Introduction to Data Science

Daniel Gutierrez, Data Scientist Los Angeles, Calif.

Course Outcomes

- Provide an overview of Data Science
- Discuss the Data Science Venn Diagram
- Define the Data Science Process.
- Present an Introduction to R Programming Part I
- Start filling your data science toolbox with useful R programming techniques

Lesson Objectives

- Fully understand the *Data Science Process*
- Provide a brief history of the R statistical environment
- Discuss installing, configuring and using R and Rstudio
- Talk about writing R scripts using basic language constructs and data types
- Understand the atomic classes in R
- Show how to code assignment statements
- Define a number of useful R objects: vectors, lists, matrices, factors, data frames, arrays
- Show how to create sequences
- Review object attributes such as names and dimensionality
- Discuss the importance of commenting your R code
- Give examples of coercion
- Show how to handle missing values: NA (not available), NaN (not a number) and NULL

Data Science vs. Data Engineering

- A big confusion exists in our industry. What are the data scientist skillsets?
- Many companies advertise for "data scientist" but expect a vast array of skills
- Many companies actually seek a "unicorn"
- Realistically, these companies need a data science "team" consisting of both data scientists plus data engineers
- This class is for data scientists

The Data Science Venn Diagram

Data Science Process

Not So Brief History of R

- What is R?
- Historically, R is a dialect of the S language
- S is a language that was originally developed by John Chambers and others at Bell labs
- S was initiated in 1976 as an internal statistical analysis environment originally implemented as Fortran libraries
- Early versions of the language did not contain functions for statistical modeling
- In 1988 the system was rewritten in C and began to resemble the system that we have today (this was Version 3 of the language). The book *Statistical Models in S* by Chambers and Hastie (the white book) documents the statistical analysis functionality.

Not so Brief History of R (continued)

- Version 4 of the S language was released in 1998. The book *Programming with Data* by John Chambers (the green book) documents this version of the language
- In 1993 Bell Labs gave StatSci (now Insightful Corp.) an exclusive license to develop and sell the S language
- In 2004 Insightful purchased the S language from Lucent for \$2 million
- Insightful sells its implementation of the S language under the product name S-PLUS
- In 2008 Insightful is acquired by TIBCO for \$25 million (TIBCO is a prominent player in the R market today)

Not so Brief History of R (continued)

- 1991: Created in New Zealand by Ross Ihaka and Robert Gentleman. Their experience developing R is documented in a 1996 JCGS paper
- 1993: First announcement of R to the public
- 1995: Martin Mächler convinces Ross and Robert to use the GNU General Public License to make R free software
- 1997: The R Core Group is formed (containing some people associated with S-PLUS). The core group controls the source code for R
- 2000: R Version 1.0.0 is released
- 2019: R version 3.5.3 is released on March 11, 2019

Not so Brief History of R (continued)

- Quite lean, as far as software goes; functionality is divided into modular "packages"
- Graphics capabilities very sophisticated and better than most stat packages.
- Useful for interactive work, but contains a powerful programming language for developing new tools (user > programmer)
- Very active and vibrant user community; R-bloggers (www.r-bloggers.com) and Stack Overflow (www.stackoverflow.com)

The R Environment

- The R system is divided into 2 conceptual parts:
 - 1. The "base" R system that you download from the CRAN website
 - 2. Everything else!
- The "everything else" consists of many other packages:
 - There are more than 13,914 packages on CRAN that have been developed by users and programmers around the world.
 - People often make special purpose packages available on their personal websites; there is no reliable way to keep track of how many packages are available in this fashion.

The R Environment

- In order to use an R package you must first determine if it exists
- Find the package via Google e.g. "time series in R"
- Use CRAN page such as: http://cran.r-
 project.org/web/packages/timeSeries/index.html
- Download "Reference Manual" and vignettes (if any)
- > install.packages("timeSeries")
- > library(timeSeries)

The R Environment

- Available from CRAN (http://cran.r-project.org)
 - The Comprehensive R Archive Network
 - An introduction to R
 - Writing R packages
 - R data import/export
 - R installation and administration (mostly for building R from source code)
 - R internals (not for the faint of heart)

Installing R

- Download R from CRAN (http://cran.r-project.org)
- Select your environment: Windows, Mac, or Linux
- Click on "Install R for the first time"
- Click on "Download R 3.5.3 for Windows" for example
- Follow the useful installation prompts
- NOTE: you must install R before RStudio

