Introduction To R

Dillip Kumar Majhi

Hadoop Architect

What is R?

- The R statistical programming language is a free open source package based on the S language developed by Bell Labs.
- The language is very powerful for writing programs.
- Many statistical functions are already built in.
- Contributed packages expand the functionality to cutting edge research.
- Since it is a programming language, generating computer code to complete tasks is required.

History of R

- S: language for data analysis developed at Bell Labs circa 1976
- Licensed by AT&T/Lucent to Insightful Corp. Product name: S-plus.
- R: initially written & released as an open source software by Ross Ihaka and Robert Gentleman at U Auckland during 90s (R plays on name "S")
- Since 1997: international R-core team ~15 people & 1000s of code writers and statisticians happy to share their libraries! AWESOME!

"Open source"... that just means I don't have to pay for it, right?

No. Much more:

- -Provides full access to algorithms and their implementation
- -Gives you the ability to fix bugs and extend software
- Provides a forum allowing researchers to explore and expand the methods used to analyze data
- -Is the product of 1000s of leading experts in the fields they know best. It is CUTTING EDGE.
- -Ensures that scientists around the world and not just ones in rich countries are the co-owners to the software tools needed to carry out research
- -Promotes reproducible research by providing open and accessible tools
 - -Most of R is written in... R! This makes it quite easy to see

What is it?

- •R is an interpreted computer language.
 - Most user-visible functions are written in R itself, calling upon a smaller set of internal primitives.
 - It is possible to interface procedures written in C, C+, or FORTRAN languages for efficiency, and to write additional primitives.
 - System commands can be called from within R
- R is used for data manipulation, statistics, and graphics. It is made up of:
 - operators (+ <- * %*% ...) for calculations on arrays & matrices
 - large, coherent, integrated collection of functions
 - facilities for making unlimited types of publication quality graphics
 - user written functions & sets of functions (packages); 800+
 contributed packages so far & growing

Advantages

Disadvantages

- oFast and free.
- oState of the art: Statistical researchers learning curve, minimal GUI.
- SPSS and SAS are years behind R!
- o2nd only to MATLAB for graphics.
- oMx, WinBugs, and other programs use or will use R.
- OActive user community
- oExcellent for simulation, programming, computer intensive analyses, etc.
- oForces you to think about your analysis.
- oInterfaces with database storage software (SQL)

- oNot user friendly @ start steep
- provide their methods as R packages. ONo commercial support; figuring out correct methods or how to use a function on your own can be frustrating.
 - oEasy to make mistakes and not know.
 - oWorking with large datasets is limited by RAM
 - oData prep & cleaning can be messier & more mistake prone in R vs. SPSS or SAS
 - oSome users complain about hostility on the R listserve

- Where to get R?
- Go to www.r-project.org
- Downloads: CRAN
- Set your Mirror: Anyone in the USA is fine.
- Select Windows 95 or later.
- Select base.
- Select <u>R-2.4.1-win32.exe</u>
 - The others are if you are a developer and wish to change the source code.
- UNT course website for R:
 - http://www.unt.edu/rss/SPLUSclasslinks.html

The R GUI?

- Opening a script.
- This gives you a script window.

- Basic assignment and operations.
- Arithmetic Operations:
 - +, -, *, /, ^ are the standard arithmetic operators.
- Matrix Arithmetic.
 - * is element wise multiplication
 - "" w* " is matrix multiplication
- Assignment
 - □ To assign a value to a variable use "<-"</p>

- How to use help in R?
 - R has a very good help system built in.
 - If you know which function you want help with simply use ?____ with the function in the blank.
 - Ex: ?hist.
 - If you don't know which function to use, then use help.search("_____").
 - Ex: help.search("histogram").

