Using R:

Frequency Distributions, Histograms, Scatterplots, & Line Graphs

This document describes how to accomplish the following tasks.

- Making a Frequency Table table(data) 2
 Here we create a frequency table from raw data imported from a .CSV file. We also see how to append a relative and cumulative frequency table to the original frequency table.
- Making Histograms hist(data) 4
 Here use the hist command to make a fast and dirty histogram and demonstrate how to add some bells and whistles.
- Making Scatterplots plot(x-data, y-data) 5
 Using the plot command.
- Making Line Graphs and Time Series Plot plot(time-data, y-data)

 Using the plot command when the x-values are dates.

 Here we use the as.Date command to correctly read dates.

• Entering Data

```
- Making a Data List (vector) list-name <- c(#, #, #, ..., #) 7
- Making a Table (matrix) table-name <- matrix( ....) 7
- Importing Data from a CSV File 8
table-name <- read.csv(file="file-name.csv", ...)
or</pre>
```

table-name <- read.table("File-Name.csv",header=TRUE,sep=",")

• Frequency Tables in R: In the textbook, we took 42 test scores for male students and put the results into a frequency table.

Scores on Test #2 - Males						
	42 5	Scores	: Aver	age =	73.5	
84	88	76	44	80	83	51
93	69	78	49	55	78	93
64	84	54	92	96	72	97
37	97	67	83	93	95	67
72	67	86	76	80	58	62
69	64	82	48	54	80	69

 $\begin{array}{c} {\rm Raw~Data} \\ \rightarrow {\rm becomes} \rightarrow \\ {\rm Organized} \end{array}$

Males			
Scores	Frequency		
30 - 39	1		
40 - 49	3		
50 - 59	5		
60 - 69	9		
70 - 79	6		
80 - 89	10		
90 - 99	8		
.1 •			

Then we created a relative and cumulative frequency table from $\overline{\text{this.}}$

Frequency Distribution: Males		
Scores	Frequency	
30 - 39	1	
40 - 49	3	
50 - 59	5	
60 - 69	9	
70 - 79	6	
80 - 89	10	
90 - 99	8	

Relative		
Frequency		
Distribution:		
Males		
	Relative	
Scores	Frequency	
30 - 39	2.4%	
40 - 49	7.1%	
50 - 59	11.9%	
60 - 69	21.4%	
70 - 79	14.3%	
80 - 89	23.8%	
90 - 99	19.0%	

Cumulative		
Frequency		
Distribution:		
Males		
	Cumulative	
Scores	Frequency	
less than 40	1	
less than 50	4	
less than 60	9	
less than 70	18	
less than 80	24	
less than 90	34	
less than 100	42	

Here we see how to do these tasks with R. We'll start by importing the data into R. Suppose the data is in an Excel file saved as a .CSV file named Excel-Data.csv that looks like

This is imported into R using the read.table command.

- > male_female_data <- read.table("Excel-Data.csv",header=TRUE,sep=",")
- > male_scores <- male_female_data\$Males</pre>

Here we have R create a frequency table and then append a relative and cumulative table to it. Everything in red is typed by the user. Everything in blue is output to the console.


```
x
RGui (32-bit) - [R Console]
File Edit View Misc Packages Windows
 ₽ ×
 > male female data <- read.table("Excel-Data.csv",header=TRUE,sep=",")
> male scores <- male female data$Males
> bins <- seq(29.5,99.5,by=10) # creates a list of class boundaries
  Scores <- cut(male scores, bins) # group the data into bins
> ### below produces the original table in a bad format
> table(Scores)
Scores
(29.5,39.5] (39.5,49.5] (49.5,59.5] (59.5,69.5] (69.5,79.5] (79.5,89.5]
 3
 5
 9
 10
(89.5,99.5]
> ### below produces the same table in a better format
> transform(table(Scores))
 Scores Freq
1 (29.5,39.5]
 1
2 (39.5,49.5]
 3
3 (49.5,59.5]
 5
4 (59.5,69.5]
 9
5 (69.5,79.5]
 6
6 (79.5,89.5]
 10
7 (89.5,99.5]
 8
> #### below appends a relative and cumulative table.
  transform(freq table, Rel Freq=prop.table(Freq), Cum Freq=cumsum(Freq))
 Rel Freg Cum Freg
 Scores Freq
1 (29.5,39.5]
 1 0.02380952
 1
2 (39.5,49.5]
 3 0.07142857
3 (49.5,59.5]
 5 0.11904762
 9
4 (59.5,69.5]
 9 0.21428571
 18
5 (69.5,79.51
 6 0.14285714
6 (79.5,89.5]
 10 0.23809524
 34
7 (89.5,99.5]
 8 0.19047619
 42
```


The classes are defined by creating a list of class boundaries. You can create this list by hand or
 bins <- seq(29.5,99.5,by=10)

The seq function creates a list by starting at 29.5 and increasing by 10 until it hits 99.5. Now bins = [29.5, 39.5, 49.5, 59.5, 69.5, 79.5, 89.5, 99.5].

