

Goals:

Understand when to use R & when not use it.

Understand basic syntax & write short programs.

Understand scalability issues
 & ways to resolve them.


Four parts of this lesson:


- getting started
- data types
- control flow and functions
- scalability and interfaces

R, Python, and Matlab Similarities

Characteristic	R	Python	Matlab
Run in interactive shell or graphical UI	X	X	x
Store and manipulate data as arrays	X	X	x
Many packages	X	X	x
Slower than C, C++	X	X	x
Interface with C++	x	х	x


R, Python, and Matlab Differences


R, Python, and Matlab Differences


Characteristic	R	Python	Matlab
Open source	X	X	
Ease of Contribution	X		
Quality of Contributions	x		
Suitable for Statistics	X		
Better Graphics Capabilities	X		-


R, Python, and Matlab Differences


From the terminal:

MAC	<pre>\$ open -a RStudio .</pre>
Linux	\$ rstudio


4 Ways to Run R


- call script from R: source("foo.R")
- call script from shell: R CMD BATCH foo. R
- call script from shell: Rscript foo.R
- executable script, prefixed by #!/usr/bin/Rscript,
 followed by ./foo.R < inFile > outFile

R Language Quiz

Check all statements that are true:

- white spaces are dropped
- semicolons are required at the ends of all commands
- comments are denoted with '%'
- ☐ statically typed

R Language Quiz

Check all statements that are true:

- white spaces are dropped
- semicolons are required at the ends of all commands

Example of when semicolons are required: a = "a string"; b = 2

R Language Quiz


Check all statements that are true:

- white spaces are dropped
- semicolons are required at the ends of all commands
- \square comments are denoted with '%'

Comments are denoted by: # This is a comment


R Help Documentation


R Help Documentation


R Help Documentation


To get help on a specific command, type:

help("specific-command")

For example: help("load")


- 1s() list variable names in workspace memory
- save.image(file="R_workspace") Saving variables to a file
- save(new.var, legal.var.name, file = "R_workspace") save specified variables
- load("R_workspace") load variables saved in a file


Environment Commands:

- install.packages("ggplot2") install the ggplot2 package
- library(ggplot2) load the ggplot2 package

System Commands:

 system("1s -a1") - executes a command in the shell, for example Is -al


Туре	Example	Result of Command
numeric	a = 3.2; b = 3	a: num 3.2 b: num 3
integer	c = as.integer(b)	c: int 3
logical	d = TRUE	d: logi TRUE
	e = as.numeric	e: num 1
string	f = "This is a string"	f: chr "This is a string"


Factors

factors are variables in R which take on a limited number of different values

Ordered Factor

```
current.season = factor("summer", levels = c
("summer", "fall", "winter", "spring"), ordered =
TRUE)
```

UnOrdered Factor:

```
my.eye.color = factor("brown", levels = c
("brown", "blue", "green"), ordered = FALSE)
```

? Vectors Quiz 1

Fill in the blanks with the outcome of each 'R' command.

Purpose	Example	Outcome
concatenate	x = c(4,3,3,4,3,1)	x = 433431
get length of vector or array	length(x)	length = 6
assign a boolean vector	y = vector(mode = "logical", length = 4)	y = FALSE FALSE FALSE
assign a numeric vector	z = vector(length = 3, mode = "numeric")	z = 0 0 0

? Vectors Quiz 2

Fill in the blanks with the outcome of each 'R' command.

Purpose	Example	Outcome
repeat value multiple times	q = rep(3.2, times = 10)	q = 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2
load values in increments	w = seq(0, 1, by = 0.1)	w = 0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0
load values in equally spaced increments	w = seq(0, 1, length. out = 11)	w = 0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0

Comparison Commands Quiz

Fill in the boxes with the result of each example command.

Purpose	Example	Outcome
Boolean vector	w <= 0.5	w = TRUE TRUE TRUE TRUE TRUE FALSE FALSE FALSE FALSE
Checking for true elements	any(w <= 0.5)	TRUE
Checking for all true elements	all(w <= 0.5)	FALSE
Which elements are true	which(w <= 0.5)	123456

3 Subset Commands Quiz

Fill in the boxes with the result of each example command.

