Glossary of R jargon

Below is a selection of common R terms defined first using Stata jargon (or plain English when possible) and then more formally using R jargon. Some definitions in Stata jargon are quite loose given the fact that they have no direct analog of some R terms. Definitions in R terms are often quoted (with permission) or paraphrased from *S Poetry* by Patrick Burns [3].

Apply

The process of having a command work on variables or observations. Determines whether a procedure will act as a typical command or as a function instead. Also the name of a function that controls that process. More formally, the process of targeting a function on rows or columns. Also a function that does that.

Argument

The options that control what the commands do and the arguments that control what functions do. Confusing because in R, functions do what both commands and functions do in Stata. More formally, input(s) to a function that control it. Includes data to analyze.

Array

A matrix with more than two dimensions. All variables must be only one type (e.g., all numeric or all character). More formally, a vector with a dim attribute. The dim controls the number and size of dimensions.

Assignment function

Assigns values like the equal sign in Stata. The two-key sequence, "<-", that places data or results of procedures or transformations into a variable or data set. More formally, the two-key sequence, "<-", that gives names to objects.

Atomic object

A variable whose values are all of one type, such as all numeric or all character. More formally, an object whose components are all of one mode. Modes allowed are numeric, character, logical, or complex.

Attach

The process of adding a data set or add-on module to your path. Attaching a data set appears to copy the variables into an area that lets you use them by a simple component name like "gender" rather than by using the \$ format name like "mydata\$gender." Done using the attach function. More formally, the process of adding a database to your search list. Also a function that does this.

Attributes

Traits of a data set like its variable names and labels. More formally, traits of objects such as names, class, or dim.

Class

An attribute of a variable or data set that a command used to change its options automatically. More formally, the class attribute of an object determines which method of a generic function is used when the object is an argument in the function call.

Component

Like one data set stored in a zipped set of data sets. More formally, an item in a list. The length of a list is the number of components it has.

CRAN

The Comprehensive R Archive Network at http://cran.r-project.org/. An Internet archive like the Statistical Software Components (SSC) Archive. Consists of a set of sites around the world called mirrors that provide R and its add-on packages for you to download and install.

Data frame

A data set. More formally, a set of vectors bound together in a list. They can be different modes or classes (e.g., numeric and character), but they must have equal length.

Database

One data set or a set of them, or an add-on module. More formally, an item on the search list or something that might be. Can be an R data file or a package.

Dim

A variable whose values are the number of rows and columns in a data set. It is stored in the data set itself. Also, a procedure that prints or sets these values. More formally, the attribute that describes the dimensions of an array. Also, the function that retrieves or changes that attribute.

Element

A specific value for a variable. More formally, an item in a vector.

Extractor function

A postestimation command. More formally, a function that has methods that apply to modeling objects.

Factor

A categorical variable and its value labels. Value labels may be nothing more than "1," "2,"..., if not assigned explicitly. More formally, the

type of object that represents a categorical variable. It stores its labels in its levels attribute.

Function

A command and/or a function. When you apply it down through cases, it is just like a Stata command. However, you can also apply it across rows like a Stata function. More formally, an R program that is stored as an object.

Generic function

A command or function that has different default options or arguments set depending on the type of data you give it. More formally, a function whose behavior is determined by the class of one or more of its arguments. The class of the relevant argument(s) determines which method the generic function will use.

Index

The order number of a variable in a data set or the subscript of a value in a variable. In our practice data set gender is the second variable, so its index is 2. Gender is mydata[,2]. The first index selects rows, the second selects columns. If empty, it refers to all rows/columns. More formally, the number of the component in a list or data frame, or of an element in a vector.

Install

You install packages just like ado files, just once per version of R. However, you must load it from the library every time you start R. More formally, adding a package into your library.

Label

A procedure that creates variable labels. Also, a parameter that sets value labels using the factor or ordered commands. More formally, a function from the Hmisc package that creates variable labels. Also an argument that sets factor labels using the factor or ordered functions.

Length

The number of observations/cases in a variable, including missing values, or the number of variables in a data set. More formally, a measure of objects. For vectors, it is the number of its elements (including NAs). For lists or data frames, it is the number of its components.

Levels

The values that a categorical variable can have. Actually stored as a part of the variable itself in what appears to be a very short character variable (even when the values themselves are numbers). More formally, an attribute to a factor object that is a character vector of the values the factor can have. Also an argument to the factor and ordered functions that can set the levels.

Library

Where a given version of R stores its base packages and the add-on modules you have installed. Also a procedure that loads a package from the library into working memory. You must do that in every R

session before using a package. More formally, a directory containing R packages that is set up so that the library function can attach it. Also a function that attaches a package from the library onto your search list.

List

Like a zipped collection of data sets that you can analyze easily without unzipping. More formally, a set of objects of any class. Can contain vectors, data frames, matrices and even other lists.

Load

Bringing a data set (or collection of data sets) from disk to memory. You must do this before you can use data in R. Also the command that performs that task, like the Stata use command. More formally, bringing an R data file into your workspace. Also the function that performs that task.

Matrix

A data set that must contain only one type of variable, e.g. all numeric or character. More formally, a two-dimensional array; that is, a vector with a dim attribute of length 2.

Method

The analyses and/or graphs that a procedure will perform by default, that is different for different types of variables. The default settings for some commands depend on the scale of the variables you provide. E.g. summary(temperature) provides mean temperature, summary(gender) counts males & females. More formally, a function that provides the calculation of a generic function for a specific class of object.

Mode

A variable's type such as numeric or character. More formally, a fundamental property of an object. Can be numeric, character, logical or complex.

Modeling function

A command that performs estimation. More formally, a function that tests association or group differences and usually accepts a formula (e.g. y~x) and a data= argument.

Modeling objects

A model created by a modeling function.

NA

A missing value. Stands for Not Available. See also NaN.

Names

Variable names. They are stored in a character variable that is a part of a data set or variable. Since R can use an index number instead, names are optional. Also a procedure that extracts or changes variable names. More formally, an attribute of many objects that labels the elements or components of the object. Also the function that retrieves or sets this attribute.

NaN

A missing value. Stands for N of a N umber. Something that is undefined mathematically such as zero divided by zero.

NULL

An object you can use to drop variables or values. E.g. mydata\$x ;-NULL drops the variable x from the data set mydata. More formally, NULL has a zero length and no particular mode. Assigning it to an object deletes it.

Numeric

A variable that contains only numbers. More formally, the atomic mode that represents real numbers. This contains storage modes double, single and integer.

Object

A data set, a variable or even the equivalent of a Stata command). More formally, almost everything in R. If it has a mode, it is an object. Includes data frames, vectors, matrices, arrays, lists and functions.

Object Oriented Programming

A style of software in which the output of a procedure depends on the type of data you provide it. R has an object orientation, Stata added it in version 11.

Option

A statement that sets general parameters, such as the width of each line of output. More formally, settings that control some aspect of your R session, such as the width of each line of output. Also a function that queries or changes the settings.

