MU ADBMS Lab Reference Material For R - 2020

Meenakshi Garg July 27, 2020

Experiment 1

Basic R commands

```
myString <- "Hello, World!"
print ( myString)
## [1] "Hello, World!"
#setwd() - sets working directory.
setwd("E:/R Orientation")
##getwd() - gets current working directory.
getwd()
## [1] "E:/R Orientation"
## dir() - lists the contents of current working directory.
dir()
## [1] "CreditDefaulters.csv"
 "data.csv"
## [3] "Descriptive_DataSet.csv"
 "e2.xls"
## [5] "e2.xlsx"
 "employeeinfo.csv"
## [7] "employeeinfo.xlsx"
 "employeeinfoMissingData (1).csv"
## [9] "employeeinfonew.xls"
 "employment.csv"
## [11] "Experiment"
 "first.Rmd"
## [13] "first.tex"
 "groceries.csv"
## [15] "insuranceCharges.csv"
 "MU-data.html"
## [17] "MU-data.log"
 "MU-data.tex"
## [19] "MU-data2.html"
 "MU-data2new.aux"
## [21] "MU-data2new.html"
 "MU-data2new.log"
## [23] "MU-data2new.out"
 "MU-data2new.pdf"
## [25] "MU-data2new.Rmd"
 "MU-data2new.tex"
## [27] "MU data.Rmd"
 "MU data2.Rmd"
## [29] "MU data2new.Rmd"
 "mydata.csv"
## [31] "sample.txt"
 "secod.html"
## [33] "secod.Rmd"
 "secod.tex"
## [35] "trial.html"
 "trial.Rmd"
##ls() - lists names of objects in R environment
ls()
## [1] "myString"
##help.start() - provides general help.
##help.start()
##data() - lists all example datasets in currently loaded packages.
## library() - lists all available packages.
##library()
```

```
#Creating and assigning to a variable:
\#alternative: x=1
## Checking the type of variable:
class(x)
## [1] "numeric"
#Printing a variable:
#auto-printing
x
## [1] 1
#explicit printing
print(x)
## [1] 1
## is., as. functions: R has is.* and as.* family of functions that can be used to check whether a vari
x<-'c'
#check if character
is.character(x)
## [1] TRUE
#check if integer
is.integer(x)
## [1] FALSE
v < -'2.14'
as.integer(y)
## [1] 2
###Creating Vector: contains objects of same class.
#using c() function
x < -c(11.3, 27.5, 33.8)
#using vector() function
y<-vector("logical", length=10)
#length of vector x
length(x)
## [1] 3
У
## [1] FALSE FALSE FALSE FALSE FALSE FALSE FALSE FALSE
#Vector operations: Various arithmetic operations can be performed member-wise. Like:
#- Multiplication by a scalar.
#- Addition of two vectors.
#- Multiplication of two vectors
y < -c(4,5,6)
#multiplication by a scalar
5*x
## [1] 56.5 137.5 169.0
```

```
#addition of two vectors x+y
#multiplication of two vectors
x*y
## [1] 45.2 137.5 202.8
#x to the power y
x^y
## [1] 1.630474e+04 1.572764e+07 1.491077e+09
###Creating Matrix: Two-dimensional array having elements of same class.
#using matrix() function
m<-matrix(c(11,12,13,55,60,65,66,72,78),nrow=3,ncol=3)
 [,1] [,2] [,3]
##
## [1,]
 11
 55
## [2,]
 72
 12
 60
## [3,]
 13 65
#dimensions of matrix m
dim(m)
## [1] 3 3
\#attributes\ of\ matrix\ m
attributes(m)
## $dim
## [1] 3 3
#By default, elements in matrix are filled by column. "byrow" attribute of matrix() can be used to fill
m<-matrix(c(11,12,13,55,60,65,66,72,78),nrow=3,ncol=3,byrow = TRUE)
 [,1] [,2] [,3]
##
## [1,]
 11 12 13
 65
## [2,]
 55
 60
## [3,]
 66 72 78
#cbind-ing and rbind-ing:
#By using cbind() and rbind() functions
x < -c(1,2,3)
y < -c(11, 12, 13)
cbind(x,y)
 x y
## [1,] 1 11
## [2,] 2 12
## [3,] 3 13
rbind(x,y)
 [,1] [,2] [,3]
##
## x 1 2
## y 11
 12
 13
##Matrix operations/functions:
#Multiplication by a scalar.
```

```
#Addition, subtraction and multiplication of two matrices.
#Transpose, determinant of a matrix. etc.
#multiplication by a scalar
p<-3*m
р
##
 [,1] [,2] [,3]
## [1,]
 33 36 39
## [2,] 165 180 195
## [3,] 198 216 234
n \leftarrow matrix(c(4,5,6,14,15,16,24,25,26),nrow=3,ncol=3)
#addition of two matrices
q < -m+n
q
 [,1] [,2] [,3]
## [1,]
 15
 26 37
## [2,]
 60
 75
 90
## [3,]
 72
 88 104
o<-matrix(c(4,5,6,14,15,16),nrow=3,ncol=2)
##
 [,1] [,2]
## [1,]
 4 14
## [2,]
 5
 15
## [3,]
 6
 16
#matrix multiplication by using %*%
r<-m %*% o
r
##
 [,1] [,2]
## [1,] 182 542
## [2,] 910 2710
## [3,] 1092 3252
#transpose of matrix
mdash<-t(m)
mdash
 [,1] [,2] [,3]
##
## [1,]
 11 55
 66
## [2,]
 12
 72
 60
## [3,]
 13
 65
 78
s<-matrix(c(4,5,6,14,15,16,24,25,26), nrow=3,ncol=3,byrow=TRUE)
#determinant of s
s_det<-det(s)
s_{det}
## [1] 1.110223e-14
###List: A special type of vector containing elements of different classes. ####Elements of list can be
accessed by giving element index or name in [[]].
#using list() function
```

