Q1.Write a R program to add, multiply and divide two vectors of integer type. (Vector length should be minimum 4).

```
Answer:
vector1 = seq(10,40, length.out=4)
vector2 = c(20, 10, 40, 40)
print("Original Vectors:")
print(vector1)
print(vector2)
add= vector1+vector2
cat("Sum of vector is ",add, "\n")
sub_vector= vector1-vector2
cat("Substraction of vector is ",sub_vector, "\n")
mul vector= vector1 * vector2
cat("Multiplication of vector is ",mul_vector, "\n")
print("Division of two Vectors:")
[1] "Division of two Vectors:"
div vector = vector1 / vector2
print(div_vector)
```

Q2. Consider the student data set. It can be downloaded from:

https://drive.google.com/open?id=1oakZCv7g3mlmCSdv9J8kdSaqO 5_6dIOw . Write a programme in python to apply simple linear regression and find out mean absolute error, mean squared error and root mean squared error.

Answer:

Slip no:2

```
Q1. Write an R program to calculate the multiplication table using a function.
Answer:
table<-function(number)
{
for(t in 1:10)
{
print(paste(number,'*',t,'=',number*t))
}
}
table(2)
Q2. Write a python program to implement k-means algorithms on a synthetic dataset.
Answer:
# importing necessary libraries
import matplotlib.pyplot as plt
import numpy as np
from sklearn.datasets import make_blobs
# generating random data points
x, y = make_blobs(n_samples=100, centers=3, n_features=2)
# plotting the generated data points
plt.scatter(x[:, 0], x[:, 1], c=y, cmap='gist_rainbow')
plt.show()
# implementing K-Means
k = 3
```

```
# assigning random centers
center = 10*np.random.rand(k, 2)
# computing the distance matrix
dist_matrix = np.zeros((100, 3))
for i in range(k):
 dist_matrix[:, i] = np.sum((x-center[i, :])**2, axis=1)
# assigning labels to each data point
cluster_labels = np.argmin(dist_matrix, axis=1)
# plotting the labeled data points
plt.scatter(x[:, 0], x[:, 1], c=cluster_labels, cmap='gist_rainbow')
plt.show()
# updating the cluster centers
for i in range(k):
 center[i, :] = np.mean(x[cluster_labels == i, :], axis=0)
# recomputing the distance matrix
dist_matrix = np.zeros((100, 3))
for i in range(k):
 dist_matrix[:, i] = np.sum((x-center[i, :])**2, axis=1)
```

```
# reassigning labels to each data point
cluster_labels = np.argmin(dist_matrix, axis=1)
# plotting the labeled data points
plt.scatter(x[:, 0], x[:, 1], c=cluster_labels, cmap='gist_rainbow')
plt.show()
 Slip no:3
Q1. Write a R program to reverse a number and also calculate the sum of digits of that number.
Answer:
n=567
Reverse=function(n)
{
sum=0
rev=0
while(n>0)
r=n%%10
sum=sum+r
rev=rev*10+r
n=n%/%10
}
print(rev)
print(sum)
Reverse(n)
```

Q2. Consider the following observations/data. And apply simple linear regression and find our estimated coefficients b0 and b1.(use numpy package) $x=[0,1,2,3,4,5,6,7,8,9,11,13]$ $y = ([1, 3, 2, 5, 7, 8, 8, 9, 10, 12,16, 18]$
Answer:
import numpy as np
import matplotlib.pyplot as plt
def estimate_coef(x, y):
number of observations/points
n = np.size(x)
mean of x and y vector
$m_x = np.mean(x)$
m_y = 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)
def plot_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 / data
 x = np.array([0,1,2,3,4,5,6,7,8,9,11,13])
 y = np.array([[1, 3, 2, 5, 7, 8, 8, 9, 10, 12,16, 18]])
 # estimating coefficients
 b = estimate_coef(x, y)
 print("Estimated coefficients:\nb_0 = {} \
```

```
nb_1 = {}".format(b[0], b[1])
 # plotting regression line
 plot_regression_line(x, y, b)
if __name__ == "__main__":
 Slip no:4
 main()
Q1. Write a R program to calculate the sum of two matrices of given size.
Answer:
matrix1 < -matrix(c(1,2,3,4,5,6),nrow=2)
print(matrix1)
matrix2 < -matrix(c(7,8,9,10,11,12),nrow=2)
print(matrix2)
result<-matrix1+matrix2
cat("Addition: ","\n")
print(result)
Q2. Consider following dataset
weather=['Sunny', 'Sunny', 'Overcast', 'Rainy', 'Rainy', 'Overcast', 'Sunny', 'Sunny
Overcast', 'Overcast', 'Rainy']
temp=['Hot','Hot','Mild','Cool','Cool','Mild','Cool','Mild','Mild','Mild','Mild','Mild','Mild']
play=['No','No','Yes','Yes','Yes','No','Yes','No','Yes','Yes','Yes','Yes','Yes','No'].
Use Naïve Bayes algorithm to predict [0: Overcast, 2: Mild] tuple belongs to which class whether to
play the sports or not.
Answer:
# Assigning features and label variables
weather=['Sunny', 'Sunny', 'Overcast', 'Rainy', 'Rainy', 'Rainy', 'Overcast', 'Sunny', 'Sunny
'Rainy','Sunny','Overcast','Overcast','Rainy']
temp=['Hot','Hot','Mild','Cool','Cool','Mild','Cool','Mild','Mild','Mild','Mild','Mild','Mild']
```

