R Notebook

Shubham Ojha

12-12-2022

Lab 1

Slot: L1+2

```
# Question 1
first=letters[1:10]
middle=letters[11:20]
last=letters[21:26]
list1=list(first,middle,last)
list1
## [[1]]
## [1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j"
##
## [[2]]
## [1] "k" "l" "m" "n" "o" "p" "q" "r" "s" "t"
##
## [[3]]
## [1] "u" "v" "w" "x" "y" "z"
# Question 2 - Using R check if the given number is Armstrong or not (use for
loop without builtin methods)
n<-153L
sum=0
temp=n
while(temp > 0){
  digit=temp%%10
  sum=sum+(digit^3)
  temp=floor(temp/10)
}
if(n==sum){
  print(paste(n, "is an Armstrong number"))
} else{
  print(paste(n, "is not an Armstrong number"))
## [1] "153 is an Armstrong number"
# Question 3
S=0
```

```
for (i in 1:25) {
  a=(2^i)
  b=((a+((a^2)/2))/i)
  s=s+b
print(paste("Sum = ",s))
## [1] "Sum = 30453674794809.9"
# Question 4
for (i in 1:30) {
  a<-paste("A",i,sep = "")</pre>
  cat(a,"")
}
## A1 A2 A3 A4 A5 A6 A7 A8 A9 A10 A11 A12 A13 A14 A15 A16 A17 A18 A19 A20 A21
A22 A23 A24 A25 A26 A27 A28 A29 A30
# Question5
x=c(34,45,78,67)
y=c(23,45,34,61)
sort(x)
## [1] 34 45 67 78
sort(y)
## [1] 23 34 45 61
order(x)
## [1] 1 2 4 3
order(y)
## [1] 1 3 2 4
mean(x)
## [1] 56
mean(y)
## [1] 40.75
sum(x)
## [1] 224
sum(y)
## [1] 163
```

```
sqrt(x)
## [1] 5.830952 6.708204 8.831761 8.185353
sqrt(y)
## [1] 4.795832 6.708204 5.830952 7.810250
# Question 6
student=list("20BCE1205", "Shubham Ojha", "EDA", "3rd", "CSE", "VIT")
student
## [[1]]
## [1] "20BCE1205"
##
## [[2]]
## [1] "Shubham Ojha"
##
## [[3]]
## [1] "EDA"
##
## [[4]]
## [1] "3rd"
##
## [[5]]
## [1] "CSE"
##
## [[6]]
## [1] "VIT"
# Question 7
result=matrix(c("pass","fail","pass","fail","pass","fail","fail","pass
", "pass", "pass", "fail"), nrow=4, byrow=TRUE)
result
##
 [,2] [,3]
 [,1]
## [1,] "pass" "fail" "pass"
## [2,] "fail" "pass" "pass"
## [3,] "fail" "fail" "pass"
## [4,] "pass" "pass" "fail"
s<-table(result)</pre>
## result
## fail pass
## 5 7
# Question 8
```

```
x=data.frame(Name=c("Aby", "Arya", "Ash", "Adhi"), Age=c(20,19,19,20), Number=c("1
8BMIS2022","18BMIS2012","18MIS0022","18MIS0002"))
print(x)
##
 Name Age
 Number
## 1 Aby 20 18BMIS2022
## 2 Arya 19 18BMIS2012
## 3 Ash 19 18MIS0022
## 4 Adhi 20
 18MIS0002
print(head(q,2))
##
## 1 function (save = "default", status = 0, runLast = TRUE)
## 2 .Internal(quit(save, status, runLast))
tail(x)
##
 Name Age
 Number
## 1 Aby 20 18BMIS2022
## 2 Arya 19 18BMIS2012
## 3 Ash 19 18MIS0022
## 4 Adhi 20
 18MIS0002
summary(x)
##
 Name
 Age
 Number
 Length:4
## Length:4
 Min. :19.0
## Class :character
 1st Ou.:19.0 Class :character
## Mode :character
 Mode :character
 Median :19.5
##
 Mean
 :19.5
##
 3rd Qu.:20.0
##
 :20.0
 Max.
str(x)
 4 obs. of 3 variables:
## 'data.frame':
## $ Name : chr "Aby" "Arya" "Ash" "Adhi"
## $ Age : num 20 19 19 20
## $ Number: chr "18BMIS2022" "18BMIS2012" "18MIS0022" "18MIS0002"
# Question 9
#(i)
Dept=c("Software", "Hardware", "Finance", "Software", "Hardware", "Finance")
Name=c("AAA", "BBB", "CCC", "DDD", "EEE", "FFF")
Gender=c("F","M","F","F","M","F")
No.OfHrsWorked=c(80,88,98,95,76,43)
WagePerHr=c(3000,2500,1500,2000,1500,1000)
df=data.frame(Dept,Name,Gender,No.OfHrsWorked,WagePerHr)
df
```

```
Dept Name Gender No.OfHrsWorked WagePerHr
## 1 Software AAA
 F
 80
 3000
 88
## 2 Hardware
 BBB
 Μ
 2500
## 3 Finance
 CCC
 F
 98
 1500
## 4 Software
 F
 95
 DDD
 2000
## 5 Hardware EEE
 76
 Μ
 1500
## 6 Finance FFF
 F
 43
 1000
#(ii)
Payroll=c(as.numeric(df$No.OfHrsWorked)*as.numeric(df$WagePerHr))
Payroll
## [1] 240000 220000 147000 190000 114000 43000
df=cbind(df,Payroll)
df
##
 Dept Name Gender No.OfHrsWorked WagePerHr Payroll
## 1 Software AAA
 F
 80
 3000 240000
## 2 Hardware
 BBB
