Numeric Vectors STAT 133

Gaston Sanchez

Department of Statistics, UC-Berkeley

gastonsanchez.com github.com/gastonstat/stat133 Course web: gastonsanchez.com/stat133

Data Types and Structures

To make the best of the R language, you'll need a strong understanding of the basic **data types** and **data structures** and how to operate on them.

Vectors

Vectors Reminder

- ▶ A vector is the most basic data structure in R
- Vectors are contiguous cells containing data
- Can be of any length (including zero)
- R has five basic type of vectors: integer, double, complex, logical, character
- vectors are atomic structures
- the values in a vector must be ALL of the same type

Vectors

The most simple type of vectors are scalars or single values:

```
# integer
x <- 1L
# double (real)
y <- 5
# complex
z <- 3 + 5i
# logical
a <- TRUE
# character
b <- "yosemite"</pre>
```

Vectors

The function to create a vector from individual values is c(), short for **concatenate**:

```
# some vectors
x <- c(1, 2, 3, 4, 5)
y <- c("one", "two", "three")
z <- c(TRUE, FALSE, FALSE)</pre>
```

Atomic Vectors

If you mix different data values, R will coerce them so they are all of the same type

```
# mixing numbers and characters
x \leftarrow c(1, 2, 3, "four", "five")
# mixing numbers and logical values
y \leftarrow c(TRUE, FALSE, 3, 4)
# mixing numbers and logical values
z <- c(TRUE, FALSE, "TRUE", "FALSE")
# mixing integer, real, and complex numbers
W \leftarrow c(1L, -0.5, 3 + 5i)
```

Vectors of a given class

Sometimes is useful to initialize vectors of a particular class by simply specifying the number of elements:

```
# five element vectors
int <- integer(5)
num <- numeric(5)
comp <- complex(5)
logi <- logical(5)
char <- character(5)</pre>
```

Vector class functions

- integer(), is.integer(), as.integer()
- numeric(), is.numeric(), as.numeric()
- complex(), is.complex(), as.complex()
- ▶ logical(), is.logical(), as.logical()
- character(), is.character(), as.character()

Numeric Vectors

Vectors of sequence of **integers** can be created with the colon operator ":"

```
# positive: from 1 to 5
1:5

# negative: from -7 to -2
-7:-2

# decreasing: from 3 to -3
3:-3
```

Numeric Vectors

More vectors of numeric sequences (not only integers) can be created with the function seq()

```
# sequences
seq(1)
seq(from = 1, to = 5)
seq(from = -3, to = 9)
seq(from = -3, to = 9, by = 2)
seq(from = -3, to = 3, by = 0.5)
seq(from = 1, to = 20, length.out = 5)
```

Sequence generation

Two sequencing variants of seq() are seq_along() and seq_len()

- seq_along() returns a sequence of integers of the same length as its argument
- seq_len() generates a sequence from 1 to the value provided

Sequence generation

```
# some flavors
flavors <- c("chocolate", "vanilla", "lemon")</pre>
# sequence of integers from flavors
seq_along(flavors)
## [1] 1 2 3
# sequence from 1 to 5
seq_len(5)
## [1] 1 2 3 4 5
```

Replicate elements

Another way to create vectors is with the replicating function rep()

```
rep(1, times = 5)
rep(c(2, 4, 6), times = 2)
rep(1:3, times = c(3, 2, 1))
rep(c(2, 4, 6), each = 2)
rep(c(2, 4, 6), length.out = 5)
rep(c(2, 4, 6), each = 2, times = 2)
```

Random Vectors

R provides a series of random number generation functions that can also be used to create numeric vectors

generator	distribution
runif()	uniform
<pre>rnorm()</pre>	normal
rbinom()	binomial
rbeta()	beta
rgamma()	gamma
rgeom()	geometric

Check help(?Distributions) to see the list of all the available distributions

Random Vectors

```
runif(n = 5, min = 0, max = 1)
rnorm(n = 5, mean = 0, sd = 1)
rbinom(n = 5, size = 1, prob = 0.5)
rbeta(n = 5, shape1 = 0.5, shape2 = 0.5)
```

Sampled Vectors

There's also the function sample() that generates random samples (with and without replacement)

```
# shuffle
sample(1:10, size = 10)

# sample with replacement
values <- c(2, 3, 6, 7, 9)
sample(values, size = 20, replace = TRUE)</pre>
```

Vector Functions

- ▶ length()
- ▶ sort()
- ▶ rev()
- ▶ order()
- ▶ unique()
- ▶ duplicated()

```
# numeric vector
num \leftarrow c(9, 4, 5, 1, 4, 1, 4, 7)
# how many elements?
length(num)
## [1] 8
# sorting elements
sort(num)
## [1] 1 1 4 4 4 5 7 9
sort(num, decreasing = TRUE)
## [1] 9 7 5 4 4 4 1 1
```

```
# reversed elements
rev(num)
## [1] 7 4 1 4 1 5 4 9
# position of sorted elements
order(num)
## [1] 4 6 2 5 7 3 8 1
order(num, decreasing = TRUE)
## [1] 1 8 3 2 5 7 4 6
```

```
# unique elements
unique(num)
## [1] 9 4 5 1 7
# duplicated elements
duplicated(num)
## [1] FALSE FALSE FALSE FALSE TRUE TRUE TRUE FALSE
num[duplicated(num)]
## [1] 4 1 4
```

