

tips, tricks & tools

■ 1976: S language developed at Bell Laboratories.

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.
- 1988: S-PLUS produced, and I start using it.

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.
- 1988: S-PLUS produced, and I start using it.
- 1996: I heard Ross Ihaka give a talk about R at a statistics conference.

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.
- 1988: S-PLUS produced, and I start using it.
- 1996: I heard Ross Ihaka give a talk about R at a statistics conference.
- 1997: CRAN began with 12 packages.

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.
- 1988: S-PLUS produced, and I start using it.
- 1996: I heard Ross Ihaka give a talk about R at a statistics conference.
- 1997: CRAN began with 12 packages.
- 2000: R 1.0.0 released.

A brief history of R & R

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.
- 1988: S-PLUS produced, and I start using it.
- 1996: I heard Ross Ihaka give a talk about R at a statistics conference.
- 1997: CRAN began with 12 packages.
- 2000: R 1.0.0 released.
- 2001: I stopped using S-PLUS and switch to R.

A brief history of R & R

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.
- 1988: S-PLUS produced, and I start using it.
- 1996: I heard Ross Ihaka give a talk about R at a statistics conference.
- 1997: CRAN began with 12 packages.
- 2000: R 1.0.0 released.
- 2001: I stopped using S-PLUS and switch to R.
- 2004: I contributed my first function to R (quantile).

A brief history of R & R

- 1976: S language developed at Bell Laboratories.
- 1980: S first used outside Bell.
- 1987: I first used an implementation of S (called Ace) distributed by CSIRO.
- 1988: S-PLUS produced, and I start using it.
- 1996: I heard Ross Ihaka give a talk about R at a statistics conference.
- 1997: CRAN began with 12 packages.
- 2000: R 1.0.0 released.
- 2001: I stopped using S-PLUS and switch to R.
- 2004: I contributed my first function to R (quantile).
- 2006: I contributed my first package to CRAN (forecast).

- Getting help
- **2** Finding functions
- **Digging into functions**
- 4 Writing functions
- 5 Debugging
- 6 Version control
- 7 My R workflow

StackOverflow.com

For *programming* questions.

Getting help

StackOverflow.com

For *programming* questions.

CrossValidated.com

For *statistical* questions.

Yuchen Luo

Getting help

StackOverflow.com

■ For *programming* questions.

CrossValidated.com

For *statistical* questions.

R-help mailing lists

- stat.ethz.ch/
 mailman/listinfo
 r-help
- Only when all-else fails.

Re: [R] Are the error messages of ConstrOptim() consisten with each other?

- 1 Getting help
- 2 Finding functions
- Digging into functions
- 4 Writing functions
- 5 Debugging
- 6 Version control
- 7 My R workflow

Functions in installed packages

```
help.search("neural"). Equivalently: ??neural Also built into RStudio help.
```

Functions in installed packages

```
help.search("neural"). Equivalently: ??neural Also built into RStudio help.
```

Functions in other CRAN packages

```
library(sos)
findFn("neural")
RSiteSearch("neural")
```

■ findFn only searches functions.

Functions in installed packages

```
help.search("neural"). Equivalently: ??neural Also built into RStudio help.
```

Functions in other CRAN packages

```
library(sos)
findFn("neural")
RSiteSearch("neural")
```

- findFn only searches functions.
- RSiteSearch searches more widely.

Functions in installed packages

```
help.search("neural"). Equivalently: ??neural Also built into RStudio help.
```

Functions in other CRAN packages

```
library(sos)
findFn("neural")
RSiteSearch("neural")
```

- findFn only searches functions.
- RSiteSearch searches more widely.

Functions in installed packages

```
help.search("neural"). Equivalently: ??neural Also built into RStudio help.
```

Functions in other CRAN packages

```
library(sos)
findFn("neural")
RSiteSearch("neural")
```

- findFn only searches functions.
- RSiteSearch searches more widely.

rseek.org

■ Google customized search on R-related sites.

CRAN Task Views

cran.r-project.org/
web/views/

Curated reviews of packages by subject

CRAN Task Views

cran.r-project.org/
web/views/

- Curated reviews of packages by subject
- Use install.views() and update.views() in the ctv package.

- 1 Getting help
- **2** Finding functions
- 3 Digging into functions
- 4 Writing functions
- 5 Debugging
- 6 Version control
- 7 My R workflow

Example: How does forecast for ets work?

```
forecast
forecast.ets
forecast:::pegelsfcast.C
```

Example: How does forecast for ets work?

```
forecast
forecast.ets
forecast:::pegelsfcast.C
```

■ Typing the name of a function gives its definition.

Digging into functions

Example: How does forecast for ets work?

```
forecast
forecast.ets
forecast:::pegelsfcast.C
```

- Typing the name of a function gives its definition.
- Be aware of classes and methods.

Digging into functions

Example: How does forecast for ets work?

```
forecast
forecast.ets
forecast:::pegelsfcast.C
```

- Typing the name of a function gives its definition.
 - Be aware of classes and methods.
- Type package:::function for hidden functions.