Package

A set of ado-files, and related files, such as help, for each bundled together. Like the packages at the SSC. May come with R or be written by its users. More formally, a collection of functions and, optionally, data objects.

\mathbf{R}

A language and environment for statistical computing and graphics. An implementation of the S language.

R-PLUS

A commercial version of R. It includes a graphical user interface, context-sensitive editor and other features.

Replacement

A way to replace values. More formally, when you use subscripts on the left side of an assignment to change the values in an object. E.g. setting 9 to missing: x[x==9] <- NA

 \mathbf{S}

The language from which R evolved. R can run many S programs, but S cannot use R packages.

S3, S4

Used in the R help files to refer to different versions of S. The differences between them are of importance mainly to advanced programmers.

Script

The equivalent of a do file. An R program.

Search list

Somewhat like an operating system search path for R objects. More formally, the collection of databases that R will search, in order, for objects.

S-PLUS

The commercial version of S. Mostly compatible with R but will not run R packages. It includes graphical user interface and can analyze "big data" that is larger than your computer's main memory.

Subscript

Choosing variables or values by the order in which they appear or by their name. More formally, the extraction or replacement of an object using its index or name in square [brackets].

Vector

A variable. It can exist on its own in memory or it can be part of a data set. More formally, a set of values that have the same mode, i.e. an atomic object.

Workspace

A temporary work area in which all R computation happens. Data that exists there will vanish if not saved to your hard drive before quitting R. More formally, the area of your computer's main memory where R does all its work. Data must be loaded into it from files, and packages must be loaded into it from the library, before you can use either.

Comparison of Stata commands and R functions

With over 3,000 add-on packages, many containing multiple procedures, R can do almost everything that Stata can do and quite a bit more. People are releasing new packages at a rapid pace and R can give you the latest count with the following program.

The first function sets the repositories for R to search. A dialog box will prompt you so you can select them all. Next, the available.packages function searches the Internet repositories for the packages that are currently available, and stores their names in myPackageNames. Finally, the unique function counts the number of unique package names.

So at the time of publication, there were 3,175 add-on packages.

The table below focuses only on a small but important subset of areas. Much more detailed information about R packages is available organized in Task Views at http://cran.r-project.org/web/views/index.html. Another site to search by task is at http://biostat.mc.vanderbilt.edu/s/finder/finder.html. Detailed information about most R packages is available at http://www.r-project.org/, choose CRAN, then choose a mirror, then choose Packages.

Table B.1. Comparison of Stata commands and functions to R functions.

Stata command or function	R function (or package name)
* comment	# comment
append	rbind.fill (reshape); rbind
anova; oneway	aov
bitest	binom.test
ci	confint
clear	rm(list=ls())
correlate	cor, corr.test, corr (Hmisc)
describe	attributes; str; ls.str; contents (Hmisc
drop	mydata["varname"]<-NULL
edit	fix; edit
findit	help.search
help	help.start
help <topic></topic>	help(<topic>) or ?<topic></topic></topic>
include	source
glm	glm
graph	plot; qplot (Hmisc); ggplot (Hmisc)
infile; infix	read.table; read.csv; read.FWF
keep	Select the variables using any technique.
kwallis	kruskal.test
label values	factor; ordered
label variables	label (Hmisc)
list	print; head; tail;
logistic	glm(family=binomial)
mean	mean
merge	merge
nbreg	glm.nb()
ologit	polr
outsheet	write.table
poisson	glm(family=poisson)
predict	predict
qnorm	qqnorm
recode	recode (car)
rename	rename (reshape); names
	lm
regress	reshape; melt/cast (reshape)
save	save; save.image
set	options
search	help.search
SSC	
signrank	<pre>install.packages wilcox.test</pre>
sort	order
sum	SUM
summarize	summary
tab <x>, gen()</x>	factor, ordered
table	CrossTable (gmodels); table
tabulate	table
tabstat	tapply; by; aggregate
ttest	t.test
type	file.show
update	update.packages
use	load
xtgee	gee

Automating Your R Setup

Stata has the *profile.do* file lets you automatically set options. R has a similar file called .Rprofile. This file is stored in your initial working directory, which you can locate with the getwd() function.

We will look at some useful things to automate in an .Rprofile.

C.1 Setting Options

In your .Rprofile, you can set options just as you would in R. I usually set my console width to 64 so the output fits training examples better. I also ask for five significant digits and tell it to mark significant results with stars. The latter is the default, but since many people prefer to turn that feature off, I included it. You would turn them off with a setting of FALSE.

```
options(width=64, digits=5, show.signif.stars=TRUE)
```

Enter help(options) for a comprehensive list of parameters that you can set using the options function.

Setting the random number seed is a good idea if you want to generate numbers that are random but repeatable. That is handy for training examples in which you would like every student to see the same result. Here I set it to the number 1234.

```
set.seed(1234)
```

The setwd function sets the working directory, the place that all of your files will go if you do not specify a path.

```
setwd("/myRfolder")
```

Since I included the "/" in the working directory path, it will go to the root level of my hard drive. That works in most operating systems. Note that it must be a forward slash, even in Windows, which usually uses backward slashes in filenames. If you leave the slash off completely, it will set it to be a folder within your normal working directory.

C.2 Creating Objects

We also like to define the set of packages that we install whenever we upgrade to a new version of R. With these stored in myPackages, I can install them all with a single function call. For details, see Chapter 2, "Installing and Updating R." This is the list of some of the packages used in this book.

```
myPackages <- c("car","hexbin","ggplot2",
 "gmodels","gplots", "Hmisc",
 "reshape","Rcmdr","prettyR")</pre>
```

C.3 Loading Packages

You can have R load load your favorite packages automatically too. This is particularly helpful when setting up a computer to run R with a graphical user interface like R Commander. Loading packages at startup does have some disadvantages though. It slows down your startup time, takes up memory in your workspace, and can create conflicts when different packages have functions with the same name. Therefore, you do not want to load too many this way.

Loading packages at startup requires the use of the local function. The getOption function gets the names of the original packages to load and stores them in a character vector I named myOriginal. I then created a second character vector, myAutoLoads, containing the names of the packages I want to add to the list. I then combined them into one character vector, myBoth. Finally, I used the options function to change the default packages to the combined list of both the original list and my chosen packages:

```
local({
 myOriginal <- getOption("defaultPackages")

# edit next line to be your list of favorites.
 myAutoLoads <- c("Hmisc", "ggplot2")

 myBoth <- c(myOriginal, myAutoLoads)

 options(defaultPackages = myBoth)
})</pre>
```

C.4 Running Functions

If you want R to run any functions automatically, you create your own single functions that do the required steps. To have R run a function before all

others, name it ".First." To have it run the function after all others, name it ".Last." Notice that utility functions require a prefix of "utils::" or R will not find them while it is starting up. The timestamp function is one of those. It returns the time and date. The cat function prints messages. Its name comes from the UNIX command "cat". It is short for catenate (a synonym for concatenate). In essence, we will use it to concatenate the timestamp to your console output.

```
.First <- function()
 {
 cat("\n Welcome to R!\n")
 utils::timestamp()
 cat("\n")
 }</pre>
```

You can also have R run any functions before exiting the package. I have it turn off my graphics device drivers with the graphics.off function to ensure that no files are left open.

