Getting Started with R

What Will We Learn

- R background and environment
- Create, modify data in R
- Know your data using R functions
- Import and Export data
- Use help in R
- A glance at R Studio

Why Learn R?

What is R?

- A language and environment for statistical computing and graphics.
- Wide variety of statistical & graphical techniques built in mainly used in education and as a research tool.

- Free and Open Source software.
- Compiles and runs on a wide variety of UNIX platforms, Windows and MacOS.

History of R

• The first version of R was developed by Robert Gentleman and Ross Ihaka, at the University of Auckland around 1997, for teaching S+.

• It is now under active development by a group of statisticians called 'the R core team', with a home page at www.r-project.org.

R 1.0.0 was released in February 2000.

• R is very well accepted globally because of two of its important attributes viz. the ability to transform and to evolve.

Users of R

- 2 million Users and thousands of developers
- Academicians and Researchers

- Banks like ANZ, Bank of America
- Regulators like FDA (Food and Drug Administration)
- Social Media giants like Facebook and Twitter
- Google, Mozilla, New York Times, Thomas Cook, Uber.....

R Environment

- Most functionality through built in functions. Basic and advanced functions available by default.
- R is built using packages. There are approximately 12000 packages.
- All datasets created in the session remain in Memory.
- Output can be used as input to other functions.
- R commands are Case Sensitive (mean is not same as Mean).

R-CRAN

• The Comprehensive R Archive Network.

• A network of global web servers storing identical, up-to-date, versions of code and documentation for R.

• Use the CRAN mirror nearest to you to download R setup at a faster speed.

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

R- User Interface

R Package

 A Package is a collection of R functions with comprehensive documents.

• A Package includes: R functions, Data Example, Help Files, Namespace and Description.

 Many packages are installed by default when R is installed on the computer.

• The function of R could be extended by loading R packages.

Create and Save Your Script

• Open a new script, write commands, execute using F5 key. Save the file at a desired folder. Helps to save the script for a later use.

R Studio

- RStudio is a free and open source integrated development environment (IDE) for R.
- User friendly.
- Features like code completion.
- Has an organized layout and several extra options.
- The usual Rstudio screen has four windows:

- Console
- Workspace and history
- Files, plots, packages and help
- The R script(s) and data view.

R Studio

INSTITUTE

Create Your Data Set

- x<-c(12,23,45)
- y<-c(13,21,6)

Create vectors x, y, z on R Console

- z<-c("a","b","c")
- data1<-data.frame(x,y,z)
 Combine them in a table

data1

Type data name for output

#Note that R is Case-Sensitive

Try Some Basic Functions

min(data1\$x)

[1] 12

Use \$ sign after data set name to use specific columns

max(data1\$y)

[1] 21

length(data1\$x)

[1] 3

mean(data1\$y)

[1] 13.33333

levels(data1\$z)

[1] "a" "b" "c"

Gives a list of unique categories in the data

Deriving & Removing Variables

Add new variables using mathematical operators

- data1\$sum <- data1\$x+data1\$y
- > data1
- x y z sum
- 1 12 13 a 25
- 2 23 21 b 44
- 3 45 16 c 61

- Delete an unwanted column from your table by using the following method
- data1\$x <- NULL

Export Your Updated Table

write.csv(data1,file.choose())

Select the path, name your file with .csv extension, click open and Yes to export your table

Data Object Types

• Vector	• 1 dimension	All elements have the same data types
• Matrix	• 2 dimensions	NumericCharacter
• Array	2 or moredimensions	LogicFactor
• Data frame	• 2 dimensions	Table-like data object allowing different data types for different columns
• List	Collection of data objects, each element of a list is a data object	

R Workspace

- Objects that you create during an R session are held in memory, the collection of objects that you currently have is called the workspace.
- This workspace is not saved on disk unless you tell R to do so.
- This means that your objects are lost when you close R and not save the objects, or worse when R or your system crashes on you during a session.

