

STAT 545A: Class Meeting 001

Course Intro + prompts to install and
sign up for lots of stuff!

Web companion: STAT 545 web home > syllabus > cm001

Tuesday, September 5, 2017

Who am I?

Dr. Vincenzo Coia
Department of Statistics
University of British Columbia

vincen.coia@stat.ubc.ca
<https://github.com/vincenzocoia>
<https://twitter.com/VincenzoCoia>

- Background:
 - PhD in Statistics at UBC
 - MSc in Mathematical Statistics at Brock U
 - BSc in Math + Stats at Brock U
 - BSc in Biology w/ Earth Science at Brock U

Meet the Teaching Team!

Vincenzo
Coia,
Instructor

Katharine
Sedivy-Haley,
TA

Pedro
Gonzalez-
Espinosa, TA

Derek Cho,
TA

Giulio
Valentino
Dalla Riva,
Instructor

Joey
Bernhardt,
TA

Ke Dai, TA

Instructor Schedule

STAT 545A

STAT 547M

Week	cm	Date	Instructor
1	cm001	Sept. 05	Vincenzo
	cm002	Sept. 07	Vincenzo
2	cm003	Sept. 12	Vincenzo
	cm004	Sept. 14	Vincenzo
3	cm005	Sept. 19	Vincenzo
	cm006	Sept. 21	Vincenzo
4	cm007	Sept. 26	Vincenzo
	cm008	Sept. 28	Giulio
5	cm009	Oct. 03	Giulio
	cm010	Oct. 05	Giulio
6	cm011	Oct. 10	Vincenzo
	cm012	Oct. 12	Vincenzo
7	cm013	Oct. 17	Vincenzo
	cm014	Oct. 19	Tamara Munzner

Week	cm	Date	Instructor
1 (8)	cm101	Oct. 24	Giulio
	cm102	Oct. 26	Giulio
2 (9)	cm103	Oct. 31	Giulio
	cm104	Nov. 02	Giulio
3 (10)	cm105	Nov. 07	Giulio
	cm106	Nov. 09	Giulio
4 (11)	cm107	Nov. 14	Giulio
	cm108	Nov. 16	Giulio
5 (12)	cm109	Nov. 21	Vincenzo
	cm110	Nov. 23	Vincenzo
6 (13)	cm111	Nov. 28	Giulio
	cm112	Nov. 30	Giulio

Culture of the class

- Teaching you to fish (vs. giving you a fish)
 - It's amazing what a determined individual can learn from documentation, small learning examples, and ... <gasp> Googling. And also stackoverflow.
- Rewarding engagement, intellectual generosity and curiosity
 - Speaking up, sharing success OR failure, showing some interest in something will earn marks.
- Zero tolerance of plagiarism
 - Generating your own approach, writing some code, and describing the process is the whole point. Process is generally more important than product.

UBC BROADCAST EMAIL

If you are a manager of staff whose work is not computer-based, please print this email and display it in a common work area for them to review.

To: Faculty, staff and students in Vancouver and the Okanagan

Hate is antithetical to UBC's commitment to diversity and inclusion

In recent months we have all sadly witnessed incidents of hate, racism and xenophobia across the globe.

Tragedies such as today's attack in Barcelona, and the unrest in Charlottesville, only serve to remind us that we cannot *and must not* tolerate hatred and racism.

These incidents are antithetical to the very fabric of a just society. In particular, they are antithetical to UBC's commitment to diversity and inclusion and to the values we hold and champion as an academic institution.

We must remember that Canada is not immune to similar challenges and we must work together to build a just and inclusive society.

As we welcome faculty, staff and especially new and returning students to UBC at the start of the coming academic year, let us work to ensure that everybody feels welcome and safe at our university.

Professor Santa J. Ono,
President & Vice-Chancellor

Where marks will come from

- Weekly homework; marked coarsely (think check, check minus, check plus), with peer evaluation
- Eventually, flexibility to work with a dataset you choose or to spin the problem a certain way
 - Think about datasets you'd like to prepare and analyze!
- Adjust the difficulty level relative to where you are now (and where you need/want to be!)
- Peer review; marked coarsely (good review vs. “needs more”)
- Engagement and participation: in class, in our GitHub world

Data wrangling, exploration, and analysis with R

UBC STAT 545A and 547M

Learn how to

- explore, groom, visualize, and analyze data
- make all of that reproducible, reusable, and shareable
- using R

Selected topics

- Introduction to R and the RStudio IDE; scripts, the workspace, RStudio Projects
- Generate reports from R scripts and R Markdown
- Care and feeding of data in R
- Data aggregation; "apply" functions, `plyr`, `dplyr`
- Data visualization with `ggplot2`
- Graphs and descriptive stats for quantitative and categorical variables
- Writing R functions
- Coding style and project organization
- Version control with Git; collaboration via GitHub
- Character data; regular expressions
- Interactive pages, apps, and graphics with Shiny and `ggvis`
- Get data off the web and expose data, code, results on the web
- Distribute data and code via an R package
- Automate an analytical pipeline, e.g. via `Make`

More info?

Use the navigation bar above!

