Introduction to R and Data Science Tools in the Microsoft Stack

Agenda

Intro to R

- R and RStudio
- Basics
- Objects in R
- Packages
- Control Flows
- RStudio Overview

MS and R

- Databricks
- Azure ML
- MS Machine Learning Services
- SQL 2016+
- Power BI

Resources

Source: https://www.r-project.org/logo/

Jamey Johnston

- Sr. Data Scientist/Engineer for O&G Company
- 25+ years Data Experience
- TAMU MS in Analytics
 - http://analytics.stat.tamu.edu
- Semi-Pro Photographer
 - http://jamey.photography
- @STATCowboy
- GitHub (code) https://github.com/STATCowboy/CodeLlkePirate
- http://STATCowboy.com

R and RStudio

- R Project for Statistical Computing
 - https://www.r-project.org/
- RStudio
 - https://www.rstudio.com/

Basics

- comment

```
> # Basics
```

Variable Creation

```
> m <- 3 * 5
> m
[1] 15
```

Help

```
> help("lm")  # lm is function for Fitting Linear Models
> ?lm
> lm(y ~ x)
```


Objects in R

- Variables, Values, Commands, Functions ...
- Everything in R is an Object
- Typical Data in R is stored in:
 - Vectors (one row, same data type)
 - Matrices (multiple rows, same data type)
 - Data Frames (multiple rows, multiple data types)
 - It's like a Table!
 - List (collection of objects)

Vector

- Building Blocks for data objects in R
- c (combine) function to create a Vector

```
- v <- c(2, 3, 1.5, 3.1, 49)
```

seq function generates numeric sequences

```
• s < - seq(from = 0, to = 100, by = .1)
```

rep function replicates values

```
• r < - rep(c(1,4), times = 4)
```

: creates a number seq incremented by 1 or -1

```
■ colon <- 1:10
```

- length(var) returns length of vector
 - length(colon)

Matrix

- matrix function used to build matrix
- rbind (row bind) and cbind (column bind)
 - Combine matrices by row or column
- http://www.ats.ucla.edu/stat/r/library/matrix_alg.htm
- Demos

Data Frame

- It is like a table!
- rownames extract row labels
- colnames extract column labels
- read.table, read.csv, <u>readxl</u>, RODBC
 - Different ways to create data frames
- Demos

List

- Combine multiple objects types into one object
 - vectors, matrices, data frames, list, functions
- Typically used by functions to output the model output
 - e.g. the output from the Im function
- Demo

Missing Data

- NA is used to represent Missing Data
- The is.na and which functions are used to manage NA

Packages

- Add-ons for R
- library()
 - List packages already installed
- install.package("dplyr2", "ggplot2")
 - Install new packages
- library(dplyr2)
 - Load package to be used in R

Conditional Operators

Comparisons return logical vector

```
> 1:10 == 2
 [1] FALSE TRUE FALSE FALSE FALSE FALSE FALSE FALSE
> 1:10 != 2
 [1] TRUE FALSE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
> 1:10 > 2
 [1] FALSE FALSE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
> 1:10 >= 2
 [1] FALSE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
> 1:10 < 2
 [1] TRUE FALSE FALSE FALSE FALSE FALSE FALSE FALSE
> 1:10 <= 2
 TRUE FALSE FALSE FALSE FALSE FALSE FALSE
 [1]
> x < -2
> x > 1
[1] TRUE
```


Logical Operations

```
> x < -1:4
> x
[1] 1 2 3 4
> (x > 2) | (x <= 3)
[1] TRUE TRUE TRUE TRUE
> (x > 2) & (x <= 3)
[1] FALSE FALSE TRUE FALSE
> xor((x > 2), (x < 4))
[1] TRUE TRUE FALSE TRUE
> 0:5 %in% x
[1] FALSE TRUE TRUE TRUE FALSE
```


Control Flows

• IF ... ELSE

```
x <- 4
if (x < 3) print("true") else print("false")
ifelse ((x < 3), print("true"), print("false"))</pre>
```

FOR Loops

```
for(i in 1:10)
 print(1:i)

for (i in 1:nrow(df))
 print(df[i,])
```


WHILE Loops

```
i <- 1
while (i <= 10)
{
 print(i)
 i <- i + 1
}</pre>
```


RStudio

- Run Options
 - CTL+Enter
 - Ctl+Alt+R
- Built-In Docs
- Version Control
- Projects

RStudio Debugging

- Breakpoints (Shift+F9)
- R Functions
 - browser()
 - debugonce()
- Environment Pane
 - Traceback(Callstack)
- Console
 - Step into function (Shift+F4)
 - Finish Function (Shift+F6)
 - Continue Running (Shift+F5)
 - Stop Debugging (Shift+F8)

17

Azure Databricks

- Azure Databricks
 - R Integration
 - Python
 - Scala
 - Spark SQL

Azure ML

Azure Machine Learning

R Integration

Properties

▲ Execute R Script

```
# Script

1  # Map 1-based optional input ports to variables
2  dataset1 <- maml.mapInputPort(1) # class: data.frame


3  dataset1$Val <- dataset1$Val*0.09+.0038

5  # Select data.frame to be sent to the output Dataset port
7  maml.mapOutputPort("dataset1");</pre>
```


MS Machine Learning Services

- Enterprise Class R, Python and Java (2019)
- Built on Revolution Analytics acquistion
- SQL Server 2016 R Support via R Server
 - https://www.microsoft.com/en-us/server-cloud/products/r-server/

Source: Microsoft Website (URL above)

SQL 2016+ and R

- Leverages the MS R Server
- https://docs.microsoft.com/enus/sql/advanced-analytics/what-is-sql-servermachine-learning?view=sql-server-2017

SQL 2016+ and R

- SQL Server R Services Tutorials
 - https://msdn.microsoft.com/en-US/library/mt591993.aspx
- DEMO iris-sepal-example.sql
 - sp_execute_external_script (Transact-SQL)
 - https://msdn.microsoft.com/en-us/library/mt604368.aspx

```
sp_execute_external_script
 @language = N'language',
 @script = N'script',
 @input_data_1 = ] 'input_data_1'
 [, @input_data_1_name = ] N'input_data_1_name']
 [, @output_data_1_name = 'output_data_1_name']
 [WITH <execute_option> [,...n]]
```


Power BI

Running R Scripts in Power BI Desktop

- https://powerbi.microsoft.com/en-us/documentation/powerbi-desktop-r-scripts/
- https://powerbi.microsoft.com/en-us/blog/announcing-preview-of-r-visuals-in-power-bi-desktop/

Demo – mtcars.pbix

Options Needed

Resources

- UCLA idre
 - http://statistics.ats.ucla.edu/stat/r/
- R-Bloggers (sign up for daily email)
 - http://www.r-bloggers.com/
- Quick-R
 - http://www.statmethods.net/
 - R in Action (book to go with website)
- Hadley Wickham
 - http://hadley.nz/

Thank You Sponsors!

Visit the Sponsor tables to enter their end of day raffles.

Turn in your completed Event Evaluation form at the end of the day in the Registration area to be entered in additional drawings.

Questions?

Thank you for attending!

- @STATCowboy
- http://STATCowboy.com
- https://github.com/STATCowboy/CodeLlkePirate
 - Download Demos and PPT

