Assignment 1
Write a script file that conducts the following commands and e-mail it to me. Be sure you run it to make sure it works before you send it to me!

Use the help search to find a function that calculates the square root of something
Calculate the square-root of 2 and assigns the value to the letter x

Create a variable called ‘calc’ that equals 2*x

Create a vector called ‘vecto’ that contains (in this order) x, calc, 2*calc, 5.0, 12.3

Create a vector called ‘ExpVector’ that contains the exp to each of the 5 values in ‘vecto’
Create a vector called ‘Fives’ that contains all the values from 5 to 100 by 5
 Create a vector called ‘Count’ that contains the sequence 1, 2, 3, 4, 5 repeated 4 times
Create your own function called ‘Root’ that would calculate the square root of a provided number.

Create a vector called ‘CountRoot’ that is the square root of ‘Count’. Use your new function to create this vector

Create a data.frame called ‘Trivial’ that contains the vectors ‘Fives’, ‘Count’, and ‘CountRoot’

Calculate some summary statistics for each of the variables in ‘Trivial’ (mean, median, min, max, etc).

In a comment, tell me what you got for the 3rd quartile of each of the variables in ‘Trivial’

Import the data contained on the web called ‘datum1.csv’. Call the imported data ‘DatumTest’

Calculate some summary statistics for each of the variables in ‘DatumTest’ (mean, median, min, max, etc).

In a comment, tell me what you got for the 3rd quartile of each of the variables in ‘DatumTest’

