

R 語言概論

Wush Wu
國立台灣大學

講師自介：吳齊軒 Wush Wu

- 學經歷
 - 國立台灣大學電機工程學研究所博士生
 - 宇匯知識科技資料科學家
 - Taiwan R User Group 共同創辦人
- 著作：
 - Wush Chi Hsuan Wu, Mi-Yen Yeh and Ming-Syan Chen: Predicting Winning Price in Real Time Bidding with Censored Data. KDD 2015.
 - 以下R 套件的共同作者、貢獻者：digest, knitr, FeatureHashing...

R Basic 系列課程目標

- 了解R 語言的基礎
- 能利用R 語言進行資料的ETL
- 善用R 強大的資料視覺化功能

課程進行方式

- 利用投影片講解R 的各種工具的設計理念與範例
- 直接利用R 學R 語法，完成指定作業
- 歡迎各種Feedback:
[https://github.com/wush978
/DataScienceAndR/issues](https://github.com/wush978/DataScienceAndR/issues)

[https://github.com/wush978
/DataScienceAndR/issues](https://github.com/wush978/DataScienceAndR/issues)

本次課程目錄

- R 簡介
- R 的傳統用途
- 來自R 社群的貢獻
- 近代R 的演變
- 安裝R 與Rstudio
- R 的開發環境簡介
- R 的套件系統
- 利用swirl 快速學習R 語言

7/76

R 簡介

R 來自世界上最專業的統計學家

取自 <http://myfootpath.com/careers/engineering-careers/statistician-careers/>

R 可以輸出高品質的視覺化

取自 <http://www.r-bloggers.com/mapping-the-worlds-biggest-airlines/>

R 有驚人彈性和潛力

取自 <http://r4stats.com/2013/03/19/r-2012-growth-exceeds-sas-all-time-total/>

R 很容易和其他工具整合

R Selenium Rcpp
RODBC
RPostgreSQL
R JDBC
ROpenOffice
rpy2 rJava
RMySQL rredis
rmongodb
RHadoop

R 很容易擴充和客製化

取自 http://img.diynetwork.com/DIY/2003/09/18/t134_3ca_med.jpg

和其他工具相比，R 的特色

- R 有非常先進的數據視覺化系統
- R 有很多的進階數據分析工具

14/76

R 的傳統用途

範例 - 探索數據的分佈

- 統計很多理論都需要常態分佈
- 但是一組數據真的是常態分佈嗎？

範例 - 探索數據的分佈

- 一行指令就可以畫圖：`plot(density(x))`

範例 - 探索數據的分佈

- 做「是否為常態分佈」的統計檢定？再一行：**shapiro.test(x)**

```
Shapiro-Wilk normality test
```


```
data: x  
W = 0.91257, p-value = 5.802e-06
```

範例 - 探索數據的分佈

- 比較兩個數據是不是來自相同的分佈？沒問題

```
plot(density(x1), xlim = range(c(x1, x2)), main = "Sample PDF")
lines(density(x2), col = 2)
legend("topright", c("x1", "x2"), lty = 1, col = 1:2)
```

範例 - 探索數據的分佈

範例 - 探索數據的分佈

- 檢定？`ks.test(x1, x2)`

```
Two-sample Kolmogorov-Smirnov test
```

```
data: x1 and x2  
D = 0.12, p-value = 0.8693  
alternative hypothesis: two-sided
```

範例 - A/B 方法比較（常見於電子商務）

- 我們使用有兩套方法做推薦，要比較推薦的成果
- 方法A：在10000點擊有10個購買
- 方法B：在5000 點擊有3 個購買
- 我怎麼知道這兩種方法的轉換率（購買/點擊）是不是明顯不同？

範例 - A/B 方法比較（常見於電子商務）

- 統計檢定的概念：
 - 如果方法A 的轉換率和方法B 相同，都是 $3/5000$
 - 那在10000個點擊裡面，發生10個購買或以上的機率是多少？
- R 非常適合撰寫這類機率性質的模擬：

```
# 假設方法A 真正的轉換率和就是 3 / 5000
p <- 3/5000
# 我們可以模擬1000次在10000個點擊下，方法A 的轉換數
plot(density(x <- rbinom(1000, 10000, p)))
```

