as the Input Range and Random as the Sampling Method with 6 for the Random Number of Samples. For Group 2 you select the 10 cells in the Women column as Input Range and Periodic with Period 3.

Open existing excel sheet with population data Sample Sheet looks as given below:

	Α	В	С	D	Е	F	G	Н	I I	J	K
1	Sr. No	Roll No	Student's Name	Gender	Grade		Sr. No	Roll No	Student's Name	Gender	Grade
2	1	1	Gaborone	m	0		62	3	Maun	f	0
3	2	2	Francistown	m	0		63	7	Tete	f	0
4	3	5	Niamey	m	0		64	9	Chimoio	f	0
5	4	13	Maxixe	m	0		65	11	Pemba	f	0
6	5	16	Tema	m	0		66	14	Chibuto	f	0
7	6	17	Kumasi	m	0		67	25	Mampong	f	0
8	7	34	Blida	m	0		68	36	Tlemcen	f	0
9	8	35	Oran	m	0		69	40	Adrar	f	0
10	9	38	Saefda	m	0		70	41	Tindouf	f	0
11	10	42	Constantine	m	0		71	46	Skikda	f	0
12	11	43	Annaba	m	0		72	47	Ouargla	f	0
13	12	45	Bejaefa	m	0		73	10	Matola	f	D
14	13	48	Medea	m	0		74	20	Legon	f	D
15	14	49	Djelfa	m	0		75	21	Sunyani	f	D
16	15	50	Tipaza	m	0		76	72	Teenas	f	D
17	16	51	Bechar	m	0		77	73	Kouba	f	D
18	17	54	Mostaganem	m	0		78	75	Hussen Dey	f	D
19	18	55	Tiaret	m	0		79	77	Khenchela	f	D
20	19	56	Bouira	m	0		80	82	Hassi Bahbah	f	D
21	20	59	Tebessa	m	0		81	84	Baraki	f	D
22	21	61	El Harrach	m	0		82	91	Boudouaou	f	D
23	22	62	Mila	m	0		83	95	Tadjenanet	f	D
24	23	65	Fouka	m	0		84	4	Molepolole	f	С

Set Cell O1 = Male and Cell O2 = Female

To generate a random sample for male students from given population go to Cell O1 and type

=INDEX(E\$2:E\$62,RANK(B2,B\$2:B\$62))

Drag teh formula to the desired no of cell to select random sample.

Now, to generate a random sample for female students go to cell P1 and type =INDEX(K\$2:K\$40,RANK(H2,H\$2:H\$40))

Drag teh formula to the desired no of cell to select random sample.

### **Output:**

0	Р
Male	Female
Α	Α
Α	Α
Α	Α
В	Α
С	В
С	С
D	С
D	С
D	С
D	С
D	D
D	Α
D	В
D	В
0	D
0	D
0	D
0	D
0	0
0	0
0	0
0	0
O	Α

## B. Perform the Stratified sampling for the given data and analyse it.

we are to carry out a hypothetical housing quality survey across Lagos state, Nigeria. And we looking at a total of 5000 houses (hypothetically). We don't just go to one local government and select 5000 houses, rather we ensure that the 5000 houses are a representative of the whole 20 local government areas Lagos state is comprised of. This is called stratified sampling. The population is divided into homogenous strata and the right number of instances is sampled from each stratum to guarantee that the test-set (which in this case is the 5000 houses) is a representative of the overall population. If we used random sampling, there would be a significant chance of having bias in the survey results.

