IBM DATA SCIENCE MICRO INTERNSHIP REPORT

ASSIGNMENT

id weight	bp	locality	smoking	tumour
1 20	140	urban	no	small
2 27	130	rural	yes	small
3 24	120	urban	no	large
4 22	134	urban	yes	small
5 23	100	rural	yes	large
6 25	116	rural	no	small
7 28	143	urban	yes	large

Assignment 1:

- 1) Please write the command to create dataframe in R.
- 4) Please write the command for plotting the graph between weight and bloodpressure
- 5) Please write the command for creating stacked chart between smoking and tumour.

COMMANDS

#COMMAND TO CREATE DATAFRAME

beside = TRUE)

```
mydata <- data.frame(
 id = c(1, 2, 3, 4, 5, 6, 7),
 weight = c(20, 27, 24, 22, 23, 25, 28),
 bp = c(140, 130, 120, 134, 100, 116, 143),
 locality = c("urban", "rural", "urban", "urban", "rural", "rural", "urban"),
 smoking = c("no", "yes", "no", "yes", "yes", "no", "yes"),
 tumour = c("small", "small", "large", "small", "large", "small", "large")
)
#Command for plotting the graph between weight and blood pressure
plot(mydata$weight, mydata$bp, xlab = "Weight", ylab = "Blood Pressure", main = "Weight vs. Blood
Pressure")
#Command for creating stacked chart between smoking and tumour.
counts <- table(mydata$smoking, mydata$tumour)</pre>
barplot(counts,
 main = "Smoking vs. Tumour",
 xlab = "Smoking",
 ylab = "Count",
 col = c("yellow", "purple"),
 legend = rownames(counts),
```

Graph between weight and blood pressure

Weight vs. Blood Pressure

Stacked chart between smoking and tumour.