[@STAT545](#) on Twitter

The course organization on GitHub: <https://github.com/STAT545-UBC>

Repo that creates this website: <https://github.com/STAT545-UBC/STAT545-UBC.github.io>

STAT545-UBC/STAT545-UBC.github.io

This repository Search Explore Gist Blog Help jennybc + ⚙️ 🌐

STAT545-UBC / STAT545-UBC.github.io

Unwatch 3 Star 1 Fork 1

Home Data wrangling UBC STAT 545A and 545B

Learn how to

- explore, groom, visualize, and analyze
- make all of that reproducible, reusable
- using R

Selected topics

- Introduction to R and the RStudio IDE
- Generate reports from R scripts and R
- Care and feeding of data in R
- Data aggregation; “apply” functions,
- Data visualization with ggplot2
- Graphs and descriptive stats for quant
- Writing R functions
- Coding style and project organization
- Version control with Git; collaboration
- Character data; regular expressions
- Interactive pages, apps, and graphics
- Get data off the web and expose data
- Distribute data and code via an R pack
- Automate an analytical pipeline (e.g. v

More info?

Use the navigation bar above!

@STAT545 on Twitter

The course organization on GitHub: <https://github.com/STAT545-UBC>

Repo that creates this website: <https://github.com/STAT545-UBC/STAT545-UBC.github.io>

File	Description	Time Ago
block001_git-install.md	Git install instructions	2 hours ago
cm001_course-intro-sw-install-acc...	Update/correct Git client info	2 hours ago
cm001_course-intro-sw-install-acc...	Update/correct Git client info	2 hours ago
faq.Rmd	Words re marks	13 hours ago
fan.html	Generate link-y course chronology	12 hours ago
block000_r-rstudio-install.html	R and RStudio install instructions	4 hours ago
block000_r-rstudio-install.md	R and RStudio install instructions	4 hours ago
block001_git-install.html	Git install instructions	2 hours ago
.gitignore	Mirror gh-pages content in master	a day ago
libs	Mirror gh-pages content in master	a day ago
include	Mirror gh-pages content in master	a day ago
course-admin	Generate link-y course chronology	12 hours ago
BernhardKonrad authored 17 minutes ago	latest commit 09d7176cca	17 minutes ago

Data wrangling, exploration, and analysis with R

UBC STAT 545A and 547M

Learn how to

- explore, groom, visualize, and analyze data
- make all of that reproducible, reusable, and shareable
- using R

Selected topics

- Introduction to R and the RStudio IDE; scripts, the workspace, R
- Generate reports from R scripts and R Markdown
- Care and feeding of data in R
- Data aggregation; "apply" functions, `plyr`, `dplyr`
- Data visualization with `ggplot2`
- Graphs and descriptive stats for quantitative and categorical variables
- Writing R functions
- Coding style and project organization
- Version control with Git; collaboration via GitHub
- Character data; regular expressions
- Interactive pages, apps, and graphics with Shiny and `ggvis`
- Get data off the web and expose data, code, results on the web
- Distribute data and code via an R package
- Automate an analytical pipeline, e.g. via Make

More info?

Use the navigation bar above!

@STAT545 on Twitter

The course organization on GitHub: <https://github.com/STAT545-UBC>

Repo that creates this website: <https://github.com/STAT545-UBC/STAT545>

Syllabus

Until we truly get rolling, you can also see a chronology of the course [from 2013](#).

STAT 545A

date	notes
sep-01 mon	no class; Labor Day
sep-03 wed	cm001: Intro to course; S/W install; acct sign-ups
sep-08 mon	
sep-10 wed	

stat545-ubc.github.io/cm001_course-intro-sw

- cm001 2014-09-03 Wednesday overview
 - Git
 - R and RStudio
 - Twitter
 - GitHub
 - Git(Hub) client
 - RPubs

cm001 2014-09-03 Wednesday overview

- Introduction to the course *slides to be posted after class*

Students to do Monday 2014-09-08 (see below)

web companion: [STAT 545 web home](#) > [Syllabus](#) > cm001

The screenshot shows a web browser window with the URL stat545-ubc.github.io/cm001_course-intro-sw-install-account-signup.html. The page has a dark header bar with white text for navigation: Home, FAQ, Syllabus, Topics, and People. Below the header, there's a list of items under the heading "cm001 2014-09-03 Wednesday overview". A yellow box highlights the first item in the list.

Home FAQ Syllabus Topics People

- [cm001 2014-09-03 Wednesday overview](#)
 - [Git](#)
 - [R and RStudio](#)
 - [Twitter](#)
 - [GitHub](#)
 - [Git\(Hub\) client](#)
 - [RPubs](#)

cm001 2014-09-03 Wednesday overview

- Introduction to the course. Slides to be posted after class.
- Students to do for Monday 2014-09-08 (see below)
 - install software
 - sign up for accounts
- Don't panic if there are glitches. That's normal.
- What's coming? We'll help you begin to use all your new toys next week!

Homework!

Git

Follow [these instructions](#).

R and RStudio

Follow [these instructions](#). Stick with it to the bitter end, where you try to get Git and RStudio talking to each other.

If you have some ancient version of R and/or RStudio, just go ahead and update! It often requires more technical skill to function with old software (and hardware).

Twitter

[@STAT545](https://twitter.com)

I will use the [@STAT545](#) Twitter account to make micro-announcements, share interesting links, and facilitate a conversation amongst ourselves in public.

Follow **these instructions**. Stick with it to the bitter end, where you try to get Git and RStudio talking to each other.

