MOOC Course - Introduction to R Software

July 2021

Assignment 1

- 1. Which of the following command is used to get help on the print function?
 - a. "?print"
 - b. ?'print'
 - C. ?print
 - d. print?

Solution:

```
R Console

> "?print"
[1] "?print"
> ?'print'
Error: unexpected input in "?'"
> ?print
starting httpd help server ... done
> print?
+ |
```

- 2. Which of the following is the correct option to provide help in R?
 - a. help.search[]
 - b. start.help()
 - C. search.help()
 - d. help.start()

```
> help.search[]
Error in help.search[] : object of type 'closure' is not subsettable
> start.help()
Error in start.help() : could not find function "start.help"
> search.help()
Error in search.help() : could not find function "search.help"
> help.start()
If nothing happens, you should open
'http://127.0.0.1:12980/doc/html/index.html' yourself
>
```

- 3. Which of the following function provides the demonstration of the package **persp** in R?
 - a. demons (persp)
 - b. demo[persp]
 - C. demo(persp)
 - d. demo(!persp)

Solution:

4. Which of the function provides an example on the function print

```
a. example(print)
```

- b. ex(print)
- C. show.example(print)
- d. show.example("print")

```
> ex(print)
Error in ex(print) : could not find function "ex"
> show.example(print)
Error in show.example(print) : could not find function "show.example"
> show.example("print")
Error in show.example("print") : could not find function "show.example"
> example(print)
print> require(stats)


print> ts(1:20)  #-- print is the "Default function" --> print.ts(.) is called
```

5. What will be the outcome of following commands when executed over the R console

```
x=23
y=x^2
z=y^3+x^2
z
```

- a. 12696
- b. 280370
- c. 148036418
- d. 148048056

Solution:

6. If the correct outcome of the following command is **-19** then what should be the number in place of ?

```
2+3-4*6/3-2^3/4+7-?*2**3/2+2-4+5
```

- a. 8
- b. 6
- C. 2
- d. None of these

```
R Console

> 2+3-4*6/3-2^3/4+7-6*2**3/2+2-4+5
[1] -19
> 2+3-4*6/3-2^3/4+7-8*2**3/2+2-4+5
[1] -27
> 2+3-4*6/3-2^3/4+7-2*2**3/2+2-4+5
[1] -3
> |
```

7. Which one of the following is the correct outcome of the command

```
-478/365-12^3/47-6**2**3-27^-(1/3)-7^6*3?
```

- a. -2032601
- b. -1326707
- c. 352860.6
- d. None of these

Solution:

```
R Console

> -478/365-12^3/47-6**2**3-27^-(1/3)-7^6*3
[1] -2032601
> |
```

8. If the correct outcome of the following command is -1 1 -1 -1 then what should be the number in place of ?

```
c(1,2,3,4)*c(1,?,2,4)^c(2,1,3,2)**c(1,2,3,3) - c(2,3,402653185,262145)?
```

- a. 0
- b. 2
- C. 3
- d. None of these

```
R Console

> c(1,2,3,4)*c(1,0,2,4)^c(2,1,3,2)**c(1,2,3,3) - c(2,3,402653185,262145)

[1] -1 -3 -1 -1

> c(1,2,3,4)*c(1,3,2,4)^c(2,1,3,2)**c(1,2,3,3) - c(2,3,402653185,262145)

[1] -1 3 -1 -1

> c(1,2,3,4)*c(1,2,2,4)^c(2,1,3,2)**c(1,2,3,3) - c(2,3,402653185,262145)

[1] -1 1 -1 -1

> |
```

9. Which one of the following is the correct outcome of the command c(2,3,4,5) c(2,3) + c(12,23,14,25) c(3,2) - c(5,6,7,8) c(2,3)?

```
a. 1722 538 2746 726
```