I like to have it save my command history in case I later decide I should have saved some of the commands to a script file. Below I print a farewell message and then save the history to a file named myLatest.Rhistory.

```
.Last <- function()
{
 graphics.off() #turns off graphics devices just in case.
 cat("\n\n myCumulative.Rhistory has been saved." )
 cat("\n\n Goodbye!\n\n")
 utils::savehistory(file="myCumulative.Rhistory")
}</pre>
```

WARNING: Since the .First and .Last functions begin with a period, they are invisible to the ls function by default. The function call

```
ls(all.names=TRUE)
```

will show them to you. Since they are functions, if you save a workspace that contains them, they will continue to operate whenever you load that workspace, even if you delete the .Rprofile! This can make it *very* difficult to debug a problem until you realize what is happening. As usual, you can display them by typing their names and run them by adding empty parentheses to them:

```
.First()
```

If you need to delete them from the workspace, ${\tt rm}$ will do it with no added arguments:

```
rm(.First,.Last)
```

C.5 Example .Rprofile

The following is the .Rprofile with all of the above function calls combined. You do not have to type this in; it is included in the book's programs and data files at http://r4stats.com.

```
Startup Settings
# Place any R commands below.
options(width=64, digits=5, show.signif.stars=TRUE)
set.seed(1234)
setwd("/myRfolder")
myPackages <- c("car","hexbin","ggplot2",</pre>
  "gmodels", "gplots", "Hmisc",
  "reshape", "ggplot2", "Rcmdr")
utils::loadhistory(file = "myCumulative.Rhistory")
# Load packages automatically below.
 local({
 myOriginal <- getOption("defaultPackages")</pre>
 # Edit next line to include your favorites.
 myAutoLoads <- c("Hmisc", "ggplot2")</pre>
 myBoth <- c(myOriginal,myAutoLoads)</pre>
 options(defaultPackages = myBoth)
 })
# Things put here are done first.
.First <- function()</pre>
  ₹
 cat("\n
 Welcome to R! \n")
 utils::timestamp()
 cat("\n")
  }
# Things put here are done last.
.Last <- function()</pre>
 graphics.off()
 cat("\n\n myCumulative.Rhistory has been saved." )
 cat("\n\n Goodbye!\n\n")
 utils::savehistory(file="myCumulative.Rhistory")
  }
```

Example Simulation

The following examples are fully working program files. When run, they each create the same synthetic logistic regression data set consisting of 50,000 observations and a response or dependent variable with two normally distributed continuous predictors, x1 and x2. The values assigned to the predictors and intercept are

```
x1 = 0.75 \ x2 = -1.25 \ intercept or constant = 3
```

The binary response, or dependent variable, is created using a binomial random number generator, based on the linear predictor, xb, which is created from the randomly generated data.

Once the data has been created, it is estimated using the GLM functions of the two software applications. For details, see Joseph Hilbe's article, Creation of Synthetic Discrete Response Regression Models [22].

D.1 Stata Example Simulation

* Filename: GenerateLogit.do

```
clear
set obs 50000
set seed 13579
gen x1 = invnorm(runiform())
gen x2 = invnorm(runiform())
gen xb = 2 + 0.75*x1 - 1.25*x2
gen exb = 1/(1+exp(-xb))
gen by = rbinomial(1, exb)
glm by x1 x2, nolog fam(bin 1)
```

D.2 R Example Simulation

```
# Filename: GenerateLogit.R
library(MASS)
x1 <- runif(50000)
x2 <- runif(50000)
xb \leftarrow 2 + .75*x1 - 1.25*x2
exb <- 1/(1+exp(-xb))
by <- rbinom(50000, size = 1, prob =exp)</pre>
lry <- glm(by ~ x1 + x2, family=binomial(link="logit"))</pre>
summary(lry)
```

References

- [1] Carlos Alzola and Jr. Frank E. Harrell. An Introduction to S and the Hmisc and Design Libraries.
 - Available from http://biostat.mc.vanderbilt.edu/RS/sintro.pdf, 2006.
- [2] Richard A. Becker, Allan R. Wilks, Ray Brownrigg, and Thomas P Minka. maps: Draw Geographical Maps. Available from http://cran.r-project.org, 2009. R package version 2.1-0.
- [3] Burns. S poetry.

 Available from http://www.burns-stat.com/pages/spoetry.html, 1998.
- [4] Dan Carr, ported by Nicholas Lewin-Koh, and Martin Maechler. hexbin: Hexagonal Binning Routines.

 Available from http://cran.r-project.org, 2008.
- [5] John M. Chambers. Software for Data Analysis: Programming with R. Springer, 2008.
- [6] W. S. Cleveland. Visualizing Data. Hobart Press, 1993.
- [7] R core members, Saikat DebRoy, Roger Bivand, et al. foreign: Read Data Stored by Minitab, S, SAS, SPSS, Stata, Systat, dBase, ...

 Available from http://cran.r-project.org, 2009. R package version 0.8-33.
- [8] David B. Dahl. xtable: Export tables to LaTeX or HTML. Available from http://cran.r-project.org, 2009. R package version 1.5-5.
- [9] Peter Dalgaard. Introductory Statistics with R (Statistics and Computing). Springer, 2008.
- [10] Martin Elff. memisc: Tools for Management of Survey Data, Graphics, Programming, Statistics, and Simulation. Available from http://cran.r-project.org, 2009. R package version 0.95-22.
- [11] The R Foundation for Statistical Computing. R: Regulatory compliance and validation issues a guidance document for the use of r in regulated clinical trial environments, 2008. Available from http://www.r-project.org/doc/R-FDA.pdf.
- [12] John Fox. car: Companion to Applied Regression. Available from http://cran.r-project.org, 2009. R package version 1.2-12.

- [13] John Fox and with contributions from many others. *Rcmdr: R Commander*. Available from http://CRAN.R-project.org, 2009. R package version 1.4-7.
- [14] Jr. Frank E. Harrell and with contributions from many other users. Hmisc: Harrell Miscellaneous.

