Paralitsha Sevena

51085E1 E86

Programming in R: Monsie Koungas Basics & Text Analytics

Dr Vivek Kumar Singh Department of Computer Science Banaras Hindu University, Varanasi, India &

Ashraf Uddin, Rajesh Piryani & Sumit Banshal Department of Computer Science South Asian University, New Delhi

About R

What is R?

- √ R is a dialect of the S language.
- √R is a free software programming language
- ✓ software environment for statistical computing and graphics
- ✓ widely used among statisticians and data miners for developing statistical software and data analysis
- √The source code for the R software environment is written primarily in C, Fortran, and R

Destricul completing, dota fanalytics of scientific secret.

Descerct.

3 stis used to retrieve, clean, analyze, visualize and placed data

- expressive sphar 4 easy to sue

History of R

√1991: Created by Ross Ihaka and Robert Gentleman at the University of Auckland, New Zealand

✓ 1993: First announcement of R to the public.

√1995: R was made as free software.

√1997: The R Core Group is formed (containing some people associated with S-PLUS). The core group controls the source code for R.

√2000: R version 1.0.0 is released.

√2013: R version <u>3.1.2</u> has been released on 2014-10-31.

Statistical features of R

- ✓ provides a wide variety of statistical and graphical techniques:
 - √linear and nonlinear modelling
 - ✓ classical statistical tests
 - ✓ time-series analysis,
 - ✓ classification, clustering
 - **✓**Others
- ✓ easily extensible through functions and extensions
- ✓ Many of R's standard functions are written in R itself
- √C, C++, and Fortran code can be linked and called at run time
- ✓ Dynamic and interactive graphics are available through additional packages

Programming features of R

- ✓R is an interpreted language, users typically access it through a command-line interpreter.
- ✓Like other similar languages such as MATLAB, R supports matrix arithmetic
- ✓ R supports procedural programming with functions
- √for some functions, object-oriented programming with generic functions

Features of R continued...

- ✓ functionality is divided into modular packages
- ✓ Graphics capabilities very sophisticated.
- ✓ Useful for interactive work, but contains a powerful programming language for developing new tools

Very active and vibrant user community; R-help and (R-devel or R-patched mailing lists and Stack Overflow

Powposed for purposed for purposed for the problem chief the proble

Representation Physics Statistical of Real Sys. Physics Statistical

M+S Tools w Development

Design of the R System

√The R system is divided into 2 conceptual parts:

√The "base" R system that you download from CRAN

√ Everything else.

√R functionality is divided into a number of packages

s up-to-do to, versions

and web serves and web serves below that the world that that store identical

The "base" R system contains, among other things, the base package which is required to run R and contains the most fundamental functions.

√The other packages contained in the "base" system include utils, stats, datasets, graphics, grDevices, grid, methods, tools, parallel, compiler, splines, tcltk, stats4.

√There are also other packages: tm, stringr, boot, class, cluster, codetools, foreign, KernSmooth, lattice, mgcv, nlme, rpart, survival, MASS, spatial, nnet, Matrix.

Design of the R System continued...

✓ And there are many other packages available:

√There are about 4000 packages on CRAN that have been developed by users and programmers around the world.

Start Working in R

- ✓ Download & Install R: http://www.r-project.org/
- ✓ Download & Install R studio: http://www.rstudio.com/products/rstudio/download/, Wikipedia
- ✓ Materials:
 - ✓ Chambers (2008). Software for Data Analysis, Springer. (your textbook)
 - ✓ Chambers (1998). Programming with Data, Springer.
 - ✓ Venables & Ripley (2002). Modern Applied Statistics with S, Springer.
 - √Venables & Ripley (2000). S Programming, Springer.
 - ✓ Pinheiro & Bates (2000). Mixed-Effects Models in S and S-PLUS, Springer.
 - ✓ Murrell (2005). R Graphics, Chapman & Hall/CRC Press.
 - ✓ Springer has a series of books called Use R!.
 - ✓A longer list of books is at http://www.r-project.org/doc/bib/R-books.html
- ✓ Course on R: https://www.coursera.org/course/rprog

Data Types and Basic Operations

Objects

R has five basic or "atomic" classes of objects:

- 1. Character
- numeric (real numbers)
- Integer
- 4. Complex
- logical (True/False)

The most basic object is a vector

- ✓ A vector can only contain objects of the same class
- ✓ BUT: The one exception is a list, which is represented as a vector but can contain objects of different classes.

