PACKAGES, FILES and HELP

install.packages('dplyr') Download and install a package. Load the package into the session. library(dplyr) Use a function from a package. dplyr::select Find the current working directory. getwd() Change the current work. directory. setwd('C://file/path') Returns data in the named directory. dir() Get help of a particular function.F1. ?mean help.search('mean') Search the help files for a phrase. help(package = 'dplyr') Find help for a package.

DATA

read.table() or .csv()
url() with read.*()
write.csv() or .csv()
readlines()
writelines()
save() and load()
(extension .rda or .Rdata

Download and install a package.
Search the help files for a phrase.
Find help for a package.
Read text lines from a connection.
Write text lines from a connection.
Save writes an external representation of objects to the specified file.

R AS A CALCULATOR

LOGICAL OPERATORS

a > b Is a greater than b? a >= b Is a greater than or equal to b? a < b Is a less than b? a <= b Is a less than or equal to b? a == b Is a equal to b? a != b Is a not equal to b? a %in% c(a, b, c) Is a in the group c(a, b, c)? x | y x OR y х&у x AND y isTRUE(x) test if X is TRUE

VARIABLES ASSIGNMENT

A is diff. to a R is case sensitive x <- 1 <- Assignation operator

DATA TYPES

DAIA ITPES				
TRUE, T, FALSE, F	Logical			
1, 1.11, 111	Double			
1L	Integer			
1 + 1i	Complex			
"1"	Character			
class(x)	Find the class an object belongs to.			
str(x)	Get a summary of an ob. structure.			
as.logical(x)	Convert from higher level to lower.			

(ATOMIC) VECTORS

v1 <- 1:3 #[1] 1 2 3 Create a vector from sequence. v2 <- c(3, 4, 5) Create vector using c() function. #[1] 3 4 5 seq(from, to, by) seq(1,10,2) #[1] 1 3 5 7 9 Generate a sequence. rep(1:3, ntimes) Repeat x n times. rep(1:3, 2) #[1] 1 2 3 1 2 3 lenght(v) Get or set the length. length(v1) #[1] 3 v + 1v1 * 2 #[1]1 4 6 Vectorize operations. v[1] or v[2:3] Getting element by index. (No v1[1] #[1] 1 0 index.) v[v2] Getting with another vector. v1[T,T,F] #[1] 1 2 names(v1) <- v3 a character vector giving each names(v1) <- c("a", "b", "c") or v1 <- c(a = 1, b = 2, c = 3).element a name. unname(v1) Remove the names or dimnames $v1 \leftarrow unname(v1)$ attribute of an R object. attr(v1,"name attr") All objects can have arbitrary ad- attr(v1, "my_attribute") <- "value attr" ditional attributes, used to store <- "This is a vector"

SET OPERATIONS

intersect (v1, v2) Return obs. in both v1 and v2. #[1] 3
union (v1, v2) Return unique obs. in v1 and v2. #[1] 1 2 3 4 5
setdiff (v1, v2) Return obs. in v1, but not in v2. #[1] 1 2

metadata about the object.

VECTOR FUNCTIONS

 sort (v1)
 Sort the elements of a vector.
 sort(c(5,9,3)) #[1] 3,5,9

 table (v1)
 Count the elements of a vector.
 c(5,9,3,3)) #[3] 3,5,9

 2 1 1

SPECIAL NUMBERS

+ OR - Infpositive and negative infinity.1 / 0 #[1] InfNaN'Not a Number', undefined.1 / 1 #[1] NaNNA'Not Available', missing value.c(1, NA, 2) #[1] 1 NA 2is.na(x) OR is.nan(x)Check values which are na or NaNx <- c(1, 2, NA, 4, NA, 5)</th>x [!is.na(x)]

MATRICES m1 <- matrix

rbind() or cbind()

 (1:6, nrow = 2, ncol = 3)

 dim(m1)
 Retrieve or set the dimension of an object.

 t(m1)
 Traspose.

 m %*% n
 Matrix multiplication. Columns of m must be rows of n or other way round.

Create a matrix.

*matrix will fill up the matrix column by column by default, but you can fill the matrix row by row if you include the argument byrow = TRUE.

