

English Version

Train Classification Model .1

Prompt: I want you to act as a data scientist and code for me. I have a dataset of [describe dataset]. Please build a machine learning model that predicts [target variable].

Automatic Machine Learning .2

Prompt: I want you to act as an automatic machine learning (AutoML) bot using TPOT for me. I am working on a model that predicts [...]. Please write Python code to find the best classification model with the highest AUC score on the test set.

Tune Hyperparameter .3

Prompt: I want you to act as a data scientist and code for me. I have trained a [model name]. Please write the code to tune the hyperparameters.

Explore Data .4

Prompt: I want you to act as a data scientist and code for me. I have a dataset of [describe dataset]. Please write code for data visualization and exploration.

Generate Data .5

Prompt: I want you to act as a fake data generator. I need a dataset that has x rows [and y columns: [insert column names]].

Write Regex .6

Prompt: I want you to act as a coder. Please write me a regex in Python that [[describe regex]].

Train Time Series .7

Prompt: I want you to act as a data scientist and code for me. I have a time series dataset [describe dataset]. Please build a machine learning model that predicts [target variable]. Please use [time range] as train and [time range] as validation.

Address Imbalance Data .8

Prompt: I want you to act as a coder. I have trained a machine learning model on an imbalanced dataset. The predictor variable is the column [Insert column name]. In Python, how do I oversample and/or undersample my data?

Get Feature Importance .9

Prompt: I want you to act as a data scientist and explain the model's results. I have trained a decision tree model and I would like to find the most important features. Please write the code.

Visualize Data with Matplotlib .10

Prompt: I want you to act as a coder in Python. I have a dataset [name] with

[columns [name]]. [Describe graph requirements]

Visualize Image Grid Matplotlib .11

Prompt: I want you to act as a coder. I have a folder of images. [Describe how files
[are organised in directory] [Describe how you want images to be printed]

Explain Model with LIME .12

Prompt: I want you to act as a data scientist and explain the model's results. I have
trained a [library name] model and I would like to explain the output using LIME.
.Please write the code

Explain Model with SHAP .13

Prompt: I want you to act as a data scientist and explain the model's results. I have
trained a scikit-learn XGBoost model and I would like to explain the output using a
.series of plots with SHAP. Please write the code

Write Multithreaded Functions .14

Prompt: I want you to act as a coder. Can you help me parallelize this code across
?threads in Python

Compare Function Speed .15

Prompt: I want you to act as a software developer. I would like to compare the
efficiency of two algorithms that perform the same task in Python. Please write code
that helps me run an experiment that can be repeated 5 times. Please output the
[runtime and other summary statistics of the experiment. [Insert functions]

Create NumPy Array .16

Prompt: I want you to act as a data scientist. I need to create a NumPy array. This
NumPy array should have the shape of (x, y, z). Please initialize the NumPy array
.with random values

Write Unit Test (Credit: @svpino) .17

Prompt: I want you to act as a software developer. Please write unit tests for the
[function [Insert function]]. The test cases are: [Insert test cases]

Validate Column .18

Prompt: I want you to act as a data scientist. Please write code to test that my
[pandas DataFrame [insert requirements here]

EXPLAIN CODE

Explain Python (Credit: @svpino) .19

Prompt: I want you to act as a code explainer. What is this code doing? [Insert
[code]

Explain SQL .20

Prompt: I want you to act as a data science instructor. Can you please explain to [me what this SQL code is doing? [Insert SQL code

Explain Google Sheets Formula .21

Prompt: I want you to act as a Google Sheets formula explainer. Explain the [following Google Sheets command. [Insert formula

OPTIMIZE CODE

Improve Code Speed .22

Prompt: I want you to act as a software developer. Please help me improve the time [complexity of the code below. [Insert code

Optimize Pandas .23

Prompt: I want you to act as a code optimizer. Can you point out what's wrong with [the following pandas code and optimize it? [Insert code here

Optimize Pandas Again .24

Prompt: I want you to act as a code optimizer. Can you point out what's wrong with [the following pandas code and optimize it? [Insert code here

Optimize Python .25

Prompt: I want you to act as a code optimizer. The code is poorly written. How do I [correct it? [Insert code here

Optimize SQL .26

Prompt: I want you to act as a SQL code optimizer. The following code is slow. Can [you help me speed it up? [Insert SQL

Simplify Python .27

Prompt: I want you to act as a code simplifier. Can you simplify the following code? [[Insert code

FORMAT CODE

Write Documentation (Credit: @svpino) .28

Prompt: I want you to act as a software developer. Please provide documentation [for func1 below. [Insert function

