X

Assignment 2

- 1) Which one of the following is the correct specification to compute $y = \sqrt{\ln(x) + x^{1/3}}$ and what is its value for x = 7590?
 - $y < -(x) \{ sqrt(log(x) +x^{(1/3)}) \}, y = 53.46673$
 - $y < -f(x) [sqrt(log(x) +x^{(1/3)})]$, y = 534.6673
 - $y \leftarrow function\{x\} \{ sqrt(log(x)) + x^{(1/3)} \}, y = 0.5346673$
 - $y \leftarrow function(x) \{ sqrt(log(x) + x^{(1/3)}) \}, y = 5.346673$

Accepted Answers:

 $y \leftarrow function(x) \{ sqrt(log(x) + x^{(1/3)}) \}, y = 5.346673$

- 2) Which one of the following is the correct outcome of z (12,14) of the function specified as 1 point $z=function(x,y) \{ sqrt(x^2+y^2) + exp(-(x^2+y^2)) (x^2+y^2)^2 (2/4) \}$?
 - -29.28675
 - 0.9880258
 - 37.8662
 - None of these

Accepted Answers:

0.9880258

3) Which one of the following is the correct command to obtain the following matrix?

1 point

$$x = \begin{pmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{pmatrix}$$

- x=matrix(1:9,3,3,byrow=T)
- x=mat(1:9,3,3, byrow=T)
- x=matrix(1:9,3,3,byrow=F)
- x=mat(1:9,3,3,byrow=F)

x=matrix(1:9,3,3,byrow=F)

4) Which one of the following is the correct command to obtain the following matrix?

1 point

$$Z = \begin{pmatrix} 5 & 6 & 7 \\ 8 & 9 & 10 \end{pmatrix}$$

- z <- matrix(nrow=2, ncol=3, data=c(5,6,7,8,9,10), byrow=T)
 </pre>
- z <- matrix(nrow=3, ncol=2, data=c(5,8,6,9,7,10) , byrow=T)</pre>
- z <- matrix(nrow=2, ncol=3, data=(5,6,7,8,9,10) , byrow=T)</pre>
- z <- matrix(nrow=3, ncol=2, data=(5,6,7,8,9,10) , byrow=T)</pre>

Accepted Answers:

 $z \leftarrow matrix(nrow=2, ncol=3, data=c(5,6,7,8,9,10), byrow=T)$

5) Which one of the following is the correct outcome of the command x[3,2] for the matrix 1 point constituted by the command

X<-matrix(1:9,3,3,byrow=F)?</pre>

- **3**
- 6
- **7**
- **8**

Accepted Answers:

6

6) Which one of the following is the correct outcome of the commands dim(x) and dim(y) for 1 point the matrices obtained by

x<-matrix(1:100,50,2,byrow=T) and y<-matrix(1:100,50,2,byrow=F)?</pre>

- 50 2 and 2 50 respectively.
- 2 50 and 50 2 respectively.
- 2 50 and 2 50 respectively.
- 50 2 and 50 2 respectively.

Accepted Answers:

50 2 and 50 2 respectively.

7) Which one of the following is the correct outcome of the command x <- diag(3, 1 point nrow=2, ncol=2)?

$$x = \begin{pmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \end{pmatrix}$$

$$x = \begin{pmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \end{pmatrix}$$

$$x = \begin{pmatrix} 0 & 3 & 0 \\ 0 & 0 & 3 \end{pmatrix}$$

$$x = \begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix}$$

$$x = \begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix}$$

8) Which one of the following is the correct outcome of the command t(x) for

1 point

x<-matrix(nrow=3,ncol=2,data=6:11,byrow=T)?</pre>

- [,1] [,2] [,3]
- [1,] 6 8 10
- [2,] 7 9 11
- [,1] [,2]
- [1,] 6 9
- [2,] 7 10
- [3,] 8 11
- [,1] [,2] [,3]
- [1,] 6 7 8
- [2,] 9 10 11
- None of these