Combine vectors by rows or columns to form a matrix.

LISTS

I1 <- list (1,"a",TRUE) Create a list. #[1] 1 "a" TRUE Getting a elem. l1 [[2]] I1[2] #[1]"a" Getting a elem. as a list. **I1[2]** I1[2] #[[1]] [1]"a" Assign a name to a element names(I1) <- c("a", "b", "c") or names(I1) <- v3 of the list. 11 < -list(a = 1, b = "a", c = T).Convert list to vector. unlist() v1 <- unlist(l1) #[1]"1" "a"... \$ "name' Call element by name. \$a #[1] 1 * We can create a list of vector.

FACTORS

factor (v1) Turn a vector into a factor. v1 <-c(1,1,2,3)Can set the levels of the fv1 <-factor(v1)factor and the order. $\#[1] \ 1 \ 1 \ 2 \ 3$ Levels: $1 \ 2 \ 3$

DATA FRAMES

data.frame(v1, v2)	Create a data frame with	alf1 a alasta franca
` ' '	vectors as columns.	df1<- data.frame
df1\$x		(x = 1:3, y = c('a', 'b', 'c'))
	Getting column of values.	
df1[[1]]	Getting column of values.	
df1[1] or df1["x"]	Getting column as d.f.	
df1\$z <- v3	Create new column.	
df1z <- NULL	Delete column.	
rm(df1)	Delete data frame.	
rbind(df1, df2)	Combine data frames.	
names(df1)	Getting columns names.	
row.names(df1)	Getting rows names.	
df1[1:2,"x"]	Getting rows.	#[1] 1 2
df1[c(T,F,T),]	Getting rows by logic.	df1[c(T,F,F),] # 1 a (as df)
df1 [df\$x>n,]	Getting rows by values of	uj 1[c(1,1,1,1,),] # 1 u (us uj)
	columns.	
df1 [df\$x>n,1]	Getting values by r and c	
	Setting values by I alla c	

EXPLORING DATA FRAMES

?datasetname	Returns a description from de dataset.
dim()	Retrieve or set the dimension of an object.
ncol() or nrow()	Return the number of rows or columns present in x.
names()	Gets or sets the names of an object.D.F in this case.
head() or tail()	Returns the first or last 5 parts of a object. Rows in d.f.
summary()	Returns statistics summary.
str()	Returns type of values of each colum.and some samples.
table()	Returns counts at each combination of factor levels.

R STUDIO BASE 1/2

Juan Calvo. V1.0 juancalvo@glaucoestudio.com www.glaucoestudio.com

PROGRAMMING

STATISTICS FUNCTIONS

min() or max()	Returns the (regular or parallel) maxima and minima of
	the input values: vector.
mean()	Return the mean of the input values: vector.
median()	Return the median of the input values: vector.
sd()	Return the standard deviation of the input values: vector.
var()	Return the variance of the input values: vector.
summary()	Return the data distribution. A summary.
help("Distributions")	Help for many standard probability distributions.
rnorm(n, mean, var)	Create n random numbers.
set.seed(n)	To get same values. Needed before every call to sample()
sample(x, size,	x = num. from which to choose, size = number of items
replace = FALSE, prob = NULL)	to choose from, replace = T for not repeated values
data()	List the available data sets.
data("dataset")	Load specified data set.
rm("dataset")	Remove object from memory. In this case the data set.

PLOTTING

PLOTTING	
plot(x or data, y,	Generic function for plotting of R objects. No need of y if
type="type")	x is a single plotting structure (plot various plots). "type"
	for defining type of plot to be draw: "p" for points, "I" for
	lines,"b" for both
points(x,y,col="c",)	Draw a sequence of points in the exisiting plot.
lines(x,y,col="c",)	Draw a line in the exisiting plot.
barplot()	Creates a bar plot with vertical or horizontal bars.
hist()	Computes a histogram of the given data values.
boxplot()	Produce box-and-whisker plot(s) of the given values.
pie()	Draw a pie chart.

R STUDIO BASE 2/2

Juan Calvo. V1.0 juancalvo@glaucoestudio.com www.glaucoestudio.com