 Μ
 88
 2500
 220000
 F
 98
## 3 Finance CCC
 1500 147000
## 4 Software
 F
 95
 2000 190000
 DDD
## 5 Hardware EEE
 Μ
 76
 1500 114000
## 6 Finance FFF
 F
 43
 1000
 43000
#(iii)
sf=sm=hf=ff=fm=hm=0
for (i in seq_along(df$Dept))
{
  if(df[i,1]=="Software" && df[i,3]=="F")
 sf=sf+df[i,6]
  else if(df[i,1]=="Software" && df[i,3]=="M")
 sm=sm+df[i,6]
  else if(df[i,1]=="Hardware" && df[i,3]=="F")
 hf=hf+df[i,6]
  else if(df[i,1]=="Hardware" && df[i,3]=="M")
 hm=hm+df[i,6]
  else if(df[i,1]=="Finance" && df[i,3]=="F")
 ff=ff+df[i,6]
  else
 fm=fm+df[i,6]
}
paste("Total Salary of Software Females - ",sf)
## [1] "Total Salary of Software Females - 430000"
paste("Total Salary of Software Males - ",sm)
## [1] "Total Salary of Software Males - 0"
paste("Total Salary of Hardware Females - ",hf)
```

```
## [1] "Total Salary of Hardware Females - 0"
paste("Total Salary of Hardware Males - ",hm)
## [1] "Total Salary of Hardware Males - 334000"
paste("Total Salary of Finance Females - ",ff)
## [1] "Total Salary of Finance Females - 190000"
paste("Total Salary of Finance Males - ",fm)
## [1] "Total Salary of Finance Males - 0"
#(iv)
df[,c(2,6)]
##
 Name Payroll
## 1 AAA 240000
## 2 BBB 220000
## 3 CCC 147000
## 4 DDD 190000
## 5 EEE 114000
## 6 FFF 43000
#(v)
df[which.max(max(df$Payroll)),c(1,2)]
##
 Dept Name
## 1 Software AAA
# Question 10
rid=c("R1", "R5", "R3", "R7", "R8", "R2", "R4", "R6")
fname<-c("akash", "soorya", "bajaj", "yash", "raju", "amrita", "sree", "sathya");</pre>
lname<-c("kumar", "prasad", "agarwal", "gupta", "k", "lakshmi", "ramya", "priya");</pre>
education=c("B.A", "B.Tech", "X", "XII", "MCA", "BSc", "VIII", "BA");
age=c(19,20,15,17,22,18,12,20);
location=c("Medavakam", "Velachery", "Pallavaram", "Guindy", "Chrompet", "Velacher
y", "Tambaram", "Guindy");
gender=c("M","M","M","M","F","F","F");
club=c("football", "basketball", "badminton", "volleyball", "cricket", "football",
"basketball", "badminton");
date=c("28/02/2019","12/07/2020","1/5/2015","22/2/2021","11/11/2013","28/02/2
016","12/7/2020","1/5/2015");
level=c("beginner","medium","expert","beginner","expert","medium","beginner",
"expert");
df1<-
data.frame(rid,fname,lname,education,age,location,gender,club,date,level);
df1$date<-as.Date(df1$date,"%d/%m/%Y")</pre>
df1
```

```
rid
 fname
 lname education age
 location gender
 club
 date
 football 2019-02-28
## 1
 R1
 akash
 kumar
 B.A
 19
 Medavakam
 M basketball 2020-07-12
## 2
 R5 soorya
 prasad
 B.Tech
 20
 Velachery
## 3
 bajaj agarwal
 Χ
 15 Pallavaram
 badminton 2015-05-01
 R3
 M volleyball 2021-02-22
 17
## 4
 R7
 yash
 gupta
 XII
 Guindy
## 5
 R8
 22
 cricket 2013-11-11
 raju
 MCA
 Chrompet
## 6
 R2 amrita lakshmi
 BSc
 18
 Velachery
 football 2016-02-28
 F basketball 2020-07-12
## 7
 R4
 sree
 ramya
 VIII
 12
 Tambaram
## 8
 R6 sathya
 BA
 20
 badminton 2015-05-01
 priya
 Guindy
##
 level
## 1 beginner
## 2
 medium
## 3
 expert
## 4 beginner
## 5
 expert
## 6
 medium
## 7 beginner
## 8
 expert
#a
print(df1[age>17,c(2,3,5,6)])
##
 fname
 lname age location
## 1
 19 Medavakam
 akash
 kumar
## 2 soorya
 prasad
 20 Velachery
## 5
 raju
 22
 Chrompet
 k
## 6 amrita lakshmi
 18 Velachery
## 8 sathya
 20
 Guindy
 priya
table(df1$club,df1$level)
##
##
 beginner expert medium
##
 badminton
 0
 2
 0
##
 basketball
 1
 0
 1
##
 cricket
 0
 1
 0
##
 football
 1
 1
##
 1
 0
 volleyball
#c
print(df1[gender=="F",])
##
 fname
 lname education age location gender
 club
 date
## 6
 R2 amrita lakshmi
 football 2016-02-28
 BSc
 18 Velachery
## 7
 F basketball 2020-07-12
 R4
 sree
 ramya
 VIII
 12
 Tambaram
 R6 sathya
 badminton 2015-05-01
## 8
 BA
 20
 Guindy
 priya
##
 level
## 6
 medium
## 7 beginner
## 8
 expert
```