```
play=['No','No','Yes','Yes','Yes','No','Yes','No','Yes','Yes','Yes','Yes','Yes','No']
# Import LabelEncoder
from sklearn import preprocessing
#creating labelEncoder
le = preprocessing.LabelEncoder()
# Converting string labels into numbers.
weather_encoded=le.fit_transform(weather)
print (weather_encoded)
# Converting string labels into numbers
temp_encoded=le.fit_transform(temp)
label=le.fit_transform(play)
print ("Temp:",temp_encoded)
print ("Play:",label)
#Combinig weather and temp into single listof tuples
features=zip(weather_encoded,temp_encoded)
print (features)
#Import Gaussian Naive Bayes model
from sklearn.naive_bayes import GaussianNB
#Create a Gaussian Classifier
model = GaussianNB()
# Train the model using the training sets
model.fit(features,label)
```

```
#Predict Output
predicted= model.predict([[0,2]]) # 0:Overcast, 2:Mild
print("Predicted Value:", predicted)
```

Q1. Write a R program to concatenate two given factors.

```
Answer:
```

```
f1 <- factor(sample(LETTERS, size=6, replace=TRUE))

f2 <- factor(sample(LETTERS, size=6, replace=TRUE))

print("Original factors:")

print(f1)

print(f2)

f = factor(c(levels(f1)[f1], levels(f2)[f2]))

print("After concatenate factor becomes:")

print(f)
```

Q2. Write a Python program build Decision Tree Classifier using Scikit- learn package for diabetes data set (download database from https://www.kaggle.com/uciml/pima-indians-diabetes-database)

```
Answer: import pandas as pd

from sklearn.tree import DecisionTreeClassifier
from sklearn.model_selection import train_test_split
from sklearn import metrics
pima = pd.read_csv("diabetes.csv")
pima.head()
import seaborn as sns
corr = pima.corr()
ax = sns.heatmap(
 corr,
 vmin=-1, vmax=1, center=0,
 cmap=sns.diverging_palette(20, 220, n=200),
```

```
square=True
ax.set_xticklabels(
  ax.get xticklabels(),
  rotation=45,
 horizontalalignment='right'
# feature selection
feature cols = ['Pregnancies', 'Insulin', 'BMI', 'Age', 'Glucose',
'BloodPressure',
'DiabetesPedigreeFunction']
x = pima[feature cols]
y = pima.Outcome
# split data
X_train, X_test, Y_train, Y_test = train_test_split(x, y, test_size = 0.3,
random state=1)
# build model
classifier = DecisionTreeClassifier()
classifier = classifier.fit(X train, Y train)
y pred = classifier.predict(X test)
print(y_pred)
from sklearn.metrics import confusion matrix
confusion matrix(Y test, y pred)
print(confusion_matrix(Y_test, y_pred))
# accuracy
print("Accuracy:", metrics.accuracy_score(Y_test,y_pred))
from six import StringIO
from IPython.display import Image
from sklearn.tree import export_graphviz
import pydotplus
dot data = StringIO()
export_graphviz(classifier, out_file=dot_data,
 filled=True, rounded=True,
 special_characters=True, feature_names =
feature cols,class names=['0','1'])
graph = pydotplus.graph_from_dot_data(dot_data.getvalue())
graph.write_png('diabetes.png')
Image(graph.create_png())
```

Slip no: 6

Q1. Write a R program to create a data frame using two given vectors and display the duplicate elements.

```
Answer:
companies <- data.frame(Shares = c("TCS", "Reliance", "HDFC Bank", "Infosys",
"Reliance"),
Price = c(3200, 1900, 1500, 2200, 1900))
companies
cat("After removing Duplicates ", "\n")
companies[duplicated(companies),]
Q2. Write a python program to implement hierarchical Agglomerative clustering algorithm.
(Download Customer.csv dataset from github.com).
Answer:
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
dataset = pd.read_csv('Customer.csv')
X = dataset.iloc[:, [3, 4]].values
"""from sklearn.cross_validation import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.2, random_state = 0)"""
# Feature Scaling
"""from sklearn.preprocessing import StandardScaler
sc_X = StandardScaler()
X_train = sc_X.fit_transform(X_train)
X_test = sc_X.transform(X_test)
sc_y = StandardScaler()
y_train = sc_y.fit_transform(y_train)"""
```

