Question 1. What is the 5th element in the original list of ages?

Output: 45

```
my_list <- customers$age
# We store first column (age) into new variable (my_list)
my_list[5]
# 5th value of the list</pre>
```

Question 2. What is the fifth lowest age?

Output: 19

```
sort(my_list)[5]
# rearrange the list to incremental order and find the 5th value
```

Question 3. Extract the five lowest ages together

Output: 18 19 19 19 19

```
sort(my_list)[1:5]
# rearrange the list to incremental order and find the 1st to 5th
values
```

Question 4. Get the five highest ages by first sorting them in decreasing order first.

Output: 85 83 82 82 81

```
sort(my_list, decreasing = TRUE)[1:5]
# rearrange the list to decremental order and find the 1st to 5th
values
```

Question 5. What is the average (mean) age?

Output: 46.80702

```
mean (my_list)
# find the mean value of the data
```

Question 6. What is the standard deviation of ages?

Output: 16.3698

```
sd(my_list)
# find the standard deviation of the data
```

Question 7. Make a new variable called age_diff , with the difference between each age and the mean age

Output:

```
[1] 2.1929825 22.1929825 -5.8070175 26.1929825 -1.8070175 24.1929825 3.1929825
 [8] -3.8070175 23.1929825 -14.8070175 0.1929825 30.1929825 17.1929825 3.1929825
 [15] 3.1929825 -1.8070175 2.1929825 0.1929825 15.1929825 3.1929825 0.1929825
 [22] 25.1929825 0.1929825 16.1929825 -25.8070175 2.1929825 3.1929825 1.1929825
 [29] -11.8070175 30.1929825 1.1929825 1.1929825 3.1929825 0.1929825 -17.8070175
 [36] -4.8070175 -4.8070175 38.1929825 -1.8070175 2.1929825 -1.8070175 -3.8070175
 2.1929825 21.1929825 -4.8070175 1.1929825 25.1929825 32.1929825 1.1929825
 [43]
 3.1929825 0.1929825 -1.8070175 -16.8070175 29.1929825 -15.8070175 2.1929825
 [501
 [57] 27.1929825 25.1929825 1.1929825 2.1929825 26.1929825 3.1929825 0.1929825
 [64] 0.1929825 36.1929825 25.1929825 28.1929825 3.1929825 3.1929825 2.1929825
 1.1929825 -1.8070175 2.1929825 2.1929825 25.1929825 3.1929825
 [78] 28.1929825 27.1929825 25.1929825 27.1929825 29.1929825 2.1929825 3.1929825
 [85] 29.1929825 -10.8070175 -1.8070175 -11.8070175 -22.8070175 -1.8070175 3.1929825
 [92] -4.8070175 -24.8070175 13.1929825 12.1929825 -1.8070175 4.1929825 -0.8070175
 [99] 0.1929825 -12.8070175 16.1929825 24.1929825 -9.8070175 -25.8070175 -3.8070175
[106] -14.8070175 0.1929825 -11.8070175 23.1929825 -20.8070175 16.1929825 7.1929825
[113] -1.8070175 0.1929825 -20.8070175 -11.8070175 -24.8070175 -15.8070175 23.1929825
[120] 4.1929825 -9.8070175 -5.8070175 6.1929825 -12.8070175 -1.8070175 -12.8070175
[127] -3.8070175 3.1929825 -17.8070175 2.1929825 -0.8070175 -2.8070175 -20.8070175
[134] 2.1929825 1.1929825 -20.8070175 -12.8070175 -21.8070175 -8.8070175 -21.8070175
[141] 31.1929825 -1.8070175 -15.8070175 0.1929825 10.1929825 -18.8070175 28.1929825
[148] 2.1929825 -20.8070175 2.1929825 -12.8070175 -21.8070175 2.1929825 -12.8070175
[155] -27.8070175 -14.8070175 5.1929825 26.1929825 -7.8070175 -15.8070175 1.1929825
[162] 35.1929825 -13.8070175 -16.8070175 -9.8070175 -13.8070175 0.1929825 -17.8070175
[169] 0.1929825 -9.8070175 -17.8070175 -6.8070175 15.1929825 1.1929825 -10.8070175
[176] -5.8070175 10.1929825 10.1929825 -12.8070175 -21.8070175 31.1929825 -23.8070175
[183] -14.8070175 -5.8070175 -26.8070175 26.1929825 2.1929825 3.1929825 -0.8070175
[190] 3.1929825 -19.8070175 -1.8070175 -17.8070175 9.1929825 28.1929825 6.1929825
[197] 0.1929825 -7.8070175 31.1929825 -3.8070175 -1.8070175 5.1929825 1.1929825
[204] -10.8070175 31.1929825 0.1929825 -23.8070175 -12.8070175 2.1929825 -21.8070175
[211] -0.8070175 -6.8070175 3.1929825 -9.8070175 4.1929825 -11.8070175 -1.8070175
[218] 2.1929825 -25.8070175 -9.8070175 -4.8070175 10.1929825 2.1929825 -6.8070175
[225] 0.1929825 2.1929825 5.1929825 -4.8070175 1.1929825 -18.8070175 -13.8070175
[232] 2.1929825 6.1929825 -25.8070175 -8.8070175 -26.8070175 -14.8070175 30.1929825
[239] -1.8070175 2.1929825 -25.8070175 1.1929825 3.1929825 15.1929825 -7.8070175
[246] -1.8070175 -2.8070175 -0.8070175 28.1929825 -4.8070175 -0.8070175 3.1929825
[253] 23.1929825 -9.8070175 -8.8070175 -0.8070175 -14.8070175 -2.8070175 3.1929825
[260] -16.8070175 -7.8070175 -8.8070175 -19.8070175 -27.8070175 2.1929825 -27.8070175
[267] -6.8070175 18.1929825 -19.8070175 3.1929825 1.1929825 -8.8070175 -2.8070175
[274] 23.1929825 17.1929825 25.1929825 2.1929825 -14.8070175 2.1929825 2.1929825
[281] 26.1929825 -16.8070175 -16.8070175 8.1929825 -4.8070175 11.1929825 32.1929825
```


```
age_diff <- my_list - rep(mean(my_list), times=length(my_list))
age_diff
# using the original list minus the list with 399 mean value</pre>
```


Question 8. What is the average "difference between each age and the mean age"? Output: -1.623275e-15


```
mean(age_diff)
# find the mean of age differences
```

Question 9. Visualize the raw data as we did in class: (a) histogram, (b) density plot, (c) boxplot + stripchart

Output:


```
hist(my_list, xlim=c(10, 90), ylim=c(0,110), col="pink",
main="histogram", xlab="age", ylab="Number of people")

# showing the histogram with 5-years range groups and pink plot
plot(density(my_list), col="pink", main="density plot",
xlab="age", ylab="Density")

# showing density plot with pink layout
boxplot(my_list, horizontal=TRUE, col="pink")
stripchart(my_list, method="stack", add=TRUE, col="brown")

# showing box plot of the data and we use add=TRUE to overlay the
stripchart on it.
```