

##-----#

```
setwd("path to data in your system")
#Agenda: Variables, vector, selection of element of vectors, entering data into
dataframe
#USe # for writing a comment
p<-5
q<-p+5
#Can do arithmetic operations
pi
sqrt(25)
2^2+5
p<-5
# Items in R are stored as objects
#Setting variables
#Assignment of values to a variable "<-"
x<-5
# other forms of assignment operator
fun=6
fun<-6
#Over writing a variable
x<-"Jigsaw"
#deleting the variables
rm(x)
Χ
rm(foo,fun)
```


```
#Programatically figuring out objects
ls()
data()
?iris
# How to create a vector?
# It consists of either numbers, strings, or logical values but not all of them
together.
# It contains only 1 type of class
# Type of variables: Class of the variables (Integer, character, logical)
# c is the combining operator
x<-5 #it is a numeric vector of 1 element
x<-c('1','2','-5','6') # numeric vector of 4 elements
Χ
a<-3
a1<-c(a,a*4,-7*a)
a1
A<-c(1,2,3,NA)
Α
class(A)
string<-c("1","2","2","3","4")
#class gives the data type of vector
class(string)
B<-c('a','b','c',NA)
В
class(B)
sp<-c(TRUE,FALSE,TRUE) #class is
```


```
class(sp)
a1<-c(1,1,1)
a2<-c(2,2,2)
a1+a2
#Vectors shouldn't have mixed type of data
p<-c(1,2,"g")
class(p)
p<-c(TRUE,FALSE,"G")
p<-c(TRUE,FALSE,3)
class(c(TRUE,FALSE,1))
x < -c(1,2,3,4)
class(x)
x1<-c(1.2,2.4,3.5,4.5)
class(x1)
#Vector, working with vectors
# Vector: Most Simplest structure in R. Only one data type
num<-c("a","b","c","d","e")
num
num[1]
num[4]
num[-1]
num[1:2]
#assgining names
names(num)<-c("x1","x2","x3","x4","x5")
names(num)[4]
num["x4"]
```


```
num[c("x1","x2")]
length(num)
#dataframes
#Each column can be a different Data types.
#Consider the following vectors:
product=c("Bag","shoes","belt","belt")
total price=c(500,1000,150,10000)
color=c("Blue","red","red","blue")
quantity=c(5,2,3,4)
product details <-
data.frame(product,total price,color,quantity,stringsAsFactors=FALSE)
product details
class(product_details)
str(product details)
product_details <- data.frame(product,total_price,color,quantity)</pre>
product details[,2]
product_details[,"total_price"]
product_details[2,]
product_details[2,2]
```


```
head(product details,2)
tail(product details,2)
factors
# data structure to store categorical variables.
gender<- c(1,2,1,2,1,2,1,2)
gender <- factor(gender, levels = c(1,2), labels = c("Male", "Female"))
table(gender)
x <- c("yes","no","no","yes","no")
y <- as.factor(x)
class(y)
table(y)
##Importing tabular data##
#Checks needed to ensure that data is imported correctly
#1. Delimiter in the file
#2. How missing values are populated in the data
import1<-read.table("F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\sample2.csv",sep=",",header = TRUE)
summary(import1) #Focus on the missing values
str(import1) #Are column data types correct
import2<-read.table("F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\sample1.txt")#Why error
import2<-read.table("F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\sample1.txt",sep="\t")
import2#What is wrong?
```


```
import2<-read.table("F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\sample1.txt",sep="\t",header=TRUE)
import2
summary(import2)
str(import2)
import2<-read.table("F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\sample1.txt",sep="\t",header=TRUE,na.strings = c(NA,"Missing",""))
summary(import2)
str(import2)
class(import1)
class(import2)
##Data import is considered successfull: 1.Delimiters are identified correctly,
2. Missing values in the data are recognized as missing (NA)
#Getting tables from web pages
#Many web pages contain tabular data as comma separated or tab separated
#UCI Abalone data set
web2<-read.csv("https://archive.ics.uci.edu/ml/machine-learning-
databases/abalone/abalone.data",header=FALSE)
web2
#Lists: Recursive vectors. Can handle different data types
my.list <- list( name = c("Robert", "Emma"), age = c (65, 54,43), retired = c (TRUE,
FALSE))
my.list
my.list$age
```


```
my.list["age"]
class(my.list$age)
class(my.list["age"])
my.list[["age"]][2]
my.list[[3]]
my.list [[3]][2]
list(c("Robert", "Emma"), age = c (65, 54),
 retired = c (TRUE, FALSE))
#Why study lists, results of machine learning algorithms/statistical modelling
algorithms is a list object
model1<-lm(data1$MYCT~data1$MMIN)
mode(model1)
model1$coefficients
model1$residuals #etc
#Importing non tabular data will also result in the creation of list
#Sometimes data is not available in tabular formats: csv, sql servers#
#Particuarly when working with API's
#Glassdoor API, https://www.glassdoor.co.in/developer/index.htm
install.packages("jsonlite")
library(jsonlite)
web1<-
fromJSON("http://api.glassdoor.com/api/api.htm?v=1&format=json&t.p=47699
&t.k=g9GdVHlQ1eM&action=employers&q=pharmaceuticals&userip=192.168.4
3.42&useragent=Mozilla/%2F4.0")
```


```
class(web1)
str(web1)
#One can save the web page locally and still read in the tables
web4<-readHTMLTable("F:\\Work\\Jigsaw Academy\\Corporate
Trainings\\Intro to R\\Historical Consumer Price Index (CPI).html")
web4
class(web4)
#If analysis on this data has to be done then it should be converted to a
dataframe
web4<-as.data.frame(web4)
class(web4)
head(web4)#What is wrong?
write.csv(web4,"F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\cpi.csv",row.names = F)
web5<-read.csv("F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\cpi.csv")
head(web5)#Need to skip the first line
web5<-read.csv("F:\\Work\\Jigsaw Academy\\Corporate Trainings\\Intro to
R\\cpi.csv",skip=1)
head(web5)
#Loading packages: some functionalities are not availabe under the hood.
library(ggplot2)
install.packages("arules")
```


library(arules)
data(AdultUCI)
Adult<-AdultUCI
Adult
?AdultUCI
save.image()