```
import scipy.cluster.hierarchy as sch
dendrogram = sch.dendrogram(sch.linkage(X, method = 'ward'))
plt.title('Dendrogram')
plt.xlabel('Customers')
plt.ylabel('Euclidean distances')
plt.show()
from sklearn.cluster import AgglomerativeClustering
hc = AgglomerativeClustering(n_clusters = 5, affinity = 'euclidean', linkage = 'ward')
y_hc = hc.fit_predict(X)
plt.scatter(X[y_hc == 0, 0], X[y_hc == 0, 1], s = 100, c = 'red', label = 'Cluster 1')
plt.scatter(X[y_hc == 1, 0], X[y_hc == 1, 1], s = 100, c = 'blue', label = 'Cluster 2')
plt.scatter(X[y_hc == 2, 0], X[y_hc == 2, 1], s = 100, c = 'green', label = 'Cluster 3')
plt.scatter(X[y_hc == 3, 0], X[y_hc == 3, 1], s = 100, c = 'cyan', label = 'Cluster 4')
plt.scatter(X[y_hc == 4, 0], X[y_hc == 4, 1], s = 100, c = 'magenta', label = 'Cluster 5')
plt.title('Clusters of customers')
plt.xlabel('Annual Income (k$)')
plt.ylabel('Spending Score (1-100)')
plt.legend()
plt.show()
```

Q1. Write a R program to create a sequence of numbers from 20 to 50 and find the mean of numbers from 20 to 60 and sum of numbers from 51 to 91.

```
Answer: print("Sequence of numbers from 20 to 50:")
```

print(seq(20,50))

```
print("Mean of numbers from 20 to 60:")
print(mean(20:60))
print("Sum of numbers from 51 to 91:")
print(sum(51:91))
Q2. Consider the following observations/data. And apply simple linear regression and find out
estimated coefficients b1 and b1 Also analyse the performance of the model
(Use sklearn package)
x = np.array([1,2,3,4,5,6,7,8])
y = np.array([7,14,15,18,19,21,26,23])
Answer:
import matplotlib.pyplot as plt
import numpy as np
from scipy import stats
x = np.array([1,2,3,4,5,6,7,8])
y = np.array([7,14,15,18,19,21,26,23])
slope, intercept, r, p, std_err = stats.linregress(x, y)
def myfunc(x):
return slope * x + intercept
mymodel = list(map(myfunc, x))
plt.scatter(x, y)
plt.plot(x, mymodel)
plt.show()
 Slip no: 8
Q1. Write a R program to get the first 10 Fibonacci numbers.
Answer:
Fibonacci <- numeric(10)
```

```
Fibonacci[1] <- Fibonacci[2] <- 1
for (i in 3:10) Fibonacci[i] <- Fibonacci[i - 2] + Fibonacci[i - 1]
print("First 10 Fibonacci numbers:")
print(Fibonacci)
Q2. Write a python program to implement k-means algorithm to build prediction model (Use Credit
Card Dataset CC GENERAL.csv Download from kaggle.com)
Answer:
import numpy as np
import matplotlib.pyplot as mtp
import pandas as pd
dataset = pd.read_csv('CC GENERAL.csv')
dataset
x = dataset.iloc[:, [3, 4]].values
print(x)
from sklearn.cluster import KMeans
wcss_list= []
for i in range(1, 11):
  kmeans = KMeans(n_clusters=i, init='k-means++', random_state= 42)
kmeans.fit(x)
wcss_list.append(kmeans.inertia_)
mtp.plot(range(1, 11), wcss_list)
mtp.title('The Elobw Method Graph')
mtp.xlabel('Number of clusters(k)')
mtp.ylabel('wcss_list')
mtp.show()
```

```
kmeans = KMeans(n_clusters=3, init='k-means++', random_state= 42)
y_predict= kmeans.fit_predict(x)
mtp.scatter(x[y_predict == 0, 0], x[y_predict == 0, 1], s = 100, c = 'blue', label
= 'Cluster 1') #for first cluster
mtp.scatter(x[y_predict == 1, 0], x[y_predict == 1, 1], s = 100, c = 'green',
label = 'Cluster 2') #for second cluster
mtp.scatter(x[y_predict== 2, 0], x[y_predict == 2, 1], s = 100, c = 'red', label = 'Cluster 3')
#for third cluster
mtp.scatter(kmeans.cluster_centers_[:, 0], kmeans.cluster_centers_[:, 1], s = 300, c = 'yellow', label = 'Centroid')
mtp.title('Clusters of Credit Card')
mtp.ylabel('V3')
mtp.ylabel('V4')
mtp.legend()
mtp.show()
```

Q1. Write an R program to create a Data frames which contain details of 5 employees and display summary of the data.

Answer:

```
Employees = data.frame(Name=c("Amit S","Dikisha R","Shweta J", "Jikita A","Riya M"),

