R Data Structures

Training Session with Health Systems Consult Ltd, Abuja
Tuesday 15 June 2021

Presenter: Dr Victor A. Ordu

"To understand computations in R, two slogans are helpful:

- Everything that exists is an object.
- Everything that happens is a function call."

John Chambers

Source: H Wickham (2014). Advanced R. Chapman & Hall, Boca Raton. http://adv-r.had.co.nz/

Types of Data Structures

- 1. Atomic Vectors
- 2. Data frames
- 3. Matrices
- 4. Lists

Dimensionality vs Sameness

Homogenous Heterogeneous 1-dimension **Atomic** Lists vectors 2-dimensions **Matrices** Data frames

6 Kinds of Atomic Vectors

- 1. Character
- 2. Integer
- 3. Double (or numeric)
- 4. Logical
- 5. Raw
- 6. Complex

Memory model

X				
2.6	3.2	3.8	4.4	5
y				
2.6	3.2	3.8	4.4	5

Characteristics of Atomic Vectors

- All elements are of a particular <u>data type</u> (in lay language, "type" would be numbers, words, etc.)
- One-dimensional
- Scalars are actually vectors of length 1

Making atomic vectors

- By assignment
 - The concatenate function, c()
 - Latin: con caten atus (chain)
 - Some call it "combine" function
 - Indispensible in creating vectors
- You can 'grow' a vector
 - You may ask how, much, much, much, much later

Character vectors

- Strings are always placed in quotation marks when coding i.e. "boy", "Health", "R is easy to learn", "A string can be a whole sentence!", "9".
- Some character vectors are inbuilt into R e.g. letters, LETTERS, month.abb, month.name
- Remember use quotation marks: " " or " ...
- We can create empty vectors with specific lengths e.g. character(length = 10) or character(10)
- Limit: Approx. 2³¹ (about 2 billion) characters!

Exercise

- Start a clean slate with rm(list = ls())
- Make a character vector Name containing full names (both Surname and Given Name in each element) of 10 adults
- Make a second vector Facility of names of 10 facilities (imaginary, please!)
- Use typeof() to check what type of vector Name is
- Confirm the type of Facility using is.character()
- Note: We can use as.character() to convert another vector to a character vector.

- Integer vectors
 - 1L, 2L, 3L
 - Why the 'L'?
 - Not numerical per se
 - Wide range max up to 2,147,483,647

- Exercise
 - Make an integer vector Age of 10 adult subjects
 - Make an integer vector **StaffStrength** for 10 facilities

Integer vectors

- 1L, 2L, 3L
 - Why the 'L'?
- Not numerical per se
- Wide range max up to 2,147,483,647

- <u>Exercise</u>
 - Make an integer vector Age of 10 adult subjects
 - Make an integer vector StaffStrength for 10 facilities

Numeric (double) vectors

- These are real numbers
- Existence of inbuilt numeric vectors i.e. mathematical constants e.g. pi

Logical vectors

- TRUE/FALSE (not true/false); T/F
- Zero is FALSE; any non-zero is TRUE

- Exercise
 - Make a logical vector PermitSighted for 10 facilities.
 - Make another one usingPPE for 10 individuals.
 - Use str(), typeof(), is.logical(), to explore them.

Named vectors

Each element of an atomic vector can be named e.g.

Coercion

- Remember: All elements of atomic vectors are of the same time
- This is why they are called atomic.
- When we mix elements that are usually interpretable as different type, R will attempt coercion.
- Where this is not feasible, an error is signalled.

Implicit coercion

- Governed by precedence rules
- Character >> numeric >> integer >> logical

```
> c("Me", "you", 10)
[1] "Me" "you" "10"
> c("Me", pi, 5)
[1] "Me"
 "3.14159265358979" "5"
> val <- c(pi, 6L)
> is.integer(val)
[1] FALSE
> is.numeric(val)
 TRUE
  c(TRUE, "is")
 "TRUE" "is"
> c(FALSE, 0)
```

Explicit coercion

- Use functions to force elements to a given type.
- Can fail when it doesn't make sense

```
> num <- c(pi, exp(1))
[1] 3.141593 2.718282
> as.integer(num)
[1] 3 2
> as.character(num)
[1] "3.14159265358979" "2.71828182845905"
> as.logical(num)
[1] TRUE TRUE
> numstring <- c("5", "444")</p>
> wordstring <- c("five", "four hundred and forty-four")</p>
> as.numeric(numstring)
 5 444
> as.numeric(wordstring)
[1] NA NA
Warning message:
NAs introduced by coercion
```

Factors

- Integer values that are mapped to "strings"
- Used to represent categorical data
- Each category is called a level
- One of the most powerful uses of R, especially for modelling

Exercise

- Make a vector industryType using 3 categories small, medium, large for 10 facilities only.
- Make a factor industryCategory by calling the function factor() on industryType.
- Now use typeof(), is.factor, is.character, is.integer() to review these 2 objects.

To be continued...