R Workspace

• If you have saved a workspace image and you start R the next time, it will restore the workspace

So all your previously saved objects are available again

 You can also explicitly load a saved workspace i.e., it could be the workspace image of someone else.

Go the 'File' menu and select 'Load workspace'

R Workspace

- #Display all previous commands
- history()
- #Display last 25 commands
- history(max.show=25)
- #Save your command history to a file. Default is ".Rhistory"
- savehistory(file="myfile")
- #Myfile is saved in My Documents
- #Recall your command history. Default is ".Rhistory"
- loadhistory(file="myfile")

In-Memory Computing

 Storage of information in the main RAM of dedicated servers rather than in complicated relational databases operating on comparatively slow disk drives

 Helps business customers, including retailers, banks and utilities, to quickly detect patterns, analyze massive data volumes on the fly, and perform their operations quickly

Import .csv Data File

- basic_salary
- read.table("C:/Users/Dell/Desktop/BASIC_SALARY.csv", header=TRUE, sep=",")

- Command requires the file path separated by a /
- header=TRUE if there are column labels
- For CSV data file, read.table can be replaced by read.csv. In this case sep="," is not required.
- Instead of specifying path, file.choose() can be used and path can be selected interactively.
- basic_salary<-read.csv(file.choose(),header=T)

Check Your Data

- Use head function to get an idea about how your data looks like
- Note that it displays first 6 rows by default.
- > head(basic_salary)
- First_Name Last_Name Grade Location ba
- 1 Mahesh Joshi GR1 DELHI 17990
- 2 Rajesh Kolte GR1 DELHI 19250
- 3 Neha Rao GR1 DELHI 19235
- 4 Priya Jain GR1 DELHI 23280
- 5 Sneha Joshi GR1 DELHI 20660
- 6 Mahesh Rane GR1 DELHI 23160

Check Your Data.

- Using tail function; Display the last 5 rows
- >tail(basic_salary,5)
- First_Name Last_Name Grade Location ba
- 37 Archa Narvekar GR2 MUMBAI 10940
- 38 Shiva Jathar GR2 MUMBAI 12860
- 39 Anu Bhutala GR2 MUMBAI 13650
- 40 Nita Punjabi GR2 MUMBAI 14050
- 41 Ketan Kharkar GR2 MUMBAI 13140

Check Your Data...

```
dim(basic_salary)
[1] 41 5
```

```
> str(basic_salary)
```

'data.frame': 41 obs. of 5 variables:

\$ First_Name: Factor w/ 37 levels "Ajit", "Ameet",..: 19 29 23...

\$ Last_Name: Factor w/ 38 levels "Arora", "Bhide", ...: 10 13...

\$ Grade : Factor w/ 2 levels "GR1", "GR2": 1 1 1 1 1 1 1 ...

\$ Location: Factor w/ 2 levels "DELHI", "MUMBAI": 1 1 1 1...

\$ ba : int 17990 19250 19235 23280 20660 23160...

> names(basic_salary)

[1] "First_Name" "Last_Name" "Grade" "Location" "ba"

Summary

- Summarise all variables using summary function
- Summary function may show different output for "chr" variables.
- > summary(basic_salary)
- First_Name Last_Name Grade Location ba
- Kavita: 2 Joshi: 2 GR1:24 DELHI:19 Min.: 10940
- Mahesh: 2 Shah: 2 GR2:17 MUMBAI:22 1st Qu.:13780
- Nishi : 2 Singh : 2 Median :16000
- Priya : 2 Arora : 1 Mean :17062
- Ajit : 1 Bhide : 1 3rd Qu.:19250
- Ameet : 1 Bhutala: 1 Max. :29080
- (Other):31 (Other):32

Help in R

- If you know the topic but not the exact function
- help.search("topic")
- > help.search("regression")

If you know the exact function

- help(function name) OR
- ?functionname
- > ?mean

A Quick Recap

- A Quick Recap
- data.frame
- min
- max
- mean
- levels
- edit
- write.csv
- history

- help.search
- help
- read.table
- head
- tail
- dim
- str
- names
- summary

THANK YOU!!

