

Numeric

Decimal values are called numeric in R. It is the default computational data type. If we assign a decimal value to a variable x as follows, the class of x will be numeric.

```
> x = 10.5 # assign a decimal value  
> x # print the value of x  
[1] 10.5
```

```
> class(x) # print the class name of x  
[1] "numeric"
```

Furthermore, even if we assign an integer to a variable k, it is still being saved as a numeric value.

```
> k = 1  
> k # print the value of k  
[1] 1
```

```
> class(k) # print the class name of k  
[1] "numeric"
```

The fact that k is not an integer can be confirmed with the `is.integer` function. This is a consequence of the lack of class inheritance relationship between the numeric and integer data types.

```
> is.integer(k) # is k an integer?  
[1] FALSE
```

Integer

In order to create an integer variable in R, we invoke the `as.integer` function. We can be assured that `y` is indeed an integer by applying the `is.integer` function.

```
> y = as.integer(3)
> y # print the value of y
[1] 3

> class(y) # print the class name of y
[1] "integer"

> is.integer(y) # is y an integer?
[1] TRUE
```

Incidentally, we can coerce a numeric value into an integer with the same `as.integer` function.

```
> as.integer(3.14) # coerce a numeric value
[1] 3
```

And we can parse a string for decimal values in much the same way.

```
> as.integer("5.27") # coerce a decimal string
[1] 5
```

On the other hand, it is erroneous trying to parse a non-decimal string.

```
> as.integer("Joe")  # coerce an non-decimal string
[1] NA
```

Warning message:

NAs introduced by coercion

Often, it is useful to perform arithmetic on logical values. Like the C language, `TRUE` has the value 1, while `FALSE` has value 0.

```
> as.integer(TRUE)  # the numeric value of TRUE
[1] 1
```

```
> as.integer(FALSE) # the numeric value of FALSE
[1] 0
```

Complex

A complex value in R is defined via the pure imaginary value i.

```
> z = 1 + 2i # create a complex number  
> z # print the value of z  
[1] 1+2i
```

```
> class(z) # print the class name of z  
[1] "complex"
```

The following gives an error as -1 is not a complex value.

```
> sqrt(-1) # square root of -1  
[1] NaN
```

Warning message:
In sqrt(-1) : NaNs produced

Instead, we have to use the complex value -1 + 0i.

```
> sqrt(-1+0i)  # square root of -1+0i  
[1] 0+1i
```

An alternative is to coerce -1 into a complex value.

```
> sqrt(as.complex(-1))  
[1] 0+1i
```

Logical

A logical value is often created via comparison between variables.

```
> x = 1; y = 2  # sample values  
> z = x > y # is x larger than y?  
> z # print the logical value  
[1] FALSE
```

```
> class(z) # print the class name of z  
[1] "logical"
```

Standard logical operations are "&" (and), "|" (or), and "!" (negation).

```
> u = TRUE; v = FALSE  
> u & v # u AND v  
[1] FALSE
```

```
> u | v # u OR v  
[1] TRUE
```

```
> !u # negation of u  
[1] FALSE
```

Further details and related logical operations can be found in the R documentation.

```
> help("&")
```

Character

A character object is used to represent string values in R. We convert objects into character values with the `as.character()` function:

```
> x = as.character(3.14)
> x # print the character string
[1] "3.14"

> class(x) # print the class name of x
[1] "character"
```

Two character values can be concatenated with the `paste` function.

```
> fname = "Joe"; lname ="Smith"
> paste(fname, lname)
[1] "Joe Smith"
```

However, it is often more convenient to create a readable string with the `sprintf` function, which has a C language syntax.

```
> sprintf("%s has %d dollars", "Sam", 100)
[1] "Sam has 100 dollars"
```

To extract a substring, we apply the `substr` function. Here is an example showing how to extract the substring between the third and twelfth positions in a string.

```
> substr("Mary has a little lamb.", start=3, stop=12)
[1] "ry has a l"
```

And to replace the first occurrence of the word "little" by another word "big" in the string, we apply the `sub` function.

```
> sub("little", "big", "Mary has a little lamb.")
[1] "Mary has a big lamb."
```

More functions for string manipulation can be found in the R documentation.

```
> help("sub")
```