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

Following Tasks to Perform:

- 1. Create some complex data structure variables such as list and data fr ames using list() and data.frame commands.
- 2. Create data using data.frames, lists, and tables.
- 3. Implement basic R operations (data input, missing values, Importing d ata into R using different formats : xlsx, CSV, Text files).
- 4. Explore data type conversions from one data structure to another with commands such as as.data.frame(), as.vector(), is.data.frame(), is.vector; and find the data type with class() command.
- 5. Explore function programming in R.
- 6. Explore loops in R programming such as if-else-ifelse, for, while, re peat-break, ect.

Question 1. Create some complex data structure variables such as list and data frames using list() and data.frame commands.

```
In [1]: #List Creation
x <- list(name="Mike", gender="M", company="Data-Science")
x #print the List stored in object x</pre>
```

\$name

'Mike'

\$gender

'M'

\$company

'Data-Science'

A data.frame: 3 × 3

name	age	student
<fct></fct>	<dbl></dbl>	<lgl></lgl>
Mike	20	TRUE
Lucy	25	FALSE
John	30	TRUE

Question 2. Create data using data.frames, lists, and tables.

```
In [4]: #create matrix
smoke <- matrix(c(51,43,22,92,28,21,68,22,9),ncol=3,byrow=TRUE)

#Assigning column variables name
colnames(smoke) <- c("High","Low","Middle")

#Assigning row variables name
rownames(smoke) <- c("current","former","never")

#create a table by converting matrix into table by using command as.table
smoke <- as.table(smoke)

smoke #output</pre>
```

```
High Low Middle current 51 43 22 former 92 28 21 never 68 22 9
```

Question 3. Implement basic R operations (data input, missing values, Importing data into R using different formats: xlsx, CSV, Text files).

```
In [ ]: #Following arguments passing into read.table() function
#dataset variable
dataset <- matrix(c(51,43,22,92,28,21,68,22,9),ncol=3,byrow=TRUE)
dataset

mydata <- read.table("C:\Users\ashwinmathur\Desktop\R FILE\Jupyter-R LAB", heade</pre>
```

Question 4. Explore data type conversions from one data structure to another with commands such as as.data.frame(), as.vector(), is.data.frame(), is.vector; and find the data type with class() command.

```
In [5]: india.player.runs <- c(75, 83, 101, 56, 80)
 india.player.names <- c("Kohli", "Tendulkar", "Dravid", "Yuvraj", "Dhoni")
 as.integer(india.player.runs)

75 · 83 · 101 · 56 · 80

In [6]: as.numeric(india.player.names)
 as.character(india.player.names)

Warning message in eval(expr, envir, enclos):
 "NAs introduced by coercion"

 <NA> · <NA> · <NA> · <NA> · <NA>
 'Kohli" · 'Tendulkar' · 'Dravid' · 'Yuvraj' · 'Dhoni'

In [7]: class(india.player.names)
 class(india.player.runs)
 'character'
```

Question 5. Explore function programming in R.

'numeric'

```
In [8]: #Create a function to print squares of numbers in sequence.

new.function <- function(a) {
 for(i in 1:a) {
 b <- i^2
 print(b)
 }
}

# Call the function new.function supplying 6 as an argument.
new.function(6)</pre>
```

- [1] 1
- [1] 4
- [1] 9
- [1] 16
- [1] 25
- [1] 36

Question 6. Explore loops in R programming such as if-else-ifelse, for, while, repeat-break.

[1] 3

[1] "Negative number"

```
In [11]: #While loop
i <- 1
while (i < 6) {
 print(i)
 i = i+1
}</pre>
```

- [1] 1
- [1] 2
- [1] 3
- [1] 4
- [1] 5