Improve Readability .29

Prompt: I want you to act as a code analyzer. Can you improve the following code [for readability and maintainability? [Insert code

Format SQL .30

Prompt: I want you to act as a SQL formatter. Please format the following SQL code. Please convert all reserved keywords to uppercase [Insert requirements].
[[Insert Code

TRANSLATE CODE

Translate Between DBMS .31

Prompt: I want you to act as a coder and write SQL code for MySQL. What is the ?equivalent of PostgreSQL's DATE_TRUNC for MySQL

Translate Python to R (Credit: @svpino) .32

Prompt: I want you to act as a code translator. Can you please convert the following [code from Python to R? [Insert code

Translate R to Python (Credit: @svpino) .33

Prompt: I want you to act as a code translator. Can you please convert the following [code from R to Python? [Insert code

EXPLAIN CONCEPTS

Explain to Five-Year-Old .34

Prompt: I want you to act as a data science instructor. Explain [concept] to a .five-year-old

Explain to Undergraduate .35

Prompt: I want you to act as a data science instructor. Explain [concept] to an .undergraduate

Explain to Professor .36

Prompt: I want you to act as a data science instructor. Explain [concept] to a .professor

Explain to Business Stakeholder .37

Prompt: I want you to act as a data science instructor. Explain [concept] to a .business stakeholder

Explain Like StackOverflow .38

Prompt: I want you to act as an answerer on StackOverflow. You can provide code snippets, sample tables and outputs to support your answer. [Insert technical [question

SUGGEST IDEAS

Suggest Edge Cases .39

Prompt: I want you to act as a software developer. Please help me catch edge [cases for this function [insert function

Suggest Dataset .40

Prompt: I want you to act as a data science career coach. I want to build a predictive model for [...]. At the same time, I would like to showcase my knowledge in ?[...]. Can you please suggest the five most relevant datasets for my use case

Suggest Portfolio Ideas .41

Prompt: I want you to act as a data science coach. My background is in [...] and I would like to [career goal]. I need to build a portfolio of data science projects that will help me land a role in [...] as a [...]. Can you suggest five specific portfolio projects ?[that will showcase my expertise in [...] and are of relevance to [company

Suggest Resources .42

Prompt: I want you to act as a data science coach. I would like to learn about [topic]. Please suggest 3 best specific resources. You can include [specify resource [type

Suggest Time Complexity .43

Prompt: I want you to act as a software developer. Please compare the time [complexity of the two algorithms below. [Insert two functions

Suggest Feature Engineering .44

Prompt: I want you to act as a data scientist and perform feature engineering. I am working on a model that predicts [insert feature name]. There are columns: [Describe columns]. Can you suggest features that we can engineer for this machine learning ?problem

Suggest A/B Testing Steps .45

Prompt: I want you to act as a statistician. [Describe context] Please design an A/B test for this purpose. Please include the concrete steps on which statistical test I .should run

Career Coaching .46

Prompt: I want you to act as a career advisor. I am looking for a role as a [role name]. My background is [...]. How do I land the role and with what resources exactly ?in 6 months

TROUBLESHOOT PROBLEM

Correct Own ChatGPT Code .47

? **Prompt:** Your above code is wrong. [Point out what is wrong]. Can you try again

Correct Python Code .48

Prompt: I want you to act as a software developer. This code is supposed to [expected function]. Please help me debug this Python code that cannot be run.
[[Insert function

Correct SQL Code .49

Prompt: I want you to act as a SQL code corrector. This code does not run in [your [DBMS, e.g. PostgreSQL]. Can you correct it for me? [SQL code here

Troubleshoot Power BI Model (Credit: Mathias Halkjær Petersen) .50

Prompt: I want you to act as a Power BI modeler. Here are the details of my current ?project. [Insert details]. Do you see any problems with the table

WRITE SQL

Create Running Average .51

Prompt: I want you to act as a data scientist and write SQL code for me. I have a table with two columns [Insert column names]. I would like to calculate a running ?average for [which value]. What is the SQL code that works for PostgreSQL 14

Solve LeetCode Question (Credit: DataLemur) .52

Prompt: Assume you are given the tables... with the columns... Output the [following... [Question from DataLemur

WRITE OTHER CODE

Write Google Sheets Formula .53

Prompt: I want you to act as a bot that generates Google Sheets formulas. Please [generate a formula that [describe requirements

Write R .54

Prompt: I want you to act as a data scientist using R. Can you write an R script that [[Insert requirement here

Write Shell .55

Prompt: I want you to act as a Linux terminal expert. Please write the code to [[describe requirements

