Personality Project

Big Five Test PMC Lab Psychometric Theory psych package

A short list of the most useful R commands

A summary of the most important commands with minimal examples. See the relevant part of the <u>guide</u> for better examples. For all of these commands, using the help(function) or? function is the most useful source of information. Unfortunately, knowing what to ask for help about is the hardest problem.

See the R-reference card by Tom Short for a much more complete list.

Input and display

```
#read files with labels in first row
read.table(filename, header=TRUE)
 #read a tab or space delimited file
read.table(filename, header=TRUE, sep=',')
 #read csv files
x < -c(1,2,4,8,16)
 #create a data vector with specified elements
y <- c(1:10)
n <- 10
 #create a data vector with elements 1-10
x1 <- c(rnorm(n))
 #create a n item vector of random normal deviates
y1 <- c(runif(n))+n
 \#create another n item vector that has n added to each random uniform distribution \#create n samples of size "size" with probability prob from the binomial
z <- rbinom(n,size,prob)
vect <- c(x,y)
 #combine them into one vector of length 2n
mat <- cbind(x,y)
 #combine them into a n x 2 matrix
 #display the 4th row and the 2nd column #display the 3rd row
mat[4,2]
mat[3,]
 #display the 2nd column
subset (dataset, logical)
 #those objects meeting a logical criterion
subset(data.df, select=variables, logical)
data.df[data.df=logical]
 \# get those objects from a data frame that meet a criterion \# yet another way to get a subset
 #sort a dataframe by the order of the elements in B
x[order(x$B),
x[rev(order(x$B)),]
 #sort the dataframe in reverse order
browse.workspace
 #a Mac menu command that creates a window with information about all variables in the workspace
```

Moving around

```
ls()
 #list the variables in the workspace
rm(x)
 #remove x from the workspace
 #remove all the variables from the workspace
rm(list=ls())
attach (mat)
 #make the names of the variables in the matrix or data frame available in the workspace
detach (mat)
 #releases the names (remember to do this each time you attach something)
 #a preferred alternative to attach ... detach
with (mat, ....
new <- old[,-n]</pre>
 #drop the nth column
new <- old[-n,]
 #drop the nth row
#drop the ith and jth column
 #select those cases that meet the logical condition
new <- old[n1:n2,n3:n4]
 #select the n1 through n2 rows of variables n3 through n4)
```

Distributions

```
beta(a, b)
gamma(x)
choose(n, k)
factorial(x)

dnorm(x, mean=0, sd=1, log = FALSE)  #normal distribution
pnorm(q, mean=0, sd=1, lower.tail = TRUE, log.p = FALSE)
qnorm(p, mean=0, sd=1, lower.tail = TRUE, log.p = FALSE)
rnorm(n, mean=0, sd=1)

dunif(x, min=0, max=1, log = FALSE)  #uniform distribution
punif(q, min=0, max=1, lower.tail = TRUE, log.p = FALSE)
qunif(p, min=0, max=1, lower.tail = TRUE, log.p = FALSE)
runif(n, min=0, max=1)
```

Data manipulation

```
replace(x, list, values) #remember to assign this to some object i.e., x <- replace(x,x==-9,NA)
#similar to the operation x[x==-9] <- NA
scrub(x, where, min, max, isvalue, newvalue) #a convenient way to change particular values (in psych package)

cut(x, breaks, labels = NULL,
include.lowest = FALSE, right = TRUE, dig.lab = 3, ...)

x.df <- data.frame(x1,x2,x3 ...) #combine different kinds of data into a data frame
```

```
as.data.frame()
 is.data.frame()
x < -as.mat.rix()
scale()
 #converts a data frame to standardized scores
round (x.n)
 #rounds the values of x to n decimal places
 \#vector x of smallest integers > x
ceiling(x)
floor(x)
 #vector x of largest interger < x
as.integer(x)
 #truncates real x to integers (compare to round(x,0)
as.integer(x < cutpoint)</pre>
 factor(ifelse(a < cutpoint, "Neg", "Pos")) #is another way to dichotomize and to make a factor for analysis
transform(data.df,variable names = some operation) #can be part of a set up for a data set
x%in%y
 \hbox{\tt\#tests each element of $x$ for membership in $y$} \\ \hbox{\tt\#tests each element of $y$ for membership in $x$} 
v%in%x
all(x%in%y)
 \#true if x is a proper subset of y
all(x)
 # for a vector of logical values, are they all true?
any(x)
 #for a vector of logical values, is at least one true?
```