 Available from http://cran.r-project.org, 2008. R package version 3.5-2.
- [15] Michael Friendly. Visualizing Categorical Data: Data, Stories, and Pictures. SAS Publishing, 2000.
- [16] Robert C. Gentleman, Vincent J. Carey, Douglas M. Bates, Ben Bolstad, Marcel Dettling, Sandrine Dudoit, Byron Ellis, Laurent Gautier, Yongchao Ge, Jeff Gentry, Kurt Hornik, Torsten Hothorn, Wolfgang Huber, Stefano Iacus, Rafael Irizarry, Friedrich Leisch, Cheng Li, Martin Maechler, Anthony J. Rossini, Gunther Sawitzki, Colin Smith, Gordon Smyth, Luke Tierney, Jean Y. H. Yang, and Jianhua Zhang. Bioconductor: Open software development for computational biology and bioinformatics. Genome Biology, 5:R80, 2004.
- [17] Kenneth W. Haemer. Double scales are dangerous. *The American Statistician*, 2(3):24, 1948.
- [18] James W. Hardin and Joseph Hilbe. Generalized Linear Models and Extensions. Stata Press, 2001.
- [19] James W. Hardin and Joseph Hilbe. Generalized Estimating Equations. Chapman & Hall/CRC, 2003.
- [20] Markus Helbig and Simon Urbanek. *JGR—Java Gui for R*. Available from http://www.rosuda.org/JGR, 2009. R package version 1.6-3.
- [21] Joeseph Hilbe. Logistic Regression Models. Chapman & Hall/CRC Press, 2009.
- [22] Joeseph Hilbe. Creation of Synthetic Discrete Response Regression Models. Stata Journal, 2010. forthcoming.
- [23] Joseph Hilbe. *Negative Binomial Regression*. Cambridge University Press, 2007.
- [24] Roger Koenker. quantreg: Quantile Regression. Available from http://cran.r-project.org, 2009. R package version 4.38.
- [25] Ulrich Kohler and Frauke Kreuter. Data Analysis using Stata, 2nd ed. Stata Press books. Stata Press, 2009.
- [26] Max Kuhn and Steve Weaston. odfWeave: Sweave processing of Open Document Format (ODF) files. Available from http://cran.r-project.org, 2009.
- [27] Duncan Temple Lang, Debby Swayne, Hadley Wickham, and Michael Lawrence. *rggobi: Interface between R and GGobi*.

 Available from http://www.ggobi.org/rggobi, 2008. R package version 2.1.10.
- [28] Eric Lecoutre. The R2HTML package. R News, 3(3):33–36, 2003. Available from http://cran.r-project.org.

- [29] Friedrich Leisch. Sweave: Dynamic generation of statistical reports using literate data analysis. In Wolfgang Härdle and Bernd Rönz, editors, Compstat 2002 Proceedings in Computational Statistics, pages 575–580. Physica Verlag, 2002.
- [30] Jim Lemon and Philippe Grosjean. prettyR: Pretty descriptive stats. Available from http://cran.r-project.org, 2009.
- [31] Thomas Lumley. biglm: Bounded Memory Linear and Generalized Linear Models.
- Available from http://CRAN.R-project.org, 2009. R package version 0.7. [32] David Meyer, Achim Zeileis, and Kurt Hornik. vcd: Visualizing Categor
 - ical Data.

 Available from http://www.jstatsoft.org/v17/i03/, 2009. R package version 1.2-3.
- [33] Michael N. Mitchell. A Visual Guide to Stata Graphics, 2nd ed. Stata Press, 2008.
- [34] Robert A. Muenchen. R for SAS and SPSS Users. Springer, 2008.
- [35] Paul Murrell. R Graphics. Chapman & Hall/CRC, 2005.
- [36] Roger B. Newson. Rsource: Stata module to run r from inside stata using an r source file, 2008.
 - Available from http://ideas.repec.org/c/boc/bocode/s456847.html.
- [37] Jose C. Pinheiro and Douglas M. Bates. *Mixed Effects Models in S and S-Plus*. Springer, 2002.
- [38] R Development Core Team. R: A Language and Environment for Statistical Computing.

 Available from http://www.R-project.org, 2008.
- [39] R Development Core Team. R Data Import/Export. Available from http://www.R-project.org, 2008.
- [40] Deepayan Sarkar. Lattice Multivariate Data Visualization with R. Springer, 2007.
- [41] Deepayan Sarkar. *lattice: Lattice Graphics*. Available from http://CRAN.R-project.org, 2009. R package version 0.17-22.
- [42] Gregory R. Warnes. Includes R source code and/or documentation contributed by Ben Bolker, Thomas Lumley, and Randall C Johnson. gmodels: Various R Programming Tools for Model Fitting. Available from http://CRAN.R-project.org, 2009. R package version 2.15.0.
- [43] Gregory R. Warnes. Includes R source code and/or documentation contributed by (in alphabetical order) Ben Bolker, Lodewijk Bonebakker, Robert Gentleman, Wolfgang Huber Andy Liaw, Thomas Lumley, Martin Maechler, Arni Magnusson, Steffen Moeller, Marc Schwartz, and Bill Venables. *gplots: Various R Programming Tools for Plotting Data*. Available from http://CRAN.R-project.org, 2009. R package version 2.7.1.

- [44] Phil Spector. Data Manipulation with R (Use R). Springer, 2008.
- [45] StataCorp. Base Reference Manual. Stata Press, 2009.
- [46] StataCorp. Data-Management Reference Manual. Stata Press, 2009.
- [47] Deborah F. Swayne, Duncan Temple Lang, Andreas Buja, and Dianne Cook. GGobi: Evolving from XGobi into an extensible framework for interactive data visualization. *Computational Statistics & Data Analysis*, 43:423–444, 2003.
- [48] Duncan Temple Lang. The omegahat environment: New possibilities for statistical computing. *Journal of Computational and Graphical Statistics*, 9(3), 2000.
- [49] S. Urbanek and M Theus. High interaction graphics for r, 2003. Available from http://rosuda.org/iPlots/iplots.html.
- [50] W. N. Venables. Exegeses on linear models, 1998. Available from http://www.stats.ox.ac.uk/pub/MASS3/Exegeses.pdf.
- [51] W. N. Venables and B. D. Ripley. *Modern Applied Statistics with S, 4th ed.* Springer, 2002.
- [52] W. N. Venables, B. D. Ripley, and the R Core Development Team. *An Introduction to R.* Springer, 2007.
- [53] Hadley Wickham. Reshaping data with the reshape package. *Journal of Statistical Software*, 21(12), 2007.
- [54] Hadley Wickham. ggplot2: An Implementation of the Grammar of Graphics.
 - Available from http://cran.r-project.org, 2008. R package version 0.8.1.
- [55] Hadley Wickham. ggplot2: Elegant Graphics for Data Analysis. Springer, 2009.
- [56] Leland Wilkinson, Graham Wills, Graham Wills, and Anonymous. The Grammar of Graphics. Springer, 2005.
- [57] Graham Williams. rattle: A Graphical User Interface for Data Mining in R Using GTK. Available from http://rattle.togaware.com, 2008. R package version 2.3.128.

