```
import numpy as np
import pandas as pd
```

```
11
 Team Matches Won Lost Tied N/R Points
 NRR
 For Against
1
  SRH
 14
 9
 5
 0
 0
 18
 0.284
 2230
 2193
2
 CSK
 14
 9
 5
 0
 0
 18
 0.253 2488
 2433
3
 KKR
 14
 8
 6
 0
 0
 -0.070 2363
 2425
 7
 14 -0.250 2130
4
 RR
 14
 7
 0
 0
 2141
5
 MI
 14
 6
 8
 0
 0
 12
 0.317 2380
 2282
 12
 0.129 2322
6
  RCB
 14
 6
 8
 0
 0
 2383
7
  KXIP
 14
 6
 8
 0
 0
 12 -0.502 2210
 2259
8
 DD
 14
 5
 9
 0
 0
 10 -0.222 2297
 2304
```

	Team	Matches	Won	Lost	Tied	N/R	Points	NRR	For	Against	1
1	MI	14	10	4	0	0	20	0.784	2407	2242	
2	RPS	14	9	5	0	0	18	0.176	2180	2165	
3	SRH	14	8	5	0	1	17	0.469	2221	2118	
4	KKR	14	8	6	0	0	16	0.641	2329	2300	
5	KXIP	14	7	7	0	0	14	0.123	2207	2229	
6	DD	14	6	8	0	0	12	-0.512	2219	2255	
7	GL	14	4	10	0	0	8	-0.412	2406	2472	
8	RCB	14	3	10	0	1	7	-1.299	1845	2033	

Question-1: Suppose in 'ipl18', you want to filter out the teams that have an NRR greater than zero, and for which the 'For' score exceeds the 'Against' score, i.e. both the conditions should be satisfied. Which teams will be left after you perform the above filtration?

a) CSK, MI b) SRH,CSK, MI c) SRH,CSK, RCB d) SRK,CSK, MI,RCB

Answer-1: b)

```
res=ipl18[(ipl18['NRR']>0) & (ipl18['For']>ipl18['Against'])]
res['Team']
```

1 SRH

2 CSK

5 MI

Name: Team, dtype: object

Question-2: If all the stats are taken for both 'ipl17' and 'ipl18', which team with its total points greater than 25 will have the highest win percentage?

```
result=ipl17.set_index('Team').add(ipl18.set_index('Team'),fill_value=0).reset_index()
print(result)
```

	Team	Matches	Won	Lost	Tied	N/R	Points	NRR	For	Against
0	CSK	14.0	9.0	5.0	0.0	0.0	18.0	0.253	2488.0	2433.0
1	DD	28.0	11.0	17.0	0.0	0.0	22.0	-0.734	4516.0	4559.0
2	GL	14.0	4.0	10.0	0.0	0.0	8.0	-0.412	2406.0	2472.0
3	KKR	28.0	16.0	12.0	0.0	0.0	32.0	0.571	4692.0	4725.0
4	KXIP	28.0	13.0	15.0	0.0	0.0	26.0	-0.379	4417.0	4488.0
5	MI	28.0	16.0	12.0	0.0	0.0	32.0	1.101	4787.0	4524.0
6	RCB	28.0	9.0	18.0	0.0	1.0	19.0	-1.170	4167.0	4416.0
7	RPS	14.0	9.0	5.0	0.0	0.0	18.0	0.176	2180.0	2165.0
8	RR	14.0	7.0	7.0	0.0	0.0	14.0	-0.250	2130.0	2141.0
9	SRH	28.0	17.0	10.0	0.0	1.0	35.0	0.753	4451.0	4311.0

 $max_=0$

```
for team in result['Team']:
 d=result[result['Team']==team]
 if int(d['Points'])>25:
 win_percent=int( (d['Won']/d['Matches'])*100 )
 if win_percent>max_:
 max=win_percent
 max_team=team

print(max_team)
```

SRH

✓ 0s completed at 7:53 PM

×

Problem 1

Look at an overview of your data.

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

reviews=pd.read_csv('winemag-data-130k-v2.csv',index_col=0)
reviews.head()
```

	country	description	designation	points	price	province	region_1	region_2
0	Italy	Aromas include tropical fruit, broom, brimston	Vulkà Bianco	87	NaN	Sicily & Sardinia	Etna	NaN
1	Portugal	This is ripe and fruity, a wine that is smooth	Avidagos	87	15.0	Douro	NaN	NaN
2	US	Tart and snappy, the flavors of lime flesh and	NaN	87	14.0	Oregon	Willamette Valley	Willamette Valley

Problem 2

Select the description column from reviews and assign the result to the variable desc.

