

Introduction

In this module, we will learn about variables & data types. Specifically:

- what is a variable?
- how to create variables in R?
- how to use variables created?
- components of a variable
- naming conventions for a variable
- data types
 - numeric/double
 - integer
 - logical
 - character
 - date/time

variables

What is a variable?

- variables are the fundamental elements of any programming language
- they are used to represent values that are likely to change
- they reference memory locations that store information/data

Let us use a simple case study to understand variables. Suppose you are computing the area of a circle whose radius is 3. In R, you can do this straight away as shown below:

```
3.14 * 3 * 3
```

[1] 28.26

But you cannot reuse the radius or the area computed in any other analysis or computation. Let us see how variables can change the above scenario and help us in reusing values and computations.

Creating Variables

A variable consists of 3 components:

- variable name
- assignment operator
- variable value

We can store the value of the radius by creating a variable and assigning it the value. In this case, we create a variable called radius and assign it the value 3 using the assignment operator <-.

```
radius <- 3 radius
```

```
## [1] 3
```

Now that we have learnt to create variables, let us see how we can use them for other computations. For our case study, we will use the radius variable to compute the area of a circle.

Using Variables

We will create two variables, radius and pi, and use them to compute the area of a circle and store it in another variable area.

```
# assign value 3 to variable radius
radius <- 3

# assign value 3.14 to variable pi
pi <- 3.14


# compute area of circle
area <- pi * radius * radius

# call radius
radius</pre>
```

```
## [1] 3
```

```
# call area
area
```

Components of a Variable

Naming Conventions

- Name must begin with a letter. Do not use numbers, dollar sign (\$) or underscore (_).
- The name can contain numbers or underscore. Do not use dash (-) or period (.).
- Do not use the names of keywords and avoid using the names of built in functions.
- Variables are case sensitive; average and Average would be different variables.
- Use names that are descriptive. Generally, variable names should be nouns.
- If the name is made of more than one word, use underscore to separate the words.

data types

Numeric

In R, numbers are represented by the data type numeric. We will first create a variable and assign it a value. Next we will learn a few methods of checking the type of the variable.

```
# create two variables
number1 <- 3.5
number2 <- 3

# check data type
class(number1)
## [1] "numeric"

class(number2)
## [1] "numeric"

# check if data type is numeric
is.numeric(number1)
## [1] TRUE
is.numeric(number2)
## [1] TRUE</pre>
```

Numeric

If you carefully observe, integers are also treated as numeric/double. We will learn to create integers in a while. In the meanwhile, we have introduced two new functions in the above example:

- class():returns the class or type
- is.numeric():tests whether the variable is of type numeric

Integer

Unless specified otherwise, integers are treated as numeric or double. In this section, we will learn to create variables of the type integer and to convert other data types to integer.

- create a variable number1 and assign it the value 3
- check the data type of number1 using class
- create a second variable number 2 using as.integer() and assign it the value 3

- check the data type of number 2 using class
- finally use is.integer() to check the data type of both number1 and number2

```
# create a variable and assign it an integer value
number1 <- 3</pre>
# create another variable using as.integer
number2 <- as.integer(3)</pre>
# check the data type
class(number1)
## [1] "numeric"
class(number2)
## [1] "integer"
# use is.integer to check data type
is.integer(number1)
## [1] FALSE
is.integer(number2)
## [1] TDIIE
```

Character

Letters, words and group of words are represented by the data type character. All data of type character must be enclosed in single or double quotation marks. In fact any value enclosed in quotes will be treated as character. Let us create two variables to store the first and last name of a some random guy.

```
# first name
first name <- "jovial"</pre>
# last name
last_name <- 'mann'</pre>
# check data type
class(first name)
## [1] "character"
class(last name)
## [1] "character"
# use is.charactert to check data type
is.character(first_name)
## [1] TRUE
is.character(last_name)
## [1] TRUE
```

Integer

You can coerce any data type to character using as.character().

Logical data types take only 2 values. Either TRUE or FALSE. Such data types are created when we compare two objects in R using comparison or logical operators.

- create two variables x and y
- assign them the values TRUE and FALSE respectively
- use is.logical() to check data type

• use as.logical() to coerce other data types to logical

```
# create variables x and y
x <- TRUE
y <- FALSE

# check data type
class(x)
## [1] "logical"
is.logical(y)
## [1] TRUE</pre>
```

The outcome of comparison operators is always logical. In the below example, we compare two numbers to see the outcome.

```
# create two numeric variables
x <- 3
y <- 4

# compare x and y
x > y
## [1] FALSE

x < y
## [1] TRUE

# store the result
z <- x > y
class(z)
## [1] "logical"
```

TRUE is represented by all numbers except 0. FALSE is represented only by 0 and no other numbers.

```
# TRUE and FALSE are represented by 1 and 0
as.logical(1)
## [1] TRUE
as.logical(0)
## [1] FALSE

# using numbers
as.numeric(TRUE)

## [1] 1
as.numeric(FALSE)
## [1] 0

# using different numbers
as.logical(-2, -1.5, -1, 0, 1, 2)
## [1] TRUE
```

Use as.logical() to coerce other data types to logical.

Summary

- Variables are the building blocks of a programming language
- Variables reference memory locations that store information/data
- An assignment operator <- assigns values to a variable
- A variable has the following components:
 - name
 - memory address
 - value
 - data type
- Certain rules must be followed while naming variables

Summary

- numeric, integer, character, logical and date are the basic data types in R
- class() or typeof() return the data type
- is.data_type checks whether the data is of the specified data type
 - is.numeric()
 - is.integer()
 - is.character()
 - is.logical()
 - is.date()
- as.data_type will coerce objects to the specified data type
 - as.numeric()
 - as.integer()
 - as.character()
 - as.logical()
 - as.date()

Thank You

For more information please visit our website www.rsquaredacademy.com