1. Calculate the following

e)
$$\sqrt{49+67+\sqrt{873}}$$

> $sqrt(49)+67+sqrt(873)$
[1] 103.5466

f)
$$78 + \ln(45) + e^7$$

> $78 + \log(45) + \exp(7)$
[1] 1178.44

2. Generate sequence of even numbers between 10 and 50.

```
> even_numbers_sequence = seq(from=10, to=50, by=2)
> even_numbers_sequence
[1] 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50
```

- 3. Generate a sequence of 100 numbers between 1 and 100.
 - a) Print only the first 5 numbers.

```
> sequence = seq(from=1,to=100)
> req_sequence = head(sequence,5)
> req_sequence
[1] 1 2 3 4 5
```

b) Print only the last 5 numbers.

```
> sequence = seq(from=1,to=100)
> req_sequence = tail(sequence,5)
> req_sequence
[1] 96 97 98 99 100
```

4. We have several way of rounding the numbers including

ceiling takes a single numeric argument x and returns a numeric vector containing the smallest integers not less than the corresponding elements of x.

floor takes a single numeric argument x and returns a numeric vector containing the largest integers not greater than the corresponding elements of x.

round rounds the values in its first argument to the specified number of decimal places (default 0).

Given three numbers 1.023456, 5.45768, and 1.678927 use the following options

i) round

ii) ceiling

iii) floor

5. Sort the data in decreasing order:

```
3, 5, 7, 2, 9, 12, 45, 23, 31, 45, 7, 82, 90, 5
> x = c(3, 5, 7, 2, 9, 12, 45, 23, 31, 45, 7, 82, 90, 5)
> x
[1] 3 5 7 2 9 12 45 23 31 45 7 82 90 5
```

6. Sort the data in increasing order

4,6,7,8,2,3,6,8,4,9,15,34,23,81,-5,-9