

Basic Data Structures in

Data types and modes

- vectors (an R data structure consisting of contiguous cells containing data) are the basic building blocks.
- R has six basic ('atomic') vector types: logical, integer, real, complex, string (or character) and raw.
 - The R function typeof() returns the type of an R object.
 - The R function mode () returns the mode which is more compatible with other implementations of the S language.

typeof	description	mode
logical	Vector containing logical values	logical
integer	Vector containing integer values	numeric
double	Vector containing real values	numeric
complex	Vector containing complex values	complex
character	Vector containing character values	character
raw	Vector containing bytes	raw

vectors

- The fundamental data structure in R is the **vector**.
- Note: so-called scalars, or individual numbers, do not really exist in R. They are one element vectors.
- A vector can contain either numbers, strings, or logical values, but not a mixture of data types.
- You can create a vector from simple elements using the c(...) operator:

```
> c(1,2,6,4,8)
[1] 1 2 6 4 8
> x <- c(88,5,15,44)
> x
[1] 88 5 15 44
```

vectors

vectors elements are addressable (indexed) by their subscripts (location) or their names (if they have one):

```
> x <- c(88,5,15,44)
> x[1:3]
[1] 88 5 15
> x <- c(x[1:3],168,x[4])
> x
[1] 88 5 15 168 44
```

vector elements can have names:

```
> v <- c(10,20,30)
> names(v) <- c("Moe","Larry","Curly")
> print(v) # note: same as typing "v" at prompt
 Moe Larry Curly
 10 20 30
```

matrices

- An R matrix is a two-dimensional numeric array.
- A matrix is simply a vector that has dimensions.

```
> A <- 1:6 # A is a vector at this point
> print(A) # same as expressing, or evaluating, A
[1] 1 2 3 4 5 6
> dim(A) <- c(2,3) # Force vector A to be 2 x 3
> print(A) # Now A is a matrix, no longer a vector
 [,1] [,2] [,3]
[1,] 1 3 5
[2,] 2 4 6
```

Properties of matrices can be generalized to ndimensional data structures in R as arrays.

lists

- An R list is an ordered collection of objects.
- Unlike vectors and matrices, lists can be heterogeneous (can store objects of different data modes)
- Like vectors and matrices, you can refer to elements in a list by position (by index or subscript) or by name:

lists

Can reference list components and elements with subscripts:

```
> e <- list(thing="hat",size="8.25")</pre>
> e[1] ____
 Single subscript [1] references the first component, named "thing"
$thing
[1] "hat"
 Double subscript [[1]] references the elements of the first component
> e[[1]]  
[1] "hat"
> e[2] ____
 Single subscript [2] references the second component, named "size"
$size
[1] "8.25"
 Double subscript [[2]] references the elements of second component
> e[[2]] <
[1] "8.25"
> e[3] ←
 There is no third component to reference with subscript [3]
$<NA>
NULL
```

lists

Can combine data structures using list() function:

```
> x1 <- c(1, 2, 3)
> x2 <- c("a", "b", "c", "d")
> x3 <- 3
> x4 <- matrix(nrow = 2, ncol = 2)
> x4[,1] <- c(1, 2)
> x4[,2] <- c(3, 4)
> Y <- list(x1 = x1, x2 = x2, x3 = x3, x4 = x4)
> Y # What appears when we type Y at R prompt?
```

What does this list structure look like? **x1** is a numeric **vector** w/ 3 elements; **x2** is character **vector** w/ 4 elements; **x3** a numeric **vector** w/ 1 element; and **x4** is a 2 x 2 **matrix**.-

All information contained in the list components of Y is accessible by typing, for example, Y\$x1, Y\$x2, and so on. Note that nearly all functions (linear regression, glm, t-test, etc.) in R produce output that is stored as a list.

```
> Y
$x1
[1] 1 2 3
$x2
 "a" "b" "c" "d"
[11]
$x3
[1] 3
$x4
 [,1] [,2]
[1,]
[2,]
 4
```

```
x1 is the first component of list Y;
x1 is a numeric vector w/ 3 elements
x2 is the second component of list Y;
x2 is a character vector w/ 4 elements
x3 is the third component of list Y;
x3 is a numeric vector w/ 1 element
x4 is the fourth component of list Y;
x4 is a 2 x 2 (numeric) matrix
```

data frame

- A data frame is a list that contains multiple named vectors of the same length, but which can be different modes.
- Let's construct a data frame with the win/loss results in the National League (NL) East in 2008:

```
> teams <- c("PHI","NYM","FLA","ATL","WSN")</pre>
> w < -c(92, 89, 94, 72, 59)
> 1 < -c(70, 73, 77, 90, 102)
> nleast <- data.frame(teams,w,l)</pre>
> nleast
  teams w 1
1
 PHI 92 70
2
 NYM
 89 73
3
 FLA
 94 77
 72 90
4
 ATL
 59 102
5
 WSN
```

data frame

You can refer to the components of a data frame (or items in a list) by name using the \$ operator (or, alternatively, subscripts):

```
> nleast$w
[1] 92 89 94 72 59
```

 Let's say you wanted to find the number of losses by the Florida Marlins (FLA). You can select any member by using a **vector** of Boolean values to specify which item to return:

```
> nleast$teams == "FLA"
[1] FALSE FALSE TRUE FALSE FALSE
```

Then you can use this vector to refer to the right element in the losses column:

```
> nleast$1[nleast$teams=="FLA"]
[1] 77
```