#### **Program Code:**

import pandas as pd importnumpy as np

importmatplotlib importmatplotlib.pyplot as plt

plt.rcParams['axes.labelsize'] = 14 plt.rcParams['xtick.labelsize'] = 12 plt.rcParams['ytick.labelsize'] = 12


importseaborn as sns color = sns.color palette() sns.set style('darkgrid')

importsklearn fromsklearn.model selection import train test split


housing =pd.read csv('housing.csv') print(housing.head()) print(housing.info())

#creating a heatmap of the attributes in the dataset

```
correlation matrix = housing.corr()
plt.subplots(figsize=(8,6))
sns.heatmap(correlation matrix, center=0, annot=True, linewidths=.3)
corr =housing.corr()
print(corr['median house value'].sort values(ascending=False))
sns.distplot(housing.median income)
plt.show()
output:
In [28]: runfile('J:/Research In Computing/Practical Material/Programs/Practical 05/
Stratified_Sample.py', wdir='J:/Research In Computing/Practical Material/Programs/Practical_05')
 longitude latitude ... median_house_value ocean_proximity
 NEAR BAY
0
 -122.23 37.88 ... 452600.0
 358500.0
1
 -122.22
 37.86 ...
 NEAR BAY
 37.85 ...
 352100.0
2
 -122.24
 NEAR BAY
 37.85 ...
 -122.25
3
 341300.0
 NEAR BAY
 -122.25
 37.85 ...
 342200.0
 NEAR BAY
[5 rows x 10 columns]
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 20640 entries, 0 to 20639
Data columns (total 10 columns):
longitude
 20640 non-null float64
 20640 non-null float64
latitude
housing_median_age 20640 non-null float64 total_rooms 20640 non-null float64 total_bedrooms 20433 non-null float64 population 20640 non-null float64 households 20640 non-null float64 median_income 20640 non-null float64
median_house_value 20640 non-null float64 ocean_proximity 20640 non-null object
dtypes: float64(9), object(1)
memory usage: 1.6+ MB
None
 1.000000
median house value
median_nouse____
median_income 0.6880/>
0.134153
housing_median_age 0.105623
households
 0.065843
total bedrooms
 0.049686
population
 -0.024650
longitude
 -0.045967
latitude
 -0.144160
Name: median house value, dtype: float64
```


There's a ton of information we can mine from the heatmap above, a couple of strongly positively correlated features and a couple of negatively correlated features. Take a look at the small bright box right in the middle of the heatmap from total rooms on the left 'y-axis' till households and note how bright the box is as well as the highly positively correlated attributes, also note that median income is the most correlated feature to the target which is median house value.


From the image above, we can see that most median incomes are clustered between \$20,000 and \$50,000 with some outliers going far beyond \$60,000 making the distribution skew to the right.

### Practical 8:

## Write a program for computing different correlation.


#### **Positive Correlation:**

Let's take a look at a positive correlation. Numpy implements a corrcoef() function that returns a matrix of correlations of x with x, x with y, y with x and y with y. We're interested in the values of correlation of x with y (so position (1, 0) or (0, 1)).

#### Code:

```
importnumpy as np
importmatplotlib.pyplot as plt
np.random.seed(1)
# 1000 random integers between 0 and 50
x = np.random.randint(0, 50, 1000)
# Positive Correlation with some noise
y = x + np.random.normal(0, 10, 1000)
np.corrcoef(x, y)
matplotlib.style.use('ggplot')
plt.scatter(x, y)
plt.show()
```

#### **Output:**


### **Negative Correlation:**

importnumpy as np importmatplotlib.pyplot as plt np.random.seed(1) # 1000 random integers between 0 and 50

```
x = np.random.randint(0, 50, 1000)
# Negative Correlation with some noise
y = 100 - x + np.random.normal(0, 5, 1000)
np.corrcoef(x, y)
plt.scatter(x, y)
plt.show()
```


#### **Output:**


#### No/Weak Correlation:

importnumpy as np importmatplotlib.pyplot as plt np.random.seed(1) x = np.random.randint(0, 50, 1000)y = np.random.randint(0, 50, 1000)np.corrcoef(x, y)plt.scatter(x, y) plt.show() **Output:** 

#### In [25]: runfile('E:/Research In Computing/Programs/ Practical_06/No_or_Weak_Correlation.py', wdir='E:/ Research In Computing/Programs/Practical_06')


