Coding Lab: Why code? and getting situated

Ari Anisfeld

Summer 2020

Intro to coding lab

- ▶ Why are we here?
- ▶ What are we going to do?
- ► A quick introduction to R and R Studio and the tidyverse

Why coding?

Many public policy jobs and the Harris curriculum rely on programming

- to quickly engage with policy data
- to complete statistical analyses

Why R?

- Great data manipulation and visualization suite
- Strong statistical packages (e.g. program evaluation, machine learning)
- Complete programming language with low barriers to entry
- Open source and free

An example

I wanted to understand racial disparities of Covid-19.

What will we cover?

Foundations:

- 0. R, RStudio and packages
- 1. Reading files, and manipulating data with dplyr
- 2. Vectors and data types
- 3. If statements
- 4. Analyzing data with groups
- 5. Basic graph making (summer only)
- 6. Loops (in fall)
- 7. Functions (in fall)

In stats 1 and other courses, you will build off of these lessons:

- extend your capabilities with the functions we teach you
- introduce statistics functions
- introduce new packages etc. based on needs

Learning philosophy

- We learn coding by experimenting with code.
- Coding is requires a different modality of thinking
- Coding can be frustrating
- We develop self-sufficiency by learning where to get help and how to ask for help
- Coding lab is for you.

How will we progress?

- 1. Video lectures:
 - Have R open. Pause regularly.
 - Focus on main idea first.
- 2. Practice in labs (most important part):
 - You learn coding by coding.
 - Break up into small groups and work on problems with peer and TA support
- 3. Q and A (live session):
 - Please send me questions ahead of class
 - May include additional practice problems.
- 4. Final project: (see next slide)

Final project:

You'll know you're ready for policy school coding, if you can open a data set of interest to you and produce meaningful analysis. For the final project, you will:

- Pick a data set aligned with your policy interests (or not)
- ▶ Use programming skills to engage with data and make a data visualization showing something you learned from the data.

Getting help

- R's ? documentation is very good, esp. for tidyverse code.
- Rstudio has useful cheatsheets for dplyr and ggplot
 - ▶ In the menu bar, select help > cheatsheets
- Get situated with R for Data Science https://r4ds.had.co.nz/
- google and stackoverflow are your friends for idiosyncratic problems
 - googling is its own skill
 - ▶ add "in R tidyverse" to your searches for better targeted help

A quick introduction to R and R Studio and the tidyverse

We will

- Discuss what Rstudio is
- ▶ Introduce minimal information to get started working with R
- ▶ Learn how to install and load packages
- Discuss what the tidyverse is

Getting started with R and R Studio

Please install R and R Studio. These are two distinct things!

We have provided information previously.

On the first day, Harris IT will be available for troubleshooting installations.

What is RStudio?

R Studio is an "integrated developement environment" for R.

- It provides a console to access R directly.
- A text editor to write R scripts and work with Rmds
- ► An environment and history tab that provide useful information about what objects you have in your R session
- ► A help / plots / files / packages etc. section

Basic syntax: Variable assignment

We use \leftarrow for assigning variables in R.

```
my_number <- 4
my_number</pre>
```

```
## [1] 4
```

Variable assignment

We can re-assign a variable as we wish. This is useful if we want to try the same math with various different numbers.

```
my_number <- 2
my_output <- sqrt((12 * my_number) + 1)</pre>
```

Variable assignment

We assign all sorts of objects to names including data sets and statistical models so that we can refer to them later.

▶ use names that are meaningful

```
model_fit <- lm(mpg ~ disp + cyl + hp, mtcars)
summary(model_fit)
##
## Call:</pre>
```

lm(formula = mpg ~ disp + cyl + hp, data = mtcars)
##
Residuals:

Min 1Q Median 3Q Max ## -4.0889 -2.0845 -0.7745 1.3972 6.9183

Using functions

```
Functions are procedures that take an input and provide an output.

sqrt(4)

## [1] 2

median(c(3, 4, 5, 6, 7))

## [1] 5
```

Function arguments

name

Function inputs are called arguments.

Functions know what the argument is supposed to do based on

```
position
f <- function(x, y) {</pre>
 2 * x + y
f(7, 0)
## [1] 14
f(y = 7, x = 0)
## [1] 7
```

Finding help with?

?sum

Description

sum returns the sum of all the values present in its arguments.

```
Usage (API)
```

```
sum(..., na.rm = FALSE)
```

- Arguments
- ... numeric or complex or logical vectors.
 - Examples (scroll down!)

```
sum(1, 2, 3, 4, 5)
```

what are packages?

A package makes a new set of functions available to you.

Benefits: - Don't need to code everything from scratch - Often functions are optimized using C or C++ code to speed up certain steps.

Analogy:

- base R comes with screw drivers and hand saws.
- packages give you power tools

installing and loading packages

To use a package we need to:

install it once from the internet.

```
install.packages("readxl") # do this one time directly in
```

▶ load it each time we restart R

```
library(readxl) # add this to your script / Rmd everytime ;
read_xlsx("some_data.xls")
```

package::command() lets you call a function without loading the library

```
readxl::read_xlsx("some_data.xls")
```

common package error

install.packages("haven")

The package 'haven' provides a function to read dta files called read_dta(). What goes wrong here?

```
our data <- read dta("my file.dta")
```

Error in read dta("my file.dta") : could not find function

common package error

We need to load the package using library()!

```
library(haven)
our_data <- read_dta("my_file.dta")</pre>
```

tidyverse: set of useful packages

Think of the tidyverse packages providing a new dialect for R.

```
library(tidyverse)
## -- Attaching packages -----
## v ggplot2 3.3.0 v purrr 0.3.4
## v tibble 2.1.3 v dplyr 0.8.5
## v tidyr 1.0.2 v stringr 1.4.0
## v readr 1.3.1 v forcats 0.5.0
## -- Conflicts ------
## x dplyr::filter() masks stats::filter()
## x dplyr::lag() masks stats::lag()
```

Recap: Intro to R, RStudio and the tidyverse

After going through this video, you should understand how to

- navigate and use Rstudio's features
 - particularly, the console, the text editor and help
- assign objects to names with <-</p>
- use functions by providing inputs and learn more with ?
- install.packages() (once) and then load them with library() (each time you restart R)