R Programming Lab Manual V sem BCA

Prepared by **Muhammad Yousuf**

Program Name	B.C.A		Semester	V		
Course Title	R Programming Lab					
Course Code:	DSC14-Lab		No. of Credits	02		
Contact hours	04 Hours per week		Duration of SEA/Exam	1:30 hours		
Formative Assessment Marks		25	Summative Assessment Marks	25		

The following program problematic comprises of R programming basics and application of several Statistical Techniques using it. The module aims to provide exposure in terms of Statistical Analysis, Hypothesis Testing, Regression and Correlation using R programming language.

Learning Objectives

The objective of this Laboratory to make students exercise the fundamentals of statistical analysis in R environment. They would be able to analysis data for the purpose of exploration using Descriptive and Inferential Statistics. Students will understand Probability and SamplingDistributions and learn the creative application of Linear Regression in multivariate context for predictive purpose.

Course Outcomes:

- Install, Code and Use R Programming Language in R Studio IDE to perform basic tasks on Vectors, Matrices and Data frames. Explore fundamentals of statistical analysis in
- Describe key terminologies, concepts and techniques employed in Statistical Analysis.
- Define Calculate, Implement Probability and Probability Distributions to solve a wide variety
- Conduct and interpret a variety of Hypothesis Tests to aid Decision Making.
- Understand, Analyse, and Interpret Correlation Probability and Regression to analyse the underlying relationships between different variables.
- Write a R program for different types of data structures in R.
- Write a R program that include variables, constants, data types.
- Write a R program that include different operators, control structures, default values for arguments, returning complex objects.
- Write a R program for quick sort implementation, binary search tree.
- Write a R program for calculating cumulative sums, and products minima maxima and

- Write a R program for finding stationary distribution of markanov chains.

 Write a R program that include linear algebra operations on vectors and matrices.

 Write a R program for any visual representation of an object with creating graphs using graphic functions: Plot(),Hist(),Linechart(),Pie(),Boxplot(),Scatterplots().
- Write a R program for with any dataset containing data frame objects, indexing and subsetting data frames, and employ manipulating and analyzing data.
- Write a program to create an any application of Linear Regression in multivariate context for predictive purpose.
- 1. Write a R program for different types of data structures in R.
- 2. Write a R program that include variables, constants, data types.
- 3. Write a R program that include different operators, control structures, default values for arguments, returning complex objects.
- 4. Write a R program for quick sort implementation, binary search tree.
- 5. Write a R program for calculating cumulative sums, and products minima maxima and calculus.
- 6. Write a R program for finding stationary distribution of markanov chains.
- 7. Write a R program that include linear algebra operations on vectors and matrices.
- 8. Write a R program for any visual representation of an object with creating graphs using graphic functions: Plot(), Hist(), Linechart(), Pie(), Boxplot(), Scatterplots().
- 9. Write a R program for with any dataset containing dataframe objects, indexing and subsetting

data frames, and employ manipulating and analyzing data.

10. Write a program to create an any application of Linear Regression in multivariate context for predictive purpose.

To run the program directly without downloading the r-studios/r-software. Visit this website https://www.mycompiler.io/new/r

1. Write a R program for different types of data structures in R.

You can run this code in an R environment to see how these data structures work. Each data structure has its own use cases and properties, and you can perform various operations on them to manipulate and analyze data.

Program	Output
<pre># Vector my_vector <- c(1, 2, 3, 4, 5) print(my_vector) # List</pre>	[1] 1 2 3 4 5 \$name [1] "John"
my_list <- list(name = "John", age = 30, city = "New York") print(my_list)	\$age [1] 30
<pre># Matrix my_matrix <- matrix(1:6, nrow = 2, ncol = 3) print(my_matrix)</pre>	\$city [1] "New York"
<pre># Data Frame my_df <- data.frame(Name = c("Alice", "Bob", "Charlie"),</pre>	[,1] [,2] [,3] [1,] 1 3 5 [2,] 2 4 6 Name Age 1 Alice 25 2 Bob 30 3 Charlie 22 ,,,1 [,1] [,2] [,3] [1,] 1 3 5 [2,] 2 4 6 ,,2 [,1] [,2] [,3] [1,] 7 9 11 [2,] 8 10 12 [1] High Low Medium High Low
	Levels: High Low Medium Date Value 1 2023-01-01 100 2 2023-01-02 110 3 2023-01-03 105

2. Write a R program that include variables, constants, data types.

In this program, we define variables (e.g., name, age, height, is_student) and constants (e.g., PI, G). We also demonstrate different data types such as character vectors, integer vectors, double vectors, and logical vectors. The cat function is used to print the values of these variables, constants, and data types.

