Pakiety Matematyczne - R Zestaw 1.

Zadania z kasynem pochodzą ze strony <u>datacamp.com</u>

Instalacja pakietu R

- Strona główna projektu: http://www.r-project.org/
- Instalacja: http://r.meteo.uni.wroc.pl/
- (jedno z kilku) GUI RStudio: http://www.rstudio.com/

Szukanie pomocy

- help("nazwa"), ?nazwa wyświetla (jeżeli jest dostępna) pomoc do nazwa
- example (nazwa) wyświetla i wykonuje (jeżeli są dostępne)przykłady do nazwa
- apropos ("nazwa") wyświetla funkcje zawierające nazwa

W programie RStudio pomoc jest wyświetlaną w jednym z okien programu.

Skróty klawiszowe dla RStudio

Operatory i funkcje elementarne

- # komentarz
- x<-y, y->x, x=y przypisanie wartości y do zmiennej x (równoważne sposoby)
- +, -, *, /, ^ operatory arytmetyczne
- ==, !=, <=, >=, &&, , TRUE, FALSE operatory relacji i logiczne
- x %% y reszta z dzielenia x mod y
- x %/% y część całkowita z dzielenia x przez y
- sin(x), cos(x), tan(x),..., asin(x),... funkcje trygonometryczne
- sqrt(x), abs(x), log(x) pierwiastek kwadratowy, wartość bezwzględna, logarytm naturalny

Zadanie 0.

- Zapoznaj się z pomocą do funkcji sin
- Wykonać polecenie ?complex i zapoznać się z odpowiednim tekstem pomocy
- Odkryć przeznaczenie funkcji: factorial (x), choose (a,b)

Zadanie 1. Zdefiniuj zmienną kasyno i przypisz do niej wartość "wchodzę".

Wektory

W R podstawową strukturą danych jest wektor. Możemy je tworzyć na kilka sposobów np.:

```
 1. a:b - liczby całkowite a, a+1, a+2, ..., b
 n <- 10
 1:n-1
 1:(n-1)
 #zwróć uwagę na różnicę</li>
 2. c(a,b,c,...) - tworzy wektor zawierający ciąg a, b, c,...
 3. seq(from, to) - identyczne z from:to
 4. seq(from, to,by=step) - tworzy ciąg liczb od from do to z krokiem step
 5. rep(x,n) - tworzy n-elementowy wektor o wartościach x
```

Wektory można do siebie dodawać, ale należy czynić to uważnie. Sprawdź jaki będzie wynik działania:

```
rep(2,3) + rep(4,7)
```

Wektory mogą mieć wartości numeryczne, znakowe bądź logiczne

```
integer.vector <- c(1, 2, 3)
character.vector <- c("a", "b", "c")
logical.vector<-c(TRUE, FALSE, FALSE)</pre>
```

Co się stanie jeśli spróbujemy stworzyć wektor z elementów różnego typu?

```
c("hjh",2,TRUE)
c(TRUE,7)
```

Zadanie 2. Od tygodnia jesteś w kasynie. Twoje zwycięstwa i porażki przedstawiono poniżej.

Stwórz zmienne **poker.wektor** oraz **bandyta.wektor** i przypisz do nich wartości wygranych (jako dodatnie) i przegranych (jako ujemne). Wyświetl oba wektory.

Poker

- W poniedziałek wygrałeś \$100
- We wtorek przegrałeś \$80
- W środę wygrałeś \$20
- W czwartek przegrałeś \$120
- W piątek wygrałeś \$180
- W sobote wygrałeś \$30
- W niedzielę przegrałeś \$90

Jednoreki Bandvta

- W poniedziałek przegrałeś \$110
- We wtorek wygrałeś \$50
- W środę wygrałeś \$40
- W czwartek przegrałeś \$120
- W piątek przegrałeś \$100
- W sobote wygrałeś \$230
- W niedzielę przegrałeś \$70

Korzystając z funkcji names () możemy przypisywać nazwy elementom wektora.

```
przykladowy_wektor <- c("Anna", "Nowak")
names(przykladowy wektor ) <- c("imie", "nazwisko")</pre>
```

Zadanie 3. Stwórz wektor **dni_tygodnia** zawierający nazwy kolejnych dni tygodnia. Następnie korzystając z niego nazwij elementy wektorów **poker.wektor** i **bandyta.wektor**. Wyświetl oba wektory.

Zadanie 4.

