Introduction to R

Andrew Zieffler

Some Things to Remember...

- R is case-sensitive
 - anova is different than Anova is different than ANOVA
- R does exactly what the user codes
 - The user and R often don't see "eye-to-eye"
- R has a "long-term" memory...
 - ...but only in the current session

RStudio

Script pane: non-interactive typing

Console pane: Interactive typing

Console Pane (Interactive)

R prompt...R is waiting for a command

After inputting a command hit **<enter>**

[1] 5

R **returned value**...the brackets indicate the *i*th returned element.

Here they indicate the first returned element.

(They can be ignored for now (we are more interested in the returned value of 5.)

Continuation prompt... The previous command was not properly ended prior to hitting **<enter>**

- Finish command
- Hit <esc> until you get the command prompt again. Then re-try

Two options

Computations in R using Functions

```
> sqrt(100)
 Three components
[1] 10

 Function

 • Argument
 > \log(7) 
 • Returned value
[1] 1.94591
> \sin(50)
[1] -0.2623749
 Arguments
> exp(3)
 Enclosed in parentheses
[1] 20.08554
 Multiple arguments
 > \log(100, 10) 
 separated by commas
[1] 2
 > \log(100, base = 10) 
[1] 2
 Can be named or unnamed
```

```
> log(100, 10)
[1] 2
> log(10, 100)
[1] 0.5
 > log(x = 100, base = 10) 
[1] 2
 > log(base = 10, x = 100) 
[1] 2
 > \log(100, base = 10) 
[1] 2
```

Order matters for unnamed arguments

Order does not matter for named arguments

Conventionally, the first argument is often unnamed and the remainder are named

Connecting Computations in R

Two methods of connecting computations

- Chaining
- Assignment

Objects


```
> chili = 3

> sqrt(chili)
[1] 1.732051


When an object name is re-used, the previous value of the object is lost.

Workspace: List of current objects
[1] 3
```

- Pretty much any name can be used
- Descriptive is better
- chili is not a good object name
- Names cannot include hyphens or spaces
- Names cannot begin with a digit
- Conventions in CS
- myData (bumpy/camel-case)
- my_data (use underscore/period)

Saving Your Work: Script Files

Record syntax in a **script file**

- Includes syntax (R commands) only
 - No prompts
 - No output
- Should also include comments
 - # indicates a comment

```
# Arithmetic computations
3 + 2
4 * 5
10 ^ 3

# Assignment
chili = log(100, base = 10)

# Compute things
sqrt(chili)  # Find the square root
log(chili)  # Find the natural logarithm
Comments can also be
placed on an existing line
```

Syntax in the script file can be executed by highlighting it and pressing the **Run** button

Data Structures: Vectors

Vectors are collections of data (univariate; a single variable). They are typically assigned to an object. To create a vector use the c() function.

```
> age = c(40, 37, 9, 2, 10)
> age
[1] 40 37 9 2 10
> age + 5
[1] 45 42 14 7 15
 Some computations are
 element-wise
> age ^ 2
[1] 1600 1369 81 4
 100
> mean(age)
[1] 19.6
 Some computations are
 vector-wise
> sum(age)
[1] 98
```

Character Vectors

Not all vectors are numeric. R has six different types of vectors. Use class() to find out what type you have.

In a **character vector** (a.k.a. strings, literals) each element is a character string. Character strings are delimited by quotation marks.

```
> family = c("Andy", "Lauren", "Chili", "Sadie", "Einstein")
> family
[1] "Andy" "Lauren" "Chili" "Sadie" "Einstein"
> family + 5
Error in family + 5 : non-numeric argument to binary operator
> length(family)
\lceil 1 \rceil 5
 All elements in a vector
> family2 = c("Andy", "Lauren", "Chili", 1, 5)
 have to be of the same
 type...if not they will be
> family2
 coerced to the same type
[1] "Andy" "Lauren" "Chili" "1"
 "5"
```

Logical Vectors

In a **logical vector** each element is TRUE or FALSE. Logical elements are *not* delimited by quotation marks.

```
> myLogical = c(TRUE, FALSE, FALSE)
> age
[1] 40 37 9 2 10
 Logical vectors are often
 generated through
> age > 10
 conditional statements
 TRUE FALSE FALSE FALSE
[1] TRUE
> people = (age > 10)
> length(people)
[1] 5
 Logical elements have
 numeric values associated
> people + 1
 with them, namely 0
[1] 2 2 1 1 1
 (FALSE) or 1 (TRUE).
```

Data Structures: Data Frames

Data frames have a tabular (rectangular) structure made up of rows (cases) and columns (variables).