```
desc =reviews['description']
desc
 Aromas include tropical fruit, broom, brimston...
 This is ripe and fruity, a wine that is smooth...
 1
 Tart and snappy, the flavors of lime flesh and...
 2
 3
 Pineapple rind, lemon pith and orange blossom ...
 Much like the regular bottling from 2012, this...
 Notes of honeysuckle and cantaloupe sweeten th...
 129966
 129967
 Citation is given as much as a decade of bottl...
 129968
 Well-drained gravel soil gives this wine its c...
 129969
 A dry style of Pinot Gris, this is crisp with ...
 Big, rich and off-dry, this is powered by inte...
 129970
```

Name: description, Length: 129971, dtype: object

Problem 3

Select the first value from the description column of reviews, assigning it to variable first_description.

```
first_description=reviews.loc[0,'description']
first_description
```

'Aromas include tropical fruit, broom, brimstone and dried herb. The palate isn't overly expressive offering unrinened apple citrus and dried sage alongside hris

Problem 4

Select the first row of data (the first record) from reviews, assigning it to the variable first row.

```
first_row=reviews.loc[0]
first_row
```

```
country
description
 Aromas include tropical fruit, broom, brimston...
designation
 Vulkà Bianco
points
price
province
 Sicily & Sardinia
region_1
 Etna
region 2
 Kerin O'Keefe
taster_name
taster_twitter_handle
 @kerinokeefe
 Nicosia 2013 Vulkà Bianco (Etna)
title
variety
 White Blend
 Nicosia
winery
Name: 0, dtype: object
```

Problem 5

Select the first 10 values from the description column in reviews, assigning the result to variable first_descriptions.

```
first_descriptions=reviews.loc[0:9,'description']
first_descriptions
```

- O Aromas include tropical fruit, broom, brimston...
- 1 This is ripe and fruity, a wine that is smooth...
- 2 Tart and snappy, the flavors of lime flesh and...
- 3 Pineapple rind, lemon pith and orange blossom ...
- 4 Much like the regular bottling from 2012, this...
- 5 Blackberry and raspberry aromas show a typical...

- 6 Here's a bright, informal red that opens with ...
- 7 This dry and restrained wine offers spice in p...
- 8 Savory dried thyme notes accent sunnier flavor...
- This has great depth of flavor with its fresh ...

Name: description, dtype: object

Problem 6

Select the records with index labels 1, 2, 3, 5, and 8, assigning the result to the variable sample_reviews.

```
sample_reviews=reviews.loc[[1,2,3,5,8]]
sample_reviews
```

	country	description	designation	points	price	province	region_1	regio
1	Portugal	This is ripe and fruity, a wine that is smooth	Avidagos	87	15.0	Douro	NaN	
2	US	Tart and snappy, the flavors of lime flesh and	NaN	87	14.0	Oregon	Willamette Valley	Willarr Va
3	US	Pineapple rind, lemon pith and orange blossom	Reserve Late Harvest	87	13.0	Michigan	Lake Michigan Shore	
-	O i	Blackberry and	A 1 \ P.L	07	45.0	Northern	M 1	

Problem 7

Create a variable df containing the country, province, region_1,

→ and region_2 columns of the records with the index labels 0, 1,
10, and 100. In other words, generate the following DataFrame:

```
df=reviews.loc[[0,1,10,100],['country','province','region_1','region_2']]
df
```

	country	province	region_1	region_2	1
0	Italy	Sicily & Sardinia	Etna	NaN	
1	Portugal	Douro	NaN	NaN	
10	US	California	Napa Valley	Napa	
100	US	New York	Finger Lakes	Finger Lakes	

Problem 8

Create a variable df containing the country and variety columns of the first 100 records.

```
df=reviews.loc[0:99,['country','variety']]
df
```

	country	variety	1					
0	Italy	White Blend						
1	Portugal	Portuguese Red						
2	US	Pinot Gris						
3	US	Riesling						
4	US	Pinot Noir						
95	France	Gamay						
96	France	Gamay						
97	US	Riesling						
98	Italy	Sangiovese						
99	US	Bordeaux-style Red Blend						
100 rows × 2 columns								

Problem 9

Create a DataFrame italian_wines containing reviews of wines made in Italy.

```
italian_wines=(reviews['country']=='Italy')
reviews[italian_wines]
```

	country	description	designation	points	price	province	region_1	region
0	Italy	Aromas include tropical fruit, broom, brimston	Vulkà Bianco	87	NaN	Sicily & Sardinia	Etna	N:
6	Italy	Here's a bright, informal red that opens with	Belsito	87	16.0	Sicily & Sardinia	Vittoria	N:
13	Italy	This is dominated by oak and oak- driven aromas	Rosso	87	NaN	Sicily & Sardinia	Etna	Ni
22	Italy	Delicate aromas recall white flower and citrus	Ficiligno	87	19.0	Sicily & Sardinia	Sicilia	N
24	Italy	Aromas of prune, blackcurrant, toast and oak	Aynat	87	35.0	Sicily & Sardinia	Sicilia	N
129929	Italy	This luminous sparkler has a sweet, fruitforw	NaN	91	38.0	Veneto	Prosecco Superiore di Cartizze	N;