### Practical 9:

```
A.Write a program to Perform linear regression for prediction.
# -*- coding: utf-8 -*-
Created on Mon Dec 16 21:56:32 2019
@author: MyHome
import Quandl, math
import numpy as np
import pandas as pd
from sklearn import preprocessing, cross validation, svm
from sklearn.linear model import LinearRegression
import matplotlib.pyplot as plt
from matplotlib import style
import datetime
style.use('ggplot')
df = Quandl.get("WIKI/GOOGL")
df = df[['Adj. Open', 'Adj. High', 'Adj. Low', 'Adj. Close', 'Adj. Volume']]
df['HL PCT'] = (df['Adj. High'] - df['Adj. Low']) / df['Adj. Close'] * 100.0
df['PCT change'] = (df['Adj. Close'] - df['Adj. Open']) / df['Adj. Open'] * 100.0
df = df[['Adj. Close', 'HL PCT', 'PCT change', 'Adj. Volume']]
forecast col = 'Adj. Close'
df.fillna(value=-99999, inplace=True)
forecast out = int(math.ceil(0.01 * len(df)))
df['label'] = df[forecast col].shift(-forecast out)
X = np.array(df.drop(['label'], 1))
X = preprocessing.scale(X)
X \text{ lately} = X[\text{-forecast out:}]
X = X[:-forecast out]
```

df.dropna(inplace=True) y = np.array(df['label'])

```
X train, X test, y train, y test = cross validation.train test split(X, y, test size=0.2)
clf = LinearRegression(n jobs=-1)
clf.fit(X train, y train)
confidence = clf.score(X test, y test)
forecast set = clf.predict(X lately)
df['Forecast'] = np.nan
last date = df.iloc[-1].name
last unix = last date.timestamp()
one day = 86400
next unix = last unix + one day
for i in forecast set:
  next date = datetime.datetime.fromtimestamp(next unix)
  next unix += 86400
  df.loc[next date] = [np.nan for in range(len(df.columns)-1)]+[i]
df['Adj. Close'].plot()
df['Forecast'].plot()
plt.legend(loc=4)
plt.xlabel('Date')
plt.ylabel('Price')
plt.show()
```

## **Output:**


## **B.**Perform polynomial regression for prediction.


```
importnumpy as np
importmatplotlib.pyplot as plt
defestimate coef(x, y):
 # number of observations/points
 n = np.size(x)
 # mean of x and y vector
 m x, m y = np.mean(x), np.mean(y)
 # calculating cross-deviation and deviation about x
 SS xy = np.sum(y*x) - n*m y*m x
 SS xx = np.sum(x*x) - n*m x*m x
 # calculating regression coefficients
 b 1 = SS xy / SS xx
 b \ 0 = m \ y - b \ 1*m \ x
 return(b 0, b 1)
defplot regression line(x, y, b):
 # plotting the actual points as scatter plot
 plt.scatter(x, y, color = "m",
 marker = "o", s = 30)
 # predicted response vector
 y pred = b[0] + b[1]*x
 # plotting the regression line
 plt.plot(x, y pred, color = "g")
 # putting labels
 plt.xlabel('x')
 plt.ylabel('y')
 # function to show plot
 plt.show()
def main():
 # observations
 x = \text{np.array}([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
 y = np.array([1, 3, 2, 5, 7, 8, 8, 9, 10, 12])
 # estimating coefficients
 b = estimate coef(x, y)
 print("Estimated coefficients:\nb 0 = \{\} b 1 = \{\}".format(b[0], b[1]))
```

```
# plotting regression line
plot regression line(x, y, b)
```

if name == " main ": main()

## **Output:**

In [22]: runfile('E:/Research In Computing/Programs/ Practical_07/Practical_7B.py', wdir='E:/Research In Computing/Programs/Practical_07') Estimated coefficients: b_0 = 1.236363636363636363 b_1 = 1.1696969696969697


