Modern Education Society's College of Engineering, Pune

NAME OF STUDENT:	CLASS:
SEMESTER/YEAR:	ROLL NO:
DATE OF PERFORMANCE:	DATE OF SUBMISSION:
EXAMINED BY:	EXPERIMENT NO: DSL A-02

TITLE: PERFORM VARIOUS OPERATIONS ON ARRAY

PROBLEM STATEMENT: Write a Python program to store marks scored in subject "Fundamental of Data Structure" by N students in the class. Write functions to compute following:

- a) The average score of class
- b) Highest score and lowest score of class
- c) Count of students who were absent for the test
- d) Display mark with highest frequency

OBJECTIVES:

- 1. To understand structure of Array.
- 2. To understand how create, display and perform various operations on array.

OUTCOMES:

- 1. To analyze the problems to apply suitable algorithm and data structure.
- 2. To discriminate the usage of various data structures in approaching the problem solution.
- 3. To understand concept of linear data structure

PRE-REQUISITES:

- 1. Knowledge of python programming
- 2. Knowledge of array data structure

APPARATUS:

- 1. OS: Ubuntu 18.04.2 LTS
- 2. Processor: Intel® Core™ i7-4790S CPU
- 3. Graphics: GeForce GT 610/PCIe/SSE2
- 4. Storage: 400 GB
- 5. Text Editor: gedit
- 6. Compiler: python3
- 7. Terminal

QUESTIONS:

- 1. What is static and dynamic memory allocation
- 2. Explain difference between list and array in python with an example.