College of Engineering Pune

Probability and Statistics for Engineers (MA-21001)

T.Y.B. Tech. Semester (Electrical/Non-electrical branches) 2024-25 Autumn Semester

Assignment on R software and R Studio

by Dr. Yogita Mahesh Mahatekar

Introduction to 'R' and R Studio

- 1. Install latest versions of R and R studio on your system as per the type of operating system you are using.
- 2. Install packages namely 'plyr', 'MASS', 'ggplot2', 'dplyr' etc.
- 3. Find answers to $\log 2(2^{5})$ and $\log(\exp(1) \exp(1))$ explain
- 4. Explore the **Help** tab in RStudio: Change the labels, title, etc. while plotting a graph of a function. Hint: try plot(x,y,xlab="x-axis") Copy paste a few examples provided in Help and see what they do
- 5. Find out how to calculate median using help button and web search
- 6. Calculate mean and median of built in data set viz. CO2.
- 7. Take the help of R to see all commonds related to data frame operations.
- 8. Import a data set from the Internet directly or through a file.
- 9. In R Studio, identify source window, plot and files window, workspace and console window.
- 10. Create two R-scripts and save it on Desktop as testscript1.R and testscript2.R
- 11. Load testscript1.R in testscript2.R
- 12. Create a new folder on your computer and make it your working directory.
- 13. Create a subset from captaincy data frame with the captains who have played > 20 matches and lost < 14 matches. **Note that 'captaincy' data frame is uploaded on Moodle.**
- 14. Using built-in dataset iris, implement the functions like: Summary, class, typeof, head, tail, str, Merge. Also try importing data frames in different formats.
- 15. Using built-in dataset iris, find out the categorical variables.
- 16. Can you find a variable which is categorical, but R reads it as numeric? If yes, change it to categorical.
- 17. Create a numeric vector c(1:5) and a 5 by 3 matrix with elements from 1 to 15.
- 18. Create a named list with vector, matrix and iris data set.

- 19. Retrieve iris data set from the list using dollar operator and indexing method.
- 20. State the difference between the results obtained by using dollar operator and indexing method of accessing iris.
- 21. Read the file *moviesData.csv*Create a histogram of the object named *imdb_num_votes* in this file.
- 22. Create a pie chart of the object $mpaa_rating$ and save the plot.
- 23. Read the file *moviesData.csv*Create a bar chart of *critics_score* for the first 10 movies.
- 24. Create a scatter plot of *imdb_rating* and *imdb_num_votes* to see their relation. Also save the plot.
- 25. Consider the built-in data set mtcars. Find the numerical variables in this data set.
- 26. Make a scatter plot from the objects named mpg and wt in this data set. Save the plot in .jpeg format.
- 27. Using built-in data set mtcars, draw a bar chart from the object cyl. Add suitable labels to this bar chart.
- 28. Consider the built-in data set mtcars. Find the cars with hp greater than 100 and cyl equal to 3.
- 29. Arrange the *mtcars* data set based on *mpg* variable.
- 30. Use the built-in data set *airquality*. Using 'select' function, select the variables *Ozone*, *Wind*, and *Temp* in this data set.
- 31. Use the built-in data set mtcars. Rename the variables mpg and cyl with MilesPerGallon and Cylinder, respectively.
- 32. Use the built-in data set iris. Using the pipe operator, group the flowers by their species and summarise the grouped data by the mean of Sepal.Length and Sepal.Width.
- 33. Use the built-in data set iris. Find the Species, in which Sepal.Length is greater than Petal.Length. Also Count all such Species.
- 34. Create a function which computes combination of two numbers.
- 35. Create a function which takes a natural number as an argument, and prints Fibonacci series. For example, consider fibonacci(5). It should print the first 5 elements of Fibonacci series, i.e. 1, 1, 2, 3, 5.

Additional Assignment Problems

- 36. Find mean, median, mode, maximum, minimum and range of the data set {2.3, 4.4, 5, 5, 6, 6.5, 6.5, 6.5, 6.5, 8.6, 9.2, 4.4, 4.4, 5.4, 5, 2, 4.4}.
- 37. Print the sequence from 1 to 100 with an increment 0.01. Count length of the sequence. Also find mean, median, mode, quartiles and 80th percentile of the data formed.
- 38. Consider eight hypothetical observations recorded under two different circumstances given as: $v_1 = \{2.3, 5.4, 3.3, 4.2, 4.2, 7.9, 4.2, 9.8\}$ and $v_2 = \{4.3, 6.4, 8.3, 6.2, 6.2, 6.9, 6.2, 8.8\}$. Find variances and standard deviations of data sets v_1 and v_2 .
- 39. Using built in data frame CO2, compute the 10th, 30th, and 90th percentiles of all the uptakes and then use tapply to determine which treatment(chilled or non-chilled) is associated with the highest uptake.
- 40. What is the relative frequency of number 3 in the following set of numbers: 1,6,3,7,3,7,3,7,8,3,3? Use R to find it.
- 41. The concept of loop in any programming language is used for :
 - (a) repetition of any set of arguments
 - (b) formatting of conditional statements
 - (c) commenting the statements for non-execution
 - (d) saving the output with formatting
- 42. Using R studio, find arithmetic mean of the following set of observations on the age of 10 people in complete years: 19, 15, 27, 28, 14, 9, 30, 29, 20, 25.
- 43. Find mode of the following set of observations on the no. of courses passed by 10 students: 10, 7, 12, 8, 11, 10, 8, 6, 9, 10.
- 44. Find median of the following set of observations: 23, 22, 30, 25, 21, 32, 26, 37, 40, 30, 29.
- 45. Using R, find geometric mean of 1, 25, 40.
- 46. The variance of the numbers: 4, 4, 4, 4, 4, 4, 4, 4, 4 is
- 47. Suppose that the matrix A is invertible and recalling commands to find inverse of a matrix in R and how to multiply two matrices. Write solution of the linear system AX = B in R language.
- 48. What is the major difference between an array and a matrix?