### Practical 10:

### A. Write a program for multiple linear regression analysis.

Step #1: Data Pre Processing

- a) Importing The Libraries.
- b) Importing the Data Set.
- c) Encoding the Categorical Data.
- d) Avoiding the Dummy Variable Trap.
- e) Splitting the Data set into Training Set and Test Set.


```
Step #2: Fitting Multiple Linear Regression to the Training set
Step #3: Predicting the Test set results.
```


```
importnumpy as np
importmatplotlib as mpl
from mpl toolkits.mplot3d import Axes3D
importmatplotlib.pyplot as plt
defgenerate dataset(n):
 X = []
 y = []
 random x1 = np.random.rand()
 random x2 = np.random.rand()
 fori in range(n):
 x1 = i
 x2 = i/2 + np.random.rand()*n
 x.append([1, x1, x2])
 y.append(random x1 * x1 + random x2 * x2 + 1)
 returnnp.array(x), np.array(y)
x, y = generate dataset(200)
mpl.rcParams['legend.fontsize'] = 12
fig = plt.figure()
ax = fig.gca(projection = '3d')
ax.scatter(x[:, 1], x[:, 2], y, label = 'y', s = 5)
ax.legend()
ax.view init(45, 0)
plt.show()
defmse(coef, x, y):
```

```
returnp.mean((np.dot(x, coef) - y)**2)/2
def gradients(coef, x, y):
 returning.mean(x.transpose()*(np.dot(x, coef) - y), axis = 1)
defmultilinear regression(coef, x, y, lr, b1 = 0.9, b2 = 0.999, epsilon = 1e-8):
 prev error = 0
 m coef = np.zeros(coef.shape)
 v coef = np.zeros(coef.shape)
 moment m coef = np.zeros(coef.shape)
 moment v coef = np.zeros(coef.shape)
 t = 0
 while True:
 error = mse(coef, x, y)
 if abs(error - prev_error) <= epsilon:</pre>
 break
 prev error = error
 grad = gradients(coef, x, y)
 m_coef = b1 * m_coef + (1-b1)*grad
 v coef = b2 * v coef + (1-b2)*grad**2
 moment m coef = m coef / (1-b1**t)
 moment v coef = v coef / (1-b2**t)
 delta = ((lr / moment \ v \ coef**0.5 + 1e-8) *
 (b1 * moment m coef + (1-b1)*grad/(1-b1**t)))
 coef = np.subtract(coef, delta)
 returncoef
coef = np.array([0, 0, 0])
c = multilinear regression(coef, x, y, 1e-1)
fig = plt.figure()
ax = fig.gca(projection = '3d')
ax.scatter(x[:, 1], x[:, 2], y, label = 'y',
 s = 5, color = "dodgerblue")
ax.scatter(x[:, 1], x[:, 2], c[0] + c[1]*x[:, 1] + c[2]*x[:, 2],
 label ='regression', s = 5, color ="orange")
ax.view init(45, 0)
ax.legend()
```

plt.show()

## **Output:**


### B. Perform logistic regression analysis.

Logistic regression is a classification method built on the same concept as linear regression. With linear regression, we take linear combination of explanatory variables plus an intercept term to arrive at a prediction.

In this example we will use a logistic regression model to predict survival.