x<-list(1,"p",TRUE,2+4i)

```
## [[1]]
## [1] 1
##
## [[2]]
## [1] "p"
##
## [[3]]
## [1] TRUE
##
## [[4]]
## [1] 2+4i
###Factor: Represents categorical data. Can be ordered or unordered.
status<-c("low", "high", "medium", "high", "low")
#using factor() function
x<-factor(status, ordered=TRUE,levels=c("low","medium","high"))</pre>
## [1] low
 high medium high
## Levels: low < medium < high
##levels' argument is used to set the order of levels.
#First level forms the baseline level.
# Without any order, levels are called nominal. Ex. - Type1, Type2, .
\# With order, levels are called ordinal. Ex. - low, medium, .
###Data frame: Used to store tabular data. Can contain different classes.
student_id < -c(1,2,3)
student_names<-c("Ram", "Shyam", "Laxman")</pre>
position<-c("First", "Second", "Third")</pre>
#using data.frame() function
data<-data.frame(student_id,student_names,position)</pre>
##
 student_id student_names position
## 1
 1
 Ram
 First
## 2
 2
 Shyam
 Second
## 3
 3
 Laxman
 Third
#accessing a particular column
data$student_id
## [1] 1 2 3
#no. of rows in data
nrow(data)
## [1] 3
#no. of columns in data
ncol(data)
## [1] 3
#column names of data. for a dataframe, colnames() can also be used.
names(data)
```

```
## [1] "student_id"
 "student_names" "position"
###Table command is used to create a 2dimensional table in R
smoke \leftarrow matrix(c(51,43,22,92,28,21,68,22,9),ncol=3,byrow=TRUE)
colnames(smoke) <- c("High","Low","Middle")</pre>
rownames(smoke) <- c("current", "former", "never")</pre>
smoke <- as.table(smoke)</pre>
smoke
##
 High Low Middle
## current 51 43
 92 28
## former
 21
## never
 68 22
###installing Package
#install.packages("XLConnect")
#library(XLConnect)
#install.packages("readxl")
#library(readxl)
#install.packages("writexl")
#library(writexl)
#uncomment this to read data from Excel
Reading and writing data from csv
dataT <- read.table("mydata.csv", sep =",", header = T)</pre>
dataT
##
 Name Rollno Class Percent.Marks
## 1
 Sita
 23 IV
 67%
## 2
 Rita
 28
 V
 98%
 69 VII
## 3 Naresh
## 4 Mohit
 88
 95%
# dimension
dim(dataT)
## [1] 4 4
# Load just few lines at the top or bottom
head(dataT, 2)
##
 Name Rollno Class Percent.Marks
## 1 Sita
 23
 IV
 67%
## 2 Rita
 98%
tail(dataT, 2)
 Name Rollno Class Percent.Marks
##
## 3 Naresh
 69
 VII
## 4 Mohit
 88
 95%
z \leftarrow data.frame(a = 5, b = 10, c = pi)
write.csv(z,file="data.csv")
```

Reading and writing data from Excel using XLConnect

```
dataX <- XLConnect:: readWorksheetFromFile("employeeinfo.xlsx",sheet=1)</pre>
##
 id
 name salary start_date_of_the_employee_as_per_records
 dept
## 1 1
 Rick 623.30
 2012-01-01
 IT
## 2 2
 Dan 515.20
 2013-09-23 Operations
## 3 3 Michelle 611.00
 2014-11-15
 ΙT
 Ryan 729.00
## 4 4
 2014-05-11
 HR
## 5 NA
 Gary 843.25
 2015-03-27 Finance
## 6
 6
 Nina
 578.00
 2013-05-21
 7
## 7
 Simon
 632.80
 2013-07-30 Operations
## 8 8
 Guru 722.50
 2014-06-17 Finance
 John 478.00
## 9 9
 2012-05-21
 <NA>
 Rock 600.80
## 10 10
 2013-07-30
## 11 11
 Brad 1032.80
 2013-07-30 Operations
## 12 12
 Ryan 729.00
 2014-05-11
# Following is called Subsetting - It will print rows from 1 to 2 and all columns
dataY<- dataX[1:2,]</pre>
dataY
 id name salary start date of the employee as per records
 dept
## 1 1 Rick 623.3
 IT
 2012-01-01
## 2 2 Dan 515.2
 2013-09-23 Operations
```

Reading and writing data from Excel using readXL and writeXL

```
#uncomment Package install
#data2 <- read_excel("employeeinfonew.xls", sheet = "employeeinfo")
#data2
#data3<- data2[1:2,]
#write_xlsx(data3, "e2.xlsx")

# create an empty data frame
data <- data.frame(Name=character(), Age=numeric())
# load interface and assign edited values to data back - uncomment following
#data <- edit(data)
# print those values
#data</pre>
```