Operators

- Mathematic operators: + * / ^
 - □ Mod: %%
 - □ sqrt, exp, log, log10, sin, cos, tan,
- Other operators:
 - component selection HIGH
 - □ [, [[subscripts, elements
 - □ : sequence operator

 - <, >, <=, >= inequality
 - □ ==, != comparison
 - □ ! not
 - □ &, |, &&, || and, or
 - □ ~ formulas
 - assignment (or = 1.9.1 later)

Demo Algebra, Operators and Functions

```
> B=4:6
 > round(sqrt(A),2)
> 1+2
 [1] 1.00 1.41 1.73
[1] 3
 > A*B
 [1] 4 10 18
 > ceiling(sqrt(A))
> 1 > 2
 > A%*%B
 [1] 1 2 2
[1] FALSE
> 1 > 2 | 2 > 1
 [,1]
 > floor(sqrt(A))
[1] TRUE
 [1,] 32
 [1] 1 1 1
 > A \% * \% t(B)
 > eigen( A%*% t(B))
> 1:3
 $values
 [,1] [,2] [,3]
[1] 1 2 3
 [1] 3.200000e+01 5.835176e-16 2.480655e-16
 [1,] 4 5 6
> A = 1:3
 $vectors
 [2,] 8 10 12
> A
 [,1]
 [,3]
 [,2]
 [3,] 12 15 18
[1] 1 2 3
 [1,] 0.2672612  0.3273463 -0.8890009
 [2,] 0.5345225 -0.8217055 0.2540003
 > A/B
> A*6
 [3,] 0.8017837  0.4665237  0.3810004
 [1] 0.25 0.40 0.50
[1] 6 12 18
 > eigen( A%*% t(B))$values
 > sqrt(A)
> A/10
 [1] 3.200000e+01 5.835176e-16 2.480655e-16
 [1] 1.000000 1.414214 1.732051
[1] 0.1 0.2 0.3
 > log(A)
> A %% 2
 [1] 0.0000000 0.6931472 1.0986123
[1] 1 0 1
```

Importing Data

- How do we get data into R?
- Remember we have no point and click...
- First make sure your data is in an easy to read format such as CSV (Comma Separated Values).
- Use code:

```
D <- read.table("path", sep=",", header=TRUE)</pre>
```

Working with data.

- Accessing columns.
- D has our data in it.... But you can't see it directly.
- To select a column use D\$column.

Working with data.

- Subsetting data.
- Use a logical operator to do this.
 - ==, >, <, <=, >=, <> are all logical operators.
 - Note that the "equals" logical operator is two = signs.

Example:

- \square D[D\$Gender == "M",]
- This will return the rows of D where Gender is "M".
- Remember R is case sensitive!
- This code does nothing to the original dataset.
- D.M <- D[D\$Gender == "M",] gives a dataset with the appropriate rows.</pre>

Histogram

□ hist(D\$wg)

Histogram of D\$wg

- Add a title...
 - The "main" statement will give the plot an overall heading.
 - hist(D\$wg ,
 main='Weight Gain')

- Adding axis labels...
- Use "xlab" and "ylab" to label the X and Y axes, respectively.
- hist(D\$wg ,
 main='Weight
 Gain', xlab='Weight
 Gain', ylab
 ='Frequency')

- Changing colors...
- Use the col statement.
 - ?colors will give you help on the colors.
 - Common colors may simply put in using the name.
 - hist(D\$wg,
 main="Weight
 Gain",xlab="Weight
 Gain", ylab
 ="Frequency",
 col="blue")

Basic Graphics – Colors

Basic Plots

- Box Plots
- boxplot(D\$wg)

Boxplots

Change it!

boxplot(D\$wg,main='Weig
ht Gain',ylab='Weight
Gain (lbs)')

Box-Plots - Groupings

- What if we want several box plots side by side to be able to compare them.
- First Subset the Data into separate variables.

```
wg.m <- D[D$Gender=="M",]
wg.f <- D[D$Gender=="F",]</pre>
```

Then Create the box plot.


```
□ boxplot(wg.m$wg,wg.f$wg)
```

Boxplots – Groupings

Boxplots - Groupings

Weight Gain

boxplot(wg.m\$wg, wg.f\$wg, main='Weight Gain (lbs)',
ylab='Weight Gain', names = c('Male','Female'))