- The cut function organizes the data into the appropriate bins.
- The transform function puts the tables into column format which is nice.

• Histograms in R: In the text, we created a histogram from the raw data.

Here, we'll let R create the histogram using the hist command. You can define your own classes by creating a list of class boundaries and using the breaks = command. You can also add a title (main =), a label (xlab =), and color (col =).

• Scatterplots in R:

Suppose we have data for cricket chirps per minute and temperature in degrees Fahrenheit in an Excel file saved in .CVS format that looks like

We have R create a scatterplot with the plot(x,y) command and put in the line of best fit with the abline command.

Simple scatterplot:

```
RGui (32-bit) - [R Console]

R File Edit View Misc Packages Windows Help


> chirps_data <- read.table("Chirps-Data.csv", header=TRUE, sep=",")

> temp <- chirps_data$Temp


> chirps <- chirps_data$Chirps


> plot(temp, chirps)

> [
```


Some customization and a line of best fit:

• Line Graphs and Time Series Graphs in R:

A line graph is just a scatterplot where the points are connected moving left to right. Getting the points connected is done using the type command.

```
> plot(x-data,y-data,type="o")
```

This now puts a small circle at each point and then connects the points with a line. Any type will result in the points being connected with a line.

A time series graph is a line graph where the x-axis represents time. If you are doing a time series with clock time (seconds, minutes, hours), you just create a line graph with the appropriate time units on the x-axis. The tricky part is handling dates. Suppose you have your dates in an Excel spreadsheet saved as a CSV file like the one below. In this example we look at the unemployment rates from July 2008 - July 2009 (the first 12 months after the financial collapse of 2007).

The trick is to tell R how to read the date data by

```
> data <- read.table("Unemployment-Data.csv",header=TRUE,sep=",")</pre>
```

```
> month <- as.Date(data$Date, "%m/%d/%Y")
```

We have R create a time series graph with the plot command.

- Making a Data List (vector): When entering data you must use the syntax below.
 - > Mon <- c(68, 84, 93, 68, 70)
 - Here, Mon is the name of the list (you get to choose this name).
 - Then, you have the 'less than sign' from the keyboard followed by the dash ('-') symbol.
 - All lists must be enclosed with c(#, #, #, ...). I think the c stands for 'combine'.
 - Don't forget to separate the data values with commas.
- Making a Table (matrix): Suppose you want to make a table of 5-numbers for each of the first three days of the work-week.

Monday	Tuesday	Wednesday
68	59	55
84	72	66
93	78	77
68	91	88
70	90	99

You can combine lists like the one described above into a table using the matrix command. Setting this up takes a little effort and the usage is depicted in the screenshot on the next page. Everything in red is typed by the user. Everything in blue is output to the console.

```
RGui (32-bit) - [R Console]
R Eile Edit View Misc Packages Windows Help
 _ & ×
> Mon <- c(68, 84, 93, 68,
  Tue \leftarrow c(59, 72, 78, 91, 90)
  Wed <- c(55, 66, 77, 88, 99)
  #### Put these into a table where each day gets its own column:
 <- c(Mon, Tue, Wed)
  cells
  column_names <- c("Monday", "Tuesday", "Wednesday")</pre>
 <- matrix(cells, nrow=5, ncol=3, byrow=FALSE)</pre>
  colnames(Table) = column names;
  #### Now have R display the contents
> Mon
[1] 68 84 93 68 70
> Tue
[1] 59 72 78 91 90
  Wed
[1] 55 66 77 88 99
  Table
 Monday Tuesday Wednesday
 68
 59
 55
 72
[2,]
 84
 66
 93
 78
 77
[3,]
 68
 91
 88
[4,]
[5,]
 70
 90
 99
```

• Importing Data: Since all of the other software packages will easily convert a data file into a CSV file, we will use this format to read the data into R. The screenshot below depicts how to read such a file and display the contents. The head=TRUE means the first row contains column headings (not data).

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
 _ & ×
> #### You can read data from an Excel file
> #### but you must first save it as a CSV file.
  stevens <- read.csv(file="Excel-Data.csv",head=TRUE,sep=",")
  #### Now have R display the contents
  stevens
  Monday Tuesday Wednesday
 59
 68
 55
1
2
 84
 72
 66
 93
 78
 77
4
 91
 68
 88
5
 70
 90
 99
```