Index

+ R prompt, 6	> R prompt, 6
+ R operator, 168	> Stata operator, 180
+ Stata operator, 168	>= R operator, 180
.GlobalEnv environment, 295	??, searching help with, 39
.RData files, 275	^ R operator, 127, 168
.Rprofile, 15, 32	^ Stata operator, 168
.Rprofile R file, 507	9, 99, 999 as missing values, 188, 190
\$ notation, 59, 67, 128	
\$ prefixing by dataframe\$, 128	abbreviating argument names in R, 72
%in% R operator, 126, 127, 149, 249	accuracy, of R, 4
& R operator, 180	adding variables to data sets, 214
& Stata operator, 180	add1 R function, 474
** R operator, 168	addition, 168
** Stata operator, 168	addmargins R function, 464
* R operator, 168	advantages, R vs. Stata, 3
* Stata operator, 168	aesthetics in ggplot2 package, 386
* Stata operator wildcard, 119	aggregated data sets
- Stata operator (dash), 119	creating, 219
First R function, 509	merging with original data, 222
.Last R function, 509	aggregate R function, 219
.Last.value. R object, 93	compared to others, 232
/ R operator, 168	getting group means for ANOVA, 482
/ Stata operator, 168	getting group variances for ANOVA, 482
: R operator, 46, 121, 278	aggregation methods compared, 232
< R operator, 180	aggregation, tabular, 224
< Stata operator, 180	all keyword in Stata, 120
<- R operator, getting help on, 38	analysis of variance, 481
<= R operator, 180	ANOVA, 481
<= Stata operator, 180	anova R function, 77
= Stata operator, 180	anova Stata command, 481
== R operator, 50, 125, 180	antilogarithm, 168
== Stata operator, 50	AOV, 481
> B. operator, 180	aov R. function, 483

appending data sets, 210	by objects, converting to data frames,
append Stata command, 210	230
apply R function, 174	by processing, 228
ARFF, see Attribute-Relation File	by R function, 229
Format	finding first or last observation per
arguments, of a Stata command, 48	group, 238
arguments, of an R function, 47, 48, 70	compared to others, 232
arrays, 63	bysort Stata command, 243
as.character R function	by Stata operator, 228
converting factors, 260	
as.data.frame R function, 249	calculations, simple, 46
for converting tables to dataframes,	car package, 18, 205, 477
462	car package, used with ANOVA, 486
as.data.frame R function, applied to	Carr, Dan, 352
by objects, 230	cast R function, 240
as.factor R function, 256	cbind R function, 60, 249
as.list R function, 249	when creating new variable, 169
as.logical R function, 125	cd Stata command, 302
as.matrix R function, 173, 249	Chambers, John, vi
as.numeric R function, 180	changing object class, 249
converting factors, 260	character factors, 254
as.vector R function, 249	character vector, 48
attaching data frames, how it works,	check.names argument, checking names
296	for validity, 269
attach R function, 129	chisq.test R function, 463
when creating new variables, 170	chop R function, 423
used with data frames, 296	class of an R object, 73
used with files, 298	class, converting, 249
	class R function, 73, 76, 292
how it works, 296 attribute-relation file format, 29	regarding factors, 254
	Cleveland, W. S., 313
attributes R function, 292	coersion
automating settings, 507	forcing mode change, 48
	preventing in data.frame call, 58
bar plots	colClasses argument, 99
of means, using barplot R function,	colMeans R function, 174
326	colSums R function, 174
bartlett.test R function, 478	collapse Stata command, 219, 225
batch submission	collapsing data sets, 219
Linux or UNIX, 26	colon R operator, 46
in R, 48	columns, of a data frame, 56
Windows, 26	comma
Benford's law, 29	importance when selecting observa-
biglm package, 305	tions, 141
binary version of R, 9	importance when selecting variables,
binding rows, 210	124
breaking a function call across two lines,	commands, compared to functions, 172
45	commands, in Stata, 48
Buja, Andreas, 311	comment attribute, 266

comment P function 266	data frama R function 57 240
comment R function, 266	data.frame R function, 57, 249
comments, to document programs, 69	its impact on spaces in variable
complete.cases R function, 189	names, 269
components of a list, 78	data frames, 56
Comprehensive R Archive Networks, 9	creating, 56
concatenating data sets, 210	selecting elements, 58
conditional transformations, 180	data generation, 277
multiple, 183	data mining, 29
contents R function, 40, 294	data, retrieving lost, 93
Contents SAS procedure, 294	data R function, 17
continuing a function call on another	data set, Stata, 56
line, 45	data structures, 47
controlling functions, 248	data structures, converting, 247
converting data structures, 247	data transformations, 167
converting factors into numeric or	date, displaying in output, 509
character variables, 260	deleting objects, see removing objects,
converting logical vector to numeric,	299
250	describe R function, 13
converting numeric vector to logical,	describe Stata command, 456
250	detach R function, 13, 129
converting object class, 249	detail Stata command, 456
Cook, Dianne, 311	digitssetting significant digits, 468
coordinate systems, defined in ggplot2	directory
package, 386	working directory, 68
correlate Stata command, 465	getting or extracting, 68
correlation, 465	setting, 68
cor R function	display Stata command, 46
applied to a matrix, 62	division, 168
cor.test R function, 469	do loops, 167
CRAN, see Comprehensive R Archive	dollar notation, 59, 67, 128
Network	do.call R function, 249
CRAN R archive, 9	converting by object to data frame,
c R function, 249	232, 238
CrossTable R function, 460	do Stata command, 25
cross-tabulation, 460	dropping factor levels, 262
crosstabular aggregation, 224	dropping variables, 209
cumsum R function, 458	drop1 R function, 474
cut R function, 423	drop Stata command, 209
cut2 R function, 204	duplicated R function, 235
cumulative proportions, 458	duplicate observations, finding and
cumulative sums, 458	removing, 234
	duplicates Stata command, 234
Dahl, David, 272	-
dash, use of in Stata, 119	edit R function
data	when renaming variables, 196
accessing in packages, 17	egen Stata command, 167

egen Stata function, 176

elements, of a vector, 47

Elff, Martin, 270

how R stores it, 305

Data export to CSV, 114

data editor, 91

Emacs text editor, 24	exp R function, 168
environment, 295	exp Stata function, 168
escape	extractor functions, advantages of, 77
unrecognized, 68	, ,
example programs	facets, defined in ggplot2 package, 386
for applying statistical functions, 178	factor levels, dropping, 262
for assigning missing values, 192	factor R function, 93, 253
for by or split-file processing, 233	factors, 51
for collapsing/aggregating data, 226	character, 254
for collapsing/aggregating data, 226	converting into numeric or character
for conditional transformations, 182	variables, 260
for exporting data from R to Stata,	converting variables to, 30
117	creating
for formatting output, 275	from character vectors, 54
for generating data, 285	from numeric vectors, 51
for graphics, traditional, 374	file management, 291
for joining/merging data sets, 217	fillin Stata command, 108
for keeping and dropping variables,	findit Stata command, 38
210	first observation per group, selecting,
for multiple conditional transforma-	237
tions, 185	Fisher's exact test, 460
for reading delimited text files, 100	fisher.test R function, 460
for reading fixed-width text files	fix R function
one record per case, 110	when renaming variables, 194
two or more records per case, 112	foreign package, 113
for reading text data within a	forest models, 30
program, 104	format Stata command, 253
for recoding variables, 208	formulas, using short variable names
for removing duplicate observations,	with, 130
236	Fox, John, 18, 205, 477, 486
for renaming variables, 200	Friendly, Michael, 315
for reshaping data, 242	functions
for selecting last observation per	controlling with an object's class, 73
group, 239	controlling with arguments, 70
for selecting observations, 152	controlling with extractor functions,
for selecting variables and observa- tions, 162	75
for sorting data sets, 246	controlling with formulas, 72
for stacking/Appending data sets,	to comment out blocks of code, 70
213	functions, compared to commands, 172
for statistical tests, 489	functions, controlling, 248
for transforming variables, 171	functions, in R, 48
for value labels or formats, 263	functions, writing your own, 81
for variable labels, 270	
for variable selection, 134	generate Stata command, 277
for writing comma-delimited files, 115	generating a data frame, 285
ggplot2, 436	generating continuous random numbers
exponentiation, 168	283
Exporting data to CSV, 114	generating data, 277

