a) Write a python program to find the best of two test average marks out of three test's marks accepted from the user.

SOURCE CODE

```
# take inputs
num1 = float(input('Enter first number: '))
num2 = float(input('Enter second number: '))
num3 = float(input('Enter third number: '))
# calculate average
avg = (num1 + num2 + num3)/3
# display result
print('The average of numbers = %0.2f' %avg)
```

OUTPUT

Enter first number: 10 Enter second number: 2 Enter third number: 30

The average of numbers = 14.00

b) Develop a Python program to check whether a given number is palindrome or not and also count thenumber of occurrences of each digit in the input number.

SOURCE CODE

```
from collections import Counter
value = input("Enter a value : ")

if value == value[::-1]:
 print("Palindrome")

else:
 print("Not Palindrome")

counted_dict = Counter(value)
for key in sorted(counted_dict.keys()):
 print(f'{key} appears {counted_dict[key]} times');
```

OUTPUT

Enter a value: 11

Palindrome

1 appears 2 times

Enter a value: 123332

Not Palindrome

1 appears 1 times

2 appears 2 times

3 appears 3 times

A) Defined as a function F as Fn = Fn-1 + Fn-2. Write a Python program which accepts a value for N (where N >0) as input and pass this value to the function. Display suitable error message if the condition for input value is not followed.

SOURCE CODE

```
def fn(n):
 if n == 1:
 return 0
 elif n == 2:
 return 1
 else:
 return fn(n-1) + fn(n-2)
num = int(input("enter a number: "))
if num > 0:
 print("fn(",num,") = ",fn(num),sep ="")
else:
 print("error in input")
```

OUTPUT

Enter a number : 6 fn(6) = 5

Enter a number : asc Try with numeric value

Enter a number: -3

Input should be greater than 0

B) Develop a python program to convert binary to decimal, octal to hexadecimal using functions.

SOURCE CODE

```
def BinToDec(b):
 return int(b,2)
def OctToHex(o):
 return hex(int(o,8))
bnum = input("enter the binary number: ")
dnum = BinToDec(bnum)
print("\nEquivalent Decimal value = ",dnum)

onum = input("enter the octal number: ")
hnum = OctToHex(onum)
print("\nEquivalent Hexadecimal value = ",hnum[2:].upper())
```

OUTPUT

Enter the binary number: 1010 Equivalent Decimal value = 10

Enter the octal number: 73

Equivalent hexadecimal value = 3B

A) Write a Python program that accepts a sentence and find the number of words, digits, uppercase letters and lowercase letters.

SOURCE CODE

```
sentence = input("enter a sentence: ")
wordList = sentence.split(" ")
print("this sentence has", len(wordList), "words")

digCnt = upCnt = loCnt = 0

for ch in sentence:
 if '0' <= ch <= '9':
 digCnt += 1
 elif 'A' <= ch <= 'Z':
 upCnt += 1
 elif 'a' <= ch <= 'z':
 loCnt += 1</pre>
print("This sentence has", digCnt, "digits", upCnt, "upper case letters", loCnt, "lower case letters")
```

OUTPUT

enter a sentence:

John went to market

This sentence has 4 words

This sentence has 0 digits 1 upper case letters 16 lower case letters

B) Write a Python program to find the string similarity between two given strings

SOURCE CODE

```
str1 = input("Enter String 1 \n")
str2 = input("Enter String 2 \n")

if len(str2) < len(str1):
 short = len(str2)
 long = len(str1)
else:
 short = len(str1)
 long = len(str2)

match_count = 0
for i in range(short_string_length):
 if str1[i] == str2[i]:
 match_count += 1

print("Similarity between two said strings: ")
print(match_count/long_string_length)</pre>
```

```
Enter String 1
HAPPY
Enter String 2
GOOGLE
Similarity between two said strings:
0.0
Enter String 1 : SWEET
Enter String 2 : SWEET
Similarity between strings "SWEET" and "SWEET" is : 1.0
Enter String 1 : FACE
Enter String 2 : FACEBOOK
Similarity between strings "FACE" and "FACEBOOK" is :
0.666666666666666666
```

A) Write a Python program to Demonstrate how to Draw a Bar Plot using Matplotlib.

SOURCE CODE


```
import matplotlib.pyplot as plt
```

```
# Sample data for demonstration
categories = ['0-10', '10-20', '20-30', '30-40', '40-50']
values = [55, 48, 25, 68, 90]

# Create a bar plot
plt.bar(categories, values, color='skyblue')

# Add labels and title
plt.xlabel('Overs')
plt.ylabel('Runs')
plt.title('Bar Plot Showing Runs scored in an ODI Match')


# Display the plot
plt.show()
```


B) Write a Python program to Demonstrate how to Draw a Scatter Plot using Matplotlib

SOURCE CODE

```
import matplotlib.pyplot as plt
import numpy as np
# BRICS nations data (hypothetical)
countries = ['Brazil', 'Russia', 'India', 'China', 'South Africa']
population = [213993437, 145912025, 1393409038, 1444216107, 61608912]
per capital income = [9600, 11600, 2300, 11000, 6500]
# Per capital income in USD
# Scale the population for circle size
circle size = [pop / 1000000] for pop in population
# Scaling down for better visualization
# Assign different colors based on index
colors = np.arange(len(countries))
# Create a scatter plot with varying circle sizes and colors
scatter = plt.scatter(population, per capita income, s=circle size, c=colors,
cmap='viridis', alpha=0.7, label='BRICS Nations')
# Annotate each point with the country name
for i, country in enumerate(countries):
plt.annotate(country, (population[i], per capita income[i]), textcoords="offset
points", xytext=(0,5), ha='center')
# Add colorbar
plt.colorbar(scatter, label='Index')
# Add labels and title
plt.xlabel('Population')
plt.ylabel('Per Capita Income (USD)')
plt.title('Population vs Per Capita Income of BRICS Nations')
# Display the plot
plt.show()
```


A) Write a Python program to Demonstrate how to Draw a Histogram Plot using Matplotlib.

