Creating a dataset in R

Instructor: Li, Han

Contents

- objects: vector, matrix, data frame, factor, list...
- □ input data from external files: text, Excel...

Object

- name
- types of objects: vector, matrix, array, data frame, factor, list
- creation
 - assign a value
 - create a blank object, for example, list()

Different classes of objects

Figure 2.1 R data structures

Assignment

- "<-" used to indicate assignment</p>
 - x <- 2
 - x < c(1,2,3,4,5,6,7)
 - x <- 1:7
 - x <- seq(from=1,to=10,by=2)</p>
 - x < seq(1,10,2)
- Note that we could also use "=" to assign the value.

Naming Convention

- must start with a letter (A-Z or a-z)
- □ can contain letters, digits (0-9), and/or periods "."
- case-sensitive
 - mydata is different from MyData
- do not use underscore "_"

Vector

- a one-dimensional array that can hold numerical, character or logical data
- □ X <- C(…)
- \blacksquare a <- c(1, 2, 5, 3, 6, -2, 4)
- b <- c("one", "two", "three")</p>
- d <- c(TRUE, TRUE, TRUE, FALSE, TRUE, FALSE)</p>

How to refer to the element of a vector

- x[i]: i-th element
- x[vec]: the elements whose positions are specified in vec

```
_ O X
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
> a <- c(1, 2, 5, 3, 6, -2, 4)
> b <- c("one", "two", "three")
> d <- c(TRUE, TRUE, TRUE, FALSE, TRUE, FALSE)
> a[1]
[1] 1
> a[c(1,3,5)]
[1] 1 5 6
> a[-1]
[1] 2 5 3 6 -2 4
> a[-c(1,2)]
[1] 5 3 6 -2 4
> b[2]
[1] "two"
> d[1:5]
[1] TRUE TRUE TRUE FALSE
 TRUE
```

Matrix

a two-dimensional array that each element has the same mode (numeric, character, or logical)

mymatrix <- matrix(vector, nrow=?, ncol=?,
byrow=TRUE/FALSE, dimnames=?)</pre>

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
 _ & x
> y < - matrix(1:20,4,5)
> y
 [,1] [,2] [,3] [,4] [,5]
 5 9 13
[1,]
 17
[2,] 2 6 10 14 18 [3,] 3 7 11 15 19
 8 12 16
[4,] 4
 20
> y <- matrix(1:20,4,5, byrow=TRUE)</pre>
> y
 [,1] [,2] [,3] [,4] [,5]
[1,]
 3
 7 8 9 10
 6
[2,]
[3,]
 11 12 13 14 15
[4,]
 16
 17
 18
 19
 20
```

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
> cells < - c(1, 26, 24, 68)
> rnames <- c("R1", "R2")</pre>
> cnames <- c("C1", "C2")</pre>
> y <- matrix(cells, nrow=2, ncol=2, byrow=FALSE,
 dimnames=list(rnames, cnames))
> y
 C1 C2
 1 24
R1
R2 26 68
```

How to refer to the elements of a matrix

- x[i,j]: i-th, j-th element
- **■**x[i,]: i-th row
- x[,j]: j-th column
- x[vec1, vec2]: a submatrix

Array

 Array is similar to matrix, but has more than two dimensions

myarray <- array(vector, dimensions=?, dimnames=?)</p>

```
_ D X
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
> dim1 <- c("A1", "A2")</pre>
> dim2 <- c("B1", "B2", "B3")</pre>
> dim3 <- c("C1", "C2", "C3", "C4")</pre>
> z < - array(1:24, c(2,3,4), dimnames=list(dim1, d$)
> z
, , C1
 B1 B2 B3
A1 1 3 5
A2 2 4 6
, , C2
 B1 B2 B3
A1 7 9 11
```


Data frame

Data frame is more general than a matrix because its columns can have different kinds of data.

mydata <- data.frame(col1, col2,...)</p>

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
> patientID <- c(1, 2, 3, 4)
> age <- c(25, 34, 28, 52)
> diabetes <- c("Type1", "Type2", "Type1", "Type1")</pre>
> status <- c("Poor", "Improved", "Excellent", "Poor")</pre>
> patientdata <- data.frame(patientID, age, diabetes,
 status)
> patientdata
  patientID age diabetes status
 1 25 Type1
 Poor
 2 34 Type2 Improved
2
 3 28 Type1 Excellent
3
 4 52 Type1
4
 Poor
```

How to refer to elements of a data frame?

- x[vec]: columns specified in vec
- x[variable.names]
- x\$variable.name

```
_ D X
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
 _ & ×
> patientdata[1:2]
  patientID age
 1 25
 2 34
3
 3 28
 4 52
> patientdata[c("diabetes", "status")]
  diabetes status
 Type1 Poor
  Type2 Improved
3
  Type1 Excellent
 Type1
 Poor
> patientdata$age
[1] 25 34 28 52
```

Factor

Factor is an ordinal or unordinal nominal variable.