### **Program Code:**

```
import os
import numpy as np
import pandas as pd
import matplotlib
import matplotlib.pyplot as plt
import scipy.stats as stats
from sklearn import linear model
from sklearn import preprocessing
from sklearn import metrics
matplotlib.style.use('ggplot')
plt.figure(figsize=(9,9))
def sigmoid(t):
 # Define the sigmoid function
  return (1/(1 + np.e^{**}(-t)))
plot range = np.arange(-6, 6, 0.1)
y values = sigmoid(plot range)
# Plot curve
plt.plot(plot range, #X-axis range
 # Predicted values
 y values,
 color="red")
titanic train = pd.read csv("titanic train.csv") # Read the data
char cabin = titanic train["Cabin"].astype(str) # Convert cabin to str
new Cabin = np.array([cabin[0] for cabin in char cabin]) # Take first letter
titanic train["Cabin"] = pd.Categorical(new Cabin) # Save the new cabin var
# Impute median Age for NA Age values
new age var = np.where(titanic train["Age"].isnull(), # Logical check
 # Value if check is true
```

```
titanic train["Age"]) # Value if check is false
titanic train["Age"] = new age var
label encoder = preprocessing.LabelEncoder()
# Convert Sex variable to numeric
encoded sex = label encoder.fit transform(titanic train["Sex"])
# Initialize logistic regression model
log model = linear model.LogisticRegression()
# Train the model
log model.fit(X = pd.DataFrame(encoded sex),
 y = titanic train["Survived"])
# Check trained model intercept
print(log model.intercept )
# Check trained model coefficients
print(log model.coef )
# Make predictions
preds = log model.predict proba(X = pd.DataFrame(encoded sex))
preds = pd.DataFrame(preds)
preds.columns = ["Death prob", "Survival prob"]
# Generate table of predictions vs Sex
pd.crosstab(titanic train["Sex"], preds.ix[:, "Survival prob"])
# Convert more variables to numeric
encoded class = label encoder.fit transform(titanic train["Pclass"])
encoded cabin = label encoder.fit transform(titanic train["Cabin"])
train features = pd.DataFrame([encoded class,
 encoded cabin,
 encoded sex,
 titanic train["Age"]]).T
# Initialize logistic regression model
log model = linear model.LogisticRegression()
```

```
# Train the model
log model.fit(X = train features,
 y = titanic train["Survived"])
# Check trained model intercept
print(log model.intercept )
# Check trained model coefficients
print(log model.coef )
# Make predictions
preds = log model.predict(X= train features)
# Generate table of predictions vs actual
pd.crosstab(preds,titanic train["Survived"])
log model.score(X = train features,
 y = titanic train["Survived"])
metrics.confusion matrix(y true=titanic train["Survived"], # True labels
 y pred=preds) # Predicted labels
# View summary of common classification metrics
print(metrics.classification report(y true=titanic train["Survived"],
 y pred=preds))
# Read and prepare test data
titanic test = pd.read csv("titanic test.csv") # Read the data
char cabin = titanic test["Cabin"].astype(str) # Convert cabin to str
new Cabin = np.array([cabin[0] for cabin in char cabin]) # Take first letter
titanic test["Cabin"] = pd.Categorical(new Cabin) # Save the new cabin var
# Impute median Age for NA Age values
new age var = np.where(titanic test["Age"].isnull(), # Logical check
 # Value if check is true
 titanic test["Age"])
 # Value if check is false
```

```
titanic_test["Age"] = new_age_var
# Convert test variables to match model features
encoded sex = label encoder.fit transform(titanic test["Sex"])
encoded class = label encoder.fit transform(titanic test["Pclass"])
encoded cabin = label encoder.fit transform(titanic test["Cabin"])
test features = pd.DataFrame([encoded class,
 encoded cabin, encoded sex, titanic test["Age"]]).T
# Make test set predictions
test preds = log model.predict(X=test features)
# Create a submission for Kaggle
submission = pd.DataFrame({"PassengerId":titanic test["PassengerId"],
 "Survived":test preds})
# Save submission to CSV
submission.to csv("tutorial logreg submission.csv",
 index=False)
 # Do not save index values
print(pd)
```

### **Output:**

Survival_prob	0.193110906347	0.729443792051
Sex		
female	0	312
male	577	0

The table shows that the model predicted a survival chance of roughly 19% for males and 73% for females.

	precision	recall	f1-score	support	For the Titanic
					competition, accuracy is
0	0.82	0.85	0.83	549	the scoring metric used
1	0.74	0.70	0.72	340	to judge the competition,
avg / total	0.79	0.79	0.79	889	so we don't have to
					worry too much about
					other metrics.

Survived	0	1
row_0		
0	467	103
1	82	237

The table above shows the classes our model predicted vs. true values of the Survived variable.

This logistic regression model has an accuracy score of 0.75598 which is actually worse than the accuracy of the simplistic women survive, men die model (0.76555).

## Example 2:

The dataset is related to direct marketing campaigns (phone calls) of a Portuguese banking institution. The classification goal is to predict whether the client will subscribe (1/0) to a term deposit (variable y). The dataset provides the bank customers' information. It includes 41.188 records and 21 fields.