Write VBA .56

Prompt: I want you to act as an Excel VBA developer. Can you write a VBA that ?[[Insert function here

MISC

Format Tables .57

Prompt: I want you to act as a document formatter. Please format the following into [a nice table for me to place in Google Docs: [insert text table here

Summarize Book .58

Prompt: I want you to act as a technical book summarizer. Can you please ?summarize the book [name] with 5 main points

Summarize Paper .59

Prompt: I want you to act as an academic. Please summarise the paper [...] in .simple terms in one paragraph

Provide Emotional Support .60

[. **Prompt:** I want you to provide emotional support to me. [Explain problem here

النسخة العربية

1. تدريب نموذج تصنيف

الصيغة: أريدك أن تتصرف كعالم بيانات وتبرمج لأجلي. لدي مجموعة بيانات عن [وصف البيانات]. رجاءً ابن نموذج تعلم آلي يتنبأ بـ[المتغير الهدف].

2. تعلم آلي تلقائي

الصيغة: أريدك أن تتصرف كروبوت AutoML باستخدام TPOT لأجلي. أعمل على نموذج يتنبأ بـ[...]. اكتب كود بايثون لإيجاد أفضل نموذج تصنيف بأعلى قيمة AUC على مجموعة الاختبار.

3. تحسين فرط المعاملات

الصيغة: أريدك أن تتصرف كعالم بيانات وتكتب الكود. لقد درّبتُ [اسم النموذج]. اكتب الكود لضبط فرط المعاملات (Hyperparameters).

4. استكشاف البيانات

الصيغة: أريدك أن تتصرف كعالم بيانات وتكتب الكود. لدي مجموعة بيانات عن [وصف البيانات]. اكتب كودًا لتصور البيانات واستكشافها.

5. توليد بيانات

الصيغة: أريدك أن تتصرف كمُولد بيانات وهمية. أحتاج مجموعة بيانات تحتوي على x صفوف و y أعمدة: [أدخل أسماء الأعمدة]

6. كتابة تعبير نمطي (Regex)

الصيغة: أريدك أن تتصرف كمبرمج. اكتب لي تعبيرًا نمطيًا في بايثون يقوم بـ[وصف المتطلب].

7. تدريب سلسلة زمنية

الصيغة: أريدك أن تتصرف كعالم بيانات وتكتب الكود. لدي بيانات سلاسل زمنية [وصف البيانات]. ابن نموذج تعلم آلي

يُتنبأ بـ[المتغير الهدف]. استخدم [نطاق زمني] للتدريب و[نطاق زمني] للتحقق.

8. معالجة اختلال التوازن

الصيغة: أريدك أن تتصرف كمبرمج. درّبت نموذج تعلم آلي على مجموعة بيانات غير متوازنة. المتغير المستهدف هو العمود [أدخل الاسم]. في بايثون، كيف أقوم بزيادة/نقصان العيّنة (Oversample/Undersample)؟

9. أهمية الميزات

الصيغة: أريدك أن تتصرف كعالم بيانات وتشرح نتائج النموذج. لقد درّبت نموذج شجرة قرار وأرغب في إيجاد أهم الميزات. اكتب الكود.

10. تصور البيانات بـ Matplotlib

الصيغة: أريدك أن تتصرف كمبرمج بايثون. لدي مجموعة بيانات [الاسم] بأعمدة [الأسماء]. [صف متطلبات الرسم].

11. شبكة صور بـ Matplotlib

الصيغة: أريدك أن تتصرف كمبرمج. لدي مجلد صور. [صف تنظيم الملفات في الدليل] [صف كيفية طباعة الصور].

12. شرح النموذج بـ LIME

الصيغة: أريدك أن تتصرف كعالم بيانات وتشرح نتائج النموذج. لقد درّبت نموذجًا باستخدام [اسم المكتبة] وأريد شرح المخرجات باستخدام LIME. اكتب الكود.

13. شرح النموذج بـ SHAP

الصيغة: أريدك أن تتصرف كعالم بيانات وتشرح النتائج. لقد درّبت نموذج XGBoost مع scikit-learn وأريد شرح المخرجات برسوم متعددة باستخدام SHAP. اكتب الكود.

14. دوال متعددة الخيوط

الصيغة: أريدك أن تتصرف كمبرمج. هل يمكنك موازنة هذا الكود عبر الخيوط (threads) في بايثون؟

15. مقارنة سرعة الدوال

الصيغة: أريدك أن تتصرف كمطور برمجيات. أريد مقارنة كفاءة خوارزميتين تنفّذان نفس المهمة في بايثون. اكتب كودًا لتجربة تُكرّر 5 مرات، ويطبّع زمن التنفيذ وإحصاءات ملّخصة. [أدخل الدوال]

16. إنشاء مصفوفة NumPy

الصيغة: أريدك أن تتصرف كعالم بيانات. أحتاج إنشاء مصفوفة NumPy بشكل (x, y, z) ومهيأة بقيم عشوائية.