```
_ D X
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
> diabetes <- c("Type1", "Type2", "Type1", "Type1")</pre>
> diabetes <- factor(diabetes)</pre>
> diabetes
[1] Type1 Type2 Type1 Type1
Levels: Type1 Type2
> diabetes[2]
[1] Type2
Levels: Type1 Type2
> diabetes[c(1,4)]
[1] Type1 Type1
Levels: Type1 Type2
```

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
 _ & x
> status <- c("Poor", "Improved", "Excellent",
 "Poor")
> status <- factor(status, ordered=TRUE)</pre>
> status
 [1] Poor Improved Excellent Poor
Levels: Excellent < Improved < Poor
> status <- factor(status, ordered=TRUE,
 levels=c("Poor", "Improved", "Excellent"))
> status
[1] Poor Improved Excellent Poor
Levels: Poor < Improved < Excellent
>
>
```

List

List is an ordered object that contains different kinds of sub-objects, for example, vectors, matrices, data frames and even lists.

- mylist <- list(object1, object2,...)</p>
- How to refer to the elements of a list
 - x[[i]]:i-th compoent
 - x\$variable.name


```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
> > g <- "my first list"
> h < -c(1,2,3)
> j <- matrix(1:6, nrow=2,ncol=3)</pre>
> k <- c("one", "two", "three")</pre>
> mylist <- list(title=g, ages=h, j, k)</pre>
> mylist
$title
 [1] "my first list"
$ages
 [1] 1 2 3
 [[3]]
 [,1] [,2] [,3]
 [1,] 1 3
```

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
 _ & ×
$title
 [1] "my first list"
$ages
 [1] 1 2 3
 [[3]]
 [,1] [,2] [,3]
[1,]
 3
 [2,] 2
[[4]]
 [1] "one" "two" "three"
>
```

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
 _ & ×
> mylist[[2]]
[1] 1 2 3
> mylist[["ages"]]
[1] 1 2 3
> mylist$age
[1] 1 2 3
```

How does R deal with different objects

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
> patientID <- c(1, 2, 3, 4)
> age <- c(25, 34, 28, 52)
> diabetes <- c("Type1", "Type2", "Type1", "Type1")</pre>
> status <- c("Poor", "Improved", "Excellent", "Poor")</pre>
> patientdata <- data.frame(patientID, age, diabetes,
 status)
> str(patientdata)
'data.frame':
 4 obs. of 4 variables:
 $ patientID: num 1 2 3 4
 $ age : num 25 34 28 52
 $ diabetes : Factor w/ 2 levels "Type1", "Type2": 1 2 1 1
 $ status : Factor w/ 3 levels "Excellent", "Improved", ...: 3 2 1 3
```


Attributes of an object

attributes

- mode(object): numeric, character, logical
- length(object): number of elements in an object
- dim(object): dimension of a matrix/data frame
- class(object): type of an object
- str(object):structure of an object
- names(object):names of components in an object

Import data

If we already have a data file, how can we directly import it into R instead of manually creating all its objects?

Figure 2.2 Sources of data that can be imported into R

Import a data from a text file

mydataframe <- read.table(file, header=TRUE/FALSE, sep=?, row.names=?)

studentgrades.txt

```
StudentID, First, Last, Math, Science, Social Studies 011, Bob, Smith, 90, 80, 67 012, Jane, Weary, 75, , 80 010, Dan, "Thorn, III", 65, 75, 70 040, Mary, "O'Leary", 90, 95, 92
```

grades <- read.table("studentgrades.txt",
header=TRUE, sep=",", row.names="StudentID")</pre>

```
RGui (32-bit) - [R Console]
R File Edit View Misc Packages Windows Help
 _ & X
> grades <- read.table("studentgrades.txt", header=TRUE, sep=",", row.names="StudentID")
> class(grades)
[1] "data.frame"
> dim(grades)
[1] 4 5
> grades
 First
 Last Math Science Social. Studies
 Smith
 80
11 Bob
 90
 67
12 Jane
 Weary
 75
 80
 NA
 Dan
 Thorn, III
 65
 75
 70
10
40 Mary
 90
 95
 92
 O'Leary
> str(grades)
'data.frame':
 4 obs. of 5 variables:
 $ First
 : Factor w/ 4 levels " Bob", " Dan", ..: 1 3 2 4
 $ Last
 : Factor w/ 4 levels " O'Leary", " Smith", ...: 2 4 3 1
 $ Math
 : int 90 75 65 90
 $ Science
 : int 80 NA 75 95
 $ Social.Studies: int 67 80 70 92
```

Import data from an excel file

The "xlsx" package can be used to access spreadsheets in excel format. Be sure to download and install the package before first use. The read.xlsx() function imports a worksheet from an XLSX file into a data frame.

studentgrades2.xlsx

	A	В
1	studentID	age
3	1	17
3	2	18
4	3	17
5	4	17
6	5	17
7	6	18
8	7	18
9	8	17
10	9	17
11	10	17

Import data from an excel file

- install.packages("xlsx")
- library(xlsx)
- workbook <- "D:/studentgrades2.xlsx"</p>
- grades2 <- read.xlsx(workbook, 1)</pre>

Practice

- Try all the examples by yourself.
- Check the attributes of different objects.
- Try to input text/excel files.