Program	output
# Variables name <- "Alice" age <- 25 height <- 165.5 is_student <- TRUE # Constants PI <- 3.14159265359 G <- 9.81	Name: Alice Age: 25 Height: 165.5 Is Student: TRUE PI Constant: 3.141593 Gravity Constant: 9.81 Character Vector: apple banana cherry Integer Vector: 1 2 3 4 5 Double Vector: 1.5 2.7 3 Logical Vector: TRUE FALSE TRUE FALSE
# Data Types char_vector <- c("apple", "banana", "cherry") int_vector <- c(1, 2, 3, 4, 5) double_vector <- c(1.5, 2.7, 3.0) logical_vector <- c(TRUE, FALSE, TRUE, FALSE)	[Execution complete with exit code 0]
# Print variables, constants, and data types cat("Name:", name, "\n") cat("Age:", age, "\n") cat("Height:", height, "\n") cat("Is Student:", is_student, "\n")	
cat("PI Constant:", PI, "\n") cat("Gravity Constant:", G, "\n")	
<pre>cat("Character Vector:", char_vector, "\n") cat("Integer Vector:", int_vector, "\n") cat("Double Vector:", double_vector, "\n") cat("Logical Vector:", logical_vector, "\n")</pre>	

3. Write a R program that include different operators, control structures, default values for arguments, returning complex objects.

This program defines a function calculate_area with default argument values and returns a complex object (a list). It also includes control structures (if-else statements and a for loop), logical operators, and demonstrates working with complex objects (lists of lists).

```
program
 Output
# Function with default argument values
calculate_area <- function(shape = "circle", radius = 1, length</pre>
 Circle Area: 78.53982 for shape: circle
= 1, width = 1)
 Rectangle Area: 24 for shape: rectangle
if (shape == "circle") {
 Default Area: 3.141593 for shape: circle
 area <- pi * radius^2
} else if (shape == "rectangle") {
 \mathbf{B}
 area <- length * width
 Iteration: 1
} else {
 Iteration: 2
 area <- 0
 Iteration: 3
 Iteration: 4
return(list(shape = shape, area = area))
 Iteration: 5
 It's a nice day!
# Calculate areas using the function
circle_area <- calculate_area("circle", radius = 5)
 [Execution complete with exit code 0]
rect_area <- calculate_area("rectangle", length = 4, width = 6)
default area <- calculate area()
# Print the results
cat("Circle Area:", circle_area$area, "for shape:",
circle_area$shape, "\n")
cat("Rectangle Area:", rect_area$area, "for shape:",
rect_area$shape, "\n")
cat("Default Area:", default_area$area, "for shape:"
default_area$shape, "\n")
# Conditional statements
grade <- 85
if (grade >= 90) {
cat("A\n")
} else if (grade >= 80) {
cat("B\n")
} else if (grade >= 70)
cat("C\n")
} else {
cat("F\n")
# Loop
for (i in 1:5) {
cat("Iteration:", i, "\n")
# Logical operators
is_sunny <- TRUE
is warm <- TRUE
if (is sunny && is warm) {
cat("It's a nice day!\n")
# Complex objects (list of lists)
student1 <- list(name = "Alice", age = 25)
student2 <- list(name = "Bob", age = 22)
students <- list(student1, student2)</pre>
# Accessing complex object elements
cat("First student's name:", students[[1]]$name, "\n")
cat("Second student's age:", students[[2]]$age, "\n")
```