17. كتابة اختبارات وحدات (مصدر الفكرة: @svpino)

الصيغة: أريدك أن تتصرف كمطور برمجيات. اكتب اختبارات وحدات للدالة [أدخل الدالة]. حالات الاختبار: [أدخل الحالات].

18. التحقق من الأعمدة

الصيغة: أريدك أن تتصرف كعالم بيانات. اكتب كودًا لاختبار ما إذا كان DataFrame في pandas يحقق: [أدخل المتطلبات].

شرح الأكواد

19. شرح بايثون (مصدر: @svpino) الصيغة: أريدك أن تتصرف كمفسر أكواد. ماذا يفعل هذا الكود؟ [أدخل الكود]

20. شرح SQL الصيغة: أريدك أن تتصرف كمدرس علوم بيانات. هل تشرح لي ماذا يفعل كود SQL التالي؟ [أدخل الكود]

21. شرح معادلة Google Sheets الصيغة: أريدك أن تتصرف كمفسر صيغ Google Sheets. اشرح الأمر التالي: [أدخل الصيغة]

تحسين الأكواد

22. تحسين سرعة الكود الصيغة: أريدك أن تتصرف كمطور. ساعدني في تحسين التعقيد الزمني للكود التالي. [أدخل الكود]

23. تحسين Pandas الصيغة: أريدك أن تتصرف كمحسن أكواد. ما الخطأ في كود pandas التالي وكيف نُحسنه؟ [أدخل الكود]

24. تحسين Pandas (مرة أخرى) الصيغة: أريدك أن تتصرف كمحسن أكواد. ما الخطأ في كود pandas التالي وكيف نُحسنه؟ [أدخل الكود]

25. تحسين بايثون الصيغة: أريدك أن تتصرف كمحسن أكواد. الكود مكتوب بشكل سيئ—كيف أصلحه؟ [أدخل الكود]

26. تحسين SQL الصيغة: أريدك أن تتصرف كمحسن SQL. الكود التالي بطيء—كيف أُسرعه؟ [أدخل SQL]

27. تبسيط بايثون الصيغة: أريدك أن تتصرف كمبسط أكواد. بسّط الكود التالي: [أدخل الكود]

تنسيق الأكواد

28. كتابة توثيق (مصدر: @svpino) الصيغة: أريدك أن تتصرف كمطور برمجيات. قدّم توثيقًا للدالة func1 أدناه. [أدخل الدالة]

29. تحسين القابلية للقراءة الصيغة: أريدك أن تتصرف كمحلل أكواد. حسن الكود التالي من حيث القراءة والصيانة. [أدخل الكود]

30. تنسيق SQL الصيغة: أريدك أن تتصرف كمنسق SQL. نسّق الكود التالي واجعل الكلمات المحجوزة بأحرف كبيرة. [أدخل المتطلبات] [أدخل الكود]

ترجمة الأكواد

31. التحويل بين أنظمة قواعد البيانات
الصيغة: أريدك أن تتصرف كمترجم وتكتب SQL لـ MySQL. ما مكافئ DATE_TRUNC في PostgreSQL على MySQL؟

32. تحويل بايثون إلى R (مصدر: svpino@)
الصيغة: أريدك أن تتصرف كمترجم أكواد. حوّل الكود التالي من بايثون إلى R. [أدخل الكود]

33. تحويل R إلى بايثون (مصدر: svpino@)
الصيغة: أريدك أن تتصرف كمترجم أكواد. حوّل الكود التالي من R إلى بايثون. [أدخل الكود]

شرح المفاهيم

34. اشرح لطفل بعمر 5 سنوات
الصيغة: أريدك أن تتصرف كمُدّرّس علوم بيانات. اشرح [المفهوم] لطفل عمره خمس سنوات.

35. اشرح لمرحلة البكالوريوس
الصيغة: اشرح [المفهوم] لطالب جامعي.

36. اشرح لأستاذ جامعي
الصيغة: اشرح [المفهوم] لأستاذ جامعي.

37. اشرح لصاحب مصلحة أعمال
الصيغة: اشرح [المفهوم] لصاحب مصلحة في الأعمال.

