Scripting for data analysis

Martin Johnsson
IFM Biology

Content

Week 1 – today: A crash course in R

Homework 1: The unicorn dataset

Week 2 – February 1: Programming for data analysis

Homework 2: The unicorn expression dataset

Week 3 – February 13: Working with moderately large data

Homework 3: Design analysis by simulation

Content

Exercises – suggested solutions online

Homeworks – hand in to me before next seminar

Presentations:

https://people.ifm.liu.se/~marjon/scripting_for_data_analysis

GitHub repository:

https://github.com/mrtnj/scripting_for_data_analysis

1. A crash course in R

What?

free open source statistical environment scripting language

Why?

do statistics and graphs without having to worry about being locked out of the license server access to particular packages (*limma* for gene expression, *R/qtl* for genetic mapping, *rstan* for Bayesian analysis etc) automate repetitive tasks

... to write code!

Why scripting?

harder the first time easier the next 20 times ... necessity for moderately large data

R-project.org

Rstudio.com

Alternatives

MATLAB – scientific computation, different set of packages

Python – scripting, scientific computation, bioinformatics

Perl – scripting, bioinformatics

Julia – scientific computation

C++, Java, etc – software development, scientific computation

Demo: RStudio, interactive use

Interface is immaterial

interfaces vary (ssh into a server, RStudio, alternatives)

language is universal

few platform-dependent elements that the end user needs to worry about

Help!

within R: ? and tab your favourite search engine asking (Stack Exchange, R-help mailing list, package mailing lists)

Scripting

```
write your code down in a .R file run it with source () ## comments
```

Reproducible analysis: make it run without intervention from start to finish

Coding style: write for humans (mostly: your future self), not computers

Concepts

Expression: 2 + 3 * 4 ^ 5

Assignment: my variable <- 42

Call a function: some.function()

Anatomy of a function call

Reading in data

```
Excel sheet to data.frame
  one sheet at a time
  clear formatting
  short succinct column names
 export text
read.table, read.csv etc (base R)
read csv etc (readr package, RStudio)
Import Dataset button
```

Demo: Read a csv file

Import Dataset > From CSV Change settings until table looks good Copy code into script

Working with columns

Columns are vectors.

columns in expressions

```
data$column1 + data$column2
log10(data$column2)
```

assignment arrow

```
data$new column <- log10(data$column2)</pre>
```

Subsetting

Extract parts of a data frame based on contents.

```
logical operators ==, !=, >, <, !
subset(data, column1 == 1)
subset(data, column1 == 1 & column2 > 2)
```

Indexing with []

Extract rows and columns of a data frame.

```
first three rows: some_data[c(1,2,3), ]
two columns: some_data[, c(2,4)]
ranges: some data[, 1:3]
```

A package: ggplot2

The statistical graphics package we will use.

Demo: Scatterplot

Demo: Linear model

```
## fit the models
model <- lm(horn.length ~ diet + colour,
 data = unicorns)
model int <- lm(horn.length ~ diet * colour,
 data = unicorns)
## extract coefficients
coefs <- coef(model)</pre>
## explore coefficients
coefs[1] + coefs[2] + coefs[3]
coefs[1]
## F-test
drop1 (model, test = "F")
```

One last thing: Don't save your workspace!

Exercise 1: data frames, linear models, coin toss example

Homework 1: the unicorn dataset