Valiveti Manikanta Bhuvanesh 19BCD7088 Slot:L55+L56

> ATTACH & DETACH FUNCTIONS

• find what attach() and detach() commands do???

The attach function allows to access variables of a data.frame without calling the data.frame.

The detach function can be used to remove the attachment of a data.frame, which was previously attached with the attach function.

HEAD & TAIL FUNCTIONS

• find what head() and tail() commands do

Head(): Function which returns the first n rows of the dataset.

Tail(): Function which returns the last n rows of the dataset.

• Use head() and tail() commands to display sample observations of mtcars dataset

head(mtcars)

tail(mtcars)

 Use head() command to Print first 10 observations df<-datasets::airquality head(df,n=10)

• Use tail() commands to Print last 15 observations df<-datasets::airquality tail(df,n=15)

SORTING

• Sort the observations of the dataset "mtcars" in increasing order based on the values in the column "mpg"

```
newdata <- mtcars[order(mpg),]</pre>
```

• Sort the observations of the dataset "mtcars" in decreasing order based on the values in the column "cyl"

```
newdata <- mtcars[order(-cyl),]</pre>
```

• Sort the observations of the dataset "mtcars" in increasing order based on the values in the columns both "mpg" and "cyl"

```
newdata <- mtcars[order(mpg, cyl),]</pre>
```

• Sort the observations of the dataset "mtcars" in decreasing order based on the values in the columns both "mpg" and "cyl"

```
newdata <- mtcars[order(-mpg, -cyl),]</pre>
```

• Sort the observations of the dataset "mtcars" by column "mpg" in increasing order and column "cyl" in decreasing order

```
newdata <- mtcars[order(mpg, -cyl),]</pre>
```

EXERCISES

- Create a vector as x <- c(9:20, 1:5, 3:7, 0:8)
 x<-c(9:20,1:5,3:7,0:8)
- Use *duplicated()* function to print the logical vector indicating the duplicate values present in x
 - > duplicated(x)
- Observe the output of *duplicated(x, fromLast = TRUE)*
- What is the difference between *duplicated(x)* and *duplicated(x,fromLast=TRUE)* duplicated(x,fromLast=TRUE) is equivalent to but faster than duplicated(x)
- Extract duplicate elements from x
 - > x[duplicated(x)]
- Extract unique elements from x
 - > x[duplicated(x)]
- Print duplicate elements from x in different order (**Hint:** Use *duplicated(x, fromLast = TRUE)*)
 - > x[duplicated(x, fromLast = TRUE)]
- Extract unique elements from x in different order (**Hint:** Use *duplicated(x, fromLast = TRUE)*)
 - > x[!duplicated(x, fromLast = TRUE)]
- Print the indices of duplicate elementswhich(duplicated(x))
- Print the indices of unique elements
 - > which(!duplicated(x))
- How many unique elements are in xsum(!duplicated(x))
- How many duplicate elements are in xsum(duplicated(x))
- Create a dataframe df:

```
a <- c(rep("A", 3), rep("B", 3), rep("C",2))
b <- c(1,1,2,4,1,1,2,2)
df <-data.frame(a,b)
```


- Use *duplicated()* function to print the logical vector indicating the duplicate values present in dataframe "df"
 - > duplicated(df)

- Extract duplicate elements from dataframe "df"
 > df[duplicated(df),]
- Extract unique elements from dataframe "df"> df[!duplicated(df),]
- Print the indices of duplicate elementswhich(duplicated(df))
- Print the indices of unique elementswhich(!duplicated(df))
- How many unique elements are in dataframe "df"
 sum(!duplicated(df))
- How many duplicate elements are in dataframe "df"
 sum(!duplicated(df))

EXERCISES

- Print the dataset *iris*
 - > iris
- Print the structure of the dataset *iris*
 - > str(iris)
- Print the summary of all the variables of the dataset *iris* (**Hint:** Use function *summary()*)
 - > summary(iris)
- How many of the variables (columns) are in the dataset *iris*
 - > ncol(iris)
- How many observations (rows) are in the dataset *iris*
 - > nrow(iris)
- Use *duplicated()* function to print the logical vector indicating the duplicate values present in the dataset *iris*
 - > duplicated(iris)
- Extract duplicate elements from the dataset *iris*iris[duplicated(iris),]
- Extract unique elements from the dataset *iris*
 - > iris[!duplicated(iris),]

- Print the indices of duplicate elements in the dataset *iris*which(duplicated(iris))
- Print the indices of unique elements in the dataset *iris* which(!duplicated(iris))
- How many unique elements are in the dataset *iris* sum(!duplicated(iris))
- How many duplicate elements are in the dataset *iris* sum(!duplicated(iris))

- Practice above examples that generate NA values
- Create NA values by some illegal operations
 as.numeric (c("1", "2", "three", "4"))
- Practice exercises in lecture slide
- What happens when we try to sort the data with NA values
 By default, sort removes any NA values and can therefore change the length of a vector.
- How to find the length of a vector with NA values length(x)
 length(x) <- n