generating integer random numbers, 281	of counts, using qplot R function, 389
gen Stata command, 167	horizontal, using ggplot R function,
geoms, defined in ggplot2 package, 386	390
getOption R function, 508	horizontal, using qplot R function,
getwd, 301	390
getwd R function, 68	presummarized data, using ggplot
GGobi, 29	R function, 396
GGobi software, 311	presummarized data, using qplot R
ggplot arguments and functions table,	function, 396
389	stacked, using barplot R function,
ggplot2 package, 385	322
ggplot R function, 386	stacked, using ggplot R function,
glob, 128	391
glob, global wildcard, 150	stacked, using qplot R function,
glob2rx R function, 150	391
global, 128	for subgroups, using barplot
global, searching with, 150	function, 324
GlobalEnv environment, 295	using barplot R function, 319
glob2rx R function, 128	using ggplot R function, 389
gl R function for generating levels of	using qplot R function, 389
factors, 279	box plots
Gouberman, Alex, 311	using boxplot R function, 368
gplots package, 370	using ggplot R function, 425
grammar of graphics, 385	using plot R function, 368
Graphical User Interfaces, 26	using qplot R function, 425
Java GUI for R, 30	colors, in traditional graphics, 327
R Commander, 26	density plots
Rattle, 29	using ggplot R function, 401
graphics	using qplot R function, 401
arguments and functions, for ggplot2	devices, 316 dot charts
package, 389	
aspect ratio	using dotchart R function, 333 using ggplot R function, 397
using ggplot R function, 430	using qplot R function, 397
using qplot R function, 430	dual-axes plots
bar charts	using plot R function, 366
for groups, using ggplot R function,	equations, adding to, 371
393	error bar plots
for groups, using qplot R function,	using ggplot R function, 428
393	using plotmeans R function, 370
bar plot	using qplot R function, 428
horizontal, using barplot R	functions
function, 322	to add elements to existing
bar plots	traditional plots, 347
of counts, using barplot function,	GGobi software, 311
319	ggplot2 example programs, 436
of counts, using ggplot R function,	grid graphics system, 316
389	hexbin plots

using ggplot R function, 414 using hexbin R function, 352	demo plot in traditional graphics, 373
using qplot R function, 414	in ggplot2 graphics, 435
histograms	in ggplot2 package, 433
using ggplot R function, 400	to set or query using only the par
using hist R function, 333, 334	function in traditional graphics,
using qplot R function, 400	345
histograms, with density overlaid	in traditional graphics, 330, 372
using ggplot R function, 401	for traditional high-level graphics
using qplot R function, 401	functions, 343
histograms overlaid	pdf device driver, 317
using ggplot R function, 404	pictex device driver, 317
using hist R function, 337	pie charts
using qplot R function, 404	using ggplot R function, 392
histograms, stacked	using pie R function, 331
using ggplot R function, 403	using qplot R function, 392
using hist R function, 336	plots by group or level, using ggplot
using qplot R function, 403	R function, 394
interaction plots	plots by group or level, using qplot
using interaction.plot R	R function, 394
function, 370	png device driver, 317
iplots package, 311	quartz device driver, 317
jpeg device driver, 317	rattle package link to GGobi, 311
labels, in ggplot2 graphics, 399	rggobi package, 311
lattice package, 312, 316	saving plots to a file
legends, in traditional graphics, 327	in ggplot2 package, 433
line plots	scatter plot for correlation, 465
using ggplot R function, 408	scatter plot natrices
using plot R function, 347	using ggplot R function, 424
using qplot R function, 408	using plot R function, 364
logarithmic axes	using qplot R function, 424
0	
using ggplot R function, 430	scatter plots
using qplot R function, 430	using ggplot R function, 408
missing values' effect on, 387	using plot R function, 347
mosaic plots	using qplot R function, 408
using mosaicplot function, 324	scatter plots with confidence ellipse
using plot function, 324	using plot R function, 356
multiple plots on a page	scatter plots with confidence and
in ggplot2, 431	prediction intervals
in traditional graphics, 330	using plot R function, 357
normal QQ plot	scatter plots, with density contours
using ggplot R function, 405	using ggplot R function, 413
using qplot R function, 405	using qplot R function, 413
using qqnorm R function, 342	scatter plots, faceted by group
using qq.plot R function, 341	using ggplot R function, 422
overview, 311	using qplot R function, 422
parameters	scatter plots, with fit lines
for both par and traditional	using ggplot R function, 415
graphics functions, 347	using qplot R function, 415

scatter plots by group or level	for R functions, 37
using plot R function, 354	for R functions that call other
scatter plots, with jitter	functions, 40
using ggplot R function, 410	for R packages, 41
using plot R function, 350	via mailing lists, 42
using qplot R function, 410	help.search R function, 38
scatter plots, with labels as points	help.start R function, 38
using ggplot R function, 420	hexbin package, 352
using plot R function, 362	hexbin R function, 352
using qplot R function, 420	history file in R, 305
scatter plots, for large data sets	history, of R work, 21, 23, 24
using ggplot R function, 411	hist R function, 466
using plot R function, 350	Hmisc package, 266
using qplot R function, 411	Hmisc package, 10, 13, 40, 113, 204, 294,
scatter plots, with linear fits by group	454
using ggplot R function, 422	Hornik, Kurt, 315
using plot R function, 353	HTML output, 272
using qplot R function, 422	TITTE odopao, 212
scatter plots, with reference lines	ifelse R function, 180
using ggplot R function, 416	if Stata command, 119
using qplot R function, 416	IF Stata option, 139
scatter plots, with reference lines	importing data
added	from Stata, 113
using plot R function, 352	imputation, 30
scatter plots, with symbols by group	include Stata command, 104
using ggplot R function, 421	index values, generating from variable
using qplot R function, 421	names, 132
strip charts	indexing, 120
using stripchart R function, 342	data frames, 58
strip plots	lists, 66
using qplot R function, 405	matrices, 62
using ggplot R function, 405	vectors, 50
systems, compared to procedures, 315	indices, see indexing
titles, in ggplot2 graphics, 399	input Stata command, 102
titles, in traditional graphics, 327	installed.packages R function, 12
traditional, 312	install.packages R function, 15
windows device driver, 317	in Stata command, 119
win.meta device driver, 317	in Stata operator, 127, 145
x11 device driver, 317	in Stata option, 149
grid graphics system, 316	interaction.plot R function, 370
Grosjean, Philippe, 12, 177, 270	interactive mode in R, 48
gsort Stata command, 243	iplots package, 311
GUI, see Graphical User Interfaces	I() R function, 387
doi, see draphical obel intellaces	is.data.frame R function, 248
Harrell, Frank, 10, 40, 113, 204, 266,	is.na R function, 177
294, 454	is.vector R function, 248
head R function, 17, 292	
help	Java GUI for R, 30
for R data sets, 42	ipeg R function, 317