Statistics and transformations

```
#Find the maximum value in the vector x, exclude missing values
min(x, na.rm=TRUE)
mean(x, na.rm=TRUE)
median(x, na.rm=TRUE)
sum(x, na.rm=TRUE)
var(x, na.rm=TRUE)
 #produces the variance covariance matrix
sd(x, na.rm=TRUE)
 #standard deviation
mad(x, na.rm=TRUE)
 # (median absolute deviation)
fivenum(x, na.rm=TRUE) #Tukey fivenumbers min, lowerhinge, median, upper hinge, max table(x) #frequency counts of entries, ideally the entries are factors(although it works with integers or even reals) scale(data,scale=FALSE) #centers around the mean but does not scale by the sd)
cumsum(x,na=rm=TRUE)
 #cumulative sum, etc.
cumprod(x)
cummax(x)
cummin(x)
 \#reverse the order of values in x
cor(x,y,use="pair") #correlation matrix for pairwise complete data, use="complete" for complete cases
aov(x\sim y, data=datafile) #where x and y can be matrices
aov.ex1 = aov(DV~IV, data=data.ex1) #do the analysis of variance or aov.ex2 = aov(DV~IV1*IV21, data=data.ex2) #do a two way analysis
 #do a two way analysis of variance
 #show the summary table
summary(aov.ex1)
print(model.tables(aov.ex1, "means"), digits=3)
 #report the means and the number of subjects/cell
boxplot(DV~IV,data=data.ex1)
 #graphical summary appears in graphics window
lm(x~y,data=dataset)
 #basic linear model where x and y can be matrices (see plot.lm for plotting options)
pairwise.t.test(x,g)
power.anova.test(groups = NULL, n = NULL, between.var = NULL,
 within.var = NULL, sig.level = 0.05, power
power.t.test(n = NULL, delta = NULL, sd = 1, sig.level = 0.05, power = NULL, type = c("two.sample", "one.sample", "paire alternative = c("two.sided", "one.sided"), strict = FALSE)
```

More statistics: Regression, the linear model, factor analysis and principal components analysis (PCA)

```
matrices
 #transpose of X
t(X)
 #matrix multiply X by Y
solve(A)
 #inverse of A
 #inverse of A * B
solve(A,B)
 (may be used for linear regression)
data frames are needed for regression
lm (Y~X1+X2)
1m (Y~X | W)
factanal()
 (see also fa in the psych package)
princomp()
 (see principal in the psych package)
```

Useful additional commands

```
colSums (x, na.rm = FALSE, dims = 1)
rowSums (x, na.rm = FALSE, dims = 1)
colMeans(x, na.rm = FALSE, dims = 1)
rowMeans(x, na.rm = FALSE, dims = 1)
rowsum(x, group, reorder = TRUE, ...)
apply(X, MARGIN, FUN, ...)
 \# finds \ row \ sums \ for \ each \ level \ of \ a \ grouping \ variable
 #applies the function (FUN) to either rows (1) or columns (2) on object X
apply(x,1,min)
 #finds the minimum for each row
apply(x, 2, max)
 #finds the maximum for each column
col.max(x)
 #another way to find which column has the maximum value for each row
which.min(x)
which.max(x)
z=apply(x,1,which.min)
 #tells the row with the minimum value for every column
```

