1.4.4 Problems

- **1.20** The built-in data set islands contains the size of the world's land masses that exceed 10,000 square miles. Use sort() with the argument decreasing=TRUE to find the seven largest land masses.
- **1.21** Load the data set primes (UsingR). This is the set of prime numbers in [1,2003]. How many are there? How many in the range [1,100]? [100,1000]?
- **1.22** Load the data set primes (UsingR). We wish to find all the twin primes. These are numbers p and p+2, where both are prime.
- 1. Explain what primes[-1] returns.
- 2. If you set n=length (primes), explain what primes[-n] returns.
- 3. Why might primes [-1]—primes [-n] give clues as to what the twin primes are?

How many twin primes are there in the data set?

- **1.23** For the data set treering, which contains tree-ring widths in dimension-less units, use an R function to answer the following:
- 1. How many observations are there?
- 2. Find the smallest observation.
- 3. Find the largest observation.
- 4. How many are bigger than 1.5?
- **1.24** The data set mandms (UsingR) contains the targeted color distribution in a bag of M&Ms as percentages for varies types of packaging. Answer these questions.
 - 1. Which packaging is missing one of the six colors?
 - 2. Which types of packaging have an equal distribution of colors?
- 3. Which packaging has a single color that is more likely than all the others? What color is this?
- **1.25** The t imes variable in the data set nym. 2002 (UsingR) contains the time to finish for several participants in the 2002 New York City Marathon. Answer these questions.
 - 1. How many times are stored in the data set?
 - 2. What was the fastest time in minutes? Convert this into hours and minutes using R.
 - 3. What was the slowest time in minutes? Convert this into hours and minutes using R.
 - **1.26** For the data set rivers, which is the longest river? The shortest?
- **1.27** The data set uspop contains decade-by-decade population figures for the United States from 1790 to 1970.
 - 1. Use names() and seq() to add the year names to the data vector.

- 2. Use diff() to find the inter-decade differences. Which decade had the greatest increase?
- 3. Explain why you could reasonably expect that the difference will always increase with each decade. Is this the case with the data?