

Data Science with R Exam Questions

[Time: 2 hrs]

[Total Marks: 100]

Marks

Q1. Write an R program to create a sequence of numbers from 20 to 50 and find the mean of numbers from 20 to 60 and the sum of numbers from 51 to 91.

[3]

Q2. A student scored 70 marks in English, 95 marks in Science, 80 marks in Maths and 74 marks in History. Write an R program to plot a simple bar chart displaying the scores of the given subjects.

[5]

Q3. Write a R program to create a data frame to store the following details of 5 employees.

[3]

Name	Gender	Age	Designation	SSN
Anastasia S	M	23	Clerk	123-34-
				2346
Dima R	M	22	Manager	123-44-779
Katherine S	F	25	Executive	556-24-433
JAMES A	F	26	CEO	123-98-987
LAURA	M	32	ASSISTANT	679-77-576
MARTIN				

Q4. Write an R program to create a list of heterogeneous data, which includes character, numeric and logical vectors. Print the list.

[3]

Q.5 Write an R program to convert a given matrix to a 1-dimensional array.

[2]

[,1]	[,2]	[,3]	[,4]
-, -		<u>-</u> , -	

PG Program in Analytics


[5]

[1,]	1	4	7	10
[2,]	2	5	8	11
[3,]	3	6	9	12

Q.6 Write a R program to create a list containing a given vector, a matrix, and a list and add an element at the end of the list

Vector: c("Red","Green","Black")

Matrix:

	[,1]	[,2]	[,3]
[1,]	1	5	9
[2,]	3	7	11

List: ("Python", "PHP", "Java")

New Element: 4

Q.7 Write an R program to merge two given lists into one list.

List1= list(1,2,3)

List2 = list("Red", "Green", "Black")

Q.8 Write an R program to convert a given data frame to a list by rows. [8]

Name	Score	attempts	qualify
Anastasia	12.5	1	yes
Dima	9.0	3	no
Katherine	16.5	2	yes
James	12.0	3	no
Emily	9.0	2	no
Michael	20.0	3	yes
Matthew	14.5	1	yes
Laura	13.5	1	no
Kevin	8.0	2	no

Q.9 Write an R program to create a correlation matrix from a data [2] frame of the same data type.


d = data.frame(x1=rnorm(5),

x2=rnorm(5),

x3=rnorm(5)

Q.10 Write an R program to rotate a given matrix 90 degrees [8] clockwise.

	[,1]	[,2]	[,3]
[1,]	1	4	7
[2,]	2	5	8
[3,]	3	6	9


- Q.11 Check for missing values in the 'mtcars' data set. [3]
- Q.12 Check which attributes are important to determine the mpg of a car in the 'mtcars' data set.
- Q.13 Build a simple linear model to predict the mpg of a car in the 'mtcars' data set.
- Q.14 Build a logistic regression model using the glm function to [8] know the effect of admission into graduate school. The target variable, admit/don't admit, is a binary variable

 Use the given "binary.csv" dataset
- Q.15 Use the given variables from the titanic dataset and build the decision tree on train data.

 Variables from dataset: survived, embarked, sex, sibsp, parch, fare
- Q.16 Create a plot to display the result of decision tree. [5]
- Q.17 Create the confusion matrix for the above model. [3]
- Q.18 Perform k-means clustering on USArrest dataset. Scale the data

 before performing clustering.

 Use the below code to load the data


	data("USArrests")	
Q.19	Print the cluster number for each observation and cluster size	[3]
	for the above k-means model.	
Q.20	Plot the result of the k-means cluster.	[5]