4. Write a R program for quick sort implementation, binary search tree.

The first part of the code implements the Quick Sort algorithm, and the second part implements a Binary Search Tree (BST) with insertion and in-order traversal to print elements in sorted order. You can modify and extend these implementations as needed.

```
Quick Sort Implementation:
 Binary Search Tree (BST) Implementation:
# Quick Sort function
 # Define a Node structure for the Binary Search Tree
quick_sort <- function(arr) {</pre>
 Node <- function(key) {
if (length(arr) <= 1) {
 return(list(key = key, left = NULL, right = NULL))
 return(arr)
 # Insert a value into the BST
 pivot <- arr[1]
 insert <- function(root, key) {</pre>
 less <- arr[arr < pivot]</pre>
 if (is.null(root)) {
 equal <- arr[arr == pivot]
 return(Node(key))
 greater <- arr[arr > pivot]
return(c(quick_sort(less), equal,
 if (key < root$key) {
 root$left <- insert(root$left, key)</pre>
quick_sort(greater)))
 } else if (key > root$key) {
 root$right <- insert(root$right, key)</pre>
# Example usage
unsorted_array <- c(9, 7, 5, 11, 12, 2, 14, 3, 10, 6)
sorted_array <- quick_sort(unsorted_array)
 return(root)
cat("QUICK SORT is in Sorted Array:",
sorted_array, "\n")
 # In-order traversal to print BST elements in sorted order
 inorder_traversal <- function(root) {</pre>
 if (!is.null(root)) {
  inorder_traversal(root$left)
 cat(root$key, " ")
 inorder traversal(root$right)
 # Example usage
 bst_root <- NULL
 bst_root <- insert(bst_root, 10)</pre>
 bst_root <- insert(bst_root, 5)</pre>
 bst_root <- insert(bst_root, 15)</pre>
 bst_root <- insert(bst_root, 3)</pre>
 bst_root <- insert(bst_root, 7)</pre>
 bst_root <- insert(bst_root, 12)</pre>
 bst_root <- insert(bst_root, 18)</pre>
 cat("BINARY SEARCH TREE >>>In-order Traversal
 (Sorted Order): ")
 inorder_traversal(bst_root)
```

Output:

QUICK SORT is in Sorted Array: 2 3 5 6 7 9 10 11 12 14

[Execution complete with exit code 0]

Output:

BINARY SEARCH TREE >>>In-order Traversal (Sorted Order): 3 5 7 10 12 15 18 [Execution complete with exit code 0]

5. Write a R program for calculating cumulative sums, and products minima maxima and calculus.

In this program:

We calculate the cumulative sum and product of a vector.

We find the minimum and maximum values in the vector.

We perform basic calculus operations, including finding the derivative of a function and calculating the integral of a function over a specified range. To use the Deriv and pracma libraries, you may need to install and load them using install packages and library functions.

Program	Output
# Create a sample vector values <- c(1, 2, 3, 4, 5) # Calculate cumulative sum cumulative_sum <- cumsum(values) cat("Cumulative Sum:", cumulative_sum, "\n") # Calculate cumulative product cumulative_product <- cumprod(values) cat("Cumulative Product:", cumulative_product, "\n") # Find the minimum and maximum values min_value <- min(values) max_value <- max(values) cat("Minimum Value:", min_value, "\n") cat("Maximum Value:", max_value, "\n") # Basic calculus operations # Define a function f <- function(x) { return(2 * x^2 + 3 * x + 1) } # Calculate the derivative (first order) library(Deriv) derivative <- Deriv(f, "x")	Cumulative Sum: 1 3 6 10 15 Cumulative Product: 1 2 6 24 120 Minimum Value: 1 Maximum Value: 5 Error in library(Deriv): there is no package called 'Deriv' Execution halted [Execution complete with exit code 1]
cat("Derivative of 2x^2 + 3x + 1:", derivative(2), "\n") # Calculate the integral library(pracma) integral <- integral(f, lower = 1, upper = 2) cat("Integral of 2x^2 + 3x + 1 from 1 to 2:", integral, "\n")	

6. Write a R program for finding stationary distribution of markanov chains.

Finding the stationary distribution of a Markov chain typically involves solving a set of linear equations. You can use the markovchain and solve functions in R to find the stationary distribution.