Gender=c("M","M","F","F","F"),

Age=c(23,22,25,26,32),

Designation=c("Clerk","Manager","Exective","CEO","ASSISTANT"),

SSN=c("123-34-2346","123-44-779","556-24-433","123-98-987","679-77-576"))

print("Details of the employees:")
```

print(Employees) Q2. Write a Python program to build an SVM model to Cancer dataset. The dataset is available in the scikit-learn library. Check the accuracy of model with precision and recall. Answer: #Import scikit-learn dataset library from sklearn import datasets #Load dataset cancer = datasets.load_breast_cancer() # print the names of the 13 features print("Features: ", cancer.feature_names) # print the label type of cancer('malignant' 'benign') print("Labels: ", cancer.target_names) # print data(feature)shape cancer.data.shape # print the cancer data features (top 5 records) print(cancer.data[0:5]) # print the cancer labels (0:malignant, 1:benign) print(cancer.target) # Import train_test_split function from sklearn.model_selection import train_test_split # Split dataset into training set and test set X_train, X_test, y_train, y_test = train_test_split(cancer.data, cancer.target, test size=0.3,random state=109) # 70% training and 30% test #Import svm model

from sklearn import svm

```
#Create a svm Classifier
clf = svm.SVC(kernel='linear') # Linear Kernel
#Train the model using the training sets
clf.fit(X_train, y_train)
#Predict the response for test dataset
y_pred = clf.predict(X_test)
#Import scikit-learn metrics module for accuracy calculation
from sklearn import metrics
# Model Accuracy: how often is the classifier correct?
print("Accuracy:",metrics.accuracy_score(y_test, y_pred))
 Slip no:10
Q1. Write a R program to find the maximum and the minimum value of a given vector.
Answer:
nums = c(10, 20, 30, 40, 50, 60)
print('Original vector:')
print(nums)
print(paste("Maximum value of the said vector:",max(nums)))
print(paste("Minimum value of the said vector:",min(nums)))
Q2. Write a Python Programme to read the dataset ("Iris.csv"). dataset download from
(https://archive.ics.uci.edu/ml/datasets/iris) and apply Apriori algorithm
Answer:
"cells": [
{
"cell_type": "markdown",
"id": "b58228cb",
```

```
"metadata": {},"source": [
"# SET - A\n",
"\n",
"### 1) Write a code to read the dataset ("Iris.csv"). dataset download from
(https://archive.ics.uci.edu/ml/datasets/iris) and apply Apriori algorithm."
]
},
{
"cell_type": "code",
"execution_count": 1,
"id": "31f28134",
"metadata": {},
"outputs": [],
"source": [
"import numpy as np\n",
"import matplotlib.pyplot as plt\n",
"import pandas as pd\n",
"from apyori import apriori"
]
},
{
"cell_type": "code",
"execution_count": null,
"id": "91ef7af6",
"metadata": {},
```

```
"outputs": [],
"source": [
"store_data=pd.read_csv('iris.csv',header=None)"
]
},
{
"cell_type": "code",
"execution_count": null,
"id": "cd4c9ed9",
"metadata": {},
"outputs": [],
"source": [
"store_data.head()\n"
]
},
{
"cell_type": "code",
"execution_count": null,
"id": "88d01808",
"metadata": {},
"outputs": [],
"source": [
"records = []\n",
"for i in range(0,300):\n",
"records.append([str(store_data.values[i,j]) for j in range(0,20)])\n"
```

```
]
  },
  {
  "cell_type": "code",
  "execution_count": null,
  "id": "ba30cca3",
  "metadata": {},
  "outputs": [],
  "source": [
"association_rules=apriori(records,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_lift=3,min_support=0.0045,min_confidence=0.2,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,min_confidence=0.0045,m
_length=2)n",
  "association_results=list(association_rules)\n"
  ]
  },
  {
  "cell_type": "code",
  "execution_count": null,
 "id": "8ab0102a",
  "metadata": {},
  "outputs": [],
 "source": [
  "print(len(association_results))\n"
  ]
  },
```

```
{
"cell_type": "code",
"execution_count": null,
"id": "daa923d5",
"metadata": {},
"outputs": [],
"source": [
"print(association_results[0])\n"
]
},
{
"cell_type": "code",
"execution_count": null,
"id": "4f9ceaad",
"metadata": {},
"outputs": [],
"source": [
"for item in association_results:\n",
" pair = item[0]\n",
" items = [x \text{ for } x \text{ in pair}]\n",
" print(\"Rule:\"+items[0]+\"->\"+items[1])\n",
"\n",
" print(\"Support:\"+str(item[1]))\n",
"\n",
" print(\"Confidence:\"+str(item[2][0][2]))\n",
```

```
" print(\"Lift:\"+str(item[2][0][3]))\n",
" print(\"========\")"
]
}
],
"metadata": {
"kernelspec": {
"display_name": "Python 3 (ipykernel)",
"language": "python",
"name": "python3"
},
"language_info": {
"codemirror_mode": {
"name": "ipython",
"version": 3
},
"file_extension": ".py",
"mimetype": "text/x-python",
"name": "python",
"nbconvert_exporter": "python",
"pygments_lexer": "ipython3",
"version": "3.7.9"
}
},
"nbformat": 4,
```