- Columns need to have the same length
- Columns can be of different vector types
- Columns have names

Creating Data Frames

You can create data frames by binding together existing vectors.


```
> myData = data.frame(family, age, people)
> myData
 family
 people
 age
 Andy
 FALSE
 Lauren
 TRUE
3
 Chili
 TRUE
 Mojo
 TRUE
  Einstein
 TRUE
 10
```


```
> myData = data.frame(
 family = c("Andy", "Lauren", "Chili", "Sadie", "Einstein"),
 = c(40, 37, 9, 2, 10)
 age
 Data frames can also be
> myData
 created from scratch.
 family age
 Andy
 40
 Lauren
 37
3
 Chili
 Sadie
5 Einstein
 10
> myData$species = c("Person", "Person", "Dog", "Dog", "Dog")
> myData
 New variables can be
 family age species
 appended to existing data
 Andy
 40
 Person
 frames using the $
 Lauren
 37
 Person
 operator.
3
 Chili
 Dog
 Sadie
 Dog
 Einstein
 10
 Dog
```

Script File: Part II

Importing External Data into RStudio

If you didn't enter the data, generally a good idea to examine the data in a text editor or browser.

Immediately copy the syntax from the console pane into your script file and comment it...remember no prompts; no output

```
Environment
 History
 Presentation ×
🚰 🔒 To Console 🚅 To Source 🥝 🎻
View(vlss)
vlss <- read.csv("~/Documents/EPSY-8261/data/VLSS.csv")
View(vlss)
```

```
# Read in VLSS data
vlss = read.csv("~/Documents/EPsy-8261/Data/VLSS.csv")
```

The import feature in RStudio is using the read.csv() function to read in an external file. The argument for this function is the file's path name given as a character string.

vlss = read.csv("~/Documents/EPsy-8261/Data/VLSS.csv")

Path name

The path name is the syntactic "address" for a file on your computer.

- Go into your home directory (~/)
- Go into the "Documents" folder (Documents/)
- Go into the "EPsy-8261" folder (EPsy-8261/)
- Go into the "Data" folder (Data/)
- Open the file called "VLSS.csv" (VLSS.csv)

Then, assign this file into the object vlss, which will be a data frame.

After reading in external data examine it.

```
> head(vlss)
 ID Dollars Urban
 Region
 0 Northern Uplands
1 12225
 184.33
2 13314
 62.73
 0 Northern Uplands
3 12101
 119.13
 0 Northern Uplands
  7505
 142.03
 Northern Uplands
5 11709
 0 Northern Uplands
 76.61
6 15309
 0 Northern Uplands
 97.46
> tail(vlss)
 ID Dollars Urban
 Region
5994 10608
 652.42
 Mekong Delta
 0 Mekong Delta
5995 35320
 361.92
5996 35617
 190.60
 0 Mekong Delta
5997 33811
 115.87
 0 Mekong Delta
5998 34620
 123.01
 0 Mekong Delta
5999 38820
 0 Mekong Delta
 152.50
```


Accessing Data Frame Elements: Indexing

Think of the data frames as a rectangle (matrix) made up of rows and columns.

This data frame is a 5999 x 4 rectangle.

ID	Dollars	Urban	Region
12225	184.33	0	Northern Uplands
13314	62.73	0	Northern Uplands
12101	119.13	0	Northern Uplands
7505	142.03	1	Northern Uplands
11709	76.61	0	Northern Uplands
i	:	:	:
35320	361.92	0	Mekong Delta
35617	190.60	0	Mekong Delta
33811	115.87	0	Mekong Delta
34620	123.01	0	Mekong Delta
38820	152.50	0	Mekong Delta

To access elements we give the "address" of the element within the rectangle, [row, column]. This is called **indexing**.