Accepted Answers:

- [1,] 6 8 10
- [2,] 7 9 11
- 9) Which one of the following is the correct command to obtain the multiplication of two matrices *1 point* **x** and **y** of the same order?
 - x*y
 - __ %*****y

Accepted Answers:

x%*%**y**

10)Which one of the following is the correct command to obtain the multiplication of two matrices 1 point

$$x = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \quad y = \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix}$$
 along with its correct answer?

```
○ x*y
 and its correct answer is
 [,1] [,2]
 [1,]
 19
 22
 [2,]
 43
 50
 ○ x*%*y
 and its correct answer is
 [,1] [,2]
 [1,]
 43
 19
 [2,]
 22
 50
 x%*%y
 and its correct answer is
 [,1] [,2]
 [1,]
 19
 22
 [2,]
 43
 50
 and its correct answer is
 [,1] [,2]
 [1,]
 50
 43
 [2,]
 22
 19
 Accepted Answers:
 x8*8y
  and its correct answer is
 [,1] [,2]
 [1,]
 19
 22
 50
 [2,]
 43
 11)Let x<- matrix(nrow=2, ncol=2, data=1:4, byrow=T) then which one of the
 1 point
following is the correct outcome of 2*x?
 [,1] [,2]
 [1,]
 2
 4
 6 8
 [2,]
 [,1] [,2]
 [1,]
 2
```

- [2,] 8
- [,1] [,2]
- [1,] 4
- [2,] 8
- None of these

- [1,] 2 4
- [2,] 6 8

¹²Which one of the following is the correct outcome of the addition of two matrices

1 point

$$x = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \text{ and } y = \begin{pmatrix} 5 & 6 \\ 7 & 8 \end{pmatrix} \text{ along with its correct answer?}$$