loading data subsets, 162

load R function, 21, 22, 24, 162, 302

JGR, 30 local R function, 508 join, full outer, 217 log file in Stata, 305 join, inner, 217 logarithm, 167 joining data sets, 214 logical operators, 180 journal, Stata file, 23 log R function, 168 log10 R function, 168 keeping variables, 209 log Stata function, 168 keep Stata command, 209 log10 Stata function, 168 Koenker, Roger, 275 long format data sets, 240 kruskal.test R function, 487 1s R function, 67, 291 Kuhn, Max, 275 applied to search path, 295 kwallis Stata command, 487 Lumley, Thomas, 305 label data Stata command, 42 Mac OS, R versions for, 9 label Stata command, 266 macro substitution, 109 lappy R function, 175 macros, writing in R, 81 last observation per group, selecting, Maechler, Martin, 352 237 managing files and workspace, 291 LaTeX output, 272 Mann-Whitney U test for independent latex.table R function, 275 groups, 479 lattice package, 312, 316 mapply R function, 178 Lawerence, Michael, 311 margins, adding to cross-tabulations, Lecoutre, Eric, 275 464 Leisch, Friedrich, 275 masked objects, 13 Lemon, Jim, 12, 177, 270 masking objects, 297 length MASS package, 474 of data frame components, 56 matching data sets, 214 length R function, 176 mathematical operators, 168 length Stata function, 176 matrices, see matrix levene.test R function, 482 matrix, 56, 60 Levine test, 477 creating, 60 Lewin-Koh, Nicholas, 352 selecting elements, 62 library stored in a data frame or list, 62 loading packages with, 12 matrix R function, 60, 249 showing installed packages, 12 McNemar test, 460 linear regression, 470 mcnemar.test R function, 460 linesize, controlling in R, 46 mean R function, 71 linestyle Stata option, 315 applied to a matrix, 62 Linux, R versions for, 9 getting group means for ANOVA, 482 list R function, 249 help file, 39 lists, 63 median R function, 176 creating, 63 melt R function, 240 related to data frames, 63 memisc package, 270 selecting elements, 66 merge_all R function, 217 list Stata command, 37, 48 1m R function, 470 merge R function, 216 loadhistory R function, 21, 23, 24, 305 merge Stata command, 214

merging data sets, 214

merging, data with aggregates, 222

merging more than two data frames at	observations, selecting first or last per
once, 217	group, 237
methods, 248	observations, StataS, 56
Meyer, David, 315	ODBC, see Open Database Connectiv-
Microsoft Word, 275	ity
Minard, Charles Joseph, 313	odfWeave package, 275
missing values, 48, 49, 186	ODS, see Output Delivery System
9, 99, 999 as missing codes, 190	OMS, see Output Management System
finding observations with none, 189	oneway Stata command, 481
substituting means, 188	Open Database Connectivity, 29
mode, 48	Open Document Format, 275
character, 48	OpenOffice, 275
mode of an R object, 73	operators, logical, 180
model selection, stepwise, 474	operators, mathematical, 168
multiplication, 168	options R function
Murrell, Paul, 312, 316	at startup, 507
, , ,	setting significant digits, 468
NA, not available or missing, 48, 49,	options, setting automatically, 507
186	options Stata command, 46
na.rm argument, 49	ordered R function, 257
names R function, 123, 127, 197, 292	order R function, 243
used with which, 133	outliers, 30
names, rules for in R, 45	outreg2 Stata command, 272
na.omit R function, 189	outtex Stata command, 272
na.strings argument for reading	,
missing values, 187	packages
ncol R function, 123	accessing data in, 17
nesting function calls, 167	conflicts among, 13
Newson, Roger, 3	detaching, 15
nonparametric analysis of variance, 487	installing, 10
NULL R object, 209	uninstalling, 15
NODE IT OBJECT, 200	pairwise.t.test R function, 484
objects, 69	pairwise.wilcox.test R function, 488
changing class, 249	paste R function, 124, 199
objects R function, 67, 291	path, 295
observations	pdf R function, 317
advanced selection methods, 151	pictex R function, 317
saving selections to data frame, 152	pie charts
selecting all, 140	using ggplot R function, 399
selecting in Stata, 139	using qplot R function, 398
selecting using subset function, 150	plot R function, 77
selecting using subset function, 150 selecting using index number, 140	for correlations, 465
selecting using logic, 145	testing linearity, 470
	used to plot ANOVA diagnostics, 486
selecting using row names, 143 selecting using string search, 148	used to plot ANOVA diagnostics, 480 used to plot multiple comparisons,
	485
selection example R program, 153	
selection example Stata program, 153	png R function, 317 postestimation Stata commands, 470
observations, renaming, 200	-
observations, selecting, 139	predict R function, 77, 475

regression, 30

prettyR package, 12, 13, 177, 270 linear, 470 regress Stata command, 470 printing components of a list, 81 regular expression, when searching for printing the contents of 1m objects, 78 object names, 292 print R function, 37, 48, 292 reliability, of R, 4 profile.do Stata file, 507 remove.packages R function, 15 prompt characters, R, 6 remove R function, 69, 299 proportions, row, column, total, 463 removing objects, 69, 299 prop.table R function, 458, 463 rename R function, 194 pwcorr Stata command, 465 rename Stata command, 194 renaming observations, 200 qplot arguments and functions table, renaming variables, 194 389 by column name, 198 qplot R function, 385 by index, 197 ganorm R function, 466 many sequentially numbered names, quantreg package, 275 quartz R function, 317 repeated measures data sets, 240 quickplot R function, 386 repositories, selecting, 15 rep R function, 280 R Commander, 26 reshape package, 194, 212, 217, 240 R-help mailing list, 42 reshape Stata command, 240 random number generation reshaping data sets, 240 continuous, 283 resid R function, 77 data frames, 285 retrieving lost data, 93 integer, 281 rggobi package, 311 range R function, 222, 230 R2HTML package, 275 ranksum Stata command, 479 Ripley, B.D, 474 rattle package rm R function, 69, 299 for data mining, 311 in relation to dropping variables, 209 link to GGobi, 311 rnorm R function, 283 rbind R function, 210, 249 rolling up data, 219 converting by object to data frame, rounding off, 168 231 rounding off decimals, 458 rbind.fill R function, 212 round R function, 168, 458 rcorr R function, 466 applied to cross-tabulations, 464 reading data within a program, 102 round Stata function, 168 reading delimited text files, 93 rowMeans R function, 174 reading Stata data sets, 113 row names, 58 reading text files changing, 200 skipping columns, 99 setting in data editor, 92 two or more records per case, 111 row.names R function, 58, 92, 149, 151, reading text files, tab-delimited, 96 read.table R function, 94, 109 rownonmiss Stata function, 176, 177 reading factors, 254 RSiteSearch R function, 43 setting missing values, 187 rows, of a data frame, 56 recode R function, 205 rowSums R function, 174 recode Stata command, 204 rpart R function, 204 records, 56 runif R function, 283