38. اشرح بأسلوب StackOverflow
الصيغة: تصرّف كمجيب على StackOverflow. يمكنك تضمين مقتطفات كود وجدول وعينات مخرجات. [أدخل السؤال التقني]

اقتراح أفكار

39. اقتراح حالات حافة
الصيغة: تصرّف كمطور. ساعدني في حصر حالات الحافة لهذه الدالة: [أدخل الدالة]

40. اقتراح مجموعات بيانات
الصيغة: تصرّف كمدرّب مسار مهني. أريد بناء نموذج تنبؤ لـ [...] وأودّ عرض معرفتي في [...]. اقترح خمسة مجموعات بيانات مناسبة.

41. اقتراح أفكار بورتفوليو
الصيغة: تصرّف كمدرّب علوم بيانات. خلفيتي [...] وأريد [هدف مهني]. اقترح 5 مشاريع بورتفوليو موجهة لشركة [اسم الشركة/القطاع].

42. اقتراح موارد تعلّم
الصيغة: تصرّف كمدرّب علوم بيانات. أريد تعلم [موضوع]. اقترح 3 موارد محددة (كتب/دورات/مقالات/قنوات).

43. اقتراح تعقيد زمني
الصيغة: تصرّف كمطور. قارن التعقيد الزمني للخوارزمين التاليين. [أدخل الدالتين]
44. اقتراح هندسة ميزات
الصيغة: تصرّف كعالم بيانات. أعمل على نموذج يتنبأ بـ[اسم الخاصية]. لدي الأعمدة: [وصف الأعمدة]. اقترح ميزات يمكن هندستها.
45. تصميم اختبار A/B
الصيغة: تصرّف كإحصائي. [صف السياق] صمّم اختبار A/B مع خطوات واضحة وأي اختبارات إحصائية تُستخدم.
46. توجيه مهني
الصيغة: تصرّف كمستشار مهني. أبحث عن دور [اسم الدور]. خلفيتي [...]. كيف أصل للوظيفة خلال 6 أشهر وبأي موارد محددة؟

استكشاف الأخطاء

47. تصحيح كودك السابق
الصيغة: الكود أعلاه غير صحيح. [اذكر الخطأ]. هل يمكنك المحاولة مجددًا؟
48. تصحيح كود بايثون
الصيغة: تصرّف كمطور. هذا الكود من المفترض أن [الوظيفة المتوقعة] لكنه لا يعمل. ساعدني على تصحيحه. [أدخل الدالة]
49. تصحيح كود SQL
الصيغة: تصرّف كمصحح SQL. هذا الكود لا يعمل على [DBMS]. صححه من فضلك. [أدخل الكود]
50. استكشاف مشاكل Power BI (إشارة: Mathias Halkjær Petersen)
الصيغة: تصرّف كنموذج Power BI. هذه تفاصيل مشروعي: [أدخل التفاصيل]. هل ترى مشاكل في الجدول؟

كتابة SQL

51. متوسط متحرك تراكمي
الصيغة: تصرّف كعالم بيانات واكتب SQL. لدي جدول بعمودين [الأسماء]. أريد حساب متوسط جارٍ لـ[القيمة]. أريد حلاً يعمل على PostgreSQL 14.
52. حل مسألة LeetCode (مرجع: DataLemur)
الصيغة: افترض لديك الجداول... الأعمدة... والمطلوب... [أدخل مسألة DataLemur]

أكواد أخرى

53. صيغة Google Sheets
الصيغة: تصرّف كمولّد صيغ Google Sheets. أنشئ صيغة تقوم بـ[المتطلبات].

54. كتابة R
الصيغة: تصرّف كعالم بيانات بلغة R. اكتب سكربت R يقوم بـ[المتطلبات].

55. كتابة Shell
الصيغة: تصرّف كخبير لينكس. اكتب أوامر لتنفيذ: [المتطلبات].

56. كتابة VBA
الصيغة: تصرّف كمطور VBA. اكتب ماكرو يقوم بـ[الوظيفة].

منوع

57. تنسيق الجداول
الصيغة: تصرّف كمنسق مستندات. نسّق النص التالي في جدول أنيق لـ Google Docs: [أدخل الجدول نصيًا]

58. تلخيص كتاب
الصيغة: تصرّف كمُلخّص كتب تقنية. لخص كتاب [الاسم] في 5 نقاط رئيسية.

59. تلخيص ورقة علمية
الصيغة: تصرّف كأكاديمي. لخص الورقة [...] بفقرة مبسّطة واحدة.

60. دعم عاطفي
الصيغة: قدّم دعمًا عاطفيًا لي. [اشرح المشكلة هنا].