 $0 \times y$

and its correct answer is

and its correct answer is

- [1,] 6 8
- [2,] 12 10

and its correct answer is

and its correct answer is

```
Accepted Answers:
  x + y
  and its correct answer is
 [,1] [,2]
 [1,]
 6
 8
 [2,]
 10
 12
 13] Let x<- matrix(nrow=2, ncol=2, data=1:4, byrow=T) then which one of the
 1 point
following is the correct outcome of 2%*%x?
 [,1] [,2]
 [1,]
 4
 [2,]
 6
 8
 [,1] [,2]
 [1,]
 2
 6
 [2,]
 4
 Error....
 None of these
  Accepted Answers:
  Error....
 14)Which one of the following is the correct outcome of x[ ,2] for the matrix specified by
 1 point
 X<-matrix(nrow=3,ncol=3,data=c(10,20,30,40,50,60,70,80,90),byrow=F)?</pre>
 [1] 40 50 60
 [1] 20 50 80
 [1] 10 50 90
 None of these
  Accepted Answers:
  [1] 40 50 60
 15)Which one of the following is the correct outcome of x[2:3,2:3] for the matrix specified by 1 point
 X<-matrix(nrow=3, ncol=3, data=c(10,20,30,40,50,60,70,80,90),
byrow=F)?
 [,1] [,2]
 [1,]
 50
 60
 [2,]
 80
 90
 [,1] [,2]
 [1,]
 50
 80
 [2,]
 60
 90
```

```
[,1] [,2]
 [1,]
 20
 80
 [2,]
 30
 90
 None of these
  Accepted Answers:
 [,1] [,2]
  [1,]
 50
 80
  [2,]
 60
 90
 16)
 (40 70)
 1 point
 Which one of the following is the correct command to get the matrix
matrix specified by
 X<-matrix(nrow=3,ncol=3,data=c(10,20,30,40,50,60,70,80,90),byrow=F)?
 X[1:2, 1:2]
 X[1:1, 2:2, 3:3, 4:4]
 None of these
  Accepted Answers:
 X[1:2, 2:3]
 1 point
 12
 18 10
 34
 56
 x = |23|
 22
 then which one of the following is the correct command and its
outcome for obtaining the inverse of the matrix x?
 \circ solve(x) =
 [,1]
 [,2]
 [,3]
 [1,] 0.13899235 -0.01195844 -0.03273868
 [2,] -0.00813566 -0.00705744 0.02166242
 [3,] -0.05214664 0.02705352 0.00029406
 inv(x) =
 [,1]
 [,2]
 [,3]
 [1,] 0.13899235 -0.01195844 -0.03273868
 [2,] -0.00813566 -0.00705744 0.02166242
 [3,] -0.05214664 0.02705352 0.00029406
 inv(x) =
 [,1]
 [,2]
 [,3]
```

```
[1,] 0.13899235 -0.01195844 -0.03273868
 [2,] -0.05214664 0.02705352 0.00029406
 [3,] -0.00813566 -0.00705744 0.02166242
 \circ solve(x) =
 [,1]
 [,2]
 [,3]
 [1,] 0.13899235 -0.01195844 -0.03273868
 [2,] -0.05214664 0.02705352 0.00029406
 [3,] -0.00813566 -0.00705744 0.02166242
  Accepted Answers:
  solve(x) =
 [,1]
 [,2]
 [,3]
  [1,] 0.13899235 -0.01195844 -0.03273868
  [2,] -0.00813566 -0.00705744 0.02166242
  [3,] -0.05214664 0.02705352 0.00029406
 18\Suppose x is any vector as x=c (100,200, 300, 1:100, NA) then which one of the
 1 point
following is the correct outcome of the command mean (x)?
 54.85437
 140.2
 Error....
 O NA
  Accepted Answers:
  NA
 19) Which one of the following is the correct outcome of the command (x<5) && (x>2) &
 1 point
(x<5) \mid | (x>2) \mid | (x==7) when x=3 and when x=-3?
 FALSE and FALSE respectively.
 TRUE and FALSE respectively.
 FALSE and TRUE respectively.
 TRUE and TRUE respectively.
  Accepted Answers:
  TRUE and FALSE respectively.
 20 Suppose x = 3:7 then which one of the following is the correct outcome of the command 1 point
(x > 3) & (x < 5)?
 FALSE TRUE FALSE FALSE FALSE
 TRUE FALSE TRUE TRUE TRUE
 TRUE TRUE TRUE FALSE FALSE
 FALSE FALSE TRUE TRUE
```

FALSE TRUE FALSE FALSE

21 Suppose x = 33:53 then which one of the following correctly specifies the outcomes of the **1** point following statements:

```
x[(x > 28) & (x < 59)] and x[(x > 28) | | (x < 59)]?
```

- are different for both as
- 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 and
- 23 24 25 26 27 28 29 30 41 42 43 44 45 46 47 48 49 50 51 52 53 respectively.
- are the same for both as
- 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53
- are different for both as
- 23 24 25 26 27 28 29 30 41 42 43 44 45 46 47 48 49 50 51 52 53 and
- 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 respectively.

Accepted Answers:

are the same for both as

```
33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53
```

22 Suppose x = 30:70 then which one of the following is the correct command to know that **1 point** which of the values in x are more than 20 and less than 50?

- $\mathbf{x}[(\mathbf{x} > 20) \& (\mathbf{x} < 50)]$
- (x > 20) & (x < 50)
- $x[(x \ge 20) & (x \ge 50)]$
- None of these

Accepted Answers:

```
x[(x > 20) & (x < 50)]
```

23 Suppose x = 53:97 then which one of the following is the correct outcome of

(x > 92) && (x < 85) and (x > 92) || (x < 85)?

- TRUE and FALSE respectively.
- FALSE and FALSE respectively.
- TRUE and TRUE respectively.
- FALSE and TRUE

Accepted Answers:

FALSE and TRUE respectively.

24 Suppose x = 3:7 then which one of the following is the correct outcome of x[(x > 2) | | 1 point (x < 5)]?

- □ TRUE
- FALSE
- 0 3 4 5 6 7
- None of these

Accepted Answers:

1 point