範例 - A/B 方法比較（常見於電子商務）

- 結果示意圖

```
density.default(x = x <- rbinom(1000, 10000, p))
```


範例 - A/B 方法比較（常見於電子商務）

- 精確的模擬結果：`mean(x > 10)`

```
[1] 0.039
```

範例 - A/B 方法比較（常見於電子商務）

- 想看信賴區間？透過套件，立馬取得結果：

```
library(binom)
binom.confint(c(10, 3), c(10000, 5000), methods = "exact")
```

	method	x	n	mean	lower	upper
1	exact	10	10000	1e-03	0.0004796397	0.001838264
2	exact	3	5000	6e-04	0.0001237515	0.001752444

範例 - A/B 方法比較（常見於電子商務）

- 太棒了，但是我想用某篇paper的方法。
- 你可以找找看有沒有你要的方法：

- exact - Pearson-Klopper method. See also [binom.test](#).
- asymptotic - the text-book definition for confidence limits on a single proportion using the Central Limit Theorem.
- agresti-coull - Agresti-Coull method. For a 95% confidence interval, this method does not use the concept of "adding 2 successes and 2 failures," but rather uses the formulas explicitly described in the following link: http://en.wikipedia.org/wiki/Binomial_proportion_confidence_interval#Agresti-Coull_Interval.
- wilson - Wilson method.
- prop.test - equivalent to `prop.test(x = x, n = n, conf.level = conf.level)$conf.int`.
- bayes - see [binom.bayes](#).
- logit - see [binom.logit](#).
- cloglog - see [binom.cloglog](#).
- probit - see [binom.probit](#).
- profile - see [binom.profile](#).

27/76

來自 R 社群的貢獻

範例 - 相關性

- R 擁有許多你想像不到的方式來探索數據
 - 他們都來自於世界各地的貢獻者

範例 - 相關性

```
suppressPackageStartupMessages(library(PerformanceAnalytics))
chart.Correlation(iris[-5], bg=iris$Species, pch=21)
```


範例 - 相關性

```
round(Ca <- cor(attitude), 2)
symnum(Ca) # simple graphic
heatmap(Ca, symm = TRUE, margins = c(6,6))
```


範例 - 相關性

- 許多機器學習的方法，會假設數據彼此之間是獨立的
 - R 可以迅速幫你檢驗數據是否是獨立的

範例 - 相關性

```
data(edhec)
chart.ACFplus(edhec[, 1, drop=FALSE])
```


範例 - 經濟學人風格的視覺化

34/76

近代 R 的演變

R 近年的進展

- 收集數據
- 特定領域的資料分析
 - 股票分析
 - 棒球分析
 - 文字探勘
- 收集數據、建造模型之餘，還要展現結果
 - 互動式網頁服務
 - API 伺服器
- 大規模數據分析

收集數據

- ChihChengLiang: R Crawler (資料科學愛好者年會2015)

和各種資料相關服務的串接

- 任何和資料相關的服務，有很大的機會可以和R 串接
 - [Google Sheets R API](#)
 - [Google Map](#)
 - [Excel](#)
 - [Minitab, S, SAS, SPSS, Stata, Systat and Weka...](#)
 - [DBI](#)

特定領域 - 股票分析

```
library(quantmod)  
getSymbols("^TWII")  
head(TWII)
```

```
[1] "TWII"
```

TWII.OPEN	TWII.HIGH	TWII.LOW	TWII.CLOSE	TWII.VOLUME	TWII.ADJUSTED
7871.41	7937.26	7843.60	7920.80	5710600	7920.80
7954.96	7999.42	7917.30	7917.30	5951400	7917.30
7929.89	7955.90	7901.24	7934.51	5717400	7934.51
7940.20	7942.23	7821.71	7835.57	5181400	7835.57
7778.57	7797.57	7736.11	7736.71	4292400	7736.71
7778.38	7827.93	7778.38	7790.01	4516000	7790.01

特定領域 - 股票分析

```
chartSeries(TWII, subset = "last 4 months", TA = c(addVo(), addBands()))
```


特定領域 - 棒球分析

```
library(Lahman)
head(Teams[,c("yearID", "name", "Rank", "W", "L", "R", "RA")])
```

YEARID	NAME	RANK	W	L	R	RA
1871	Boston Red Stockings	3	20	10	401	303
1871	Chicago White Stockings	2	19	9	302	241
1871	Cleveland Forest Citys	8	10	19	249	341
1871	Fort Wayne Kekiongas	7	7	12	137	243
1871	New York Mutuals	5	16	17	302	313
1871	Philadelphia Athletics	1	21	7	376	266

