

Biostatistics: Theory and Applications in R (Virtual)

Introduction to

Prof. Dr. Swapan Kumar Sarker

Department of Forestry and Environmental Science Coordinator: BTAR Training program Shahjalal University of Science and Technology Sylhet, Bangladesh

Prof. Dr. Md Abu Sayed Arfin Khan (Nobel)

Department of Forestry and Environmental Science Co-coordinator: BTAR Training program Shahjalal University of Science and Technology Sylhet, Bangladesh Khan-for@sust.edu, 01917174537

Outline of the class

What is R?

"R is a language and environment for statistical computing and graphics. R provides a wide variety of statistical (linear and nonlinear modelling, classical statistical tests, time-series analysis, classification, clustering, ...) and graphical techniques, and is highly extensible".

Why to use R?

- ✓ a powerful tool for all sorts of statistical problems (and more)
- **✓** standard in science
- ✓ increasingly popular in ecology, economy & industry

Advantages and disadvantages of R

Advantages

- extremely powerful once you get the hang of it
- good for big data sets
- good for repetitive tasks
- recycle old code for new tasks
- no "how on earth did I do this last month?"
- lots of things you simply can't do in Excel
- > free, open source

Disadvantages

- kind of scary
- > steep learning curve
- > not always intuitive
- ➤ slow for certain applications (but more than fast enough for what most people do with it)

How to install R?

https://cran.r-project.org/

or https://cran.rstudio.com/

or https://www.rstudio.com/products/rstudio/download/

https://posit.co/download/rstudio-desktop/

Download R for Linux

Download R for (Mac) OS X

Download R for Windows

R for Windows

Subdirectories:

<u>base</u> Binaries for base distribution. This is what you want to <u>install R for the first time</u>.

contrib Binaries of contributed CRAN packages (for $R \ge 3.4.x$).

old contrib

Binaries of contributed CRAN packages for outdated versions of R (for R < 5.1.2)

Rtools

Tools to build R and R packages. This is what you want to build your own packages on windows, or to build R

itself.

Download R 4.2.2 for Windows (76 megabytes, 64 bit)

R-4.2.2 for Windows

Download R-4.2.2 for Windows (76 megabytes, 64 bit)

README on the Windows binary distribution New features in this version

This build requires UCRT, which is part of Windows since Windows 10 and Windows Server 2016. On older systems, UCRT has to be installed manually from here.

If you want to double-check that the package you have downloaded matches the package distributed by CRAN, you can compare the md5sum of the .exe to the fingerprint on the master server.

Frequently asked questions

- Does R run under my version of Windows?
- How do I update packages in my previous version of R?

Please see the R FAQ for general information about R and the R Windows FAQ for Windows-specific information.

Other builds

- Patches to this release are incorporated in the <u>r-patched snapshot build</u>
- A build of the development version (which will eventually become the next major release of R) is available in the r-devel snapshot build
- Previous releases

Rstudio: Download the RStudio IDE

https://www.rstudio.com/products/rstudio/download/
https://posit.co/download/rstudio-desktop/

RStudio Desktop 2022.07.2+576 - Release Notes ☑

- 1. Install R. RStudio requires R 3.3.0+ ☑.
- 2. Download RStudio Desktop. Recommended for your system:

Requires Windows 10/11 (64-bit)

What does it look like?

Basic built-in R GUI on Windows

Advanced IDE "RStudio"

Basic R in a Linux terminal

RStudio

Workspace- tells you the variables that you've created Present the windows Saves the commands that you used and you can reuse them RStudio File Edit Code View Plots Session Build Debug Profile Tools Help 🔼 Project: (None) 🖪 upload.r × @ session_01_upload.r × @ session_03_upload.r × @ session_04.r × @ session_04_live >> __ __ Environment History r source 🚰 📊 🔛 Import Dataset 🕶 🥑 List ▼ | © 🗇 🖒 🔎 📗 🦳 Source on Save 🛮 🔍 🎢 🔻 📳 🔻 Run 🕪 Rource 🕶 🗏 1 # This is not a hashtag; -) Q Global Environment • editor 2 # Everything that stands behind the "#" symbol will be ignored by R -type # basic math Environment is empty comands 1+1 1 + 116-56 and scripts 3 × 5 10 11 4/2 12 1/3 1:3 # ":" is not a math operator. Here is gives us the numers 1 to 3. 14 Files Plots Packages Help 15 1/300 a read.csv 16 17 < R: Data Input • Find in Topic (Untitled) \$ R Script \$ Files read.table {utils} R Documentation _0 Console ~/ 😞 You are welcome to redistribute it under certain conditions. **Plots** Type 'license()' or 'licence()' for distribution details. Data Input **Packages** Console collaborative project with many contributors. Type 'contributors()' for more information and Description Help 'citation()' on how to cite R or R packages in publications. Execute Reads a file in table format and creates a data frame from it, with cases Type 'demo()' for some demos, 'help()' for on-line help, or Viewer corresponding to lines and variables to fields in the file. script 'help.start()' for an HTML browser interface to help. Type 'q()' to quit R. Usage > 1+1 [1] 2 read.table(file, header = FALSE, sep = "", quote = "\"", > 1 + 1 dec = ".", numerals = c("allow.loss", "warn.loss [1] 2 row.names, col.names, as.is = !stringsAsFactors, > 16-56 na.strings = "NA", colClasses = NA, nrows = -1, [1] -40 skip = 0, check.names = TRUE, fill = !blank.line > 3*5 strip.white = FALSE, blank.lines.skip = TRUE, [1] 15

comment.char = "#",

Getting Help

- □ Overview at <u>r-project.org/help</u>
- \Box FAQs at CRAN
- □Official manual "An Introduction to R"
- -<u>as html</u> (for online viewing)
- -as PDF (for downloading)
- ☐ Many more in different languages
- ☐Built-in Help
- -type **help.start()** for interactive help in web browser
- -type **?functionname** for documentation of specific functions/commands (example: **?print**)
- single letters like "R" are difficult for search engines
- -a customized Google search for R is available at http://rseek.org/

Getting Help

- □ Overview at <u>r-project.org/help</u>
- \Box FAQs at CRAN
- □Official manual "An Introduction to R"
- -<u>as html</u> (for online viewing)
- -as PDF (for downloading)
- ☐ Many more in different languages
- ☐Built-in Help
- -type **help.start()** for interactive help in web browser
- -type **?functionname** for documentation of specific functions/commands (example: **?print**)
- single letters like "R" are difficult for search engines
- -a customized Google search for R is available at http://rseek.org/

Arithmetic Operators

Operator	Description
+	addition
_	subtraction
*	multiplication
/	division
^ or **	exponentiation

The ^ operator raises the number to its left to the power of the number to its right: for example 3^2 is 9.

Introduction to R

Presentation

- Introduction to R
- Install R and R Studio
- Getting Help
- Arithmetic Operators

Done

R session

- Open and save R script
- First Touch: R as a Calculator
- Set working directory
- R package and how to install them

Please open RStudio

Thank you