#### Input variables

- 1. age (numeric)
- job: type of job (categorical: "admin", "blue-collar", "entrepreneur", 2. "housemaid", "management", "retired", "self-employed", "services", "student", "technician", "unemployed", "unknown")
- 3. marital: marital status (categorical: "divorced", "married", "single", "unknown")
- education (categorical: "basic.4y", "basic.6y", "basic.9y", "high.school", 4. "illiterate", "professional.course", "university.degree", "unknown")
- **default:** has credit in default? (categorical: "no", "yes", "unknown") 5.
- housing: has housing loan? (categorical: "no", "yes", "unknown") 6.
- loan: has personal loan? (categorical: "no", "yes", "unknown") 7.
- **contact:** contact communication type (categorical: "cellular", "telephone") 8.
- 9. month: last contact month of year (categorical: "jan", "feb", "mar", ..., "nov", "dec")
- 10. day of week: last contact day of the week (categorical: "mon", "tue", "wed", "thu", "fri")
- 11. duration: last contact duration, in seconds (numeric). Important note: this attribute highly affects the output target (e.g., if duration=0 then y='no'). The duration is not known before a call is performed, also, after the end of the call, y is obviously known. Thus, this input should only be included for benchmark purposes and should be discarded if the intention is to have a realistic predictive model

- 12. campaign: number of contacts performed during this campaign and for this client (numeric, includes last contact)
- 13. pdays: number of days that passed by after the client was last contacted from a previous campaign (numeric; 999 means client was not previously contacted)
- 14. previous: number of contacts performed before this campaign and for this client (numeric)
- 15. poutcome: outcome of the previous marketing campaign (categorical: "failure", "nonexistent", "success")
- **16. emp.var.rate:** employment variation rate (numeric)
- 17. **cons.price.idx:** consumer price index (numeric)
- **18.** cons.conf.idx: consumer confidence index (numeric)
- **19.** euribor 3 month rate (numeric)
- **20. nr.employed:** number of employees (numeric)


```
Predict variable (desired target):
y — has the client subscribed a term deposit?
(binary: "1", means "Yes", "0" means "No")
```

```
Program Code:
# -*- coding: utf-8 -*-
Created on Mon Dec 16 22:24:44 2019
@author: MyHome
import pandas as pd
import numpy as np
from sklearn import preprocessing
import matplotlib.pyplot as plt
plt.rc("font", size=14)
from sklearn.linear model import LogisticRegression
from sklearn.model selection import train test split
import seaborn as sns
sns.set(style="white")
sns.set(style="whitegrid", color codes=True)
data = pd.read csv('bank.csv', header=0)
data = data.dropna()
print(data.shape)
print(list(data.columns))
data['education'].unique()
data['education']=np.where(data['education'] == 'basic.9y', 'Basic', data['education'])
data['education']=np.where(data['education'] == 'basic.6y', 'Basic', data['education'])
```

```
data['education']=np.where(data['education'] == 'basic.4y', 'Basic', data['education'])
data['education'].unique()
data['y'].value counts()
sns.countplot(x='y', data=data, palette='hls')
plt.show();
plt.savefig('Practical10B-plot.jpeg')
count no sub = len(data[data['y']==0])
count sub = len(data[data['y']==1])
pct of no sub = count no sub/(count no sub+count sub)
print("percentage of no subscription is", pct of no sub*100)
pct of sub = count sub/(count no sub+count sub)
print("percentage of subscription", pct of sub*100)
data.groupby('y').mean()
data.groupby('job').mean()
data.groupby('marital').mean()
data.groupby('education').mean()
######## Purchase Frequency for Job Title
pd.crosstab(data.job,data.y).plot(kind='bar')
plt.title('Purchase Frequency for Job Title')
plt.xlabel('Job')
plt.ylabel('Frequency of Purchase')
plt.savefig('purchase fre job')
######################### Marital Status vs Purchase
table=pd.crosstab(data.marital,data.y)
table.div(table.sum(1).astype(float), axis=0).plot(kind='bar', stacked=True)
plt.title('Stacked Bar Chart of Marital Status vs Purchase')
plt.xlabel('Marital Status')
plt.ylabel('Proportion of Customers')
plt.savefig('mariral vs pur stack')
##############
 Education vs Purchase
table=pd.crosstab(data.education,data.y)
table.div(table.sum(1).astype(float), axis=0).plot(kind='bar', stacked=True)
plt.title('Stacked Bar Chart of Education vs Purchase')
```

```
plt.xlabel('Education')
plt.ylabel('Proportion of Customers')
plt.savefig('edu vs pur stack')
pd.crosstab(data.day of week,data.y).plot(kind='bar')
plt.title('Purchase Frequency for Day of Week')
plt.xlabel('Day of Week')
plt.ylabel('Frequency of Purchase')
plt.savefig('pur dayofweek bar')
######### Purchase Frequency for Month
pd.crosstab(data.month,data.y).plot(kind='bar')
plt.title('Purchase Frequency for Month')
plt.xlabel('Month')
plt.ylabel('Frequency of Purchase')
plt.savefig('pur fre month bar')
######### Age Purchase frequency pattern
data.age.hist()
plt.title('Histogram of Age')
plt.xlabel('Age')
plt.ylabel('Frequency')
plt.savefig('hist age')
```