```
"nbformat_minor": 5
}
```

import scipy.cluster.hierarchy as shc

Slip no:11

```
Q1. Write a R program to find all elements of a given list that are not in another given list.
AB= list("x", "y", "z")
  = list("X", "Y", "Z", "x", "y", "z")
Answer:
11 = list("x", "y", "z")
12 = list("X", "Y", "Z", "x", "y", "z")
print("Original lists:")
print(11)
print(12)
print("All elements of 12 that are not in 11:")
setdiff(12, 11)
Q2. Write a python program to implement hierarchical clustering algorithm. (Download Wholesale
customers data dataset from github.com).
Answer:
https://github.com/TrainingByPackt/Data-Science-with-
<u>Python/blob/master/Chapter01/Data/Wholesale%20customers%2</u>0data.csv
import matplotlib.pyplot as mtp
import pandas as pd
dataset = pd.read_csv('Wholesalecustomer.csv')
dataset
x = dataset.iloc[:, [3, 4]].values
print(x)
```

```
dendro = shc.dendrogram(shc.linkage(x, method="ward"))
mtp.title("Dendrogrma Plot")
mtp.ylabel("Euclidean Distances")
mtp.xlabel("Customers")
mtp.show()
from sklearn.cluster import AgglomerativeClustering
hc= AgglomerativeClustering(n_clusters=5, affinity='euclidean', linkage='ward')
y_pred= hc.fit_predict(x)
mtp.scatter(x[y pred == 0, 0], x[y pred == 0, 1], s = 100, c = 'blue', label = 'Cluster 1')
mtp.scatter(x[y_pred == 1, 0], x[y_pred == 1, 1], s = 100, c = 'green', label = 'Cluster 2')
mtp.scatter(x[y\_pred== 2, 0], x[y\_pred == 2, 1], s = 100, c = 'red', label = 'Cluster 3')
mtp.scatter(x[y pred == 3, 0], x[y pred == 3, 1], s = 100, c = 'cyan', label = 'Cluster 4')
mtp.scatter(x[y\_pred == 4, 0], x[y\_pred == 4, 1], s = 100, c = 'magenta', label = 'Cluster 5')
mtp.title('Clusters of customers')
mtp.xlabel('Milk')
mtp.ylabel('Grocery')
mtp.legend()
mtp.show()
```

Q1. Write a R program to create a Dataframes which contain details of 5 employees and display the details.

Employee contain (empno,empname,gender,age,designation)

Answer:

```
Employees = data.frame(empno=c(1,2,3,4,5),
empname=c("Amit S","Dikish R","Shweta J", "Jikita A","Riya M"),
```

```
Gender=c("M","M","F","F","F"),
 Age=c(23,22,25,26,32),
 Designation=c("Clerk","Manager","Exective","CEO","ASSISTANT"))
print("Details of the employees:")
print(Employees)
Q2. Write a python program to implement multiple Linear Regression model for a car dataset.
Dataset can be downloaded from:
https://www.w3schools.com/python/python ml multiple regression.as
Answer:
import pandas
from sklearn import linear_model
df = pandas.read_csv("car.csv")
X = df[['Weight', 'Volume']]
y = df['CO2']
regr = linear_model.LinearRegression()
regr.fit(X, y)
#predict the CO2 emission of a car where the weight is 2300kg, and the volume is 1300cm3:
predictedCO2 = regr.predict([[2300, 1300]])
print(predictedCO2)
 Slip no: 13
Q1. Draw a pie chart using R programming for the following data distribution:
Answer:
# Create data for the graph.
digits <- c(7,2,6,3,4,8)
Frequency <- c(1,2,3,4,5,6)
```

Plot the chart.

pie(digits, Frequency)

- Q2. Write a Python program to read "StudentsPerformance.csv" file. Solve following:
- To display the shape of dataset.
- To display the top rows of the dataset with their columns. Note: Download dataset from following link:

(https://www.kaggle.com/spscientist/students-performance-inexams? select=StudentsPerformance.csv)

```
Answer:
"nbformat": 4,
"nbformat minor": 0,
"metadata": {
"colab": {
"name": "Data Mining Assignment-3 SET-B-1.ipynb",
"provenance": []
"kernelspec": {
"name": "python3",
"display name": "Python 3"
"language info": {
"name": "python"
"cells": [
"cell_type": "markdown",
"source": [
"### SET-B\n",
"\n",
"1) Write a Python program to read \"StudentsPerformance.csv\" file. solve the
following:\n",
"- To display the shape of dataset.\n",
"- To display the top rows of the dataset with their columns.\n",
"- To display the number of rows randomly.\n",
"- To display the number of columns and names of the columns.\n",
"- Note: Download dataset from following link:\n",
"(https://www.kaggle.com/spscientist/students-performance-
```

inexams?select=StudentsPerformance.csv)"

],