- b. 1742 574 2774 774
- c. -1734 -520 -2742 -524
- d. None of these

Solution:

```
R Console

> c(2,3,4,5)^c(2,3) + c(12,23,14,25)^c(3,2) - c(5,6,7,8)*c(2,3)
[1] 1722 538 2746 726
>
```

10. Which one of the following commands will give a result with a warning?

```
a.
c(2,3,4,5)^c(2,3) - c(12,23,14,15)^c(2,3,4,5)+
c(2340,3440,48760,539870)
```

b.

```
c(2,3,4,5)^c(2,3,4) - c(12,23,14,15)^c(2,3,4,5)+
c(2340,3440,48760,539870)+c(2,3,4,5)^c(2,3,4,5)
```

C.

```
c(2,3,4,5)^{\circ}c(2,3,8,9) - c(12,23,14,15)^{\circ}c(2,3,4,5)+ c(2340,3440,48760,539870)
```

d. None of these

11. If the correct outcome of the following command is 4.00 30.25 11.00 72.00 then what should be the number in place of ?

```
abs(c(5,6,7,8)*c(-1,-2,-3,-4)- c(5,6,7,8)*c(-2,?) - c(1,2,4,4)^-c(1,2,-1,-2)) ?
```

- a. 3
- b. -3
- C. 2
- d. None of these

Solution:

```
R Console

> abs(c(5,6,7,8)*c(-1,-2,-3,-4)-c(5,6,7,8)*c(-2,3)-c(1,2,4,4)^-c(1,2,-1,-2))
[1] 4.00 30.25 11.00 72.00

> abs(c(5,6,7,8)*c(-1,-2,-3,-4)-c(5,6,7,8)*c(-2,-3)-c(1,2,4,4)^-c(1,2,-1,-2))
[1] 4.00 5.75 11.00 24.00

> abs(c(5,6,7,8)*c(-1,-2,-3,-4)-c(5,6,7,8)*c(-2,2)-c(1,2,4,4)^-c(1,2,-1,-2))
[1] 4.00 24.25 11.00 64.00

> |
```

12. If the correct outcome of the following command is 1.0000 0.0625 16.0000 256.0000 then what should be the number in place of ?

```
c(1,2,4,4)^{-}c(1,2,-1,-2)*c(1,2,?,4)^{-}c(1,2,-1,-2)?
```

- a. 3
- b. 4
- C. 5
- d. None of these

```
R Console

> c(1,2,4,4)^-c(1,2,-1,-2)* c(1,2,4,4)^-c(1,2,-1,-2)
[1] 1.0000 0.0625 16.0000 256.0000
> c(1,2,4,4)^-c(1,2,-1,-2)* c(1,2,3,4)^-c(1,2,-1,-2)
[1] 1.0000 0.0625 12.0000 256.0000
> c(1,2,4,4)^-c(1,2,-1,-2)* c(1,2,5,4)^-c(1,2,-1,-2)
[1] 1.0000 0.0625 20.0000 256.0000
```

13. Which one of the following is the correct outcome of the command

```
c(15,16,17,18)%/%8* c(52,64,71,86)%/%c(4,3)+ c(53,66,87,78)%%7?
```

- a. -8 -16 -12 -25
- b. 9 39 31 55
- c. 17 45 37 57
- d. None of these

Solution:

14. Which one of the following is the correct outcome of the command

```
\max(c(62,83,44,75)^{-c(9,-3)})/\min(c(52,62,71,85)^{-c(2,3)})-

\gcd(c(1,2,1,2)^{-c(1,2)})+\max(c(12,13,14,15)^{-c(2,3)})?
```

- a. 3147.54
- b. 3359
- c. 3570.46
- d. None of these

Solution:

```
R Console

> max(c(62,83,44,75)^-c(9,-3))/ min(c(52,62,71,85)^c(2,3)
+ )- prod(c(1,2,1,2)^c(1,2)) + max(c(12,13,14,15)^c(2,3))
[1] 3570.46
> |
```