Data Types and Basic Operations continued...

Numbers

- ✓ Numbers in R a generally treated as numeric
- a special number Inf which represents infinity; e.g. 1 / 0; Inf can be used in ordinary calculations; e.g. 1 / Inf is 0
- The value NaN represents an undefined value ("not a number"); e.g. 0 / 0; NaN can also be thought of as a missing value

Data Types and Basic Operations continued...

Attributes

R objects can have attributes

- √names, dimnames
- √ dimensions (e.g. matrices, arrays)
- √Class
- ✓ Length

> msg<- "hello" >class(msg) [1]"character" > length(x) [1] 1

Abs. objects obtain values in R by assigny (x gets and in)

[2-ex=] | > x 2-6 or x=6

y 2-"a" or y="a"

Data Types and Basic Operations continued...

Entering Input

The <- symbol is the assignment operator.

> x <- 1 > print(x) [1] 1 > x [1] 1 E assignments.

: create soguenco

The grammar of the language determines whether an expression is complete or not.

> x <- ## Incomplete expression

The # character indicates a comment. Anything to the right of the # (including the # itself) is ignored.

Data Types and Basic Operations continued...

Printing

> x <- 1:20 > x [1] 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 [16] 16 17 18 19 20

The: operator is used to create integer sequences.

operators fxn

+-*/9/0/01 Arithmetic

7= <==!= Relational

! Largical

Modelle formule

<-->

--
Assignment

Sist indexing (the element rank operator)

Coreate assignment

2 Matrices 3 Lists 4 Data types

Complex-Data Types and Basic Operations continued...

Creating Vectors [contain Similar types of clotha)
The c() function can be used to create vectors of objects.

> x <- c(0.5, 0.6) ## numeric >,x <- c(TRUE, FALSE) ## logical > x <- c(T, F) ## logical > x <- c("a", "b", "c") ## character > x <- 9:29 ## integer x <- c(1+0i, 2+4i) ## complex

Using the vector() function

> x <- vector("numeric", length = 10) [1]00000000000

Data Types and Basic Operations continued...

Mixing Objects

What about the following?

> y <- c(1.7, "a") ## character > y <- c(TRUE, 2) ## numeric > y <- c("a", TRUE) ## character

When different objects are mixed in a vector, coercion occurs so that every element in the vector is of the same class.

cose sousithing

Data Types and Basic Operations continued...

Matrices

(Homogeneous olata)

Matrices are vectors with a dimension attribute. The dimension attribute is itself an integer vector of length 2 (nrow, ncol)

> > m <- matrix(nrow = 2, ncol = 3) [,1][,2][,3] [1,] NA NA NA [2,] NA NA NA > dim(m) [1] 23 > attributes(m)\$dim [1] 23

> m <- matrix(1:6, nrow = 2, ncol = 3) > m [,1] [,2] [,3] [1,] 135

7m <-matrix (c(1,2,3,4,

Data Types and Basic Operations continued... colsums

Matrices: Matrix sum & multiplication

> 8 bind () a chind()

> m<-matrix(data=c(1,0,0,4,4,3), nrow=2,ncol=3) > n<-matrix(data=c(1,2,3,4,5,6), nrow=2,ncol=3) > m+n [,1] [,2] [,3] [1,] 239 [2,] 289 > m*n [,1] [,2] [,3] [1,] 1020 [2,] 0 16 18 >1m%*%n Error in m %*% n: non-conformable arguments >n<-matrix(data=c(1,2,3,4), nrow=2,ncol=2) >n % *9, in [,1] [,2] [,3] [1,] 1 12 13 [2,] 2 16 20

100 443

Data Types and Basic Operations continued...

Lists [diff. longth and types	ef doita)
Lists are a special type of vector that can contain ele classes. Lists are a very important data type in R and	ments of different you should get to
know them well. similar to C Struc >x <- list(1, "a", TRUE, 1+4i)	[]] for single claw
> x [[1]] [1] 1 [[2]]	EJ for group
[1] "a" [[3]] [1] TRUE	> Add , delete Sindering
[[4]] [1] 1+4i	3 [2139
	s size of (ist:_ Length() >> Recursive List
	Slists within lists

Data Types and Basic Operations continued...