特定領域 - 大聯盟歷年得分

特定領域 - 王建民歷年成績

PLAYERID	YEARID	W	L	ERA
wangch01	2005	8	5	4.02
wangch01	2006	19	6	3.63
wangch01	2007	19	7	3.70
wangch01	2008	8	2	4.07
wangch01	2009	1	6	9.64
wangch01	2011	4	3	4.04

特定領域 - 文字探勘

```
suppressPackageStartupMessages({  
  library(jiebaR) # 斷詞利器  
  library(tm) # 文字詞彙矩陣運算  
  library(slam) # 稀疏矩陣運算  
  library(wordcloud) # 文字雲  
  library(topicmodels)  # 主題模型  
  library(igraph) # 主題模型關聯  
})
```

特定領域 - 資料收集

陳昇瑋 Sheng-Wei Chen 年會總召，中央研究院

資訊科學研究所/ 研究員 陳昇瑋博士目前為中央研究院資訊科學研究所研究員，同時是多媒體網路與系統實驗室主持人。他的研究焦點著重在使用者滿意度、多媒體系統、社群計算及計算社會學等領域，在多媒體系統及使用者經驗的量測及管理方面持續有代表性的研究創見。陳博士堅信資料及資料分析的價值，長期推廣資料科學及其在各領域的應用，除本身研究皆基於資料來解決實際生活中的問題，2014 年開始主辦「台灣資料科學愛好者年會」，期能將對於資料科學的熱情傳達給大眾，一起來探索資料科學的潛力，將資料科學引入每個人的專業領域之中。他十分期待能夠讓資料分析在台灣不再是口號，而是大家手邊隨時可用來解決問題及創造價值的工具。
欲瞭解陳博士的研究及心得分享，請至他的個人網頁一探究竟。

特定領域 - 斷詞

陳 璋 Sheng Wei Chen 年會 總召 中央研究院

資訊 科學 研究所 研究員 陳 璋 博士 目前 為 中央研
究院 資訊 科學 研究所 研究員 同時 多媒體 網路 系統
實驗室 主持人 他 研究 焦點 著重 使用者 滿意度 多媒體
系統 社群 計算 計算 社會學 領域 多媒體系統 使用者 經
驗 量 測及 管理方面 持續 代表性 研究 創見 陳博士 堅
信 資料 資料 分析 價值 長期 推廣 資料 科學 及其 各
領域 應用 除 本身 研究 皆 基於 資料 來 解決 實際
生活 中 問題 2014 年 開始 主辦 台 灣 資料 科
學 愛好者 年會 期能將 對於 資料 科學 熱情 傳達 紿大
眾 一 起來 探索 資料 科學 潛力 將 資料 科學 引入
每個 人 專業 領域 之中 他 十分 期待 能夠 讓 資料
分析 台灣 不再 口號 而是 大家 手邊 隨時 用來 解決問
題 創造 價值 工具 欲瞭解 陳博士 研究 心得 分享 請
至 他 個人 網頁 一探 究竟

特定領域 - 文字雲

特定領域：互動式網頁服務

- [Shiny](#)
- [Gallery:](#)
 - [K-means Example](#)

特定領域 : API Server

- [OpenCPU](#)
- APP:
 - [Stocks](#)

大規模的數據分析

- [SparkR](#)
- [RHadoop](#)
- MPI
 - [Rmpi](#)
 - [pbdMPI](#)

R 的Community

- R 的套件開發非常簡單。[五分鐘學會「如何使用Rstudio建立R套件」](#)
 - [Hadley Wickham : 一个改变了R的人](#)
- R 的Community 甚至創造了一個學R 的套件：swirl

Hadley近年來對R 的影響

- 前十名的R 套件有一半是Hadley寫的

	PACKAGE	DOWNLOADS
1	forecast	301535
2	fpp	289129
3	expsmooth	288568
4	fma	287872
5	quadprog	284316
6	tseries	281002
7	Rcpp	172304
8	ggplot2	170130
9	stringi	137093
10	stringr	125663

台灣的本土R社群

- 台灣的社群有：
 - [Taiwan R User Group](#)
 - [ptt R_Language](#)
 - [台灣R使用者論壇](#)