If you have some ancient version or R and/or RStudio, just go ahead and update! It often requires more technical skill to function with old software (and hardware).

Twitter

<https://twitter.com>

I will use the **@STAT545** Twitter account to make micro-announcements, share interesting links, and facilitate a conversation amongst ourselves in public.

In class, we'll talk about Twitter, its scholarly use, and privacy. Some relevant links:

- [Disposable Twitter Accounts For Classroom Use](#) from ProfHacker on the Chronicle of Higher Education
 - Good quote: "I strongly encourage you to create a disposable account if for any reason you prefer not to share your personal account for classroom activities."
- [Resources for exploring digital identity, privacy and authenticity](#) from Catherine Cronin

Twitter, GitHub ... are PUBLIC

cultivate your professional / scholarly profile with intention

if you join, make sure **@STAT545 follows you back**

CAREERS

NATURAL SOLUTIONS Seeking cancer cures in native flora p.615

WORDS COUNT Men drop female physicians' titles in talks p.615

STEP UP A course to quell harassment on sight p.615

TOBY KEANE/ALAN TURING INSTITUTE

The Alan Turing Institute in London is an interdisciplinary hub for the growing field of data science.

INFORMATION MANAGEMENT

Data domination

Software programming, algorithm development and other technological skills can give scientists an edge in their fields.

BY GAIA DONATI AND CHRIS WOOLSTON

Karthik Ram had to reinvent himself in 2009, as have many other scientists in this data-driven age. When he started his postdoctoral work on how climate change affects elk in Yellowstone National Park in Wyoming, he thought of himself as an ecologist. But interpreting data from satellites and the tracking collars used to follow the animals pushed him to expand that mindset.

To make sense of the shifting ecosystem, he

had to hone his programming and learn how to manage mountains of information — skills that have changed the way he views himself and his career. “I use the term ‘ecologist’ less and less often,” he says. “Now, I mainly call myself a data scientist.”

Data science was a young field in 2009, but it has quickly matured, and now intersects with many disciplines. Although its definition varies, data science generally involves using computing tools to manage and interpret large data sets.

Ram, now at the Berkeley Institute for

Data Science at the University of California, Berkeley, works with former neuroscientists, social scientists and biologists who have also moved into the world of data. “Everyone at the institute is like me,” he says. “We have computational skills and statistical skills that we can bring to bear on our particular fields.”

The demand for data scientists has expanded beyond academia to industry, health care, government and any institution that generates complex information. IBM projects that there could be more than 2.7 million US jobs in data science and analytics by 2020, a 15% increase from 2015. Numbers are similar in Europe, according to the European Data Science Academy, a training and education group that identifies and collects job advertisements in Europe seeking data-science skills. The academy has identified more than 3 million such ads since 2015, including 290,000 posted during a 3-month period this year.

For those seeking a data-scientist role, the challenge isn’t so much finding a job, but finding the best position for their aptitudes and interests (see ‘Dig into the data world’). Identifying “the right fit can be tricky”, says Amelia Taylor, a former tenure-track mathematician at Colorado College in Colorado Springs and now a data scientist for Zymergen, a company based in Emeryville, California, that is developing new uses for genetically engineered microbes. “Data science can look very different at different places. There are so many companies out there, it’s hard to know which ones to look at.”

Too many options — when many PhD holders in other fields are facing too few — is a good problem to have. Scientists who develop the right skills and understand their opportunities can expect a rewarding, data-driven future.

A MULTITUDE OF ROLES

The rising tide of data science has lifted many boats. Along with a surge in ‘data-scientist’ searches, ‘data engineer’ and ‘data analyst’ are also popular terms on job-search boards. The differences in these roles are subtle but important. “The core skill of a data engineer is building robust systems that won’t fail,” explains Marc Warner, chief executive at ASI Data Science, a London-based firm that offers consulting services and a data-science fellowship programme with industry placements.

One key difference between data scientists and analysts, he says, is that scientists tend to follow data where they lead them — a ‘data-first’ approach — whereas analysts generally use numbers to test an established hypothesis.

**“A picture is worth
a thousand words”**

1986 Challenger space shuttle disaster

Favorite example of Edward Tufte

“A picture is worth a thousand words”

O-ring damage
index, each launch

12

12

SRM 15

8

8

4

SRM 22

4

26°–29° range of forecasted temperatures
(as of January 27, 1986) for the launch
of space shuttle Challenger on January 28

0

0

25°

30°

35°

40°

45°

50°

55°

60°

65°

70°

75°

80°

85°

Temperature (°F) of field joints at time of launch

“A picture is worth a thousand words”

Figure 4. O-Ring Thermal-Distress Data: Field-Joint Primary O-Rings, Binomial-Logit Model, and Binary-Logit Model.

Siddhartha R. Dalal; Edward B. Fowlkes; Bruce Hoadley. Risk Analysis of the Space Shuttle: Pre-Challenger Prediction of Failure. JASA, Vol. 84, No. 408 (Dec., 1989), pp. 945-957. Access via [JSTOR](#).

Edward Tufte

<http://www.edwardtufte.com>

BOOK:

Visual Explanations: Images and Quantities, Evidence and Narrative

Ch. 5 deals with the Challenger disaster

That chapter is available for \$7 as a downloadable booklet:

http://www.edwardtufte.com/tufte/books_textb

“A picture is worth a thousand words”

Always, always, always plot the data.