15. Which one of the following is the correct outcome of the command

Solution:

```
Prod(c(1,2,1,2)^c(1,2)) + sum(c(1,2,1,2)^c(2,3)) -
+ prod(c(1,2,1,2)^c(1,2,3,7)) - ceiling(c(5,6,7,8)^c(2,3))
[1] -503 -694 -527 -990
>
```

16. Which one of the following is the correct outcome of the command $ceiling(c(5,6,7,8)^c(2,3)) + floor(c(5,6,7,8)^c(2,3)) + floor(c(2,3,4,5)^-c(1,-2)) - round(c(5,6,7,8)^c(2,3))?$

a. 25 207 49 487

d. None of these

- b. 25 225 49 537
- c. 75 657 147 1561
- d. None of these

Solution:

```
R Console
> ceiling(c(5,6,7,8)^c(2,3))+ floor(c(5,6,7,8)^c(2,3))+
+ floor(c(2,3,4,5)^-c(1,-2)) - round(c(5,6,7,8)^c(2,3))
[1] 25 225 49 537
> |
```

17. Which one of the following is the correct outcome of the command

```
round(c(21,23,44,15)^c(-11,-12) + sqrt(c(35,16,37,88)^c(12,3))*sqrt(c(21,13,14,45)^-c(1,-2)))?
```

- a. 401142446 832 685719226 37148
- b. 1838265625 51 2565726409 781
- c. -401142446 -832 -685719226 -37148
- d. None of these

```
R Console

> round(c(21,23,44,15)^c(-11,-12) + sqrt(c(35,16,37,88)^c(12,3) + )*sqrt(c(21,13,14,45)^-c(1,-2)))
[1] 401142446 832 685719226 37148
> |
```

18. Which one of the following is the correct outcome of the command

```
round (sum(c(12,13,871,789)) - prod(c(21,22,13,14,51)))?
```

- a. 4289969
- b. -82399
- c. -4286599
- d. None of these

```
R Console

> round(sum(c(12,13,871,789)) - prod(c(21,22,13,14,51)))
[1] -4286599
> |
```

Solution:

19. Which one of the following is the value of **x2** when the following commands are executed over the R console?

```
X1 \leftarrow c(123, 258, 318, 624)
```

```
X2 \leftarrow sqrt(X1^3)+X1/X1^2-X1**(1/2)
```

```
a. 1353.054 4128.035 5652.923 15562.537
b. 1302.644 4015.098 5511.755 15275.517
c. 1302.628 4015.090 5511.749 15275.513
```

d. None of these

```
R Console

> X1 <- c(123,258,318,624)

> X2 <- sqrt(X1^3)+X1/X1^2-X1**(1/2)

> X2

[1] 1353.054 4128.035 5652.923 15562.537

> |
```

```
20. Which one of the following is the correct outcome of the command c(11,12,34,24)^{-}c(2,2,-1,-2)*c(1,2,3,4)-c(12,14,11,16) %/%c(4,3)+ min(c(120,14,14,15)^{-}c(1,3))+ max(c(56,12,71,15)^{-}c(2,3))?
```

- a. -5029.992 -5030.986 -4927.000 -2728.000
- b. 5058.008 5059.014 5159.000 7364.000
- c. 5052.008 5051.014 5155.000 7354.000
- d. None of these

```
R Console

> c(11,12,34,24)^-c(2,2,-1,-2)* c(1,2,3,4)- c(12,14,11,16) %/%
+ c(4,3)+ min(c(120,14,14,15)^c(1,3))+ max(c(56,12,71,15)^c(2,3))
[1] 5052.008 5051.014 5155.000 7354.000
>
```

MOOC Course - Introduction to R Software Answers of Assignment 1

- 1. c
- 2. d
- 3. c
- 4. a
- 5. c
- 6. b
- 7. a
- 8. b
- 9. a
- 10. b
- 11. a
- 12. b
- 13. c
- 14. c
- 15. b

- 16. b
- 17. a
- 18. c
- 19. a
- 20. c