53/76

安裝 R 與 Rstudio

R 的環境設定

- 安裝R
- 安裝Rstudio

安裝 R

- Windows: 請至 [CRAN](#) 上下載 R3.2 以上的安裝程式。

可參考

- 影片中的範例是 3.0.2 的版本，請使用者記得安裝 3.2 以上的版本喔！

安裝 R

- Mac: 請至 [CRAN](#) 上下載 R3.2 以上的安裝程式。

可參考

- 此影片由中華R 軟體學會的李明昌老師提供

安裝 R

- Ubuntu: Ubuntu 14.04 的使用者可以參考CRAN上的安裝說明：
 - <http://cran.csie.ntu.edu.tw/bin/linux/ubuntu/README.html>

安裝 Rstudio

- 請到 [Rstudio 官方網站](#) 下載社群版
 - Rstudio 具備「自動完成」功能，同學不用背指令
 - Windows 下具備編輯UTF-8 檔案的功能，我們作業會用到

Rstudio 環境說明

- 程式碼編輯區
- 命令列區
- 其他資訊區
- 檔案系統區

熟悉RStudio的命令列界面

- 注意最左下腳的符號是 >
- 輸入 "hello world" 後按下Enter，檢查螢幕輸出（記得加上引號）
- 輸入 1 + 1 後按下Enter，檢查螢幕輸出，注意有無引號
- 輸入 1 + 後按下Enter，檢查螢幕輸出，注意最左下角的開頭變成+
- 按下Ctrl + C或ESC，檢查哪一個按鈕會讓左下角回復成>開頭
- 在新的一行命令列區輸入 me 之後按下Enter
- 在新的一行命令列區輸入 me 之後按下tab

熟悉RStudio的 程式碼編輯 界面

- 請建立在編輯界面寫程式的習慣
- 開啟新的R Script檔案
- 在第一行輸入 `me` 隻後按下Ctrl + Enter後，觀察命令列區
- 利用滑鼠點選 `me` 後的位置，確認游標閃爍的位置在 `me` 之後，按下tab

熟悉 RStudio 的其他頁面

- 請見現場示範

63/76

R 的套件系統

R 的套件系統

安裝 R 的套件

- 使用 Rstudio 安裝套件
- 使用命令列安裝套件 `install.packages("套件名稱", repos = "套件庫網址")`
- 使用套件的第一步：`library(套件名稱)`

66/76

利用**swirl** 快速學習 R 語言

安裝swirl

- swirl 官方套件目前在windows上無法顯示中文
 - 請安裝Taiwan R User Group上的版本

```
# 在命令列輸入：
```

```
install.packages(c('swirl', 'curl'), repos = 'http://taiwanrusergroup.github.io/R')
```

載入swirl

```
library(swirl)  
library(curl)
```

進入swirl 界面

```
swirl() # 括號很重要
```

- 執行動作（呼叫函數），需要在後面加上括號
- 不加括號，R 會印出**swirl** 這個函數的定義

手動安裝swirl 課程

- 進入swirl 之後會跳出安裝課程的提示
- 這次的作業就是一系列swirl 的課程
- 請離開swirl 環境之後，執行：

```
install_course_github("wush978", "DataScienceAndR", "course")
```

- 細節請參考上課示範

再次進入**swirl**，並進入**DataScienceAndR**

- 請見現場示範

swirl 疑難排解

- 選錯課程
- 錯誤的接關
- Windows 下可能有編碼錯誤

作業說明

- 建立環境
 - 安裝最新版本的R
 - 安裝Rstudio(非必要，但是要有自行解決其他問題的能力)
 - 安裝Taiwan R User Group 社群版的套件
 - 安裝DataScienceAndR 系列課程

這份教材是最近寫出來的...

- 有bug 的機會很高，所以請統一回報至：[https://github.com/wush978/DataScienceAndR/
issues](https://github.com/wush978/DataScienceAndR/issues)
 - 看不懂的敘述、有錯字、程式卡住、讓你不爽的體驗...
 - 請附上`sessionInfo()`的輸出結果
- 對使用windows 的同學，我先說聲抱歉：你們的教材會比較不穩定

Q&A

R vs Python

- [Choosing R or Python for data analysis? An infographic](#)
- [Pros and Cons of R vs Python Sci-kit learn](#)
- [Which is better for data analysis: R or Python?](#)
- [How to Choose Between Learning Python or R First](#)