Example: How does forecast for ets work?

forecast forecast.ets forecast:::pegelsfcast.C

- Typing the name of a function gives its definition
- Be aware of classes and methods.
- Type package:::function for hidden functions.
- Download the tar.gz file from CRAN if you want to see any underlying C or Fortran code.

- 1 Getting help
- **2** Finding functions
- **Digging into functions**
- 4 Writing functions
- 5 Debugging
- 6 Version control
- 7 My R workflow

■ indenting and commenting.

- indenting and commenting.
- Reindenting using RStudio.

- indenting and commenting.
- Reindenting using RStudio.
- **formatR** package: I run tidy.dir() before reading student code!

Good habits

- indenting and commenting.
- Reindenting using RStudio.
- **formatR** package: I run tidy.dir() before reading student code!
- Google R style guide:

Google's R Style Guide

R is a high-level programming language used primarily for statistical computing and graphics. The goal of the R Programming Style Guide is to make our R code easier to read, si verify. The rules below were designed in collaboration with the entire R user community at Google.

10. Comparison Collaboration 11. Comparison to the control of the

Summary: R Style Rules

- 1. File Names; end in .R
- 2. Identifiers: variable.name. FunctionName.kConstantName
- 3. Line Length: maximum 80 characters
- 4. Indentation: two spaces, no tabs
- 5. Spacing
- 6. Curly Braces: first on same line, last on own line
- Assignment: use <-, not =
- 8. Semicolons: don't use them
- 9. General Layout and Ordering

Good habits

- indenting and commenting.
- Reindenting using RStudio.
- **formatR** package: I run tidy.dir() before reading student code!
- Google R style guide:
- Hadley's R style guide:

- Getting help
- **2** Finding functions
- **Digging into functions**
- Writing functions
- 5 Debugging
- 6 Version control
- 7 My R workflow

When something goes wrong:

■ traceback()

- traceback()
- options(error=recover)

- traceback()
- options(error=recover)
- debug()

- traceback()
- options(error=recover)
- debug()
- browser()

- traceback()
- options(error=recover)
- debug()
- browser()
- trace()

- traceback()
- options(error=recover)
- debug()
- browser()
- trace()

When something goes wrong:

- traceback()
- options(error=recover)
- debug()
- browser()
- trace()

More extensive debugging tools discussed at

www.stats.uwo.ca/faculty/murdoch/
software/debuggingR/

When something goes wrong:

- traceback()
- options(error=recover)
- debug()
- browser()
- trace()

More extensive debugging tools discussed at

www.stats.uwo.ca/faculty/murdoch/
software/debuggingR/

RStudio plans to have debugging tools in a future release.

- 1 Getting help
- **2** Finding functions
- **Digging into functions**
- 4 Writing functions
- 5 Debugging
- 6 Version control
- 7 My R workflow

In any non-trivial project, it is important to keep track of versions of R code and documents.

In any non-trivial project, it is important to keep track of versions of R code and documents.

Dropbox

■ Every version of your files for the last 30 days (or longer if you buy Packrat).

In any non-trivial project, it is important to keep track of versions of R code and documents.

Dropbox

- Every version of your files for the last 30 days (or longer if you buy Packrat).
- But no built-in diff facilities or changelog.

In any non-trivial project, it is important to keep track of versions of R code and documents.

Dropbox

- Every version of your files for the last 30 days (or longer if you buy Packrat).
- But no built-in diff facilities or changelog.

In any non-trivial project, it is important to keep track of versions of R code and documents.

Dropbox

- Every version of your files for the last 30 days (or longer if you buy Packrat).
- But no built-in diff facilities or changelog.

Git

■ Free version control system.

In any non-trivial project, it is important to keep track of versions of R code and documents.

Dropbox

- Every version of your files for the last 30 days (or longer if you buy Packrat).
- But no built-in diff facilities or changelog.

Git

- Free version control system.
- Easy to fork or roll back.

In any non-trivial project, it is important to keep track of versions of R code and documents.

Dropbox

- Every version of your files for the last 30 days (or longer if you buy Packrat).
- But no built-in diff facilities or changelog.

Git

- Free version control system.
- Easy to fork or roll back.
- Install git software on your local computer.

In any non-trivial project, it is important to keep track of versions of R code and documents.

Dropbox

- Every version of your files for the last 30 days (or longer if you buy Packrat).
- But no built-in diff facilities or changelog.

Git

- Free version control system.
- Easy to fork or roll back.
- Install git software on your local computer.
- Manage via RStudio.

- 1 Getting help
- **2** Finding functions
- Digging into functions
- 4 Writing functions
- 5 Debugging
- 6 Version control
- 7 My R workflow

Basic idea

■ Every paper, book or consulting report is a "project".

Basic idea

- Every paper, book or consulting report is a "project".
- Every project has its own folder and R workspace.

Basic idea

- Every paper, book or consulting report is a "project".
- Every project has its own folder and R workspace.
- Every project is entirely scripted. That is, all analysis, graphs and tables must be able to be generated by running one R script. The final report must be able to be generated by processing one 上下X file.

■ functions.R contains all non-packaged functions used in the project.