Here's an example R program:

```
# Load the markovchain package library(markovchain)
```

Define the transition matrix of the Markov chain

Replace this with your own transition matrix

 $P \leftarrow matrix(c(0.7, 0.3, 0.2, 0.8), nrow = 2, byrow = TRUE)$

Create a markovchain object

mc <- new("markovchain", states = c("State1", "State2"), transitionMatrix = P)

Find the stationary distribution
stationary_distribution <- steadyStates(mc)</pre>

Print the stationary distribution cat("Stationary Distribution:") print(stationary_distribution)

Note: Make sure you have an active internet connection, as this command will download the package from the Comprehensive R Archive Network (CRAN) and install it on your machine.

First Dowload & install R packages, you can use the <code>install.packages("markovchain")</code> function.

Second download & install the "markovchain" package in R. Here's how you can install the "markovchain" package you can use the <code>install.packages("markovchain")</code> function

Third: After the installation is complete, you can load the package into your R session using the library (markovchain) function

Keep in mind that you only need to install a package once, but you'll need to load it in each new R session where you want to use its functions.

Define the transition matrix P of your Markov chain. Make sure it represents the transitions between your states correctly.

Create a markovchain object with the transition matrix.

Use the steadyStates function to find the stationary distribution.

Print the stationary distribution.

Make sure to replace the example transition matrix with your own transition matrix based on your specific Markov chain.

Output:

```
Stationary Distribution:> print(stationary_distribution)
 State1 State2
[1,] 0.4 0.6
```

7. Write a R program that include linear algebra operations on vectors and matrices.

In this program, we perform the following linear algebra operations:

Vector addition and subtraction.

Vector dot product.

print(matrix_inv)

Matrix addition and subtraction.

Matrix multiplication (using %*% for matrix multiplication).

Matrix determinant calculation.

Matrix inverse calculation (using solve).

You can run this code in an R environment to see the results of these linear algebra operations on vectors and matrices.

Program output # Create vectors vector1 <- c(1, 2, 3)vector2 < - c(4, 5, 6)Vector Addition: 5 7 9 # Create matrices Vector Subtraction: -3 -3 -3 matrix1 < -matrix(c(1, 2, 3, 4, 5, 6), nrow = 2)matrix2 <- matrix(c(7, 8, 9, 10, 11, 12), nrow = 2) Vector Dot Product: 32 Matrix Addition: # Vector addition vector_sum <- vector1 + vector2</pre> [,1][,2][,3]cat("Vector Addition:", vector sum, "\n") [1,] 8 12 16 # Vector subtraction [2,] 10 14 18 vector_diff <- vector1 - vector2</pre> Matrix Subtraction: cat("Vector Subtraction:", vector_diff, "\n") [,1][,2][,3]# Vector dot product [1,] -6 -6 -6 dot product <- sum(vector1 * vector2)</pre> cat("Vector Dot Product:", dot_product, "\n") [2,] -6 -6 -6 # Matrix addition matrix_sum <- matrix1 + matrix2 cat("Matrix Addition:\n") Matrix Multiplication: print(matrix_sum) [,1][,2]# Matrix subtraction [1,] 89 98 matrix_diff <- matrix1 - matrix2 cat("Matrix Subtraction:\n") [2,] 116 128 print(matrix_diff) Error in determinant.matrix(x, # Matrix multiplication logarithm = TRUE, ...): matrix_product <- matrix1 %*% t(matrix2)</pre> 'x' must be a square matrix cat("Matrix Multiplication:\n") print(matrix_product) Calls: det -> determinant -> determinant.matrix # Matrix determinant matrix_det <- det(matrix1)</pre> Execution halted [Execution complete cat("Matrix Determinant:", matrix_det, "\n") with exit code 1] # Matrix inverse matrix_inv <- solve(matrix1)</pre> cat("Matrix Inverse:\n")