Accessing Variables (columns)

Indexing a Vector

Indexing also works on vectors.

```
> age
[1] 40 37 9 2 10

> age[2]
[1] 37

> myData$age[2]
[1] 37

> myData[[2]][2]
[1] 37
Since vectors only have one dimension, we only need to provide a single value in the "address"


> myData$age[2]
[1] 37
```

Adding Functionality: Packages (Libraries)

R functions are stored in packages (or libraries). There over 5,000 different packages available on CRAN (and more on gitHub, webpages, etc.)

C data.frame mean

Available CRAN Packages By Name

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

CRAN
Mirrors
What's new?
Task Views
Search
About R
R Homepage
The R Journal
Software
R Sources

R Sources
R Binaries
Packages
Other

Documentation
Manuals
FAOs

Contributed

abc Tools for Approximate Bayesian Computation (ABC)
abcdeFBA ABCDE FBA: A-Biologist-Can-Do-Everything of Fl

ABCDE_FBA: A-Biologist-Can-Do-Everything of Flux Balance Analysis with this package

abd The Analysis of Biological Data
abind Combine multi-dimensional arrays

abn Data Modelling with Additive Bayesian Networks
AcceptanceSampling Creation and evaluation of Acceptance Sampling Plans

ACC & LMA Graph Plotting

Acc & Livit Graph Flotting
Acc & Livit Graph Flo

aCGH.Spline

Robust spline interpolation for dual color array comparative genomic hybridisation data
ACNE

Affymetrix SNP probe-summarization using non-negative matrix factorization
acs

Download and manipulate data from the US Census American Community Survey

Actigraphy Actigraphy Data Analysis actuar Actuarial functions

ActuDistns Functions for actuarial scientists
ada ada: an R package for stochastic boosting

adabag Applies multiclass AdaBoost.M1, AdaBoost-SAMME and Bagging

adagio Discrete and Global Optimization Routines
AdaptFit Adaptive Semiparametic Regression

Adaptive Semiparametric Regression with Simultaneous Confidence Bands

Tau-leaping stochastic simulation

• •

Packages You (probably) Already Have

Base	boot	class	cluster	codetools	compiler	
datasets	foreign	graphics	grDevices	grid	KernSmooth	
lattice	MASS	Matrix	methods	mgcv	nlme	
nnet	parallel	rpart	splines	spatial	stats	
stats4 survival tcltk tools utils						

There are two distinct things you need to do to use the functions available in a package...**install** the package *and* **load** the package.

Installing the package takes it from the internet and puts it on your computer.

R version 3.0.2 (2013-09-25) -- "Frisbee Sailing"
Copyright (C) 2013 The R Foundation for Statistical Computing
Platform: x86_64-apple-darwin10.8.0 (64-bit)

R is free software and comes with ABSOLUTELY NO WARRANTY.
You are welcome to redistribute it under certain conditions.
Type 'license()' or 'licence()' for distribution details.

Natural language support but running in an English locale

R is a collaborative project with many contributors.
Type 'contributors()' for more information and
'citation()' on how to cite R or R packages in publications.

Type 'demo()' for some demos, 'help()' for on-line help, or
'help.start()' for an HTML browser interface to help.
Type 'q()' to quit R.

Loading the package makes it useable during your R session

Loading Packages that are Installed

The library() function is used to load packages that have previously been installed.

- > library(MASS)
- > library(survival)
 Loading required package: splines

Some packages requires other packages (dependencies) to work. For example, the **survival** package is dependent on the **splines** package.

Once the package is loaded, all of the functions, data sets, etc. in that package are available to you.

Packages will need to be loaded every time you launch a new R session.

Installing New Packages

1. Click the **Package** tab in the **Files/Plots/ Packages/Help pane**. This will bring up a list of all of the packages *installed* on your computer

2. To install a new package, click **Install Packages**

3. Enter the name of the package you would like to install in the text box. (Note that you can install more than one package at a time.) Click **Install**.

Packages will only need to be installed once.