

What is R?

- Statistical programming language S developed at Bell Labs since 1976 (at the same time as UNIX)
- Intended to interactively support research and data analysis projects
- Exclusively licensed to Insightful ("S-Plus")
- R: Open source platform similar to S developed by R. Gentleman and R. Ihaka (U of Auckland, NZ) during the 1990s
- Since 1997: international "R-core" developing team
- Updated versions available every couple months

Why use R?

- Reproducible
- Saves time, especially when repeating tasks
- Large user base (get help!)
- Valued skill (get a job!)

R is a calculator

- R has many mathematical operators
 - + Addition
 - Subtraction
 - * Multiplication
 - / Division
 - ^ Exponentiation
 - %% Modulus
 - %/% Integer division

R is logical

- R has many logical operators
 - < Less than</p>
 - <= Less than or equal to</p>
 - > Greater than
 - >= Greater than or equal to
 - == Exactly equal to
 - != not equal to
 - -! NOT
 - | OR
 - & AND

R is iterative and functional

- R can use for loops to repeat tasks
- R programmers can develop custom functions for performing tasks
- R contains many libraries of functions for programmers to use

Objects in R

Objects are the fundamental units in R

Main object classes

– Character (string): "Hovsgol grayling"

- Numeric: 3.14159

Integer: 17

— Complex: imaginary value i, sqrt(-1)

Logical: T/F or true/false

To create an object, use the assignment operator <-

Objects in R

Main object types

Vectors: 1.

- All *elements* must be of the same type
- e.g., [13.5, 7.7, 18.3] or ["taimen", "lenok", "grayling"]

Matrices: 2.

trices:

All elements must be integer/numeric
$$\begin{pmatrix}
1, & 2, & 3, & 4, \\
5, & 6, & 7, & 8, \\
9, & 10, & 11, & 12
\end{pmatrix}$$

$$3 \times 4 \text{ matrix}$$

$$3 \text{ rows } \times 4 \text{ columns}$$

3. **Arrays**

Like matrices, but can have more than 2 dimensions

Lists: 4.

- Like vectors, but can contain elements of different types
- e.g., [2.3, "taimen", c(3, 4, 10, 11), 2016-06-16]

5. **Data frames:**

Like an Excel spreadsheet, each column gets a name and each columns holds a 1. common data type

Running R with RStudio

- Four sections in Rstudio:
 - 1. Console: Where commands are run
 - 2. Scripts: Where commands are written & saved
 - Environments: Where objects are stored
 - 4. Plots & Help: Where graphs are plotted and where functions can be looked up

Running R with RStudio

RStudio review

- Multiple files
- View variable values, color coding
- Built-in help
- Quick running of code
- Easy file handling
- Easy package installation
- Using projects, always use projects

Always use projects

- Click on top-right option
- Choose "Create Project" -> "Existing Directory" (or "New Project" if a directory does not exist)
- Select a directory, e.g. "Lectures" for me
- The project will be saved as a file in that directory called "Lectures.Rproj"
- Opening that will open the RStudio project
- Automatically sets the R working directory to that directory