

Introduction to R / RStudio

About R and R studio

- >R is a free software environment for statistical computing and graphics
- ➤ It's open source and therefore available free of charge
- > R studio is a powerful and productive user interface for R
- ► It's free and open source, and works great on Windows, Mac, and Linux.
- ➤R is an object oriented programming language where we create objects and manipulate them as intended
- ➤ Objects can be Data frames, vectors, matrices, lists, raw data, spatial objects, maps etc

Why R Language

- ☐ R is not just a statistics package, it's a language(allows us to specify the performance of new tasks without any limitations)
- ☐ R is designed to operate the way that problems are thought about and has very simple syntax
- ☐ R is both flexible and powerful
- ☐ It is very interactive and thus suitable for data analysis
- R syntax is very simple and intuitive. For instance,

$$n < -10 + 2$$

n

[1] 12

Install R for windows

Go to your browser and search for **R 4.1.2 windows**

- Choose Download R-4.1.2 for Windows
- Click, **Download R 3.2.4 for windows** (86 megabytes, 32/64 bit)
- Then, save the file and run it after download is complete.
- Click next in all the popups that appear then finish.

Open the installed r

Install Rstudio

- Open browser and search for rstudio download
- Choose Download the RStudio IDE –RStudio
- Scroll down the page and click Rstudio Destop Free

Choose the download file according to your operating system

- Save the file and run it after download is complete.
- Click Next and then Finish

Rstudio

Read Data in RStudio


```
# Install packages
install.packages("ggplot2")
# Load packages
library(ggplot2)
# Read csv datafile
dataset1 <- read.csv("E:/Dropbox (Personal)/MDCF Study/MDCF data/Final MDCF dataset.csv")
# Read Excel datafile
library(readxl)
dataset2 <- read excel("E:/Dropbox (Personal)/MDCF Study/MDCF data/Follow-up anthro.xlsx")
# Read stata datafile
library(haven)
dataset3 <- read dta("E:/Dropbox (Personal)/MDCF Study/MDCF data/Final anthro dataset.dta")
# Read SPSS datafile
library(haven)
dataset4 <- read sav("C:/Users/icddrb/Desktop/DR SHARIKA/LSU +ICU pt list V2.sav")
```


Thank you

icddr,b thanks its core donors for their on-going support