- functions.R contains all non-packaged functions used in the project.
- main.R sources all other R files in the correct order.

- functions.R contains all non-packaged functions used in the project.
- main.R sources all other R files in the correct order.
- Data files provided by the client (or downloaded from a website) are *never* edited. All data manipulation is scripted in R (or some other language).

- functions.R contains all non-packaged functions used in the project.
- main.R sources all other R files in the correct order.
- Data files provided by the client (or downloaded from a website) are *never* edited. All data manipulation is scripted in R (or some other language).
- Tables generated via **xtable** or **texreg** packages.

- functions.R contains all non-packaged functions used in the project.
- main.R sources all other R files in the correct order.
- Data files provided by the client (or downloaded from a website) are *never* edited. All data manipulation is scripted in R (or some other language).
- Tables generated via **xtable** or **texreg** packages.
- Graphics in pdf format.

- functions.R contains all non-packaged functions used in the project.
- main.R sources all other R files in the correct order.
- Data files provided by the client (or downloaded from a website) are *never* edited. All data manipulation is scripted in R (or some other language).
- Tables generated via **xtable** or **texreg** packages.
- Graphics in pdf format.
- Report or paper in MEX pulls in the tables and graphics.

Advantages over Sweave and knitR

► Keeps R and ŁTEX files separate.

Advantages over Sweave and knitR

- ► Keeps R and ŁTEX files separate.
- Multiple R files that can be run separately.

Advantages over Sweave and knitR

- ► Keeps R and ŁTEX files separate.
- Multiple R files that can be run separately.
- Easier to rebuild sections (e.g., only some R files).

Advantages over Sweave and knitR

- ► Keeps R and ŁTEX files separate.
- Multiple R files that can be run separately.
- Easier to rebuild sections (e.g., only some R files).
- Easier to collaborate.

■ R graphics have too much surrounding white space for inclusion in reports.

- R graphics have too much surrounding white space for inclusion in reports.
- The following function fixes the problem.

- R graphics have too much surrounding white space for inclusion in reports.
- The following function fixes the problem.

Figures without whitespace

- R graphics have too much surrounding white space for inclusion in reports.
- The following function fixes the problem.

```
savepdf <- function(file, width=16, height=10)</pre>
  fname <- paste("figs/",file,".pdf",sep="")</pre>
  pdf(fname, width=width/2.54, height=height/2.54,
 pointsize=10)
  par(mgp=c(2.2,0.45,0), tcl=-0.4, mar=c(3.3,3.6,1.1,1.1))
savepdf("fig1")
plot(x,y)
dev.off()
```

R with Makefiles

A Makefile provides instructions about how to compile a project.

```
Makefile
# list R files
RFILES := $(wildcard *.R)
# pdf figures created by R
PDFFIGS := $(wildcard figs/*.pdf)
# Indicator files to show R file has run
OUT FILES:= $(RFILES:.R=.Rdone)
all: $(OUT FILES)
 RUN EVERY R FILE
```

%.Rdone: %.R functions.R Rscript \$< && touch \$0

Makefiles for R & BTEX

Makefile # Usually, only these lines need changing TEXFILE= paper RDIR= ./figs FIGDIR= ./figs # list R files RFILES := \$(wildcard \$(RDIR)/*.R) # pdf figures created by R PDFFIGS := \$(wildcard \$(FIGDIR)/*.pdf) # Indicator files to show R file has run OUT FILES:= \$(RFILES:.R=.Rdone) # Indicator files to show pdfcrop has run CROP FILES:= \$(PDFFIGS:.pdf=.pdfcrop)

all: \$(TEXFILE).pdf \$(OUT_FILES) \$(CROP_FILES)

Makefiles for R & MEX

May need to add something here if some R files

Makefile continued ...

depend on others.

RUN EVERY R. FILE

```
$(RDIR)/%.Rdone: $(RDIR)/%.R $(RDIR)/functions.R
  Rscript $< && touch $0
# CROP EVERY PDF FIG FILE
$(FIGDIR)/%.pdfcrop: $(FIGDIR)/%.pdf
 <u>pdfcro</u>p $< $< && touch $@
# Compile main tex file
$(TEXFILE).pdf: $(TEXFILE).tex $(OUT FILES) $(CROP FILES)
  latexmk -pdf -quiet $(TEXFILE)
```

The magic of RStudio

rstudio.com

 An RStudio project can have an associated Makefile.
 Then building and cleaning can be done from within RStudio. ■ RStudio blog:

■ RStudio blog:

blog.rstudio.org

■ RStudio blog:

```
blog.rstudio.org
```

■ I blog about R (and other things):

■ RStudio blog:

```
blog.rstudio.org
```

■ I blog about R (and other things):

```
robjhyndman.com/researchtips
```

■ RStudio blog:

```
blog.rstudio.org
```

■ I blog about R (and other things):

```
robjhyndman.com/researchtips
```

■ R-bloggers:

■ RStudio blog:

```
blog.rstudio.org
```

■ I blog about R (and other things):

```
robjhyndman.com/researchtips
```

■ R-bloggers:

```
www.r-bloggers.com
```