running R

in batch mode, 25	using subset R function, 131
interactively, 19	using with R function, 130
	using column name, 123
sapply R function, 176	using formulas, 130
Sarkar, Deepayan, 312, 313	using index number, 120
savehistory, 305	using list index, 132
savehistory R function, 21, 23, 24	using logic, 124
save.image R function, 21, 22, 24, 69,	using R's with function, 130
302	using simple name, 129
when creating new variables, 171	using string search, 126
saveold Stata command, 113	selecting variables and observations, 157
save R function, 69, 162, 302	seq R function, 278
when creating new variables, 171	sessionInfo R function, 43
saving data subsets, 162	setRepositories R function, 16
saving selected variables to a data	set.seed R function, 278, 281
frame, 133	setwd R function, 68, 302
saving your work, 67	shortcuts, use in Windows, 304
scales, defined in ggplot2 package, 386	signrank Stata command, 480
scientific notation, 453	signtest Stata command, 480
scipen R option, 453	sink R function, 24
sd R standard deviation function, 176	sorting
sd Stata function, 176	controlling order, 245
search path, 295	dangers of, 56
searching for R packages or functions,	data frames, 243
43	on more than one variable, 245
search R function, 295	sort Stata command, 243
selecting	source code for R, 9
data frame components, 58	source R function, 104
list components, 66	split-file processing, 228
matrix elements, 62	split R function, 210
vector elements, 50	sqrt R function, 168
selecting observations, 139	sqrt Stata function, 168
all, 140	square root, 168
example R program, 153	SSC Stata archive, 9
example Stata program, 153	stacking data sets, 210
saving to data frame, 152	star wildcard operator in Stata, 119
in Stata, 139	stata.get R function, 113, 114
using subset function, 150	Statistical Software Components
using advanced methods, 151	Archive, 9, 10
using index numbers, 140	statistics
using logic, 145	analysis of variance, 481
using row names, 143	aov R function, 483
using string search, 148	Bartlett test for equality of variance,
selecting variables	478
all variables, 120	chisq.test R function, 463
saving to a data frame, 133	correlation, 465
in Stata, 119	cor.test R function, 469
using \$ notation, 128	cross-tabulation, 460
using attach R function, 129	descriptive, 454

equality of variance, 477	stringsAsFactors argument to
Fisher's exact test, 460	read.fwf R function, 109
frequencies, 454	subscripting, 120
group means, 482	subset R function, 133, 157, 477
group variances, 482	selecting both variables and
homogeneity of variance for ANOVA,	observations, 157
482	selecting observations, 150
Kruskal-Wallis test, 487	selecting variables, 131
Levine test for homogeneity of	subtraction, 168
variance, 477	summarization methods compared, 232
Mann-Whitney U test for independent	summarized data sets
groups, 479	creating, 219
McNemar's test, 460	merging with original data, 222
model selection, stepwise, 474	summarize Stata command, 120, 454,
pairwise.t.test R function for	456
multiple comparisons, 484	sum R function
pairwise.wilcox.test R function,	when used for counting, 177
488	sums of squares, different types, 486
percentages, 458	Support Vector Machines, 30
postestimation in Stata, 470	SVM, see Support Vector Machines
proportions, 458, 463	Sweave R function, 275
prop.table R function, 458	Swayne, Deborah F., 311
rcorr R function, 466	symbolstyle Stata option, 315
regression	t-test
linear, 470	for independent groups, 476
predicting with new data, 475	for paired groups, 478
rounding off decimals, 458	table R function, 49, 225
summary R function, compared to	applied to a matrix, 62
describe R function, 456	compared to others, 232
sums of squares, different types, 486	for cross-tabulation, 462
t-test	tables
for independent groups, 476	adding row/column totals, 464
for paired groups, 478	calculating chi-squared on, 463
TukeyHSD R function for multiple	converting to percents, 464
comparisons, 484	converting to proportions, 463
Wilcoxon rank sum test for	tabular aggregation, 224
independent groups, 479	tabulate Stata command, 49, 224, 454
Wilcoxon Signed-Rank Test	456, 459, 460, 462
for paired groups, 480	tail R function, 17, 292
statistics, defined in ggplot2 package,	tapply R function, 221
386	compared to others, 232
stepAIC R function, 474	technical support, 42
step R function, 474	technical support, for R, 4
stepwise model selection, 474	Temple Lang, Duncan, 311
str R function, 292	textConnection R function, 104
stringsAsFactors argument, 58	text files, tab-delimited, 96
stringsAsFactors argument to	Theus, Martin, 311
data.frame R function, 254	time, displaying in output, 509

timestamp R function, 509	getting group variances for ANOVA,
transcript of R work, 24	482
transformations, 167	var.test R function, 478
multiple conditional, 183	vignette R function, 44
single conditional, 180	vector arithmetic, 167
transform R function, 168, 297	vectors, 47
tree models, 30	analyzing, 49
t.test R function	creating, 47
for independent groups, 476	selecting elements, 50
for paired groups, 478	Venable, W.N., 474
ttest Stata command, 476, 478	Venables, W.N., 486
TukeyHSD R function, 484	visualization, 29
Type III sums of squares, 486	, is defined in , 2 0
type, of a variable, 48	Warnes, Gregory, 370
, ,	Weaston, Steve, 275
unclass R function, 78, 249	
undeleting data using .Last.value R	which R function, 151, 159, 184, 249 used with names, 133
function, 93	•
uninstalling	Wickham Hadley 104 212 240 211
R, 15	Wickham, Hadley, 194, 212, 240, 311,
an R package, 15	313, 387
unique R function, 234	wide format data sets, 240
unlist R function, 249	width, of output in R, 46
update.packages R function, 14	Wilcoxon test
updating R installation, 14	for paired groups, 480
Urbanek, Simon, 311	Wilcoxon test for independent groups, 479
valid.n R function, 177	wildcard, 128
value labels, 253	searching with, 150
value label Stata command, 253	Williams, Graham, 29, 311
variables	windows R function, 317
saving selection to a data frame, 133	win.meta R function, 317
selecting all variables, 120	Windows, R versions for, 9
selecting in Stata, 119	within R function, 168
selecting using \$ notation, 128	with R function, 130
selecting using attach R function,	compared to within, 168
129	working directory, 68
selecting using subset R function,	working directory, getting and setting,
131	301
selecting using with R function, 130	workspace, 67
selecting using column name, 123	workspace management, 291
selecting using formulas, 130	write.csv R function, 114
selecting using index number, 120	write.foreign R function, 116
selecting using list index, 132	-
selecting using logic, 124	x11 R function, 317
selecting using simple name, 129	xtable function, 272
selecting using string search, 126	xtable package, 272
variables, Stata, 56	
var R function, 176	Zeileis, Achim, 315
,	, , , , , , , , , , , , , , , , , , , ,