

INTRODUCTION TO R

AGENDA

- History and evolution of R
- Principle and software paradigm
- Description of R interface
- Advantages of R
- Drawbacks of R
- So why use R?
- References for learning R

Origin in the Bell Labs in the 1970's

R has developed from the S language

S Version 2

S Version 3

Developed 30 years ago for research applied to the high-tech industry

S Version 4

The regular development of R

1990's: R developed concurrently

with S

1993: R made public

Acceleration of R development

- R-Help and R-Devl mailing-lists
- Creation of the R Core Group

Source: R Journal Vol 1/2

Growing number of packages

2001: ~100 packages

2009: Over 2000 packages

2000: R version 1.0.1

Today: R version 2.14

Source: R Journal Vol 1/2

Explosion of R popularity in the last decade

- Object-oriented, growing user base, scripting features
- Free and open-source
- Irrational reasons: R seen as « cool »

Comparison of Mailing Lists

Evolution of the traffic on software main mailing-lists. *Source: R.A. Muenchen, <u>r4stats.com</u>*

Popularity amongst programming languages

Number of Blogs

Software Number of Blogs			
R	365		
SAS	40		
Stata	8		
Others	0-3		

Data as on Mar 2012

AGENDA

- History and evolution of R
- Principle and software paradigm
- Description of R interface
- Advantages of R
- Drawbacks of R
- So why using R?
- References for learning R

R is not really a (statistical) software

- R is rather a programming language
- Limited user-friendly interfaces for data analysis
- Is object oriented and almost non declarative
- Similar to programming languages like Fortran, C, Java, Python

R has limited Graphical User Interface (GUI) options

Recent endeavours to enhance R user-friendliness

Several GUIs in development

R-commander

RKWard

Rattle

R Commander (RCmdr)

RKWard

Rattle

Inherent limitations of pervasive Excel-like spreadsheets

VS.

Sophisticated but costly SAS

VS.

Screenshot of SAS enteprise Miner

7.1. Source: sas.com

AGENDA

- History and evolution of R
- Principle and software paradigm
- Description of R interface
- Advantages of R
- Drawbacks of R
- So why using R?
- References for learning R

R console

Using the command line in R console

First false sentence followed by R's error message

Second correct sentence

Declaration and printing of the sentence as a R object

Simple math computations

Basic information about the R object containing the sentence

```
RGui
File Edit View Misc Packages Windows Help
R Console
 ib = "C:/Program Files/R/R-2.14.0/library" is not writable
 gg: unable to access index for repository http://software.rc.fas.harvard.e$
In getDependencies(pkgs, dependencies, available, lib) :
  packages 'TinnR', 'svSocket' are not available (for R version 2.14.0)
Error in library (TinnR) : there is no package called 'TinnR'
  Welcom to the Jigsaw R intriduction course
  gor: unexpected symbol in "Welcom to"
  "Welcom to the Jigsaw R intriduction course"
 [1] "Welcom to the Jigsaw R intriduction course"
  Welcome="Welcom to the Jigsaw R intriduction course"
 "Welcom to the Jigsaw R intriduction course"
Error: could not find function "ln"
 > is.vector(Welcome)
 1 character character
```


RGui menu: File tab

File tab: Usual basic and general operations

RGui menu: Edit tab

RGui menu: View tab

View tab: viewing Toolbar and/or Status bar

RGui menu: Misc tab

RGui menu: Packages tabs

Packages tab: adding functions to R foundation

RGui menu: Windows tab

RGui menu: Help tab

AGENDA

- History and evolution of R
- Principle and software paradigm
- Description of R interface
- Advantages of R
- Drawbacks of R
- So why using R?
- References for learning R

R "philosophy"

- Open source code
- You can access the code of the software
- In-depth understanding of what R does

Modify the code

Example "mgcv" package webpage

Adress of the « mgcv » package

Link with Package sources (.tar.gz file)

Screenshot of the CRAN webpage of the « mgcv » package. Source: CRAN

R access to source code

Example of source code of the "mgcv" package

Screenshot of unzipping the « mgcv » package and browsing through the package's files.