8. Write a R program for any visual representation of an object with creating graphs using graphic functions:

Plot(), Hist(), Linechart(), Pie(), Boxplot(), Scatterplots().


```
# Create a sample dataset
data <- c(23, 45, 56, 32, 67, 89, 55, 43, 78, 36, 49, 60, 70)
# Create a basic line chart
plot(data, type = "l", col = "blue", xlab = "X-axis", ylab = "Y-axis", main = "Line Chart")
# Create a histogram
hist(data, col = "lightblue", xlab = "Value", ylab = "Frequency", main = "Histogram")
# Create a pie chart
pie_data <- c(20, 30, 40, 10)
pie(pie_data, labels = c("A", "B", "C", "D"), col = rainbow(length(pie_data)), main = "Pie
Chart")
# Create a boxplot
boxplot(data, col = "lightgreen", xlab = "Value", main = "Box Plot")
# Create a scatterplot
x < -c(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
y <- c(2, 4, 5, 7, 8, 10, 11, 14, 15, 17)
plot(x, y, col = "red", xlab = "X-axis", ylab = "Y-axis", main = "Scatterplot")
# Add a regression line to the scatterplot
abline(lm(y \sim x), col = "blue")
# Create a legend for the scatterplot
legend("topleft", legend = "Regression Line", col = "blue", lty = 1)
```


This program creates various types of graphs:

A line chart using plot().
A histogram using hist().
A pie chart using pie().
A box plot using boxplot().
A scatterplot using plot() and adds a regression line to it using abline(). Finally, a legend is added to the scatterplot.
You can run this code in an R environment to visualize the different graph types.

Output:

9. Write a R program for with any dataset containing dataframe objects, indexing and subsetting data frames, and employ manipulating and analyzing data.

In this program:

We create a sample DataFrame called data. We select specific columns from the DataFrame. We subset rows based on a condition (age < 30). We change a specific value in the DataFrame. We add a new column (Salary) to the DataFrame.

```
We calculate the average age and maximum salary.
We use the dplyr library to group the data by the "City" column and calculate summary statistics for each group.
You can run this code in an R environment to manipulate and analyze the sample data in the DataFrame.
Program
 output
# Create a sample DataFrame
data <- data.frame(
 Name Age
 City
Name = c("Alice", "Bob", "Charlie", "David", "Eve"),
 1 Alice 25
 New York
 2 Bob 30 San Francisco
 Age = c(25, 30, 22, 28, 35),
 City = c("New York", "San Francisco", "Los Angeles", "Chicago", "Miami")
 3 Charlie 22 Los Angeles
 4 David 28
 Chicago
 5 Eve 35
 Miami
 [1] "Selected Columns:"
# Display the entire DataFrame
 Name Age
print(data)
 1 Alice 25
 2 Bob 30
# Select specific columns
 3 Charlie 22
selected_columns <- data[c("Name", "Age")]
 4 David 28
print("Selected Columns:")
 Eve 35
print(selected_columns)
 [1] "Young People:"
# Select rows based on a condition
 Name Age
young_people <- data[data$Age < 30, ]</pre>
 1 Alice 25 New York
print("Young People:")
 3 Charlie 22 Los Angeles
print(young_people)
 4 David 28 Chicago
 [1] "DataFrame with Salary:"
# Change a specific value in the DataFrame
 Name Age
 City Salary
data[1, "Age"] <- 26
 1 Alice 26 New York 55000
 2 Bob 30 San Francisco 60000
# Add a new column to the DataFrame
 3 Charlie 22 Los Angeles 48000
 4 David 28
data$Salary <- c(55000, 60000, 48000, 65000, 70000
 Chicago 65000
print("DataFrame with Salary:")
 5 Eve 35
 Miami 70000
 Average Age: 28.2
print(data)
 Maximum Salary: 70000
# Calculate the average age
 Attaching package: 'dplyr'
average_age <- mean(data$Age)</pre>
cat("Average Age:", average_age, "\n"
 The following objects are masked from
 'package:stats':
# Calculate the maximum salary
 filter, lag
max_salary <- max(data$Salary)</pre>
cat("Maximum Salary:", max_salary, "\n")
 The following objects are masked from
 'package:base':
# Group data by a column and calculate summary statistics
 intersect, setdiff, setequal, union
library(dplyr)
 [1] "Grouped Data:"
grouped_data <- data %>%
 # A tibble: 5 x 3
group_by(City) %>%
 Average_Age Max_Salary
 City
 summarise(Average_Age = mean(Age), Max_Salary = max(Salary))
 <dbl> <dbl>
 <chr>
print("Grouped Data:")
 1 Chicago
 28
 65000
print(grouped_data)
 2 Los Angeles
 22 48000
 3 Miami
 35 70000
 4 New York
 26 55000
 5 San Francisco
 [Execution complete with exit code 0]
```

