Question Bank (8M)

UNIT-I (CO1)

- 1. A. List out various data types available in R Language?
 - B. Illustrate with an example on how vectors are created?
 - C. Write a short note on
 - (i) nchar()
 - (ii) length()
 - (iii)Factor Vectors
- 2. A. Illustrate with an example NA and NULL?
 - B. Write a short note on R Studio Tools?
 - C. Define variable and write a short note on it. How do you assign value to variable in R and How do you remove variable.
- 3. A. Write a short note on different options in R Studio.
 - B. Write a short note on installing and uninstalling of R Packages.
 - C. Illustrate with an example how data frames work in R
- 4. A. With an example write a short note on Lists.
 - B. Write a short note matrices in R.
 - C. Explain with syntax how do you read data into R.
- 5. A. Write a short note on Base Graphs.
 - B. Write a short note on ggplot2.
 - C. Define function and with an example explain functions with arguments.
- 6. A. With examples explain the concept of control statements in R.
 - B. With examples explain the concept of Loops in R.
 - C. Write a short note on command line interface.

UNIT-II

- 1. Write a short note on apply(), lapply(), sapply, mapply and other apply() with examples.
- 2. With examples write a short note on aggregate().
- 3. Write a short note on plyr.
- 4. With examples explain in detail about ddply, llply
- 5. Write a short note on data.table.
- 6. Data.table vs data.frame
- 7. With examples explain in detail about key.
- 8. * With examples explain in detail about cbind() and rbind().
- 9. Write a short note on melt() and dcast().
- 10. * With examples explain in detail about paste, sprint, extracting text and regular expressions.
- 11. Explain in detail about math() in R.
- 12. With examples explain in detail about cumulative sums and products, minima and maxima.
- 13. With examples explain in detail about sorting, set operations.

UNIT-III

- 1. A. Write a short note on rnorm() with examples.
 - B. With examples explain briefly about dnorm().
 - C. Write the code to plot "random normal variables and their densities", which results in a bell curve.
- 2. A. Write a short note on Normal Distribution.
 - B. With examples explain in detail about Binomial distribution.
- 3. A. With examples write a short note on rbinorm()
 - B. With examples write a short note on pbinorm() and qbinorm().
 - C. Write a short note on Poisson distribution.
- 4. A. Write a short note on summary() with examples.
 - B. What is the difference between mean() and weighted.mean().
 - C. With examples explain in detail about quantile().
- 5. A. Write a short note on correlation and covariance.
 - B. Write a short note on t-tests.
- 6. Write a short note on ANOVA.
- 7. Problems related to distributions.

UNIT-IV

- 1. Write a short note on Linear Models with examples. (Simple Linear, Multiple Linear, Logistic, Poisons)
- 2. Problems related Linear Models.
- 3. Write a short note on Non-Linear Models with examples.(Splines, GAM, Decision tree and random forest)
- 4. Deciscion tree vs random forest
- 5. Problems related Non-Linear Regression
- 6. Write a short note on Clustering with examples. (PAM, K-means, Hierarchical clustering)
- 7. With examples explain in detail about Time Series.

Kmeans - don't find outliers

Hierarchial - no k value