Data Frames are used to store to be length yet not necessorily of the sensel
and frames are used to store tabular data
They are represented as a special type of list where every element of the list has to have the same length Wayny
Fach element of the list can be thought of as a column and the length of each element of the list is the number of rows
✓ Unlike matrices, data frames can store different classes of objects in each column (just like lists); matrices must have every element be the same class

Data Types and Basic Operations continued...

Data Frames

> x			
	foo	bar	
1	1	TRUE	
2	2	TRUE	
3	3	FALSE	
4	4	FALSE	
> nrow(x)		
[1] 4			
> ncol(x	:)		
[1] 2			

of filtering!)

of filtering!)

of Apply!)

of Convert a list to

a data frame.

Data frames (as csvfile)

> data<-read.csv("G:/records.csv")
>cd<-data[data\$PY==2000,]
>cd<-data[data\$PY==2012,]

Reading and Writing Data continued...

Reading Data

There are a few principal functions reading data into R.

- ✓ read.table, read.csv, for reading tabular data
- √readLines, for reading lines of a text file

Reading and Writing Data continued...

Writing Data

There are analogous functions for writing data to files

- √write.table
- √ writeLines
- √ save

Reading and Writing Data continued...

Reading Lines of a Text File

read a csv file
con <- file("txt/sport2.txt", "r")
x <- readLines(con, 3)</pre>


```
## This might take time
>con <- url("http://www.jhsph.edu", "r")
>x <- readLines(con)
> head(x)
[1] "<!DOCTYPE HTML PUBLIC \"-//W3C//DTD HTML 4.0 Transitional//EN\">"
[2] ""
[3] "<html>"
[4] "<head>"
[5] "\t<meta http-equiv=\"Content-Type\" content=\"text/html;charset=utf-8
```

Functions

✓ Functions are created using the function() directive and are stored as R objects just like anything else.

```
f <- function(<arguments>) {
## Do something interesting
```

- ✓ Functions can be passed as arguments to other functions
- √Functions can be nested
- √The return value of a function is the last expression in the function body to be evaluated.

Functions continued...

Defining a Function

```
average<-function(array=numeric(1)){
 for(i in 1: length(array)){
 sum<-sum+array[i]
 value<-sum/length(array)
  value
```

```
> m<-c(10,11,2)
> average(m)
[1] 7.666667
> average(10)
[1] 10
> average()
[1]0
```

Implementation: Largest number in a matrix

```
> m <- matrix(data=c(1,6,23,45,78,12,11,7,4), nrow=3, ncol =3)

> max(m)

[1] 78

> which.max(m)

[1].5.
```

Implementation: Sort an array of numbers

```
>d <- c(1,6,23,45,78,12,11,7,4)
>sort(d)
[1] 1 4 6 7 11 12 23 45 78
>sort(d, decreasing = T)
[1] 78 45 23 12 11 7 6 4 1
```

Implementation: Find a word if occurs in a file

```
txt <- readLines("txt/sport 1,txt")
library(stringr)
ind <- which(str_detect(txt,"cricket"))
txt[ind]
```

Implementation: Create TDM from docs

```
library(tm)
crp <- Corpus(DirSource("txt")) # change directory path if required
crp <- tm_map(crp,tolower)
crp <- tm_map(crp,removeWords,stopwords("english"))
crp <- tm_map(crp,removePunctuation)
crp <- tm_map(crp,removeNumbers)
crp <- tm_map(crp,stripWhitespace)
crp <- tm_map(crp,PlainTextDocument)
dtm <- TermDocumentMatrix(crp, control = list(weighting = weightTfldf))
dim(dtm)
dtm$dimnames$Terms
m <- as.matrix(dtm)
```