Math Operations

Arithmetic Operators

operation	usage
unary +	+ X
unary -	- X
sum	x + y
subtraction	х - у
multiplication	x * y
division	х / у
power	x ^ y
modul0 (remainder)	x %% y
integer division	x %/% y

Arithmetic Operators

```
+2

-2

2 + 3

2 - 3

2 * 3

2 / 3

2 ^ 3

2 %% 3

2 %% 3
```

Math Functions

```
▶ abs(), sign(), sqrt()
ceiling(), floor(), trunc(), round(), signif()
cummax(), cummin(), cumprod(), cumsum()
▶ log(), log10(), log2(), log1p()
▶ sin(), cos(). tan()
▶ acos(), acosh(), asin(), asinh(), atan(),
 atanh()
exp(), expm1()
▶ gamma(), lgamma(), digamma(), trigamma()
```

Math Functions

```
abs(c(-1, -0.5, 3, 0.5))
## [1] 1.0 0.5 3.0 0.5
sign(c(-1, -0.5, 3, 0.5))
## [1] -1 -1 1 1
round(3.14159, 1)
## [1] 3.1
log10(10)
## [1] 1
```

Vectorization

Vectorized Operations

A vectorized computation is any computation that when applied to a vector operates on all of its elements

```
c(1, 2, 3) + c(3, 2, 1)
## [1] 4 4 4
c(1, 2, 3) * c(3, 2, 1)
## [1] 3 4 3
c(1, 2, 3) ^ c(3, 2, 1)
## [1] 1 4 3
```

Vectorization

All arithmetic, trigonometric, math and other vector functions are vectorized:

```
log(c(1, 2, 3))
## [1] 0.0000000 0.6931472 1.0986123
cos(seq(1, 3))
## [1] 0.5403023 -0.4161468 -0.9899925
sqrt(1:3)
## [1] 1.000000 1.414214 1.732051
```

Recycling

When vectorized computations are applied, some problems may occur when dealing with two vectors of different length

```
## Warning in c(2, 1) + c(1, 2, 3): longer object length
is not a multiple of shorter object length
## [1] 3 3 5
```

Recycling Rule

The recycling rule states that the shorter vector is replicated enough times so that the result has the length of the longer vector

```
c(1, 2, 3, 4) + c(2, 1)

## [1] 3 3 5 5

1:10 * 1:5

## [1] 1 4 9 16 25 6 14 24 36 50
```

Recycling Rule

The Recycling Rule can be very useful, like when operating between a vector and a "scalar"

```
x \leftarrow c(2, 4, 6, 8)
x + 3 # add 3 to all elements in x
## [1] 5 7 9 11
x / 3 # divide all elemnts by 3
## [1] 0.6666667 1.3333333 2.0000000 2.6666667
x ^ 3 # all elements to the power of 3
## [1] 8 64 216 512
```

Comparison Operators

operation	usage
less than	x < x
greater than	x > y
less than or equal	x <= y
greater than or equal	x >= y
equality	х == у
different	x != y

Comparison operators produce logical values

Comparison Operators

```
5 > 1

5 < 7

5 > 10

5 >= 5

5 <= 5

5 == 5

5 != 3

5 != 5
```

```
TRUE > FALSE
TRUE < FALSE
TRUE == TRUE
TRUE != FALSE
TRUE != TRUE
```

Comparison Operators

Comparison Operators are also vectorized

```
values <- -3:3
values > 0
## [1] FALSE FALSE FALSE FALSE TRUE TRUE TRUE
values < 0
## [1] TRUE TRUE TRUE FALSE FALSE FALSE
values == 0
## [1] FALSE FALSE FALSE TRUE FALSE FALSE
```

Comparison operators and recycling rule

```
c(1, 2, 3, 4, 5) > 2
## [1] FALSE FALSE TRUE TRUE TRUE
c(1, 2, 3, 4, 5) >= 2
## [1] FALSE TRUE TRUE TRUE TRUE
c(1, 2, 3, 4, 5) < 2
## [1] TRUE FALSE FALSE FALSE FALSE
```

Comparison operators and recycling rule

```
c(1, 2, 3, 4, 5) \le 2
## [1] TRUE TRUE FALSE FALSE FALSE
c(1, 2, 3, 4, 5) == 2
## [1] FALSE TRUE FALSE FALSE FALSE
c(1, 2, 3, 4, 5) != 2
## [1] TRUE FALSE TRUE TRUE TRUE
```

Comparison operators

When comparing vectors of different types, one is coerced to the type of the other, the (decreasing) order of precedence being character, complex, numeric, integer, logical

```
'5' == 5
## [1] TRUE
51. == 5
## [1] TRUE
5 + 0i == 5
## [1] TRUE
```