Installing RStudio

- Download the RStudio IDE from http://www.rstudio.com/
- Click on "Download RStudio" button
- Click on "RStudio Desktop"
- Click on "Download RStudio Desktop" button
- Click on the installer that matches your system
- Follow the useful installation prompts
- You should now see both the R and RStudio icons on your desktop

Tips on Developing with R

- On your local machine, set up a distinct folder (directory) for each R project. Don't mix R projects in the same folder
- Use Session -> Set Working Directory in RStudio to point to your project folder
- Use File -> New File -> R Script to open up a new R script in the code editor
- Start coding and using the R command line
- Use Session -> Save Workspace As to create an environment file containing all your variables. This will be named with the name you provide plus an .RDATA extension
- Next time, start up Rstudio with the .RDATA file to resume

- R has five basic or "atomic" classes of objects:
 - Character
 - Numeric (real numbers)
 - Integer
 - Complex
 - Logical (True / False)
- The most basic object is a vector
 - A vector can only contain objects of the same class
 - BUT: The one exception is a *list*, which is represented as a vector but can contain objects of different classes (indeed, that's usually why we use them)

- At the R command prompt we generally type what are called expressions. You type the expression and R evaluates it.
- The <- symbol is the assignment operator (very similar in function to = assignment operator found in other programming environments) which assigns what's on the right to what's on the left
- The # character indicates a comment. Anything to the right of the # (including the # itself) is ignored as part of the R expression. Commenting your R scripts is highly recommended!

- Numbers in R are generally treated as numeric objects (i.e., double precision real numbers)
- If you explicitly want an integer, you need to specify the L suffix
- Ex: Entering 1 gives you a numeric object; entering 1L explicitly gives you an integer.
- There is also a special number Inf which represents infinity; e.g. 1
 / 0; Inf can be used in ordinary calculations; e.g. 1
 / Inf is 0
- The value NaN represents as undefined value ("not a number"); e.g. 0 / 0; NaN can also be thought of as a missing value (more on that later)

- In addition to the atomic types, here are some additional object types available in R:
 - Vectors
 - Lists
 - Matrices
 - Factors
 - Data frames
 - Arrays

- R objects also can have attributes
 - Names
 - dimnames
 - Dimensions (e.g., matrices, arrays)
 - Class
 - Length
 - Other user-defined attributes/metadata

- Matrices are vectors with a dimension attribute. The dimension attribute is itself an integer vector of length 2 (nrow, ncol)
- Matrices are constructed column-wise, so entries can be thought of starting in the "upper left" corner and running down the columns.
- Lists are a special type of vector that can contain elements of different classes. The List is a very important data type in R and you should get to know them well.

- Factors are used to represent categorical data. Factors can be unordered or ordered. One can think of a factor as an integer vector where each integer has a *label*.
 - Factors are treated specifically by modelling functions like lm() and glm()
 - Using factors with labels is better than using integers because factors are self-describing; having a variable that has values "Male" and "Female" is better than a variable that has values 1 and 2.

- Missing values are denoted by NA or NaN for undefined mathematical operations (e.g. division by zero).
 - is.na() is used to test objects if they are NA
 - is.nan() is used to test for NaN
 - NA values have a class also, so there are integer NA, character NA, etc.
 - A NaN value is also NA but the converse is not true

- Data frames are used to store tabular data
 - They are represented as a special type of list where every element of the list has to have the same length
 - Each element of the list can be thought of as a column and the length of each element of the list is the number of rows
 - Unlike matrices, data frames can store different classes of objects in each column (just like lists); matrices must have every element be the same class
 - Data frames also have a special attribute called row.names
 - Data frames are usually created by calling read.table() or read.csv()
 - Can be converted to a matrix by calling data.matrix()

 Our goal for course Weeks 1 through 4 is to present a collection of R fundamentals and start filling your data science toolbox with a collection of programming techniques

Code Modules

- WEEK 1-1 Code Module updating R
- WEEK 1-2 Code Module vectors
- WEEK 1-3 Code Module coercion
- WEEK 1-4 Code Module matrices
- WEEK 1-5 Code Module lists
- WEEK 1-6 Code Module factors
- WEEK 1-7 Code Module missing values
- WEEK 1-8 Code Module data frames
- WEEK 1-9 Code Module names
- WEEK 1-10 Code Module arrays

Summary

- In WEEK 1 of Introduction to Data Science, we presented all of the introductory material for the course including the Data Science Venn diagram, and the Data Science Process.
- We also introduced R by giving a short history of the language as well as instructions for installing both R and RStudio.
- Next, we start our journey through the R language by learning some basics.