Boxplot Groupings

Do it by shift

```
wg.7a <- D[D$Shift=="7am",]
wg.8a <- D[D$Shift=="8am",]
wg.9a <- D[D$Shift=="9am",]
wg.10a <- D[D$Shift=="10am",]
wg.11a <- D[D$Shift=="11am",]
wg.12p <- D[D$Shift=="12pm",]
boxplot(wg.7a$wg, wg.8a$wg, wg.9a$wg, wg.10a$wg, wg.11a$wg, wg.12p$wg, main='Weight Gain', ylab='Weight Gain (lbs)', xlab='Shift', names = c('7am','8am','9am','10am','11am','12pm'))</pre>
```

Boxplots Groupings

Weight Gain

Scatter Plots

- Suppose we have two variables and we wish to see the relationship between them.
- A scatter plot works very well.
- R code:
 - \square plot(x,y)
- Example
 - □ plot(D\$metmin,D\$wg)

Scatterplots

Scatterplots

Met Minutes vs. Weight Gain

plot(D\$metmin,D\$wg,main='Met Minutes vs. Weight Gain',
xlab='Mets (min)',ylab='Weight Gain (lbs)')

Scatterplots

Met Minutes vs. Weight Gain

plot(D\$metmin,D\$wg,main='Met Minutes vs. Weight Gain',
 xlab='Mets (min)',ylab='Weight Gain (lbs)',pch=2)

- Often data comes through time.
- Consider Dell stock


```
D2 <- read.csv("H:\\Dell.csv", header=TRUE)
t1 <- 1:nrow(D2)
plot(t1,D2$DELL)</pre>
```


plot(t1,D2\$DELL,type="1")

Dell Closing Stock Price

plot(t1,D2\$DELL,type="l",main='Dell Closing Stock Price',
xlab='Time',ylab='Price \$'))

Overlaying Plots

 Often we have more than one variable measured against the same predictor (X).

```
plot(t1,D2$DELL,type="l",main='Dell Closing
Stock Price',xlab='Time',ylab='Price $'))
lines(t1,D2$Intel)
```


Overlaying Graphs

Dell Closing Stock Price

Overlaying Graphs

Dell Closing Stock Price

lines(t1,D2\$Intel, 1ty=2)

Overlaying Graphs

Closing Stock Prices

Adding a Legend

- Adding a legend is a bit tricky in R.
- Syntax

Adding a Legend

Closing Stock Prices

legend(60,45,c('Intel','Dell'),lty=c(1,2))

Paneling Graphics

- Suppose we want more than one graphic on a panel.
- We can partition the graphics panel to give us a framework in which to panel our plots.

Paneling Graphics

Consider the following

- \blacksquare par(mfrow=c(2,2))
- hist(D\$wg, main='Histogram',xlab='Weight Gain', ylab ='Frequency', col=heat.colors(14))
- boxplot(wg.7a\$wg, wg.8a\$wg, wg.9a\$wg, wg.10a\$wg, wg.11a\$wg, wg.12p\$wg, main='Weight Gain', ylab='Weight Gain (lbs)',
- xlab='Shift', names =
 c('7am','8am','9am','10am','11am','12pm'))
- plot(D\$metmin,D\$wg,main='Met Minutes vs. Weight Gain', xlab='Mets (min)',ylab='Weight Gain (lbs)',pch=2)
- plot(t1,D2\$Intel,type="l",main='Closing Stock Prices',xlab='Time',ylab='Price \$')
- lines(t1,D2\$DELL,lty=2)

Paneling Graphics

Quality - Excel

Closing Stock Prices

Quality - R

Closing Stock Prices

Statistical Functions

Excel	R
NORMSDIST	pnorm(7.2,mean=5,sd=2)
NORMSINV	qnorm(0.9,mean=5,sd=2)
LOGNORMDIST	plnorm(7.2,meanlog=5,sdlog=2)
LOGINV	qlnorm(0.9,meanlog=5,sdlog=2)
GAMMADIST	pgamma(31, shape=3, scale =5)
GAMMAINV	qgamma(0.95, shape=3, scale =5)
GAMMALN	Igamma(4)
WEIBULL	pweibull(6, shape=3, scale =5)
BINOMDIST	pbinom(2,size=20,p=0.3)
POISSON	ppois(2, lambda =3)

Summary

- All of the R code and files can be found at:
- http://www.cran.r-project.org/