Solve Using Numpy, Pandas, Matplotlib and seaborn

Case study 1:

Dataset Description: The file consists of start-ups investment details.

- 1. Read the given comma separated file as dataframe.
- 2. List out all columns names.
- 3. Create a dataframe with numerical columns.
- 4. Create a dataframe with categorical columns.
- 5. Get summary on the data and draw inferences if any.
- 6. Display duplicate rows.
- 7. For each column find out percentage of missing values.
- 8. Find count of 'name' in each 'country code'.
- 9. What is the percentage of the companies which have status 'acquired' and 'operating'?
- 10. Create a column 'category_list_count' having count of category lists.
- 11. Find total 'fundings' for each country code.
- 12. Find average 'fundings' for each country_code.
- 13. Find average 'fundings' in each region.
- 14. How many companies have got just 1 round of funding?
- 15. How many companies have 'debt_financing' above zero?
- 16. Create a column 'homepage' to store company name from 'homepage_url': For example: If url is http://www.waywire.com, name is waywire.
- 17. Find count of companies in each of the market.
- 18. Rename ' funding_total_usd ' to 'funding_total_usd'
- 19. For each row in column 'funding_total_usd', calculate actual average value for each group 'city'
- 20. What is average 'funding Total used' for each city?
- 21. Plot histogram/distribution of 'funding_total_usd' and provide insights if any.
- 22. What is maximum 'funding total usd' for each market status?
- 23. How many years it have been since each company was founded?
- 24. Visualize 'grant' distribution.
- 25. Visualize 'debt' financing' distribution.

Case Study 2:

Load practice.csv file as a data-frame and perform following operations on the data-frame

- 1. Display all columns
- 2. create numerical and categorical columns list
- 3. display size of the data-frame
- 4. rename column MSSubClass -> SubClass, MSZoning -> Zones
- 5. display distinct values for Zoning, LotShape, LotConfig
- 6. display count of distinct values for Zoning, LotShape, LotConfig
- 7. max, min of column YearBuilt

- 8. create a new column "year_diff". This will be holding difference of current year and YearBuilt
- 9. display distinct MSZoning for each OverallQual
- 10. what is maximum LotArea where BsmtExposure = Mn?
- 11. Sort dataframe based on following columns and orders: MSSubClass; ascending, YearBuilt; descending
- 12. What is average OverallQual.
- 13. Group by YearBuilt and find maximum OverallQal
- 14. Load the data_1.csv again with MSSubClass as new index
- 15. Convert LotArea as numpy array
- 16. In column MasVnrArea replace 0 with -1
- 17. Check if there is/are any Null values (NaN) in the data given
- 18. Display percentage of missing values in each column if any
- 19. Select records where LotConfig is Inside
- 20. Make a new dataframe with only numeric columns
- 21. Make a new dataframe with only factorial/string columns
- 22. Drop column ExterQual
- 23. Group data on LotShape and find average LotArea