Replace (or complement) ‘typical’ tables of data or statistical results with figures that are more compelling and accessible.

Whenever possible, generate figures that overlay / juxtapose observed data and analytical results, e.g. the ‘fit’.

“A picture is worth a thousand words”

Why?

- find bizarre data and results when it is least embarrassing and painful
- facilitate comparisons and reveal trends

Recommended reference: Gelman A, Pasarica C, Dodhia R.“Let's Practice What We Preach: Turning Tables into Graphs”.*The American Statistician*, Volume 56, Number 2, 1 May 2002 , pp. 121-130(10). [via JSTOR](#)

Statistical Computing and Graphics

Let's Practice What We Preach: Turning Tables into Graphs

Andrew GELMAN, Cristian PASARICA, and Rahul DODHIA

Statisticians recommend graphical displays but often use tables to present their own research results. Could graphs do better? We study the question by going through the tables in a recent issue of the *Journal of the American Statistical Association*. We show how it is possible to improve the presentations using graphs that actually take up less space than the original tables. We find a particularly effective tool to be multiple repeated line plots,

plays. Our advice follows well-known principles of data display (see, e.g., Tufte 1983; Cleveland 1985) but applied to the presentation of research results as well as raw data.

2. DISPLAYING NUMERICAL RESULTS

Statistical research requires the display of many different kinds of numerical results, including raw numbers, data reductions, inferences, and—for research in theory and methodology—summaries of methods and their properties.

source is real

PERFECT MATCH: TRIFLE WITH MOSCATO

AT A GLANCE

SERVES 20 PEOPLE

1 HR PREPARATION
50 MIN COOKING (PLUS COOLING,
SETTING)

You'll need

1.5 kg	blackberries or mulberries, plus extra to serve (see note)
300 gm	caster sugar
2	vanilla beans, split and seeds scraped
10	gelatine leaves (titanium strength), softened in cold water for 5 minutes
300 ml	pink moscato
1	lemon, juice only
380 ml	crème de mûre (see note)
1.25 kg	crème fraîche
150 ml	milk, or enough to thin
2	lemons, finely grated rind only
40 gm	(½ cup) pure icing sugar, sifted
Sponge	
8	eggs, at room temperature
250 gm	raw caster sugar
250 gm	plain flour, sieved
50 gm	butter, melted and cooled

Method

1. For sponge, preheat oven to 175°C. Whisk eggs and sugar in an electric mixer until tripled in volume (7 minutes). Fold through flour in batches, fold in butter, pour into a 28cm-square cake tin lined with baking paper. Bake until golden and centre springs back when pressed (20-25 minutes). Cool in tin, turn out, halve sponge horizontally, trim each half to fit a 6 litre-capacity glass bowl, then remove from bowl and set aside, reserving trimmings.
2. Meanwhile, combine 1kg berries, sugar, 1 vanilla bean and seeds and 1.1 litres water in a large saucepan, simmer over low heat until infused (50 minutes). Strain through a fine sieve (discard solids), transfer 1 litre hot liquid to a bowl (reserve remainder). Squeeze excess water from gelatine, add to bowl, stir to dissolve. Add moscato, lemon juice and 80ml crème de mûre. Strain half into trifle bowl, scatter over 250gm berries and refrigerate until set (2-2½ hours). Chill remaining berry jelly, removing from refrigerator if it starts to set.
3. Reduce 250ml remaining liquid (discard excess) over high heat to 50ml or until syrupy (10-15 minutes), refrigerate until required.
4. Meanwhile, combine crème fraîche, milk, rind, icing sugar and remaining vanilla seeds in a bowl, adding extra milk if necessary until spreadable. Spread one-third over set jelly, top with a sponge round, fill any gaps with trimmings, drizzle with 125ml crème de mûre. Scatter over remaining berries, pour over remaining jelly (mixture should be starting to set). Refrigerate until set (2-2½ hours). Top with half the remaining crème fraîche mixture, then remaining sponge. Drizzle with remaining crème de mûre, top with remaining crème fraîche mixture. Cover, refrigerate overnight. Serve scattered with extra berries and drizzled with blackberry syrup.

Data Science Tools – Get to know your Neighbour!

Turn to a neighbour you don't know. Ask:

1. Their name
2. Their program
3. What data science tools they use (Excel? R? ...)

Volunteer to share what you find out!

RStudio[®]

**DATA SCIENCE TOOL:
R AND RSTUDIO**

RStudio is an integrated development environment (IDE) for R

The screenshot displays the RStudio interface with the following components:

- Script Editor:** Shows the code for generating a diamond pricing plot. The code includes loading the ggplot2 package, reading a dataset, summarizing it, and creating a scatter plot where diamond price is plotted against carat weight, colored by clarity.
- Console:** Displays the results of the R commands run in the script editor, including summary statistics for the diamonds dataset and the generated plot command.
- Workspace Browser:** Lists the current objects in the workspace, such as diamonds (53940 observations), aveSize (0.7979), clarity (character vector with 8 levels), and p (ggplot object).
- Plots:** A scatter plot titled "Diamond Pricing" showing Price (Y-axis, 0 to 15000) versus Carat (X-axis, 0.0 to 3.5). The plot uses color to represent diamond clarity levels, with a legend on the right side.