SOURCE CODE


```
import matplotlib.pyplot as plt
import numpy as np

# Generate random student scores (example data)
np.random.seed(42)
student_scores = np.random.normal(loc=70, scale=15, size=100)

# Create a histogram plot
plt.hist(student_scores, bins=20, color='skyblue', edgecolor='black')

# Add labels and title
plt.xlabel('Student Scores')
plt.ylabel('Frequency')
plt.title('Distribution of Student Scores')

# Display the plot
plt.show()
```


B) Write a Python program to Demonstrate how to Draw a Pie Chart using Matplotlib.

SOURCE CODE

import matplotlib.pyplot as plt

#Number of FIFA World Cup wins for different countries countries = ['Brazil', 'Germany', 'Italy', 'Argentina', 'Uruguay', 'France', 'England', 'Spain'] wins = [5, 4, 4, 3, 2, 2, 1, 1] # Replace with actual data

Colors for each country colors = ['yellow', 'magenta', 'green', 'blue', 'lightblue', 'blue', 'red', 'cyan']

plt.pie(wins, labels=countries, autopct='%1.1f%%', colors=colors, startangle=90, explode=[0.2, 0.2, 0.2, 0.2, 0.2, 0.2, 0.2], shadow=True)

Add title plt.title('FIFA World Cup Wins by Country')

Display the plot plt.axis('equal') # Equal aspect ratio ensures that the pie chart is circular. plt.show()

A)Write a Python program to illustrate Linear Plotting using Matplotlib.

SOURCE CODE

import matplotlib.pyplot as plt

```
# Hypothetical data: Run rate in an T20 cricket match overs = [0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20] runs_scored = [0,7,12,20,39,49,61,83,86,97,113,116,123,137,145,163,172,192,198,198,203] # Create a linear plot plt.plot(overs, runs_scored)
```

Add labels and title plt.xlabel('Overs') plt.ylabel('Runs scored') plt.title('Run scoring in an T20 Cricket Match')

Display the plot
plt.grid(True)
plt.show()

B)Write a Python program to illustrate liner plotting with line formatting using Matplotlib.

SOURCE CODE

```
import matplotlib.pyplot as plt
```

```
# Hypothetical data: Run rate in an T20 cricket match overs = [0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20] runs_scored = [0,7,12,20,39,49,61,83,86,97,113,116,123,137,145,163,172,192,198,198,203] # Create a linear plot plt.plot(overs, runs_scored, marker='X', linestyle='dashed',color='red', linewidth=2, markerfacecolor='blue', markersize=8) # Add labels and title plt.xlabel('Overs', color = 'green') plt.ylabel('Runs scored') plt.title('Run scoring in an T20 Cricket Match') # Display the plot plt.grid(True) plt.show()
```


A) Write a Python program which explains uses of customizing seaborn plots with Aesthetic functions.

SOURCE CODE

```
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns

def sinplot(n=10):
 x = np.linspace(0, 14, 100)
 for i in range(1, n + 1):
 plt.plot(x, np.sin(x + i * .5) * (n + 2 - i))

sns.set_theme()
#sns.set_context("talk")
sns.set_context("notebook", font_scale=1.5, rc={"lines.linewidth": 2.5})
sinplot()
plt.title('Seaborn plots with Aesthetic functions')
plt.show()
```


Write a Python program to explain working with bokeh line graph using Annotations and Legends.

a)Write a Python program for plotting different types of plots using Bokeh.

```
import numpy as np
from bokeh.layouts import gridplot
from bokeh.plotting import figure, show
x = np.linspace(0, 4*np.pi, 100)
y = np.sin(x)
TOOLS = "pan, wheel zoom, box zoom, reset, save, box select"
p1 = figure(title="Example 1", tools=TOOLS)
p1.circle(x, y, legend label="sin(x)")
p1.circle(x, 2*y, legend label="2*sin(x)", color="orange")
p1.circle(x, 3*y, legend label="3*sin(x)", color="green")
p1.legend.title = 'Markers'
p2 = figure(title="Example 2", tools=TOOLS)
p2.circle(x, y, legend label="sin(x)")
p2.line(x, y, legend label="sin(x)")
p2.line(x, 2*y, legend label="2*sin(x)",
 line dash=(4, 4), line color="orange", line width=2)
p2.square(x, 3*y, legend label="3*sin(x)", fill color=None, line color="green")
p2.line(x, 3*y, legend label="3*sin(x)", line color="green")
p2.legend.title = 'Lines'
show(gridplot([p1, p2], ncols=2, width=400, height=400))
```


Write a Python program to draw 3D Plots using Plotly Libraries.

import plotly.express as px
df = px.data.gapminder().query("continent=='Asia"')
fig = px.line_3d(df, x="gdpPercap", y="pop", z="year", color='country', title='Economic Evolution of Asian Countries Over Time')
fig.show()

OUTPUT

Economic Evolution of Asian Countries Over Time

O Q + O L # M

A)Write a Python program to draw Time Series using Plotly Libraries.

import pandas as pd import plotly.express as px

dollar_conv = pd.read_csv('CUR_DLR_INR.csv')

fig = px.line(dollar_conv, x='DATE', y='RATE', title='Dollar vs Rupee') fig.show()

B)Write a Python program for creating Maps using Plotly Libraries.

import plotly.express as px import pandas as pd

Import data from GitHub data =

pd.read_csv('https://raw.githubusercontent.com/plotly/datasets/master/gapminder_with_codes.cs v')