Purpose	Example	Outcome
Extracting entries	w[w <= 0.5]	0.0 0.1 0.2 0.3 0.4 0.5
Subset function	subset(w, w <= 0.5)	0.0 0.1 0.2 0.3 0.4 0.5
Zero out components	$W[W \le 0.5] = 0$	w = 0.0 0.0 0.0 0.0 0.0 0.0 0.6 0.7 0.8 0.9 1.0

? Creating Arrays Quiz

$$z = seq(1, 20, length.out = 20)$$

$$x = array(data = z, dim = c(4, 5))$$

Fill in the boxes with the values stored in the array.

	[,1]	[,2]	[,3]	[,4]	[,5]
[1,]	1	5	9	13	17
[2,]	2	6	10	14	18
[3,]	3	7	11	15	19
[4,]	4	8	12	16	20

Reading Arrays Quiz

Given the following array, fill in the blanks with the results of each command.

$$x[2,3] = 10$$

 $x[2,] = 2 6 10 14 18$

$$x[-1,] =$$

	[,1]	[,2]	[,3]	[,4]	[,5]
[1,]	2	6	10	14	18
[2,]	3	7	11	15	19
[3,]	4	8	12	16	20

$$y = x[c(1,2), c(1,2)]$$

	[,1]	[,2]
[1,]	1	5
[2,]	2	6

Manipulating Arrays Quiz

Given the following array, determine the outcomes of the following commands.

$$2 * y + 1$$

	[,1]	[,2]
[1,]	3	11
[2,]	5	13

	[,1]	[,2]
[1,]	11	35
[2,]	14	46

Inner Product and Transpose Quiz

t(x)

Given the array 'x', determine the outcome of the following commands.

	[,1]	[,2]	[,3]	[,4]	[,5] 17 18 19
[,1]	1	5	9	13	17
[,2]	2	6	10	14	18
[,3]	3	7	11	15	19
[,1] [,2] [,3] [,4]	4	8	12	16	20

x[1,] %*% x[1,]

	[,1]
[1,]	565

	[,1]	[,2]	[,3]	[,4]	[,5]
[1,]	1	2	3	4	
[2,]	5	6	7	8	
[3,]	9	10	11	12	
[4,]	13	14	15	16	
[5,]	17	18	19	20	

2 Outer Product Quiz

Given the array 'x', determine the outcome of the following commands.

outer(x[,1], x[,1])

L	[,1]	[,2]	[,3]	[,4]	[,5]
[,1]		5		13	
[,2]	2	6	10	14	18
[,3]	3	7	11	15	19
[,1] [,2] [,3] [,4]	4	8	12	16	20

	[,1]	[,2]	[,3]	[,4]	[,5]
[1,]	1	2	3	4	
[2,]	2	4	6	8	
[3,]	3	6	9	12	
[4,]	4	8	12	16	
[5,]					

? Concatenation Quiz

Determine the outcome of the following commands.

rbind(x[1,], x[1,])

	[,1]	[,2]	[,3]	[,4]	[,5]
[1,]	1	5	9	13	17
[2,]	1	5	9	13	17

cbind(x[1,], x[1,])

	[,1]	[,2]
[1,]	1	1
[2,]	5	5
[3,]	9	9
[4,]	13	13
[5,]	17	17

? Lists Quiz

Given the following list command, fill in the blanks with the result of each command.

```
L=list(name = 'John', age = 55, no.children = 2, children.

ages = c(15, 18))

names(L)

name age no.children

children.ages

L['name']

L$children.ages[2]

L$children.ages[2]

L$[2]]

L$name

John
```

? Dataframes Quiz

Assume the following commands have been executed, fill in the blanks with the corresponding outputs

```
vecn = c("John Smith","Jane Doe")
veca = c(42, 45)
vecs = c(50000, 55000)
R = data.frame(name = vecn, age = veca, salary = vecs)
```

