Problem Sets with R Programming

Nith Kosal

June 13, 2021

Problem 1: Vectors

- 1. Create the vectors:
 - (a) (1, 2, 3, ..., 29, 30)
 - (b) (30, 29, 28, ..., 2, 1)
 - (c) (1, 2, 3, ..., 19, 20, 19, 18, ..., 2, 1)
 - (d) (44, 66, 33) and assign it to the name futureforum. For parts (e), (f) and (g) look at the help for the function rep.
 - (e) (44, 66, 33, 44, 66, 33, ..., 44, 66, 33) where there are 20 occurrences of 44.
 - (f) (44, 66, 33, 44, 66, 33, ..., 44, 66, 33, 44) where there are 11 occurrences of 44, 10 occurrences of 66 and 10 occurrences of 33.
 - (g) (44, 44, ..., 44, 66, 66, ..., 66, 33, 33, ..., 33) where there are 10 occurrences of 44, 20 occurrences of 66, 30 occurrences of 33.
- 2. Create a vector of the value of $e^x cos(x)$ at x = 3, 3.1, 3.2, ..., 7.
- 3. Create the following vectors:

(a)
$$(0.1^30.2^1, 0.1^60.2^3, ..., 0.1^{37}0.2^{32})$$
 (b) $(2, \frac{2^2}{4}, \frac{2^3}{4}, ..., \frac{2^{26}}{26})$

4. Calculate the following:

(a)
$$\sum_{n=1}^{200} (i^3 + 4i^2)$$
 (b) $\sum_{n=1}^{25} (\frac{2^i}{i} + \frac{3^i}{i^2})$

- 5. Use the function paste to create the following character vectors of length 34.
 - (a) ("Cambodia 1", "Cambodia 2", ..., "Cambodia 34"). Note that there is a single space between Cambodia and the number following.
 - (b) ("ffteam1", "ffteam2", ..., "ffteam29"). Note that there are is no space between ttteam and the number following.

1

6. Execute the following lines which create two vectors of random integers which are chosen with replacement from the integers 0, 1, ..., 999. Both vector have length 244.

set.seed(50)

Suppose $x = (x_1, x_2, ..., x_n)$ denotes the vector xVec and $y = (y_1, y_2, ..., y_n)$ denotes the vector yVec.

- (a) Create the vector $(y_2 x_1, ..., y_n x_{n-1})$. (b) Create the vector $(\frac{sin(y_1)}{cos(x_2)}, \frac{sin(y_2)}{cos(x_x)}, ..., \frac{sin(y_{n-1})}{cos(x_n)})$
- (c) Create the vector $(x_1 + 2x_2 x_3, x_2 + 2x_3 x_4, ..., x_n 2 + 2x_{n-1} x_n)$.
- (d) Calculate $\sum_{i=1}^{n-1} \frac{e^{-x_{i+1}}}{x_i + 10}$
- 7. Use the vectors xVec and yVec created in the previous question and the functions sort, order, mean, sqrt, sum and abs.
 - (a) Pick out the values in yVec which are >400.
 - (b) What are the index positions in yVec of the values which are >400?
 - (c) What are the values in xVec which correspond to the values in yVec which are >400? (By correspond, we mean at the same index positions.)
 - (d) Create the vector $(|x_1 \bar{X}|^{1/2}, |x_2 \bar{X}|^{1/2}, ..., |x_n \bar{X}|^{1/2})$ where \bar{X} denotes the mean of the vector $X = (x_1, x_2, ..., x_n)$.
 - (e) How many values in yVec are within 200 of the maximum value of the terms in yVec? (f) How many numbers in xVec are divisible by 2? (Note that the modulo operator is denoted \(\%\).) (g) Sort the numbers in the vector xVec in the order of increasing values in yVec. (h) Pick out the elements in yVec at index positions 1, 4, 7, 10, 13, ...
- 8. By using the function cumprod or otherwise, calculate

$$1 + \frac{2}{3} + \frac{24}{35} + \frac{246}{357} + \dots + (\frac{2}{3}, \frac{4}{5}, \frac{38}{39})$$

Problem 2: Matrices

1. Suppose
$$A = \begin{bmatrix} 1 & 2 & 3 \\ 5 & 2 & 6 \\ -2 & -4 & 8 \end{bmatrix}$$

- (a) Check that $A^3 = 0$ where 0 is a 3×3 matrix with entry equal to 0.
- (b) Replace the third column of A by the sum of the second and third columns.

2

2. Create the following matrix B with 15 rows: $B = \begin{bmatrix} 20 & -20 & 20 \\ 20 & -20 & 20 \\ ... & ... \\ 20 & -20 & 20 \end{bmatrix}$

And than, Calculate the 3×3 matrix B^TB . Note: Look at the help for crossprod.