```
"metadata": {
"id": "0hhW5uEs wK2"
},
"cell type": "code",
"source": [
"# Import required libraries\n",
"import numpy as np\n",
"import matplotlib.pyplot as plt\n",
T.Y.B.C.A.(Science)
DSE II BCA 357- Laboratory (Data Mining) Workbook
Savitribai Phule Pune University
Answers
Answers Prepared By: Lab Book Team
"import pandas as pd\n"
],
},
"cell type": "code",
"source": [
"# Read the downloaded dataset\n",
"store data=pd.read csv('StudentsPerformance.csv',header=None)"
"metadata": {
"id": "uC2jGgIFFVa3"
"execution_count": null,
"outputs": []
},
"cell_type": "code",
"source": [
"# To display the shape of dataset. (By Using shape method)\n",
"store data.shape"
],
"metadata": {
"id": "wU6-JdtCF3ar"
"execution count": null,
"outputs": []
},
"cell type": "code",
```

```
"source": [
"# To display the top rows of the dataset with their columns.(By using head method\n",
"store data.head()"
"metadata": {
"id": "xHtDSrSsGT2v"
"execution_count": null,
"outputs": []
},
"cell type": "code",
"source": [
"# To display the number of rows randomly.(By using sample method)\n",
"store_data.sample(10)"
T.Y.B.C.A.(Science)
DSE II BCA 357- Laboratory (Data Mining) Workbook
Savitribai Phule Pune University
Answers
Answers Prepared By: Lab Book Team
"metadata": {
"id": "2Gwsi4oTG9QN"
"execution count": null,
"outputs": []
},
"cell type": "code",
"source": [
"# To display the number of columns and names of the columns. (By using columns
method)\n",
"store data.columns()"
"metadata": {
"id": "ZdXc3aoUHO80"
"execution count": null,
"outputs": []
}
1
```

- Q1. Write a script in R to create a list of employees (name) and perform the following: a. Display names of employees in the list.
- b. Add an employee at the end of the list

```
c. Remove the third element of the list
Answer:
list_data <- list("Ram Sharma","Sham Varma","Raj Jadhav", "Ved Sharma")
print(list_data)
new_Emp <-"Kavya Anjali"
list_data <-append(list_data,new_Emp)
print(list_data)
list_data[3] <- NULL
print(list_data)
```

Q2. Write a Python Programme to apply Apriori algorithm on Groceries dataset. Dataset can be downloaded from (https://github.com/amankharwal/Websitedata/blob/master/Groceries dataset.csv).

Also display support and confidence for each rule.

Answ

```
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
from apyori import apriori
store data = pd.read csv('Market Basket Optimisation.csv',header=None)
store data.head()
records = []
for i in range(0, 7501):
  records.append([str(store data.values[i,j]) for j in range(0, 20)])
association rules = apriori(records, min support=0.0045, min confidence=0.2, min lift=3,
max length=None)
association results = list(association rules)
print(len(association results))
for item in association results:
  # first index of the inner list
  # Contains base item and add item
  pair = item[0]
  items = [x \text{ for } x \text{ in pair}]
  print("Le:",items)
```

Slip no.15

Q1.Write a R program to add, multiply and divide two vectors of integer type. (vector length should be minimum 4)

```
Answer:

vector1 = seq(10,40 , length.out=4)

vector2 = c(20, 10, 40, 40)

print("Original Vectors:")

print(vector1)

print(vector2)

add= vector1+vector2

cat("Sum of vector is ",add, "\n")

sub_vector= vector1-vector2

cat("Substraction of vector is ",sub_vector, "\n")

mul_vector= vector1 * vector2

cat("Multiplication of vector is ",mul_vector, "\n")

print("Division of two Vectors:")
```

```
div_vector = vector1 / vector2
print(div_vector)
Q2. Write a Python program build Decision Tree Classifier for shows.csv from pandas and predict
class label for show starring a 40 years old American comedian, with 10 years of experience, and a
comedy ranking of 7? Create a csv file as shown in
https://www.w3schools.com/python/python ml decision tree.asp
Answer:
import pandas
from sklearn import tree
from sklearn.tree import DecisionTreeClassifier
import matplotlib.pyplot as plt
df = pandas.read csv("Age.csv")
d = {'UK': 0, 'USA': 1, 'N': 2}
df['Nationality'] = df['Nationality'].map(d)
d = {'YES': 1, 'NO': 0}
df['Go'] = df['Go'].map(d)
features = ['Age', 'Experience', 'Rank', 'Nationality']
X = df[features]
y = df['Go']
print(X)
print(y)
 Slip no:16
Q1. Write a R program to create a simple bar plot of given data.
Answer:
# Import lattice
library(lattice)
```

