

Question Paper

Exam Date & Time: 11-Jan-2023 (02:00 PM - 05:00 PM)

MANIPAL ACADEMY OF HIGHER EDUCATION

Manipal School of Information Sciences (MSIS), Manipal
First Semester Master of Engineering - ME (Artificial Intelligence & Machine Learning / Big Data Analytics) Degree Examination - January 2023

Principles of Data Visualization (Elective -1) [BDA 5132]

Marks: 100

Duration: 180 mins.

Wednesday, January 11, 2023

Answer all the questions.

- 1) Illustrate the importance of crawler, scraper, and parser. List 3 types of parser. (TLO: 1.1) (6+4 marks) (10)
- 2) (10)

```
1. html_doc = """<html><head><title>Student Details</title></head>
<body>
<p class="title"><b> Student Details </b></p> <div>
<p class="Details">contact information
<a href="http://example.com/Name" class="name" id="link">Ramesh</a>,
<a href="http://example.com/Mobile" class="mobile"
id="link2">9876543210</a> and
```

```

<a href="http://www.studentportal.com/email" class="email"
id="link3">Ramesh.m@xyz_com</a>;
and they lived at the bottom of a well.</p></div>
<p>
""

```


Using beautiful soup, write the script to extract following details

- To display the title of the HTML file
- To display the Name, mobile number and email
- To display the email if the mail ID is valid(TLO: 1.2)

3) Using scrapy tool, write a scrapy script to extract quotes, author and tags from the URL: <http://quotes.toscrape.com> having 10 web pages and store it in a csv file. (10)

4) Illustrate how fancy indexing is different from regular indexing with code snippet. (TLO: 2.1) (10)

5) Write a python script for multiple histogram as shown below (TLO 3.1) (10 Marks) (10)

6) Consider restaurant bill data set, consider the general split-apply-combine technique to calculate the following: (10)

1. sum of tips given by alcoholic and non-alcoholic count
2. the bills generated for lunch and dinner (TLO 2.3)

7) Write a regular expression for matching URL under following consideration: (10)

1. Must start with http or https or ftp followed by ://
2. Must match a valid domain name
3. Could contain a port specification (http://www.sitepoint.com:80) Could contain digit, letter, dots, hyphens, forward slashes, multiple times (TLO: 2.3) (2.5+2.5+2.5+2.5 Marks)

- 8) Write a Pandas program to replace the missing values with the most frequent values present in each column of a given dataframe. Test data consists of following attributes: ord_no, purch_amt, sale_amt, ord_date, customer_id, salesman_id. (TLO 2.2) (10)
- 9) Explain categories of explanatory visualizations based on the relationships between the three necessary players. (TLO 3.1) (10)
- 10) Differentiate special indexing operator loc and iloc with example. (TLO 2.1) (10)

-----End-----