MOOC Course - Introduction to R Software

July 2017

Solution to Assignment 2

1. To define a function, we use the syntax function (vector of inputs) {expression}.

Hence option d is correct.

2. We first need to type the following function on R console:

```
z=function(x,y)
{
sqrt(x^2+y^2)+exp(-(x^-2+y^-2))-(x^2+y^2)^(2/4)}
}
```

and then type z(12,14) over the R console which assigns x = 12 and y = 14 to the function. This gives an outcome 0.9880258.

Hence option b is correct.

3. The syntax for defining a matrix is matrix(vector, number of rows,
number of columns) and the extra command in the argument "byrow=F" (or
"byrow=T") enter the values in column (or row) first. Therefore
x=matrix(1:9,3,3,byrow=F) gives the required matrix.

Hence option c is correct.

4. The syntax for defining a matrix is <code>matrix(number of rows, number of columns, data=vector)</code>. We have to arrange the data <code>c(5,6,7,8,9,10)</code> in rows first. So an extra option "byrow=T" inside the argument of <code>matrix()</code> function is needed to enter the data in rows first. The default arrangement in <code>matrix()</code> is to enter the data in columns first.

Hence option a is correct.

5. Command for extracting r^{th} row (or r^{th} column) of a vector \mathbf{x} is $\mathbf{x}[\mathbf{r},]$ (or $\mathbf{x}[\mathbf{r}]$).

Hence option c is correct.

6. The given data is a sequence 1,2,3,4,5,6,7,8,9. The option byrow=F will not arrange the data by row as the given option to do this has been set to False (F). Thus the syntax x<-matrix(1:9,3,3,byrow=F) returns a matrix

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

and x[3,2] extracts its element having the position of third row and second column.

Hence option b is correct.

7. Each of the matrices x and y have the number of rows and the number of columns as 50 and 2, respectively. Hence the output for the command dim(x) and dim(y) to get the dimension of x and y, respectively, is as shown in option d.

Hence option d is correct.

8. The syntax diag(3, nrow=2, ncol=2) is a command to get a diagonal matrix with each diagonal entry as 3 and having 2 rows and 2 columns.

Hence option d is correct.

9. The command $\mathbf{t}(\mathbf{x})$ is used to find a transpose of a matrix \mathbf{x} . Assigning the given matrix to \mathbf{x} and executing the command $\mathbf{t}(\mathbf{x})$ gives the required result

```
[,1] [,2] [,3]
[1,] 6 8 10
[2,] 7 9 11
```

Hence option a is correct.

10. For matrix multiplication between two matrices, the symbol *** is used.

Hence option c is correct.

11. Options a, b and d do not provide correct command for the multiplication of two matrices. The correct command to multiply is ***y.

Hence option c is correct.

12. The command 2*x is used to multiply each element of the matrix x by 2. the given command gives

as the output.

Hence option a is correct.

13. To add two matrices, the + sign is used between two matrices. So other options are not correct except option a.

Hence option a is correct.

14. For multiplying a constant to a matrix, only * sign is used between the constant and the matrix. Thus 2%*%x is the wrong command and it returns error.

Hence option c is correct.

15. The command X<-matrix(nrow=3, ncol=3, data = c(10,20,30,40,50,60,70,80,90), byrow=F) returns the matrix

```
[,1] [,2] [,3]
[1,] 10 40 70
[2,] 20 50 80
[3,] 30 60 90
```

when executed over the R console and x[,2] provides the second column of the matrix.

Hence option a is correct.

16. The command x[2:3,2:3] extracts the sub matrix with row number from 2 to 3 and column number from 2 to 3 of the initial matrix x. The command

X < -matrix(nrow = 3, ncol = 3, data = c(10,20,30,40,50,60,70,80,90), byrow=F) returns the matrix

```
[,1] [,2] [,3]
[1,] 10 40 70
[2,] 20 50 80
[3,] 30 60 90
```

Hence option b is correct.

17. The command X<-matrix(nrow=3, ncol=3, data=c(10,20,30,40,50,60,70,80,90), byrow=F) returns the matrix

as an output and the sub matrix $\begin{pmatrix} 40 & 70 \\ 50 & 80 \end{pmatrix}$ which is basically the common part

obtained from its first and second rows; and second and third columns. Hence x[1:2,2:3] provides the required sub matrix.

Hence option b is correct.

18. The function solve() is used to obtain the inverse of a matrix. So assigning the given matrix as x and executing the command solve(x) over the R console gives the inverse of x.

Hence option a is correct option.

19. The vector **x** includes one of its entry as **NA** and result of any calculation which includes **NA** always gives **NA** as an output. Therefore **mean** (**x**) is also returns **NA**.

Hence option d is correct.

20. First assign the value x = 3. The statement in question is based on the logical operators and truth table. It is executed as

$$(3 < 5) \&\& (3 > 2) \& (3 < 5) || (3 > 2) || (3 == 7)$$

which results into logical **TRUE**. Similarly assigning the value x = -3 and executing it gives the result logical **FALSE**.

Hence option b is correct.

21. The logical operator & works as AND operator between two conditions and it checks every element of the vector. Consider x=3, then the condition (x > 3) is false and the condition (x < 5) is true. Hence (x > 3) & (x < 5) becomes false for this value of x. In the similar way, it checks for other values of x also.

Hence option a is correct.

22. First assign the values $\mathbf{x} = 33:53$ then execute the command $\mathbf{x}[\ (\mathbf{x} > 28)\ \&\ (\mathbf{x} < 59)\]$. It counts which of the numbers in $\mathbf{x} = 33:53$ satisfy the condition $\mathbf{x} > 28$) || ($\mathbf{x} < 59$)? For example, if $\mathbf{x} = 33$ then (33 > 28) || (33 < 59) is executed. The answer is **TRUE**. So answer $\mathbf{x} = 33$ is added in the answer and all other numbers are similarly verified. Similarly the condition $\mathbf{x} > 28$) || ($\mathbf{x} < 59$) is checked.

Hence option b is correct.

23. The command x[(x > 20) & (x < 50)] shows only those elements of x which are more than 20 and less than 50. The explanation is the same as in question 22.

Hence option a is correct.

24. Assign x = 53:97 then the conditions (x > 92) && (x < 85) and (x > 92) || (x < 85) are checked. This results in FALSE and TRUE respectively.

Hence option d is correct.

25. After assigning x = 3:7, the conditions $(x > 2) \mid \mid (x < 5)$ is checked and finally, $x[(x > 2) \mid \mid (x < 5)]$ returns those values of x which satisfies the condition. This results 3 4 5 6 7 as the output because all these values satisfy the condition.

Hence option c is correct.