```
# Create data
gfg \leftarrow data.frame(x = c(26,35,32,40,35,50),
 grp = rep(c("group 1", "group 2",
 "group 3"),
 each = 2),
 subgroup = LETTERS[1:2])
# Create grouped barplot using lattice
barchart(x ~ grp, data = gfg, groups = subgroup)
Q2. Write a Python program build Decision Tree Classifier using Scikit-learn package for diabetes
data set (download database from <a href="https://www.kaggle.com/uciml/pima-indians-diabetes-">https://www.kaggle.com/uciml/pima-indians-diabetes-</a>
database)
Answer:
import pandas as pd
from sklearn.tree import DecisionTreeClassifier
from sklearn.model_selection import train_test_split
from sklearn import metrics
pima = pd.read_csv("diabetes.csv")
pima.head()
import seaborn as sns
corr = pima.corr()
ax = sns.heatmap(
  corr,
  vmin=-1, vmax=1, center=0,
  cmap=sns.diverging_palette(20, 220, n=200),
  square=True
```

```
)
ax.set_xticklabels(
 ax.get_xticklabels(),
 rotation=45,
 horizontalalignment='right'
);
# feature selection
feature_cols = ['Pregnancies', 'Insulin', 'BMI', 'Age', 'Glucose', 'BloodPressure',
'DiabetesPedigreeFunction']
x = pima[feature_cols]
y = pima.Outcome
# split data
X_train, X_test, Y_train, Y_test = train_test_split(x, y, test_size = 0.3,
random_state=1)
# build model
classifier = DecisionTreeClassifier()
classifier = classifier.fit(X_train, Y_train)
#predit
y_pred = classifier.predict(X_test)
print(y_pred)
from sklearn.metrics import confusion_matrix
confusion_matrix(Y_test, y_pred)
print(confusion_matrix(Y_test, y_pred))
# accuracy
print("Accuracy:", metrics.accuracy_score(Y_test,y_pred))
```

```
from six import StringIO
from IPython.display import Image
from sklearn.tree import export graphviz
import pydotplus
dot data = StringIO()
export graphviz(classifier, out file=dot data,
 filled=True, rounded=True,
 special characters=True, feature names =
feature_cols,class_names=['0','1'])
graph = pydotplus.graph from dot data(dot data.getvalue())
graph.write_png('diabetes.png')
Image(graph.create_png())
 Slip no:17
Q1. Write a R program to get the first 20 Fibonacci numbers.
Answer:
Fibonacci <- numeric(20)
Fibonacci[1] <- Fibonacci[2] <- 1
for (i in 3:20) Fibonacci[i] <- Fibonacci[i - 2] + Fibonacci[i - 1]
print("First 20 Fibonacci numbers:")
print(Fibonacci)
Q2. Write a python programme to implement multiple linear regression model for stock market data
frame as follows:
'Month': [12, 11,10,9,8,7,6,5,4,3,2,1,12,11,10,9,8,7,6,5,4,3,2,1],
.75,1.75,1.75,1.75,1.75,1.75],
'Unemployment Rate': [5.3,5.3,5.3,5.3,5.4,5.6,5.5,5.5,5.5,5.6,5.7,5.9,6,5.9,5.8,6.1,6.2,6.1,6.1,6.1,5.1
```

```
.9,6.2,6.2,6.1],
'Stock Index Price': [1464,1394,1357,1293,1256,1254,1234,1195,1159,1167,1130,1075,1047,
965,943,958,971,949,884,866,876,822,704,719] }
And draw a graph of stock market price verses interest rate.
Answer:
import pandas as pd
import matplotlib.pyplot as plt
Stock Market = {'Year':
2016,2016,2016,2016,2016,2016,2016,2016],
'Month': [12, 11,10,9,8,7,6,5,4,3,2,1,12,11,10,9,8,7,6,5,4,3,2,1],
'Interest Rate':
[2.75, 2.5, 2.5, 2.5, 2.5, 2.5, 2.5, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.25, 2.2
'Unemployment Rate':
[5.3,5.3,5.3,5.3,5.4,5.6,5.5,5.5,5.5,5.5,5.5,5.6,5.7,5.9,6,5.9,5.8,6.1,6.2,6.1,6.1,6.1,5.9,6.2,6.2,6.1],
'Stock Index Price':
[1464,1394,1357,1293,1256,1254,1234,1195,1159,1167,1130,1075,1047,965,943,958,971
,949,884,866,876,822,704,719]
}
pd.DataFrame(Stock Market,columns=['Year','Month','Interest Rate','Unemployment Rate','Stock I
ndex Price'])
plt.scatter(df]'Interest Rate'], df]'Stock Index Price'], color='purple')
plt.title('Stock Index Price Vs Interest Rate', fontsize=14)
plt.xlabel('Interest Rate', fontsize=14)
plt.ylabel('Stock Index Price', fontsize=14)
plt.grid(True)
plt.show()
```

Q1. Write a R program to find the maximum and the minimum value of a given vector