Implementation: POS Tagging

```
## packages NLP, openNLP
library("tm")
library("NLP")
library("openNLF")
## Some text.
data("acq")
s <- as.String(acq[[10]])</pre>
## Need sentence and word token annotations.
sent_token_annotator <- Maxent_Sent_Token_Annotator()
word_token_annotator <- Maxent_Word_Token_Annotator()
a2 <- annotate(s, list(sent_token_annotator,
word_token_annotator))
pos_tag_annotator <- Maxent_POS_Tag_Annotator()</pre>
#pos_tag_annotator
a3 <- annotate(s, pos_tag_annotator, a2)
a3w <- subset(a3, type == "word")
tags <- sapply(a3w$features, "[[", "POS")
show(sprintf("%s/%s", s[a3w], tags))
```

Implementation: Word Frequency

```
text.files<-list.files(path="txt", full.names = T)
words<-character()
for(fp in text.files) {
 data<-readLines(con = fp) #read text file line by line
 # extract words from each line
 for(line in 1: length(data)) {
 if(data[line]!="") {
 list<-unlist(strsplit(data[line]," "))
 list<-list[list!=""] #remove the empty strings
 words<-c(words, list)
 }
  }
}
word_freq <- sort(table(words), decreasing = T)
head(word_freq, 20)</pre>
```

Implementation: Extract emails from url

```
# extract email from web page
html_text <- readLines("http://www.viveksingh.in/")
txt <- paste(html_text,collapse = "")
str_extract_all(txt, "[a-z0-9]+\\@[a-z0-9]+\\.[a-z0-9]+")</pre>
```

Implementation: Text Classification

- √ Training data set
- √Test data set
- ✓ Data set (Training +Test data set)
- ✓ Example: Sports, News, Opinion/ Reviews
- √Two basic steps
 - ✓ Representation of text documents (TDM)
 - ✓ Supervised/ Unsupervised algorithm

Implementation: Text Classification

```
options(stringsAsFactors = F)
libs <- c("tm", "plyr", "class")
lapply(libs, require, character.only = TRUE)

#read data
d <- read.csv("data.csv") # download sample data from link at the
bottom
textVector <- do.call(paste, d[ , 1:3]) #data columns
taggedValues <- d$Tagged #tag column</pre>
```

Implementation: Text Classification continue...

```
generateTDM <- function(cls, size, dataVector, tags){</pre>
 # cls = classes ex. 1:4 for 4 class classification
 # size = number of samples in each class
 # dataVector = data as a character vector
 # tags = original tag/class
 s <- (cls - 1)*size + 1
  e <- cls*size
  crps <- Corpus(VectorSource(dataVector[s : e]))</pre>
  crps <- tm_map(crps,tolower)</pre>
  crps <- tm_map(crps,removeWords,stopwords("english"))</pre>
  crps <- tm_map(crps,removePunctuation)</pre>
  crps <- tm_map(crps,removeNumbers)</pre>
  crps <- tm_map(crps,stripWhitespace)</pre>
  crps <- tm_map(crps,PlainTextDocument)</pre>
  dtm <- TermDocumentMatrix(crps, control = list(weighting =</pre>
weightTfIdf))
  colnames(dtm) <- s:e
  dtm <- removeSparseTerms(dtm, 0.9)
  result <- list(name = tags[s], tdm = dtm)
# generate indpendent TDM for each class document set
tdm<-lapply(1:4, generateTDM, 20, textVector, taggedValues)
```

Implementation: Text Classification continue...

```
bindClassToTDM<-function(tdm) {
  mat <- t(data.matrix(tdm[["tdm"]]))
  df <- as.data.frame(mat, StringAsFactors = FALSE)
  df <- cbind(df,rep(tdm[["name"]], nrow(df)))
  df <- cbind(df) [ncol(df)] <- "taggedClass"
  return (df)
}</pre>
```

Implementation: Text Classification continue...

```
bindClassToTDM<-function(tdm) {
 mat'<- t(data.matrix(tdm[["tdm"]]))
 df <- as.data.frame(mat, StringAsFactors = FALSE)
 df <- cbind(df,rep(tdm[["name"]], nrow(df)))
 colnames(df)[ncol(df)] <- "taggedClass"
 return (df)
}
# bind a tag column to each TDM
candTDM <- lapply(tdm, bindClassToTDM)

# cobine all TDMs into one TDM
tdmStack <- do.call(rbind.fill, candTDM)
tdmStack[is.na(tdmStack)] <- 0</pre>
```