### **Output: -**


percentage of no subscription is 88.73458288821988 percentage of subscription 11.265417111780131


Our classes are imbalanced, and the ratio of nosubscription to subscription instances is 89:11.

- The average age of customers who bought the term deposit is higher than that of the customers who didn't.
- The pdays (days since the customer was last contacted) is understandably lower for the customers who bought it. The lower the pdays, the better the memory of the last call and hence the better chances of a sale.
- Surprisingly, campaigns (number of contacts or calls made during the current campaign)


are lower for customers who bought the term deposit.


The frequency of purchase of the deposit depends a great deal on the job title. Thus, the job title can be a good predictor of the outcome variable.


The marital status does not seem a strong predictor for the outcome variable.


Education seems a good predictor of the outcome variable.


Day of week may not be a good predictor of the outcome.


Month might be a good predictor of the outcome variable.


Most of the customers of the bank in this dataset are in the age range of 30-40.

Sr.	Practical		Name of the Practical	File Names
No	No			
1)	1	A	Write a program for obtaining descriptive	
			statistics of data.	11.5
2)		В	Import data from different data sources (from	As required in Data
			Excel, csv, mysql, sql server, oracle to	Science Pracitcal
2)	2	<b>A</b>	R/Python/Excel)	
3)		A	Design a survey form for a given case study,	
4)		В	collect the primary data and analyse it  Perform suitable analysis of given secondary	
4)		D	data.	
5)	3	A	Perform testing of hypothesis using one sample	ages.csv
3)		A	t-test.	ages.esv
6)		В	Perform testing of hypothesis using two sample	
0)			t-test.	
7)		С	Perform testing of hypothesis using paired t-test.	blood_pressure.csv
8)	4	A	Perform testing of hypothesis using chi-squared	Students Score.xlsx
			goodness-of-fit test.	_
9)		В	Perform testing of hypothesis using chi-squared	
			Test of Independence	
10)	5		Perform testing of hypothesis using Z-test.	blood_pressure.csv
11)	6	A	Perform testing of hypothesis using one-way	scores.csv
			ANOVA.	scores.xlsx
12)		В	Perform testing of hypothesis using two-way ANOVA.	ToothGrowth.csv
13)		С	Perform testing of hypothesis using multivariate	iris.csv
			ANOVA (MANOVA).	
14)	7	A	Perform the Random sampling for the given	Students_Score.xlsx
			data and analyse it.	_
15)		В	Perform the Stratified sampling for the given	housing.csv
			data and analyse it.	
16)			Compute different types of correlation.	
17)	9 A		Perform linear regression for prediction.	
18)	В		Perform polynomial regression for prediction.	
19)	10	A	Perform multiple linear regression.	
20)		В	Perform Logistic regression.	titanic_train.csv
				bank.csv

Dear Teacher,

Please send your valuable feedback and contribution to make this manual more effective.

Feel Free to connect us on ......

dandhiren@yahoo.co.in patilrajendrab@gmail.com ahtesham.shaikh@apcollege.edu.in