R ≠ RStudio

RStudio mediates your interaction with R; it would replace Emacs + ESS or Tinn-R, but not R itself

Rstudio is a product of -- actually, more a driver of -- the emergence of R Markdown, knitr, R + Git(Hub)

**DATA SCIENCE TOOL:
(R) MARKDOWN AND HTML (OR PDF)**

Markdown

HTML

foo.md

foo.html

**easy to write
(and read!)**

**easy to publish
easy to read in
browser**

Markdown

HTML

Title (header 1, actually)

This is a Markdown document.

Medium header (header 2, actually)

It's easy to do *italics* or make things bold.

> All models are wrong, but some are useful. An approximate answer to the right problem is worth a good deal more than an exact answer to an approximate problem. Absolute certainty is a privilege of uneducated minds-and fanatics. It is, for scientific folk, an unattainable ideal. What you do every day matters more than what you do once in a while. We cannot expect anyone to know anything we didn't teach them ourselves.

Enthusiasm is a form of social courage.

Code block below. Just affects formatting here but we'll get to R Markdown for the real fun soon!

```
x <- 3 * 4
```

I can haz equations. Inline equations, such as ... the average is computed as $\frac{1}{n} \sum_{i=1}^n x_i$. Or display equations like this:

```
$$\begin{aligned}\|x\| = \begin{cases} x & \text{if } x \geq 0, \\ -x & \text{if } x \leq 0.\end{cases}\end{aligned}$$
```


Title (header 1, actually)

This is a Markdown document.

Medium header (header 2, actually)

It's easy to do *italics* or **make things bold**.

All models are wrong, but some are useful. An approximate answer to the right problem is worth a good deal more than an exact answer to an approximate problem. Absolute certainty is a privilege of uneducated minds-and fanatics. It is, for scientific folk, an unattainable ideal. What you do every day matters more than what you do once in a while. We cannot expect anyone to know anything we didn't teach them ourselves. Enthusiasm is a form of social courage.

Code block below. Just affects formatting here but we'll get to R Markdown for the real fun soon!

```
x <- 3 * 4
```

I can haz equations. Inline equations, such as ... the average is computed as $\frac{1}{n} \sum_{i=1}^n x_i$. Or display equations like this:

$$\|x\| = \begin{cases} x & \text{if } x \geq 0, \\ -x & \text{if } x \leq 0.\end{cases}$$

R markdown

R Markdown

Markdown

R Markdown rocks

This is an R Markdown document.

```
```{r}
x <- rnorm(1000)
head(x)
```
```

See how the R code gets executed and a representation thereof appears in the document? `knitr` gives you control over how to represent all conceivable types of output. In case you care, then average of the `r length(x)` random normal variates we just generated is `r round(mean(x), 3)`. Those numbers are NOT hard-wired but are computed on-the-fly. As is this figure. No more copy-paste ... copy-paste ... oops forgot to copy-paste.

```
```{r}
plot(density(x))
```
```

Note that all the previously demonstrated math typesetting still works. You don't have to choose between having math cred and being web-friendly!

Inline equations, such as ... the average is computed as $\frac{1}{n} \sum_{i=1}^n x_i$. Or display equations like this:

```
$$
\begin{equation*}
|x| =
\begin{cases} x & \text{if } x \geq 0 \\ -x & \text{if } x \leq 0 \end{cases}
\end{equation*}
$$
```

R Markdown rocks

This is an R Markdown document.

```
```{r}
x <- rnorm(1000)
head(x)
```
```

```
## [1] -1.3007  0.7715  0.5585 -1.2854  1.1973
2.4157
```
```

See how the R code gets executed and a representation thereof appears in the document? `knitr` gives you control over how to represent all conceivable types of output. In case you care, then average of the 1000 random normal variates we just generated is -0.081. Those numbers are NOT hard-wired but are computed on-the-fly. As is this figure. No more copy-paste ... copy-paste ... oops forgot to copy-paste.

```
```{r}
plot(density(x))
```
```

```
![plot of chunk unnamed-chunk-2](figure/unnamed-
chunk-2.png)
```

```
...
```

# Markdown → HTML

R Markdown rocks

This is an R Markdown document.

```
```r
x <- rnorm(1000)
head(x)
```
```
## [1] -1.3007  0.7715  0.5585 -1.2854  1.1973  2.4157
````
```

See how the R code gets executed and a representation thereof appears in the document? `knitr` gives you control over how to represent all conceivable types of output. In case you care, then average of the 1000 random normal variates we just generated is -0.081. Those numbers are NOT hard-wired but are computed on-the-fly. As is this figure. No more copy-paste ... copy-paste ... oops forgot to copy-paste.

```
```r
plot(density(x))
````
```

```
![plot of chunk unnamed-chunk-2](figure/unnamed-chunk-2.png)
```

...


## R Markdown rocks

This is an R Markdown document.