Implementation: Text Classification continue...

```
# Naive Bayes classifier using N folds
 library("e1071")
  df <- tdmStack[ , !celnames(tdmStack) %in% "taggedClass"]
  cl <- as.factor(tdmStack$taggedClass)
  nfold <- 5
  c <- length (unique (cl))
  N <- nrow(df)/C
  n c- N/nfold
  predNB <- predSVM <- cl
  for(1 in 1: nfold) (
 show(i)
 s <- (i - 1)*n + 1
 e <- i*n
 testInd <- NULL
 for(j in 1: C) (
 ind <- ((j-1)*N + s) : ((j-1)*N + e)
 testInd <- c(testInd, ind)
 modelNB \leftarrow naiveBayes(x = df[-testInd,], y = cl[-testInd])
 # Naive Nayes
 predNB[testInd] <- predict(modelNB, df[testInd,])</pre>
#confusion matrix
table(predNB, cl)
show(sum(diag(table(predNB, cl)))/length(cl))
```

Implementation: Sentiment Classification

```
options(stringsAsFactors=FALSE)
#loading libraries
library("tm")
library(e1071)
library("RWeka")
#reading data from csv file
mr=read.csv("data_sa.csv")
#reading data using vector sorce from read data
corpus=Corpus(VectorSource(mr$Review))
#removing punction marks from corpus
corpus=tm map(corpus, removePunctuation)
# removing Numbers from corpus
corpus=tm_map(corpus, removeNumbers)
#changing the case of text to lower
corpus=tm map(corpus, tolower)
#creating documentTermMatrix
corpus <- tm_map(corpus,PlainTextDocument)</pre>
dtm=DocumentTermMatrix(corpus, control = list(weighting = weightTfIdf))
```

Implementation: Sentiment Classification

```
#5th and 6th document is taken as test document
test=c(5,6);
#number of document.
ndocs=length(test);
#prediction result
model=naiveBayes(as.matrix(dtm[-test,]), 48.144.101(mus,Class) | 1001 | 1)
#Predicting for test document
predictions=predict(model, as.matrix(dtm[test,]))
#prediction result
predictions
```

Implementation: Text Classification

Making TDM (Term Document Matrix):

✓ Clean Corpus (removing punctuation, stop words, white space, lower case)

Data and codes: http://bit.ly/basicRtutorial

Examples:

http://ashrafsau.blogspot.com/2017/01/textclassification-using-naive-bayes.html

Pop Barra,

Production of Rodelinger

Production of Podelinger

Madres

Classes

Thank You

Thursday 11-12:00

6 14 18 28 340

Interactive Mocte is the samplest way to work on a system. You login, our commands which exercite inmadrately and log off whom you have finished. - you can use either command line or a graptical env. These jobs num alirectly on the limited no. of login nodes on each cluster.

-> 8 loost tousky

-> Tooks about require frequent user interaction

-> Graphical intrusive tooks

Batch Processing!

- -> More complex because work hasto conefully plant
- jobs submitted to job scheduller.
- -> Vses qui for waiting
- -> Conger running processes.
- -> Pasallel processes
- -> Running large no: of short johs-simultamously
- -> Tasks that can be left sunnity for significant amount of time without any interaction.

Batch Modi'- Much of illustime, R is used interaction vely: a wer sits in front of a computer and types instructions in Rlanguage at the command like. Lourcamprepare The instructions are executed, the result is displayed on screen and then R waits for the next command.

Re can also be wed non-intractively, you can prepare a sequence of commands in adrance of a script file and have R execute those Commands in batch mode, without ever weiting for human intervention.

- > batch Mode is used for simulation or analysis.

 > it is execution of series of progrems ('jobs')

 with human interaction.
- -> Can sun non-intersectively, so all datalingut) is preselected through scripts or command line parameters.
- output file from j'infile" I can also passo output " outfile" I organiente.

The cat command-lake input from keyboard and redirect it to a fili-1 \$ cat 7 hello world. R 2 # hello world examply 3 a <- c("Hello, world!") 4 print (a) output -> 1 \$ R -- varilla -- slave < hello - world. R This above called non-intractively. For Redirect My filitie 2/BR-vanilla -- slave < hello-world. R) result. Ist