

How to Use LaTex and R to Write a Paper

Professional O. Writer

23 July 2015

1 Figures

```
First we define a figure hook:
> options(SweaveHooks = list(fig = function() par(mfrow=c(2,2))))
Then we setup variable definitions without actually evaluating them
> x <- 1:10
> y <- rnorm(x)
Then we put the pieces together:
> x <- 1:10
> y \leftarrow rnorm(x)
> lm1 <- lm(y~x)
> summary(lm1)
Call:
lm(formula = y ~ x)
Residuals:
 1Q Median
 3Q
 Max
-1.53264 -0.64160 0.08118 0.54559 1.42240
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.60783
 0.69081
 0.880
 -0.03247
 0.11133 -0.292
 0.778
Residual standard error: 1.011 on 8 degrees of freedom
Multiple R-squared: 0.01052,
 Adjusted R-squared: -0.1132
F-statistic: 0.08504 on 1 and 8 DF, p-value: 0.778
> plot(lm1)
```


2 Text

Thsi is a section.

3 More Figures

4 The Cats Data

Consider the cats regression example from Venables & Ripley (1997). The data frame contains measurements of heart and body weight of 144 cats (47 female, 97 male). A linear regression model of heart weight by sex and gender can be fitted in R using the command

```
> lm1 = lm(Hwt~Bwt*Sex, data=cats)
> lm1

Call:
lm(formula = Hwt ~ Bwt * Sex, data = cats)
Coefficients:
```


Figure 1: The cats data from package MASS.

(Intercept)	Bwt	SexM	Bwt:SexM
2.981	2.636	-4.165	1.676

Tests for significance of the coefficients are shown in Table 1, a scatter plot including the regression lines is shown in Figure 1.

	Estimate	Std. Error	t value	$\Pr(> t)$
(Intercept)	2.9813	1.8428	1.62	0.1080
Bwt	2.6364	0.7759	3.40	0.0009
SexM	-4.1654	2.0618	-2.02	0.0453
Bwt:SexM	1.6763	0.8373	2.00	0.0472

Table 1: Linear regression model for cats data.