R is free

Software	Academics	Demo	Commercial (basic)	Commercial (full)
R	Free	Free	Free	Free
SAS	Free to \$100s	Not available	\$1 000s	\$10 000s
Statistica	\$100s	30 days limit	~\$1 000	\$10 000
Excel (Microsoft)	Free to \$10s	Limited	~\$100	\$100s
SPSS (IBM)	\$100s	14 days limit	~\$2 000	\$1 000s

Interface with other languages and scripting capabilities

Interfaces with virtually any other programming language

- Fortran, C, C++, Python...
- Tailor or rewrite your old codes in R

R as a scripting language

R scripts can launch or be launched by other languages

« mgcv.c » file in the « mgcv » package coded in typical C programming language

Screenshot of the file « mgcv.c » of the « mgcv » package open in WordPad

R visualization capabilities

R visualization capabilities

R visualization capabilities

ADVANTAGES OF R

R role in academia

- R ~ tool used by the finest researchers
- Top-notch analytics capabilities

Screenshot of a user's Facebook map . Source: Paul Butler/Facebook, DG Rossiter, spatialanalysis.co.uk

ADVANTAGES OF R

To summarize

Free open source philosophy

- R websites with many examples
- Free books
- Free online open courses
- Twitter accounts

Online help and discussion

- Mailing-lists
- Very active and diverse forums
- Communities of developers and helpers

AGENDA

- History and evolution of R
- Principle and software paradigm
- Description of R interface
- Advantages of R
- Drawbacks of R
- So why using R?
- References for learning R

1

DRAWBACKS OF R

Average memory performance

Poor management of large datasets

- Avoid imbricated loops
- Prefer R advanced language for data structure

Complicated structure of packages in R

- Dozen of packages
- To be loaded every time in memory

R packages to better manage memory

- Rhadoop (inspiration from Google)
- Ff
- bigmemory

Average computing performance

No default parallel execution

- R packages to use several cores
- Top skills needed for high performance computing

A high-level programming language

- Abstract and modern (Python...)
- More productive coding
- But further from « machine language »...
- ... meaning 100 times slower than C

Difficult data visualization and management

Difficult to inspect data sets

Screenshot of the R data editor and « Viewtable » tab in SAS 9.3

Difficult architecture management

Problems for large organizations

- R made of several thousands independent packages
- No deployment plan for complex organizations
- No installation support

Lack of code accountability

- Thousands of individual independent R developers
- Nobody responsible for the quality of the code

Potentially high hidden costs with R

Total cost may favour commercial solutions for complex computations made in large corporations

Relatively difficult to learn

Steep learning curve

- R code far from undergrad computer science courses
- Very complex data structures (useful if mastered)
- Is R's syntax not logical?

Still, not more difficult to learn than SAS

- Both SAS and R more abstract than basic programming languages (Fortran, C...)
- Difficult to learn = more rewarding professionally!!

AGENDA

- History and evolution of R
- Principle and software paradigm
- Description of R interface
- Advantages of R
- Drawbacks of R
- So why use R?
- References for learning R

1

SO WHY LEARN R?

More positive than negative points

No language is perfect!!

- Contradictory objectives to meet
- Strengths and weaknesses of each language

Effect of legacy and the culture of the organization

- Use existing solutions (system architecture, BA tools...)
- Habits in business analytics

Different needs imply different tools

- Large corporations + defined procedures → SAS-like
- Less financial resources + quick proof of concept → R

SO WHY LEARN R?

Very appealing solution

Popularity of business analytics software (green = very popular, red = unpopular). Source: Rexer Analytics

AGENDA

- History and evolution of R
- Principle and software paradigm
- Description of R interface
- Advantages of R
- Drawbacks of R
- So why using R?
- References for learning R

REFERENCES FOR LEARNING R

Books

Many books available: choose the one that fits you!

- Style, pedagogy, theory vs practice
- Browse several books at local library or store

Springer's UseR! Series (http://www.springer.com/series/6991)

Recent, concise, good quality, affordable, diverse

Pure rookies: « A beginners' guide to R », « R by example »

One step forward: « Business analytics for managers »

Intensive Excel users: « R through Excel »

O'Reilly R series (for programmers)

« R cookbook », « R in a nuttshell »

REFERENCES FOR LEARNING R

Websites

R official websites

- The R project for statistical computing (www.r-project.org)
- Mailing lists (« R-help », Special Interest Groups) and R journal
- Official (austere) manuals (« An introduction to R »)

Other websites

- UCLA online R resources http://www.ats.ucla.edu/stat/r/)
- R blogs aggregator (<u>www.r-bloggers.com</u>)
- Social networks: LinkedIn groups (The R project for statistical computing), Twitter accounts
 (@RevolutionR, @inside_R), jobboards (Analytical Bridge...)

REFERENCES FOR LEARNING R

Conferences

Growing number of conferences about R

Official International R UseR! conference

- Annual during a few days in new venue (Google it!)
- Lots of materials about many topics

Other conferences or venues

- Conferences about business analytics (data mining, specialized topics...) with sessions involving R
- Find (or even start!) a R user group close to your location (<u>R Wiki geographical list</u>, map of groups on « meetup.com »)
- Events and news from R-bloggers blog