```
Answer:
nums = c(10, 20, 30, 40, 50, 60)
print('Original vector:')
print(nums)
print(paste("Maximum value of the said vector:",max(nums)))
print(paste("Minimum value of the said vector:",min(nums)))
Q2. Consider the following observations/data. And apply simple linear regression and find out
estimated coefficients b1 and b1 Also analyse the performance of the model
(Use sklearn package)
x = np.array([1,2,3,4,5,6,7,8])
y = np.array([7,14,15,18,19,21,26,23])
Answer:
import matplotlib.pyplot as plt
import numpy as np
from scipy import stats
x = np.array([1,2,3,4,5,6,7,8])
y = np.array([7,14,15,18,19,21,26,23])
slope, intercept, r, p, std err = stats.linregress(x, y)
def myfunc(x):
 return slope * x + intercept
mymodel = list(map(myfunc, x))
plt.scatter(x, y)
plt.plot(x, mymodel)
plt.show()
```

Slip no: 19

```
Q1. Write a R program to create a Dataframes which contain details of 5 Students and display the
details.
Students contain (Rollno, Studname, Address, Marks)
Answer:
Students = data.frame(Rollno=c(21,22,23,24,25),
 Name=c("Riya M","Shweta J","Aarya D", "JAMES A","LAURA M"),
 Addresss=c("Bhekrai nagar","Hadapsar","Uruli kanchan","Hadapsar","Bhekrai nagar"),
 Marks=c(80,67,90,92,70))
print("Details of the Students:")
print(Students)
Q2. Write a python program to implement multiple Linear Regression model for a car dataset.
Dataset can be downloaded from:
https://www.w3schools.com/python/python ml multiple regression.asp
Answer:
import pandas
from sklearn import linear_model
from sklearn.linear model import LinearRegression
df = pandas.read_csv("car.csv")
X = df[['Weight', 'Volume']]
y = df['CO2']
regr = linear_model.LinearRegression()
regr.fit(X, y)
test_y = regr.predict(X)
#predict the CO2 emission of a car where the weight is 2300kg, and the volume is 1300cm3:
predictedCO2 = regr.predict([[2300, 1300]])
print(predictedCO2)
```

Q1. Write a R program to create a data frame from four given vectors.

```
Answer:
name = c('Aarya', 'Riya', 'Shweta', 'Anjali', 'Geeta', 'Mayuri', 'Kirti', 'Akansha', 'Kavita', 'Jagruti')
score = c(12.5, 9, 16.5, 12, 9, 20, 14.5, 13.5, 8, 19)
attempts = c(1, 3, 2, 3, 2, 3, 1, 1, 2, 1)
qualify = c('yes', 'no', 'yes', 'no', 'no', 'yes', 'yes', 'no', 'no', 'yes')
print("Original data frame:")
print(name)
print(score)
print(attempts)
print(qualify)
df = data.frame(name, score, attempts, qualify)
print(df)
Q2. Write a python program to implement hierarchical Agglomerative clustering algorithm.
(Download Customer.csv dataset from github.com).
Answer:
import numpy as np
import matplotlib.pyplot as plt
import pandas as pd
# Importing the dataset
dataset = pd.read_csv('Customer.csv')
X = dataset.iloc[:, [3, 4]].values
# y = dataset.iloc[:, 3].values
# Splitting the dataset into the Training set and Test set
```

```
"""from sklearn.cross_validation import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size = 0.2, random_state = 0)"""
# Feature Scaling
"""from sklearn.preprocessing import StandardScaler
sc_X = StandardScaler()
X_train = sc_X.fit_transform(X_train)
X_test = sc_X.transform(X_test)
sc_y = StandardScaler()
y_train = sc_y.fit_transform(y_train)"""
# Using the dendrogram to find the optimal number of clusters
import scipy.cluster.hierarchy as sch
dendrogram = sch.dendrogram(sch.linkage(X, method = 'ward'))
plt.title('Dendrogram')
plt.xlabel('Customers')
plt.ylabel('Euclidean distances')
plt.show()
# Fitting Hierarchical Clustering to the dataset
from sklearn.cluster import AgglomerativeClustering
hc = AgglomerativeClustering(n_clusters = 5, affinity = 'euclidean', linkage = 'ward')
y_hc = hc.fit_predict(X)
# Visualising the clusters
plt.scatter(X[y_hc == 0, 0], X[y_hc == 0, 1], s = 100, c = 'red', label = 'Cluster 1')
plt.scatter(X[y_hc == 1, 0], X[y_hc == 1, 1], s = 100, c = 'blue', label = 'Cluster 2')
plt.scatter(X[y_hc == 2, 0], X[y_hc == 2, 1], s = 100, c = 'green', label = 'Cluster 3')
plt.scatter(X[y_hc == 3, 0], X[y_hc == 3, 1], s = 100, c = 'cyan', label = 'Cluster 4')
```

```
plt.scatter(X[y_hc == 4, 0], X[y_hc == 4, 1], s = 100, c = 'magenta', label = 'Cluster 5')
plt.title('Clusters of customers')
plt.xlabel('Annual Income (k$)')
plt.ylabel('Spending Score (1-100)')
plt.legend()
plt.show()
```