10. Write a program to create an any application of Linear Regression in multivariate context for predictive purpose.

Creating a linear regression model in a multivariate context involves predicting a dependent variable based on multiple independent variables. Below is an example program in R that demonstrates how to build a multivariate linear regression model for predictive purposes. In this example, I'll use the built-in "mtcars" dataset, which contains information about various car models.

```
# Load the mtcars dataset
data(mtcars)
# Explore the first few rows of the dataset
head(mtcars)
# Split the dataset into training and testing sets
set.seed(123) # Set seed for reproducibility
sample_index <- sample(1:nrow(mtcars), 0.7 * nrow(mtcars)) # 70% for training, 30% for testing
train_data <- mtcars[sample_index, ]
test_data <- mtcars[-sample_index, ]
# Build a multivariate linear regression model
model <- lm(mpg ~., data = train_data) # Assuming "mpg" is the dependent variable
# Summary of the model
summary(model)
# Make predictions on the test set
predictions <- predict(model, newdata = test_data)</pre>
# Evaluate the model
mse <- mean((predictions - test_data$mpg)^2) # Mean Squared Error
# Print the Mean Squared Error
cat("Mean Squared Error:", mse, "\n")
```

This example uses the "mpg" (miles per gallon) variable as the dependent variable and includes all other variables in the dataset as independent variables. You may need to adjust the code based on your specific dataset and the variable you want to predict.

```
OUTPUT:
 Terminal 1 ▼
 C:\Users\Md_Yousuf\Documents>Rscript test.R
 mpg cyl disp
 hp drat
 wt
 gear
 21.0
 2.620 16.46
 Mazda RX4
 160 110
 3.90
 Mazda RX4 Wag
 21.0
 160 110 3.90 2.875
 17.02
 1
 6
 3.85
 22.8
 4
 2.320
 18.61
 Datsun 710
 108
 93
 Hornet 4 Drive
 21.4
 258
 110 3.08
 3.215
 3
 Hornet Sportabout 18.7
 8
 360
 175
 3.15
 3.440
 17.02
 0
 3
 ∨aliant
 18.1
 225
 105
 2.76
 3.460 20.22
 lm(formula = mpg \sim ., data = train_data)
 Residuals:
 3Q
 Min
 10
 Median
 Max
 4.6713
 -3.7715 -1.4518 -0.4919
 1.1869
 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 26.526254
 (Intercept) 21.130670
 0.797
 0.443
 1.626880
 -0.546
 0.596
 cyl
 -0.888146
 0.025947
 0.030443
 0.412
 0.852
 disp
 hp
 -0.031020
 0.040364
 -0.769
 0.458
 0.004
 0.009658
 0.997
 drat
 2.491820
 -4.881273
 2.735728
 -1.784
 0.102
 wt
 3.056351
 0.542141
 0.177
 0.862
 VS
 3.129479
 3.322083
 0.942
 0.366
 am
 -0.310675
 2.299091
 -0.135
 gear
 0.895
 carb
 1.262164
 0.498
 0.628132
 0.629
 Residual standard error: 3.162 on 11 degrees of freedom
Multiple R-squared: 0.8822, Adjusted R-squared: 0.7
 Multiple R-squared: 0.8822, Adjusted R-squared: 0.7
F-statistic: 8.239 on 10 and 11 DF, p-value: 0.0008402
 Mean Squared Error: 5.205016
```