Graphics

```
par(mfrow=c(nrow,mcol))
 #number of rows and columns to graph
 #ask for user input before drawing a new graph
par (ask=TRUE)
par(omi=c(0,0,1,0))
 #set the size of the outer margins
mtext("some global title",3,outer=TRUE,line=1,cex=1.5)
 #note that we seem to need to add the global title last
 #cex = character expansion factor
boxplot(x,main="title")
 #boxplot (box and whiskers)
title( "some title")
 #add a title to the first graph
hist()
 #histogram
plot()
 plot(x, y, xlim=range(-1, 1), ylim=range(-1, 1), main=title)
 par(mfrow=c(1,1))
symb=c(19,25,3,23)
 #change the graph window back to one figure
 colors=c("black","red","green","blue")
charact=c("S","T","N","H")
 plot(PA,NAF,pch=symb[group],col=colors[group],bg=colors[condit],cex=1.5,main="Postive vs. Negative Affect by Film condition")
 points(mPA, mNA, pch=symb[condit], cex=4.5, col=colors[condit], bg=colors[condit])
curve()
abline(a,b)
 abline(a, b, untf = FALSE, ...)
abline(h=, untf = FALSE, ...)
abline(v=, untf = FALSE, ...)
 abline(coef=, untf = FALSE, ...)
 abline (reg=, untf = FALSE, ...)
 plot(eatar,eanta,xlim=range(-1,1),ylim=range(-1,1),main=title)
identify(eatar,eanta,labels=labels(energysR[,1])) #dyn
 #dynamically puts names on the plots
locate()
legend()
pairs()
 #SPLOM (scatter plot Matrix)
 #SPLOM on lower off diagonal, histograms on diagonal, correlations on diagonal
pairs.panels ()
 #not standard R, but in the psych package
matplot ()
biplot ())
plot(table(x))
 #plot the frequencies of levels in x
x= recordPlot()
 \#save the current plot device output in the object x
replayPlot(x)
 #replot object x
 #various control functions for printing/saving graphic files
dev.control
pdf(height=6, width=6)
 #create a pdf file for output
 #close the pdf file created with pdf
dev.of()
 #specify where multiple graphs go on the page
layout (mat)
 #experiment with the magic code from Paul Murrell to do fancy graphic location
layout(rbind(c(1, 1, 2, 2, 3, 3), c(0, 4, 4, 5, 5, 0)))
for (i in 1:5) {
 plot(i, type="n")
  text(1, i, paste("Plot", i), cex=4)
```

Distributions

To generate random samples from a variety of distributions

```
rnorm(n,mean,sd)
rbinom(n,size,p)
sample(x, size, replace = FALSE, prob = NULL) #samples with or without replacement
```

Working with Dates

```
date <-strptime(as.character(date), "%m/%d/%y") #change the date field to a internal form for time
#see ?formats and ?POSIX1t
as.Date
month= months(date) #see also weekdays, Julian
```

And more...

The psych package includes about 350 additional functions that I have created in the last 9 years. These were created because my students and I needed some specific operation. Some functions were added following requests from other users. Follow the instructions for installing the psych package.

These functions include:

```
#alpha.scale
 #find coefficient alpha for a scale and a dataframe of items
#describe
 give means, sd, skew, n, and se
 #basic summary statistics by a grouping variable
#summ.stats
#error.crosses #(error bars in two space)
#skew
 find skew
 taken from the examples for pairs
#panel.cor
**pairs.panels adapted from panel.cor -- gives a splom, histogram, and correlation matrix 
#multi.hist #plot multiple histograms 
#correct.cor #given a correlation matrix and a vector of reliabilities, correct for reliability 
#fisherz #convert pearson r to fisher z 
#paired.r #test for difference of dependent correlations
 gives a splom, histogram, and correlation matrix
#count.pairwise #count the number of good cases when doing pairwise analysis
#eigen.loadings #convert eigen vector vectors to factor loadings by unnormalizing them
#principal #yet another way to do a principal components analysis -- brute force eignvalue decomp #factor.congruence #find the factor congruence coefficients
#factor.model #given a factor model, find the correlation matrix
#factor.residuals #how well does it fit?
#factor.rotate  # rotate two columns of a factor matrix by theta (in degrees)
#phi2poly  #convert a matrix of phi coefficients to polychoric correlations
```

Useful R links

- Readings and software:
- Comprehensive R Archive Network (CRAN)
- An introduction to R
- R Studio
- Structural Equation modelling:
- <u>sem</u>
- lavaan
- psych for sem
- EFA and factor extension (fa)
- Multilevel modeling:
- Multilevel
- Linear and Non Linear Mixed Effects nlme
- statsBy
- Item Response Models:
- Latent Trait Model (ltm)
- mirt
- mokken
- irt by factor analysis (irt.fa)

More on the psych package

The psych package is a work in progress. The current released version is 1.5.1 Updates are added sporadically, but usually at least once a quarter. The development version is always available at the pmc repository.

If you want to help us develop our understanding of personality, please take our test at SAPA Project.

©William Revelle and the Personality Project. All rights reserved.

As is true of all webpages, this is a work in progress.

Design: HTML5 Up! | Modified by Jason A. French and William Revelle

Version of February 7, 2015