Week 4 Quiz

calificación del último envío 100%

1.	What is produced at the end of this snippet of R code?	1 / 1 puntos	
	1 set.seed(1) 2 rpois(5, 2)		
	A vector with the numbers 1, 1, 2, 4, 1		
	It is impossible to tell because the result is random		
	A vector with the numbers 1, 4, 1, 1, 5		
	A vector with the numbers 3.3, 2.5, 0.5, 1.1, 1.7		
	Correcto Because the `set.seed()' function is used, `rpois()' will always output the same vector in this code.		
2.	What R function can be used to generate standard Normal random variables?	1 / 1 puntos	
	qnorm		
	dnorm		
	rnorm		
	pnorm		
	Correcto Functions beginning with the `r' prefix are used to simulate random variates.		
3.	When simulating data, why is using the set.seed() function important? Select all that apply.	1 / 1 puntos	
	It ensures that the random numbers generated are within specified boundaries.		

	It ensures that the sequence of random numbers starts in a specific place and is therefore reproducible.	
	Correcto	
	It ensures that the sequence of random numbers is truly random.	
	It can be used to generate non-uniform random numbers.	
4.	Which function can be used to evaluate the inverse cumulative distribution function for the Poisson distribution?	1 / 1 puntos
	rpois	
	o qpois	
	ppois	
	dpois	
	Correcto Probability distribution functions beginning with the `q' prefix are used to evaluate the quantile (inverse cumulative distribution) function.	
5.	What does the following code do?	1 / 1 puntos
	1 set.seed(10) 2 x <- rep(0:1, each = 5) 3 e <- rnorm(10, 0, 20) 4 y <- 0.5 + 2 * x + e	
	Generate data from a Normal linear model	
	Generate uniformly distributed random data	
	Generate random exponentially distributed data	
	Generate data from a Poisson generalized linear model	
	✓ Correcto	

6.	What R function can be used to generate Binomial random variables?	1 / 1 puntos
	rbinom	
	dbinom	
	qbinom	
	pbinom	
	Correcto	
7.	What aspect of the R runtime does the profiler keep track of when an R expression is evaluated?	1 / 1 puntos
	the function call stack	
	the working directory	
	the global environment	
	the package search list	
	Correcto	
8.	Consider the following R code	1 / 1 puntos
	<pre>1 library(datasets) 2 Rprof()</pre>	
	3 fit <- lm(y ~ x1 + x2) 4 Rprof(NULL)	
	(Assume that y, x1, and x2 are present in the workspace.) Without running the code, what percentage of the run time is spent in the 'lm' function, based on the 'by.total' method of normalization shown in 'summaryRprof()'?	
	It is not possible to tell	
	It is not possible to tell100%	
	100%	

9.	When using 'system.time()', what is the user time?	1 / 1 puntos
	It is a measure of network latency	
	It is the "wall-clock" time it takes to evaluate an expression	
	It is the time spent by the CPU evaluating an expression	
	It is the time spent by the CPU waiting for other tasks to finish	
	✓ Correcto	
10.	If a computer has more than one available processor and R is able to take advantage of that, then which of the following is true when using 'system.time()'?	1 / 1 puntos
	user time is 0	
	elapsed time may be smaller than user time	
	elapsed time is 0	
	user time is always smaller than elapsed time	
	✓ Correcto	

When using 'by.total' normalization, the top-level function (in this case, 'lm()')

Correcto

always takes 100% of the time.