R

	name	age	salary
1	John Smith	42	50000
2	Jane Doe	45	55000

Dataframes Modification Quiz

Given the following dataframe called 'R', fill in the blanks to reflect the changes made by the command:
names(R) = c("NAME", "AGE", "SALARY")

	name	age	salary
1	John Smith	42	50000
2	Jane Doe	45	55000

	NAME	AGE	SALARY
1	John Smith	42	50000
2	Jane Doe	45	55000

P Datasets Quiz 1

Write the 'R' command that will perform the listed task

Task	Command
List the dimension (column) names	names(iris)
Show the first four rows	head(iris,4)
Show the first row	iris[1]
Sepal length of the first 10 samples	iris\$Sepal.Length[1:10]
Allow replacing iris\$Sepal.Length with shorter Sepal.Length	attach(iris, warn.conflicts = FALSE)


P Datasets Quiz 2

Write the 'R' command that will perform the listed task

Task	Command
Average of Sepal.Length across all rows	mean(Sepal.Length)
Means of all four numeric columns	colMeans(iris[,1:4])
Create a subset of sepal lengths less than 5 in the setosa species	subset(iris, Sepal.Length < 5 & Species == "setosa")
number of rows corresponding to setosa species	dim(subset(iris, Species == "setosa"))[1]
summary of the dataset iris	summary(iris)


If-Else

```
a = 10; b = 5; c = 1
if (a < b) {
 d = 1
} else if (a == b) {
 d = 2
} else {
 d = 3
print(d)
```


```
AND: &&, OR: ||,
equality: ==, inequality:
!=
```


2 Loops Quiz

Use a 'for; loop to write an 'R' program that adds the numbers (num) 1 to 100 and stores it in a variable called 'sum'

sum=0

```
# repeat for 100 iteration, with num taking values 1:100
for (num in seq(1, 100, by = 1)) {
 sum = sum + num
}
```

Repeat Loops Quiz

Using a repeat loop, write an 'R' program that subtracts the numbers (num) 100 to 1 from a variable called sum. If the sum becomes '0' or less, exit the repeat loop. Use a variable called 'num' for the numbers, and 'sum' for the sum.

```
sum = 5050
```

```
repeat {
 sum = sum - num
 num = num - 1
 if (sm == 0) break
}
```

While Loops Quiz

Given two variables (a, b) and a sum = 0, write a while loop to perform the following task: While b > a, increment the variables sum and 'a', and decrement the variable 'b'.

```
a = 1; b = 10
```

```
while (b>a) {
sm = sm + 1
a = a + 1
b = b - 1
}
```

Functions Quiz


The given function is expecting variables to be in the order x,y,z. Fill in the blanks to call the function for each situation.

Assume x=10, y=20, z=30

Call foo with the variables in x,y,z, order	foo(10,20,30)
Call foo with the variables in y,x,z order	foo($y=20$, $x=10$, $z=30$)
Call foo with the variables x and y set to default, $z = 30$	foo(z = 30)


```
myPower = function(
 bas = 10, pow = 2) {
 res = bas^pow
 return(res)
}
```


```
myPower(2, 3)
```

$$myPower(pow = 3, bas = 2)$$


Vectorized Code

```
a = 1:10000000; res = 0
system.time(for (e in a) res = res + e^2)
## user system elapsed
## 3.742 0.029 3.800
```


```
system.time(sum(a^2))
## user system elapsed
## 0.180 0.032 0.250
```


External/Native API

```
dyn.load("fooC2.so") # load compiled C code
```

```
A = seq(0, 1, length = 10)
B = seq(0, 1, length = 10)
.Call("fooC2", A, B)
```

Newer packages: Rcpp, RcppArmadillo, RcppEigen

```
## [1] 13.34 17.48 21.21 24.71 28.03 31.24 34.34 37.37 40.33 43
## [1] 13.34 17.48 21.21 24.71 28.03 31.24 34.34 37.37 40.33 43
```

