R - Notebook [LAB EXPERIMENTS DEMONSTRATION] -------Prepared by - Asst. Prof. Ashwini Mathur(CSSP)- Jain University

Following Tasks to Perform:

- 1. Explore assignment operator.
- Create vectors using c(), seq(), rep(), colon operator.
- 3. Create different matrices using matrix() operator and explore its row
- s, columns, and diagonals.
- 4. Perform different basic operation of matrices on above created matric es.
- 5. Create single and multidimensional arrays with array() command.
- 6. Explore length(), dim(), ncol(), nrow() operators on above matrices a nd arrays.
- 7. Explore commands for Selecting and extracting elements from above mat rices and arrays.
- 8. Explore logical operators from R programming language.
- 9. Remove elements from selected positions from a considered matrix.

Question -1: Explore Assignments Operators

```
In [4]: x = 20 #assigned value to the variable x
x

y = 30 #assigned value to the variable y
y
```

20

30

Question 2. Arithmetic Operators: Addition, Substration, Multiplication and Division

```
In [5]: a = x+y # addition operator
a
b = x-y # substraction operator
b
c = x*y # Multiplication operator
c
d = x/y # Division operator
d
```

-10

600

0.66666666666667

Create vectors using c(), seq(), rep(), colon operator

```
In [8]: x = c(100,200,300,400,500) #creation of Vector
x #Print x
y = seq(1,10, by=0.5)
y #print y
z = 10:20
z #Print z
q = rep(50,10) #repeat(10 number 10 times)
q #

100 200 300 400 500

1 1.5 2 2.5 3 3.5 4 4.5 5 5.5 6 6.5 7 7.5 8 8.5 9 9.5 10

10 11 12 13 14 15 16 17 18 19 20
```

Create different matrices using matrix() operator and explore its rows, columns, and diagonals.

50 50 50 50 50 50 50 50 50 50

```
In [9]: x = matrix(1:16, nrow = 4, ncol = 4) # Create a matrix of dimension 3X3
 A matrix: 4 × 4
 of type int
 1 5 9 13
 2 6 10 14
 3 7 11 15
 4 8 12 16
In [13]: y = matrix(1:9, nrow=3, byrow=TRUE) # fill matrix row-wise
 A matrix:
 3 \times 3 of
 type int
 1 2 3
 4 5 6
 7 8 9
In [14]: z = matrix(1:9, nrow=3, byrow=FALSE) # fill matrix column-wise
 Z
 A matrix:
 3 \times 3 of
 type int
 1 4 7
 2 5 8
 3 6 9
```

Perform different basic operation of matrices on above created matrices

```
In [16]: x = cbind(c(1,2,3),c(4,5,6))
 dim(x)
 Α
 matrix:
 3 \times 2
 of type
 dbl
 1 4
 2 5
 3 6
 3 2
In [17]: y = rbind(c(1,2,3),c(4,5,6))
 dim(y)
 A matrix:
 2 × 3 of
 type dbl
 1 2 3
 4 5 6
 2 3
```

Create single and multidimensional arrays with array() command

```
In [18]: # Create two vectors of different Lengths.
 vector1 <- c(2,9,3)
 vector2 <- c(10,16,17,13,11,15)

 vector1 #print
 vector2

2 9 3

10 16 17 13 11 15</pre>
```

```
In [25]: # Take these vectors as input to the array.
 result <- array(c(vector1, vector2), dim = c(3,3,2)) #Multi-dimension
 print(result)
 , , 1
 [,1] [,2] [,3]
 [1,]
 10
 13
 2
 [2,]
 9
 16
 11
 3
 [3,]
 17
 15
 , , 2
 [,1] [,2] [,3]
 [1,]
 2
 10
 13
 [2,]
 9
 16
 11
 3
 [3,]
 17
 15
```

```
In [ ]: result <- array(c(vector1, vector2), dim = c(3)) #Single dimension
print(result)</pre>
```

Explore length(), dim(), ncol(), nrow() operators on above matrices and arrays.

```
In [19]: x = matrix(1:100, nrow = 10, ncol = 10)
x
length(x) #Length of the Matrix
dim(x) #Dimension of the given matrix
```

```
A matrix: 10 × 10 of type int
```

```
1 11 21 31 41 51 61 71 81
 91
 12 22 32 42 52 62 72 82
 92
 13 23 33 43 53 63 73 83
 93
 24
 34 44 54
 64
 74
 84
 94
 15
 25
 35 45 55
 65
 75
 85
 95
 16
 26
 36
 46
 56
 66
 76
 86
 96
 27
 37 47 57 67
 77 87
 97
 18
 28
 38
 48
 58
 68
 78
 88
 98
 29
 39
 49
 59
 69
 79
 99
 20 30 40 50 60 70 80 90
 100
 10
100
```

```
In [ ]: ncol(x) #Total number of columns in given matrix
nrow(x) #Total Number of Rows in Given Matrix
```

Explore commands for Selecting and extracting elements from above matrices and arrays.

```
In [21]: x = matrix(1:9, nrow = 3, ncol = 3)
x
x[1,2] #Selecting the element of First row and second column
```

A matrix:

10 10

 3×3 of

type int

1 4 7

2 5 8

3 6 9

```
In [22]: x[3,3] #Selecting the element of third row and third column
 9
In [30]: x[,1] #Selection the 1st column
 1 2 3
In [23]: x[2,] #Selecting the 3rd row
 2 5 8
In [32]: y <- c(10,16,17,13,11,15)
 y[4] #Selecting 4th element
 y[1] #selecting the first element
 13
 10
 Explore logical operators from R programming language.
In [33]: x <- c(TRUE, FALSE, 0, 6)
 y <- c(FALSE, TRUE, FALSE, TRUE)
 !x \#(Complement \ of \ x) \ Logical \ NOT
 FALSE TRUE TRUE FALSE
In [34]: x&y #Element-wise logical AND
 FALSE FALSE TRUE
In [35]: x&&y #Logical AND
 FALSE
In [36]: x|y # Element Wise Logical OR
 TRUE TRUE FALSE TRUE
```

In [37]: x||y #Logical OR

TRUE

Remove elements from selected positions from a considered matrix.

In [38]: x = matrix(1:9, nrow = 3, ncol = 3)
x

A matrix:

 3×3 of

type int

- 1 4 7
- 2 5 8
- 3 6 9

In [39]: x[,-3] #Remove 3rd Column

Α

matrix:

3 × 2

of type

int

- 1 4
- 2 5
- 3 6

A matrix:

 3×3 of

type int

- 1 4 7
- 2 5 8
- 3 6 9

In [40]: x[-3,] #Remove 3rd Row

A matrix:

2 × 3 of

type int

1 4 7

2 5 8