Comparison Operators

In addition to comparison operators, we have the functions all() and any()

```
all(c(1, 2, 3, 4, 5) > 0)
all(c(1, 2, 3, 4, 5) > 1)
any(c(1, 2, 3, 4, 5) < 0)
any(c(1, 2, 3, 4, 5) > 4)
```

Summary Functions

- max() maximum
- ▶ min() minimum
- ▶ range() range
- ▶ mean() mean
- var() variance
- sd() standard deviation
- prod() product of all elements
- ▶ sum() sum of all elements

Summary Functions

```
x <- 1:7
max(x)
min(x)
range(x)
mean(x)
var(x)
sd(x)
prod(x)
sum(x)</pre>
```

Logical Operators

operation	usage
NOT	! x
AND (elementwise)	х & у
AND (1st element)	х && у
OR (elementwise)	х І у
OR (1st element)	x y
exclusive OR	xor(x, y)

Logical operators act on logical and number-like vectors

Logical Operators

```
!TRUE
!FALSE
TRUE & TRUE
TRUE & FALSE
FALSE & FALSE
TRUE | TRUE
TRUE | FALSE
FALSE | FALSE
xor(TRUE, FALSE)
xor(TRUE, TRUE)
xor(FALSE, FALSE)
```

Logical and Comparison Operators

Many operations involve using logical and comparison operators:

```
x <- 5

(x > 0) & (x < 10)
(x > 0) | (x < 10)
(-2 * x > 0) & (x/2 < 10)
(-2 * x > 0) | (x/2 < 10)
```

which() functions

- ▶ which(): which indices are TRUE
- ▶ which.min(): location of first minimum
- which.max(): location of first maximum

Other Functions

```
(values \leftarrow -3:3)
## [1] -3 -2 -1 0 1 2 3
# logical comparison
values > 0
## [1] FALSE FALSE FALSE FALSE TRUE TRUE TRUE
# positions (i.e. indices) of positive values
which(values > 0)
## [1] 5 6 7
```

Function which()

```
# indices of various comparisons
which(values > 0)
## [1] 5 6 7
which(values < 0)
## [1] 1 2 3
which(values == 0)
## [1] 4
```

Function which()

```
# logical comparison
values > 0
## [1] FALSE FALSE FALSE TRUE TRUE TRUE
# logical subsetting
values[values > 0]
## [1] 1 2 3
# positions of positive values
which(values > 0)
## [1] 5 6 7
# numeric subsetting
values[which(values > 0)]
## [1] 1 2 3
```

which.max() and which.min()

```
which.max(values)
## [1] 7
which(values == max(values))
## [1] 7
which.min(values)
## [1] 1
which(values == min(values))
## [1] 1
```

Set Operations

Functions to perform set union, intersection, (asymmetric!) difference, equality and membership on two vectors

- ▶ union(x, y)
- ▶ intersect(x, y)
- ▶ setdiff(x, y)
- ▶ setequal(x, y)
- ▶ is.element(el, set)
- ▶ %in% operator

Set Operations

```
x \leftarrow c(1, 2, 3, 4, 5)
y \leftarrow c(2, 4, 6)
union(x, y)
intersect(x, y)
setdiff(x, y)
setequal(x, y)
setequal(c(4, 6, 2), y)
is.element(1, x)
is.element(6, x)
3 %in% x
3 %in% y
```

General Functions

Functions for inspecting a vector

- ► class(x)
- ▶ length(x)
- ▶ head(x)
- ▶ tail(x)
- ► summary(x)

General Functions

```
ages <- c(21, 28, 23, 25, 24, 26, 27, 21)

class(ages)
length(ages)
head(ages)
tail(ages)
summary(ages)</pre>
```

Find out what the following expressions return:

```
1:1

seq(0, 1, length.out = 10)

rep(c(1, 2, 3), times = c(1, 2, 3))
```

Write three different ways in which the vector 1, 2, 3, 4, 5 can be created:

Write three different ways in which the vector 1, 2, 3, 4, 5 can be created:

```
c(1, 2, 3, 4, 5)
seq(from = 1, to = 5)
1:5

# another option
0:4 + 1
```

Generate a random vector of n=100 elements:

```
set.seed(1)
a <- rnorm(100)</pre>
```

Find the following:

- what's the vector class
- what's the mean and standard deviation
- what's the sum of all elements in absolute value
- ▶ how many elements are positive (≥ 0)
- ▶ how many elements are negative (< 0)</p>
- the three smallest and largest numbers

```
# class
class(a)
## [1] "numeric"
# mean value
mean(a)
## [1] 0.1088874
# std dev
sd(a)
## [1] 0.8981994
```

```
# sum of elems in abs-value
sum(abs(a))
## [1] 71.67207
# how many positive
sum(a >= 0)
## [1] 54
# how many negative
sum(a < 0)
## [1] 46
```

```
# 3 smallest numbers
sort(a)[1:3]

## [1] -2.214700 -1.989352 -1.804959

# 3 largest numbers
sort(a, decreasing = TRUE)[1:3]

## [1] 2.401618 2.172612 1.980400
```