```
x <- rnorm(1000)
head(x)
```

```
[1] -1.3007 0.7715 0.5585 -1.2854 1.1973 2.4157
```

See how the R code gets executed and a representation thereof appears in the document? `knitr` gives you control over how to represent all conceivable types of output. In case you care, then average of the 1000 random normal variates we just generated is -0.081. Those numbers are NOT hard-wired but are computed on-the-fly. As is this figure. No more copy-paste ... copy-paste ... oops forgot to copy-paste.


Note that all the previously demonstrated math typesetting still works. You don't have to choose between having math cred and being web-friendly!

Inline equations, such as ... the average is computed as  $\frac{1}{n} \sum_{i=1}^n x_i$ . Or display equations like this:

$$|x| = \begin{cases} x & \text{if } x \geq 0, \\ -x & \text{if } x \leq 0. \end{cases}$$

R Markdown → Markdown → HTML

**foo.rmd** → **foo.md** → **foo.html**

**easy to write  
(and read!)**

**easy to publish  
easy to read in  
browser**


git


# DATA SCIENCE TOOL: GIT AND GITHUB


# "FINAL".doc


↑  
FINAL\_rev.6.COMMENTS.doc


↑  
FINAL\_rev.8.comments5.  
CORRECTIONS.doc


↑  
FINAL\_rev.18.comments7.  
corrections9.MORE.30.doc


↑  
FINAL\_rev.22.comments49.  
corrections.10.#@\$%WHYDID  
ICOMETOGRADSCHOOL????.doc

JORGE CHAM © 2012

Version control systems (VCS) were created to help groups of people develop software

Git, in particular, is being “repurposed” for activities other than pure software development ... like the messy hybrid of writing, coding and data wrangling

Git **repository** = a bunch of files you want to manage in a sane way

repo = repository


Git **repository** = a bunch of files you want to manage in a sane way

repo = repository

you can set up repo ... then start your work

or you can make a set of existing files and make them into a repo

collaboration = the “killer app” of version control

Learning Git has been -- and continues to be -- painful. But not nearly as crazy-making as the alternatives:

- documents as email attachments
- uncertainty about which version is “master”
- am I working with the most recent data?
- archaeological “digs” on old email threads
- uncertainty about how/if certain changes have been made or issues solved
- hair-raising ZIP archives containing file salad

# GitHub = a place to host Git repositories on the web

## GitHub ≠ Git

The screenshot shows the GitHub repository page for `RcppCore/Rcpp`. The top navigation bar includes icons for file operations, a GitHub logo, and the URL `github.com/RcppCore/Rcpp`. The main header displays the repository name `RcppCore / Rcpp`, a watch count of 5, a star count of 2, and a fork count of 1. Below the header, a summary bar shows 2,595 commits, 1 branch, 0 releases, and 6 contributors. A dropdown menu indicates the current branch is `master`. The main content area lists recent commits, starting with a commit from `eddelbuettel` two days ago that suppresses warnings from g++-4.8. Other commits are listed for various files like `R`, `debian`, `inst`, `man`, `src`, `tests`, `vignettes`, and configuration files. On the right side, there's a sidebar with links for `Code`, `Issues` (47), `Pull Requests` (0), `Wiki`, `Pulse`, `Graphs`, and `Network`. At the bottom, there's an `HTTPS clone URL` field with the URL `https://github.com`, and buttons for `Clone in Desktop` and `Download ZIP`.

Seamless R and C++ Integration

2,595 commits · 1 branch · 0 releases · 6 contributors

branch: master · Rcpp / +

suppress two unused variable warnings from g++-4.8

`eddelbuettel` authored 2 days ago · latest commit `b843b2e1e1`

`R` include the package file first. closes #64 · 4 days ago

`debian` minor cosmetics for the Debian build · a month ago

`inst` suppress two unused variable warnings from g++-4.8 · 2 days ago

`man` export `Rcpp.plugin.maker` from the NAMESPACE. closes #65 · 4 days ago

`src` mark functions as registered and make sure they don't throw. closes #73 · 3 days ago

`tests` fix R CMD check not finding sourceCpp files · a year ago

`vignettes` correct use of href · 3 days ago

`.Rbuildignore` added travis.yml to enable continuous integration on github · 23 days ago

`.Rinstignore` added to exclude `inst/doc/{Makefile,jss.bst}` from making it into the ... · 2 years ago

`.gitignore` ignoring `inst/lib` · 20 days ago

`.travis.yml` no mas -- per packages.ubuntu.com g++-4.7 appeared with release 12.10 · 5 days ago

`ChangeLog` expand unit tests for `pt()` and correct use of `pt()` with `ncp` argument · 6 days ago

Code

Issues 47

Pull Requests 0

Wiki

Pulse

Graphs

Network


HTTPS clone URL  
`https://github.com`

You can clone with `HTTPS`, `SSH`, or `Subversion`.


Clone in Desktop


Download ZIP

# possible, in theory


# more typical


You can see exactly how files have changed, when, and by whom. If commit message is good, you'll see why.  
Commit = a formal “checkpoint” or snapshot of the state of the repository

RcppCore/Rcpp

GitHub, Inc. [github.com/RcppCore/Rcpp](https://github.com/RcppCore/Rcpp)

This repository Search or type a command Explore Gist Blog Help jennybc Watch 5 Star 2 Fork 1

RcppCore / Rcpp

Seamless R and C++ Integration

2,595 commits 1 branch 0 releases 6 contributors

Rcpp / +

suppress two unused variable warnings from g++-4.8  
eddelbuettel authored 2 days ago latest commit b843b2e1e1

R include the package file first. closes #64 4 days ago

debian minor cosmetics for the Debian build a month ago

inst suppress two unused variable warnings from g++-4.8 2 days ago

man export Rcpp.plugin.maker from the NAMESPACE. closes #65 4 days ago

src mark functions as registered and make sure they don't throw. closes #73 3 days ago

tests fix R CMD check not finding sourceCpp files a year ago

vignettes correct use of href 3 days ago

Rbuildignore added travis.yml to enable continuous integration on GitHub 22 days ago

<> Code

Issues 47

Pull Requests 0

Wiki

Pulse

Graphs

Network

HTTPS clone URL <https://github.com/jennybc/RcppCore>

You can clone with HTTPS, SSH, or Subversion.

Clone in Desktop

# GitHub provides a fantastic visual “diff” view of exactly what changed. Incredibly useful.

**mark functions as registered and make sure they don't throw. closes #73** [Browse code](#)

>Loading branch information...

 **romainfrancois** authored November 26, 2013 1 parent [d1bc779](#) commit [3331e7b48934936aa8c4782ba6ec06714da7f670](#)

 Showing 2 changed files with 29 additions and 11 deletions. [Show Diff Stats](#)

| 19  | src/api.cpp | <a href="#">View file @ 3331e7b</a> |
|-----|-------------|------------------------------------------------------------------------------------------------------------------|
| ... | ... | @@ -227,10 +227,11 @@ SEXP stack_trace( const char* file, int line ){ |
| 227 | 227 | #if defined(__GNUC__) |
| 228 | 228 | #if defined(WIN32) defined(__FreeBSD__) defined(__NetBSD__) defined(__OpenBSD__) defined(__CYGWIN__) |
| 229 | 229 | // Simpler version for Windows and *BSD |
| 230 | - | Rcpp::List trace = Rcpp::List::create( |
| 231 | - | Rcpp::Named( "file" ) = file, |
| 232 | - | Rcpp::Named( "line" ) = line, |
| 233 | - | Rcpp::Named( "stack" ) = "C++ stack not available on this system" ; |
| 230 | + | List trace = List::create( |
| 231 | + | _[ "file" ] = file, |
| 232 | + | _[ "line" ] = line, |
| 233 | + | _[ "stack" ] = "C++ stack not available on this system" |
| 234 | + | ) ; |

# GitHub issues: think “bug tracker”, “to do list”.

RcppCore / Rcpp

Watch 5 Star 2 Fork 1

Browse Issues Milestones New Issue

Everyone's Issues 47

47 Open 27 Closed Sort: Newest ▾

Created by you 0

Mentioning you 0

No milestone selected

Labels

| Label | Count |
|---------------|-------|
| Testing | 7 |
| api | 15 |
| attributes | 1 |
| bug | 7 |
| documentation | 4 |
| enhancement | 2 |
| modules | 3 |
| question | 1 |
| sugar | 11 |
| duplicate | 0 |

const ness problem with sapply bug api #74  
Opened by romainfrancois November 27, 2013

checking for interupts api #69  
Opened by romainfrancois November 25, 2013 2 comments

Rcpp 0.10.6.2 dies on unit tests bug #67  
Opened by eddelbuettel November 25, 2013 9 comments

Export `test` and `unit\_test\_setup` Testing #66  
Opened by romainfrancois November 24, 2013

Rcpp breaks updates bug #63  
Opened by eddelbuettel November 23, 2013 4 comments

Rcpp.package.skeleton bug #61  
Opened by romainfrancois November 22, 2013

Convert uses of inline::cxxfunction to attributes. documentation #56  
Opened by romainfrancois November 14, 2013

unquarantine module tests in runit.wrap modules Testing #52  
Opened by romainfrancois November 14, 2013

# GitHub renders Markdown files nicely

## Example: links.md in workshop repo of mine

The screenshot shows a GitHub repository page for 'jennybc / 2013-11\_sfu'. The repository has 2 stars and 0 forks. The current branch is 'master'. The file 'links.md' is displayed, showing its content:

```
branch: master
2013-11_sfu / links.md
```

jennybc 6 hours ago Notes about the RPubs SSL certificate fiasco and how to solve on Windows

1 contributor

file | 47 lines (31 sloc) | 3.786 kb

Open Edit Raw Blame History Delete

## Links

Hadley Wickham's talk in the [Simply Statistics Unconference on the Future of Statistics](#)

Daring Fireball's [markdown page](#). Kind of where it all begins, but other references that are more recent and specific to our context are more relevant.

Carson Sievert's talk [Reproducible web documents with R, knitr & Markdown](#)

[MathJax](#) is an open source JavaScript display engine for mathematics that works in all browsers ... It just works.

# You can see the raw Markdown too!

jennybc / 2013-11\_sfu

branch: master 2 ⭐ Star 0 ⌂ Fork 0

2013-11\_sfu / links.md

jennybc 6 hours ago Notes about the RPubs SSL certificate fiasco and how to solve on Windows

1 contributor

file | 47 lines (31 sloc) | 3.786 kb

Open Edit Raw Blame History Delete

**Links**

Hadley Wickham's talk in the S

Daring Fireball's markdown pa

are more relevant.

Carson Sievert's talk Reprodu

MathJax is an open source Ja

https://raw.githubusercontent.com/jennybc/2013-11\_sfu/master/links.md

faculty.washin... https://raw.gi... STAT545A/h... karthik/smb\_git

Links

[Hadley Wickham's talk](https://dl.dropboxusercontent.com/u/41902/future-d  
the [Simply Statistics Unconference on the Future of Statistics]  
(http://simplystatistics.org/unconference/)

Daring Fireball's [markdown page](http://daringfireball.net/projects/markdown-it)  
it all begins, but other references that are more recent and specific to o  
relevant.

Carson Sievert's talk [Reproducible web documents with R, knitr & Markdown](http://cpsievert.github.io/slides/markdown/)

A large orange arrow points from the "Raw" button in the GitHub interface toolbar down to the raw Markdown link in the browser address bar.

# GitHub renders comma (.csv) and tab (.tsv) delimited files nicely

## Example: Lord of the Rings data I found for STAT 545A

jennybc / **lotr** Unwatch 1 Star 0 Fork 1

branch: master **lotr / lotr\_clean.tsv** Open

jennybc 2 months ago Add early exploration/cleaning

1 contributor

file | 684 lines (683 sloc) | 42.64 kb Open Edit Raw Blame History Delete

Search this file...

| | Film | Chapter | Character | Race | Words |
|---|----------------------------|------------------------|-------------|--------|-------|
| 1 | The Fellowship Of The Ring | 01: Prologue | Bilbo | Hobbit | 4 |
| 2 | The Fellowship Of The Ring | 01: Prologue | Elrond | Elf | 5 |
| 3 | The Fellowship Of The Ring | 01: Prologue | Galadriel | Elf | 460 |
| 4 | The Fellowship Of The Ring | 02: Concerning Hobbits | Bilbo | Hobbit | 214 |
| 5 | The Fellowship Of The Ring | 03: The Shire | Bilbo | Hobbit | 70 |
| 6 | The Fellowship Of The Ring | 03: The Shire | Frodo | Hobbit | 128 |
| 7 | The Fellowship Of The Ring | 03: The Shire | Gandalf | Wizard | 197 |
| 8 | The Fellowship Of The Ring | 03: The Shire | Hobbit Kids | Hobbit | 10 |


# GNU Operating System


*Sponsored by the [Free Software Foundation](#)*


[ABOUT GNU](#) [PHILOSOPHY](#)

## GNU Make

**DATA SCIENCE TOOL:  
MAKE**


# R (or Python) scripts


delimited or other structured, agnostic files

# How to make end products more integrated and more reproducible?


How to keep everything up-to-date?

If the data changes, how do we remember to re-make the figures 2B and 4?


Like Git,  
GNU Make is another old school tool that is being repurposed to meet a need in data-intensive workflows.

Originally intended to orchestrate compiling complicated software, it's now used to express what depends on what and keep everything “in sync”.

## Makefile

