

INTRODUCTION

to

R

Types of statistical software

- command-line software
- GUI-based software
- hybrid types (both command-line and GUI)

Well-known statistical software

- SAS
- SPSS
- Minitab
- Statgraphics
- S-Plus
- R

Why R?

- free
- language almost the same as S
- maintained by top quality experts
- available on all platforms
- continuous improvement

Available through www.r-project.org

R Overview

- Versions of R exist of Windows, MacOS, Linux and various other Unix flavors
- R was originally written by Ross Ihaka and Robert Gentleman, at the University of Auckland, New Zealand during 1990s.
- It is an implementation of the S language, which was principally developed by John Chambers
- In 1998, the Association for Computing Machinery gave John Chambers its Software Award. His citation reads:

“S has forever altered the way people analyze, visualize, and manipulate data ... It is an elegant, widely accepted, and enduring software system, with conceptual integrity.”

- Language for statistical computing and data analysis
- Freely available under GPL v2
- Extensive library support
- Programming paradigms
 - procedural
 - functional
 - object-oriented
- General matrix computation (similar to Matlab)
- R can run interactively
 - Statements converted to machine instructions as they are encountered
 - This is much more flexible, but also slower

RStudio: An Integrated Development Environment (IDE) for R is similar to the standard RGui, but more **user friendly**.

RStudio Windows / Tabs

Console Window

Description

location where commands are entered and the output is printed

Source Tabs

built-in text editor

Environment Tab

interactive list of loaded R objects

History Tab

list of key strokes entered into the Console

Files Tab

file explorer to navigate C drive folders

Plots Tab

output location for plots

Packages Tab

list of installed packages

Help Tab

output location for help commands and help search window

Viewer Tab

advanced tab for local web content

Running R

- Command Line
 - Just type R
 - The R command prompt comes up
 - >
- With a GUI
 - R Studio
 - R Commander

R Function Libraries

- Implement many common statistical procedures
- Provide excellent graphics functionality
- A convenient starting point for many data analysis projects

- **R Programming Language**

- Interpreted language

- To start, we will review**

- Syntax and common constructs
 - Function definitions
 - Commonly used functions

- **Interactive R**

- R defaults to an interactive mode
 - A prompt “>” is presented to users
 - Each input expression is evaluated and a result returned

R as a Calculator

```
>1 + 1 # Simple Arithmetic  
[1] 2  
>2 + 3 * 4 # Operator precedence  
[1] 14  
>3 ^ 2 # Exponentiation  
[1] 9  
>exp(1) # Basic mathematical functions are available  
[1] 2.718282  
>sqrt(10)  
[1] 3.162278  
>pi # The constant pi is predefined  
[1] 3.141593  
>2*pi*6378 # Circumference of earth at equator (in km)  
[1] 40074.16
```

Outline

- Variables and Vectors
- Factors
- Arrays and Matrices
- Data Frames
- Functions and Conditionals
- Graphical Procedures

Normal Variables

- We can use <- as the **assignment** operator in R
- > x <- 4
(set x to 4)
- For **printing** the value of x
- > x
[1] 4
- OR, > print(x)
[1] 4

A Numeric Vector

- Simplest data structure
 - Numeric vector
 - `> v <- c(1,2,3)`
 - `<-` is the assignment operator
 - `c` is the list concatenation operator
- To `print` the value, `v`
 - Type : `> v`
 - Output: [1] 1 2 3

A vector is a full fledged variable

- Let us do the following:
- ```
> 1/v
```

```
[1] 1.0000000 0.5000000 0.3333333
```
- ```
> v + 2
```

```
[1] 3 4 5
```
- We can **treat** a vector as a regular variable
- For **example**, we can have:
 - ```
> v1 <- v / 2
```

  

```
> v1
```

```
[1] 0.5 1.0 1.5
```

# Creating a vector with vectors

- > v <- c (1,2,3)  
> v  
[1] 1 2 3  
> vnew <- c (v,0,v)  
> vnew  
[1] 1 2 3 0 1 2 3

The **c** operator concatenates all the vectors

# Functions on Vectors and Complex Numbers

- If  $v$  is a vector
- Here, are a few of the **functions** that take **vectors** as inputs:  
`mean(v)`, `max(v)`, `sqrt(v)`, `length(v)`, `sum(v)`, `prod(v)`, `sort(v)` (in ascending order)
- ```
> x <- 1 + 1i
> y <- 1i
> x * y
[1] -1+1i
```

Generating Vectors

- Suppose we want a vector of the form:
 $(1,2,3,\dots 100)$
- We do not have to **generate** it manually.
- We can use the following commands:
`> v <- 1:100`
OR
`> v <- seq(1,100)`
- **seq** takes an additional argument, which is the difference between consecutive numbers:
 - `seq (1,100,10)` gives $(1,11,21,31 \dots , 91)$
- **rep (2,5)** generates a vector $(2, 2, 2, 2, 2)$

Boolean Variables and Vectors

- R **recognizes** the constants: TRUE, FALSE
 - TRUE corresponds to 1
 - FALSE corresponds to 0
- We can **define** a vector of the form:
 - `v <- c (TRUE, FALSE, TRUE)`
- We can also define a **logical vector**
 - Can be created with logical operators: `<`, `<=`, `>=`, `==`, `!=`, `&` and `|`

```
> v <- 1:9 > 5
> v
[1] FALSE FALSE FALSE FALSE FALSE  TRUE
 TRUE  TRUE
```

String Vectors

- Similarly, we can have a vector of strings
 - > vec <- c ("f1", "f2", "f3")
 > vec
 [1] "f1" "f2" "f3"
- The **paste function** can be used to create a vector of strings

```
>paste(1:3, 3:5, sep="*")
[1] "1*3" "2*4" "3*5"
```

It takes two **vectors** of the same **length**, and an optional argument, **sep**. The i^{th} element of the **result** string, contains the i^{th} elements of both the **arguments**, separated by the string specified by **sep**.

Additional Features

- `nrow (mat)` → Number of rows in the matrix
- `ncol (mat)` → Number of columns in the matrix

Feature	Function
Eigen Values	<code>eigen</code>
Singular Value Decomposition	<code>svd</code>
Least Squares Fitting	<code>lsfit</code>
QR decomposition	<code>qr</code>