- a) Ile wygrałeś/przegrałeś każdego dnia łącznie w obu grach? Przypisz wynik do wektora zysk dzienny
- b) Ile wyniosła całkowita wygrana/przegrana w poprzednim tygodniu? Wyniki zapisz do zmiennych **suma_poker**, **suma_bandyta**, **suma_tygodniowa**. Skorzystaj z funkcji **sum()**.
- c) Sprawdź, czy suma Twoich wygranych w pokera była większa niż suma wygranych w jednorękiego bandytę.

```
wektor[i] - wybieranie i -tego elementu z wektora (zaczynając od 1)
wektor[c(i,j,k)] - wybieranie i -tego, j-go i k-go elementu z wektora
wektor[i:j] - wybieranie elementów od i -tego do j-go z wektora
wektor["nazwa"] - wybieranie elementu wskazanego przez nazwę z wektora
wektor[c("nazwa1","nazwa2")] - wybieranie elementów wskazanych przez nazwy z
wektora
mean(wektor) - średnia elementów wektora
```

Zadanie 5. Z wektora **poker.wektor** wybierz obserwacje

- a) ze środy czwartku i piątku i zapisz je do wektora **srodkowe poker**
- b) z poniedziałku wtorku i środy i zapisz je do wektora poczatkowe_poker
- c) z piątku soboty i niedzieli i zapisz je do wektora koncowe poker

Zadanie 6. Oblicz sumy i średnie wektorów z zadania 5 i przypisz je do zmiennych suma_poker_poczatek, sumapoker_srodek, suma_poker_koniec srednia_poker_poczatek, srednia_poker_srodek, srednia_poker_koniec .

Operatory logiczne mogą być używane również na wektorach

```
wektor<-c(1,-8,3,-6)
czy ujemne<-wektor<0 #sprawdzamy, czy elementy wektora są ujemne</pre>
czy ujemne #wynikiem jest wektor o wartościach logicznych
ujemne=wektor[czy ujemne]
ujemne
#możemy też skorzystać z funkcji which()
ktore<-which(wektor != 3)</pre>
ktore
wektor[ktore]
```

JADANIT DOMONE

Zadanie 7. Sprawdź, które z elementów wektorów poker.wektor, bandyta.wektor są dodatnie. Wyniki tego sprawdzenia zapisz do wektorów o wartościach logicznych czy_ wygrana_poker, czy_ wygrana_bandyta i wyświetl te wektory. Stwórz wektory wygrane_poker, wygrane_bandyta które zawierają tylko wartości dodatnie.

Zadanie 8. Korzystając z funkcji rep utwórz wektory:

- y ciag liczb: 1, 1, 2, 2, 3, 3 powtórzony 13 razy C ZADA NIE DOMOWE
- z ciąg liczb: 1, 1, 2, 2, 2, 3, 3, 3, 3, 3, 4, 4 o długości 100

```
w = c(3, 5, 1, 7, 3, 9, 2, 6)
order(w)
w[order(w)]
sort(w)
cumsum (w)
diff(w)
```

Macierze

Macierze możemy tworzyć za pomocą polecenia

```
matrix(data, nrow, ncol).
Na przykład
matrix(0,3,3)
matrix(0, nrow=3, ncol=3) matrix(1, 3, 3)
```

```
matrix(c(1,2,3,4,5,6,7,8,9),3,3) matrix(1:9,3,3,byrow=TRUE)
```

Parametr data oznacza elementy macierzy (domyślnie kolumnami). Inne funkcje tworzące macierze: diag(x), lower.tri(x), upper.tri(x)

Aby dostać się do wybranych elementów macierzy używamy operatora []

```
M = matrix(2:16,5,3)
M[1]
M[4]
M[13]
M[1,1]
M[2,1]
M[3,3]
M[3,]
M[3,]
M[0,1,4,13)]
M
```

Przypisanie realizujemy w podobnie:

```
M <- matrix(1:15,5,3)
M[1] <- 0
M[3,3] <- 0
M[5,] <- c(-1 -1 -1)
M[2:3,1:2] <- 99
M</pre>
```

Niektóre funkcje, które można zastosować na wektorach/macierzach:

- 1. operatory arytmetyczne i logiczne
- 2. length(M) liczba elementów wektora/macierzy
- 3. dim(M) wymiar macierzy
- 4. min(M), max(M), mean(M), sum(M) element minimalny, element maksymalny, średnia, suma
- 5. sort (M), sort (M, decreasing=TRUE) sortowanie rosnąco sortowanie malejąco Inne polecenia warte uwagi: rev, cumsum, prod, cumpod, which.max, summary, rbind, cbind

```
M = matrix(2:16,5,3)
```

```
apply(M,1,sum) # suma elementów w wierszach
apply(M,2,min) # najmniejszy element w kolumnach
colSums(M) # suma w kolumnach, podobnie wiersze
rowMeans(M) # średnia w wierszach, podobnie w kolumnach
rbind(M) # łączenie macierzy wierszami
cbind(M) # łączenie macierzy wierszami kolumnach
```

Zadanie 9. Utwórz macierze:

- M1 jednostkową 4x4,
- M2 diagonalną o wyrazach: 5,44,3,22,1 na diagonali
- M3 której pierwszy wiersz stanowi wektor **poczatkowe_poker**, drugi **srodkowe_poker**, a trzeci **koncowe_poker**.
- M4 której pierwszą kolumnę stanowi wektor **poker.wektor**, a drugą **bandyta.wektor** Znajdź: długość, element najmniejszy, element największy, wartość średnią i sumę elementów dla tych macierzy. Wykonać summary (M4). Jak działa funkcja summary?

* hiczbe eleventow