```
all: data model paper
data: raw.csv
model: model.Rout
paper: plot.Rout paper.pdf

raw.csv: get_data.py
 python get_data.py

clean.csv: clean.sh raw.csv
 source clean.sh

model.Rout: model.R clean.csv
 R CMD BATCH model.R

plot.Rout: plot.R model.Rout
 R CMD BATCH plot.R

paper.pdf: paper.tex
 $(TEXCMD) $<
 $(TEXCMD) $<
 bibtex *.aux
 $(TEXCMD) $<
```

**course stuff**


**COURSE TOOL: STAT545.COM**


## COURSE TOOL: SLACK

stat545-2017.slack.com


vcoia

All Threads

Channels


# data-science-careers

# general

# git-general

# make-general

# md-general

# r-general

# random

教学团队

Direct Messages


slackbot

vcoia (you)

derek.cho

giulio

joey

kedai

ksedivyhaley

pgonzalez

+ Invite People

Apps


## #data-science-careers

☆ | 8 1 | 0 | Add a topic


- ...because not all correspondence needs to be through GitHub issues!
- We'll use Slack for general correspondence. Sign up for an account!
- We will let you know if a query is more appropriate for GitHub.
  - Make mistakes! STAT 545 is a forgiving environment.

## #data-science-careers

You created this channel on August 15th. This is the very beginning of the **#data-science-careers** channel. Purpose: *A place to discuss careers related to data science* ([edit](#))

[+ Add an app](#)   [& Invite others to this channel](#)

Tuesday, August 15th


vcoia 12:30 PM

joined #data-science-careers.


vcoia 12:30 PM

set the channel purpose: A place to discuss careers related to data science


Message #data-science-careers


# how to get help

Office hours Tues/Thurs after class (or Wed this week only)

Open an issue on a GitHub repository and tag one or more instructors

~~Tweet to @STAT545~~

Not for 2017 --  
use Slack.

~~Direct twitter message to @STAT545~~

Email to an instructor

<http://stat545-ubc.github.io/help-STAT545.html>


**respond to our prompt to  
figure out who you are!**

**we want to match up various info  
with what UBC provides (e.g.  
Twitter handle, Github username)**

# what class meetings will look like ... sort of?

| | |
|---------------|----------------|
| 9:30 - 9:50 | “lecture” |
| 9:50 - 10:35  | hands-on work! |
| 10:35 - 10:55 | “lecture” |

# rhythm of each week


work on your own  
work in class  
consult peers and instructors in class  
office hrs  
online interaction via GitHub, Twitter

the end