

Q1. Problem Solving using PANDAS & MATPLOTLIB **[5 + 3 = 8]**

a) Write the code to create a DataFrame 'df' and answer the questions followed. **(5)**

	Maths	Science	SST
Amit	100	100.0	60.0
Mohan	95	50.0	57.48
Sudha	85	90.0	53.58

- i) Write a command to add one column Total = Maths + Science + SST
- ii) Write a command to add one row T5 with values 75.6, 98.6, 56.0
- iii) Write a command to print Score of Maths and Science only.
- iv) Write a command to update marks of Science of Sudha to 85.0
- v) Write a command to delete a row - Mohan

b) Write a Python program to display the given Result using a BAR CHART **(3)**

	Maths	Science	SST
Amit	100	100.0	60.0
Mohan	95	100.0	57.48
Sudha	85	100.0	53.58

- (i) Set the title of graph is "Result Analysis"
- (ii) Display the legends.
- (iii) Display the label of x axis to "Name" and y axis to "Score"

Q2 SQL Queries: **[7]**

Table : Infant

ItemCode	Item	DatePurchase	UnitPrice	Discount
101	Frock	2016-01-23	700	10
102	Cot	2015-09-23	5000	25
103	Soft Toy	2016-06-17	800	10
104	Baby Socks	2014-10-16	100	7
105	Baby Suit	2015-09-20	500	5

Note : Discount column stores discount %.

Write the commands in SQL for (i) to (vi) and output for (vii) and (viii).

- (i) To list the names of items and their unit price that have unit price less than 800 and discount more than 5%.
- (ii) To display the number of items that have more than 10% as discount.
- (iii) To display item code and unit price in decreasing order of unit price.
- (iv) To increase the unit price of each item by 10% of their unit price.
- (v) To display the highest unit price of items.
- (vi) To display the names of items that have 'Baby' anywhere in their item names.

Find Output :

(vii) SELECT MID (Item,1,2) FROM Infant;

(viii) SELECT AVG(UnitPrice) FROM Infant WHERE DATEPURCHASE '2015-01-01';

Q3 Practical Records **[5]**

Q4 Project Work **[5]**

Q5 Viva voce **[5]**

External Examiner

Internal Examiner

Name : _____

Name : _____

Sign : _____

Sign : _____

Examiner No: _____

Examiner No: _____