3. Create a 6×6 matrix matA with every equal to 0. Check what the functions row and col return when applied to matA. Hence create the 6×6 matrix:

$$\begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

4. Look at the help for the function outer. Hence create the following patterned matrix:

$$\begin{pmatrix}
0 & 1 & 2 & 3 & 4 \\
1 & 2 & 3 & 4 & 5 \\
2 & 3 & 4 & 5 & 6 \\
3 & 4 & 5 & 6 & 7 \\
4 & 5 & 6 & 7 & 8
\end{pmatrix}$$

5. Create the following patterned matrices. In each case, your solution should make use of the special form of the matrix — this means that the solution should easily generalize to creating a larger matrix with the same structure and should not involve typing in all the entries in the matrix.

(a)
$$\begin{pmatrix} 0 & 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 & 0 \\ 2 & 3 & 4 & 0 & 1 \\ 3 & 4 & 0 & 1 & 2 \\ 4 & 0 & 1 & 2 & 3 \end{pmatrix}$$
 (c)
$$\begin{pmatrix} 0 & 8 & 7 & 6 & 5 & 4 & 3 & 2 & 1 \\ 1 & 0 & 8 & 7 & 6 & 5 & 4 & 3 & 2 \\ 2 & 1 & 0 & 8 & 7 & 6 & 5 & 4 & 3 \\ 3 & 2 & 1 & 0 & 8 & 7 & 6 & 5 & 4 \\ 4 & 3 & 2 & 1 & 0 & 8 & 7 & 6 & 5 \\ 5 & 4 & 3 & 2 & 1 & 0 & 8 & 7 & 6 \\ 6 & 5 & 4 & 3 & 2 & 1 & 0 & 8 & 7 \\ 6 & 5 & 4 & 3 & 2 & 1 & 0 & 8 & 7 \\ 6 & 5 & 4 & 3 & 2 & 1 & 0 & 8 & 7 \\ 7 & 6 & 5 & 4 & 3 & 2 & 1 & 0 & 8 \\ 8 & 7 & 6 & 5 & 4 & 3 & 2 & 1 & 0 \end{pmatrix}$$

6. Solve the following system of linear equations in five unknowns

$$x_1 + 2x_2 + 3x_3 + 4x_4 + 5x_5 = 7$$

$$2x_1 + x_2 + 2x_3 + 3x_4 + 4x_5 = -1$$
$$3x_1 + 2x_2 + x_3 + 2x_4 + 3x_5 = -3$$
$$4x_1 + 3x_2 + 2x_3 + x_4 + 2x_5 = 5$$
$$5x_1 + 4x_2 + 3x_3 + 2x_4 + x_5 = 17$$

by considering an appropriate matrix equation Ax = y. Make use of the special form of the matrix A. The method used for the solution should easily generalize to a larger set of equations where the matrix A has the same structure; hence the solution should not involve typing in every number of A.

Problem 3

1. The following table gives the size of the floor area (ha) and the price (\$000), for 15 houses sold in the Canberra (Australia) suburb of Aranda in 1999.

	area	sale.price
1	694	192.0
2	905	215.0
3	802	215.0
4	1366	274.0
5	716	112.7
6	963	185.0
7	821	212.0
8	714	220.0
9	1018	276.0
10	887	260.0
11	790	221.5
12	696	255.0
13	771	260.0
14	1006	293.0
15	1191	375.0

Type these data into a data frame with column names area and sale.price.

- (a) Plot sale.price versus area.
- (b) Use the hist() command to plot a histogram of the sale prices.
- (c) Repeat (a) and (b) after taking logarithms of sale prices.
- 2. The orings data frame (DAAG package) gives data on the damage that had occurred in US space shuttle launches prior to the disastrous Challenger launch of 28 January 1986.

The observations in rows 1, 2, 4, 11, 13, and 18 were included in the pre-launch charts used in deciding whether to proceed with the launch, while remaining rows were omitted.

Create a new data frame by extracting these rows from orings, and plot total incidents against temperature for this new data frame. Obtain a similar plot for the full data set.

3. For the data frame possum (DAAG package)

(a) Use the function str() to get information on each of the columns.

(b) Using the function complete.cases(), determine the rows in which one or more values

is missing. Print those rows. In which columns do the missing values appear?

4. For the data frame ais (DAAG package)

(a) Use the function ${\tt str}$ () to get information on each of the columns. Determine whether

any of the columns hold missing values.

(b) Make a table that shows the numbers of males and females for each different sport.

In which sports is there a large imbalance (e.g., by a factor of more than 2:1) in the

numbers of the two sexes?

5. Create a table that gives, for each species represented in the data frame rainforest (DAAG

package), the number of values of branch that are NAs, and the total number of cases. [Hint:

Use either !is.na() or complete.cases() to identify NAs.]

6. Create a data frame called Manitoba.lakes that contains the lake?s elevation (in meters

above sea level) and area (in square kilometers) as listed below. Assign the names of the

lakes using the row.names() function.

Problem 4: Reading the dataset into R

1. Read the dataset in Excel into R.

2. Reading the dataset in cvs file into R.

3. Reading the dataset in Stata file into R.

4. Reading the dataset in SPSS file into R.

Problem 5: Export the dataset and the output

Problem 6: Data transformations

Problem 7: Data transformations

5