Introduction

A first session

```
> x < -rnorm(100)
> head(x)
[1] -0.2596588 -0.5439287 -0.3976459 -0.8051366 -0.8854298
[6] -0.1317834
> mean(x)
[1] 0.04613127
> sd(x)
[1] 1.013185
> min(x)
[1] -3.207916
> max(x)
[1] 2.550923
```

R as a calculator

Basic operations

> 2+2 [1] 4 > 7*17 [1] 119 > sqrt(9) [1] 3 > 3^3 [1] 27 > log(7)[1] 1.94591 > log10(7) [1] 0.845098

Precision

```
> sin(pi/2)
[1] 1
> pi
[1] 3.141593
> options(digits=22)
> pi
[1] 3.1415926535897931
```

Infinity or not defined, and missings

```
> 1/0
[1] Inf
> 2*Inf
[1] Inf
> -1/0
[1] -Inf
> 0/0
[1] NaN
> c(1,2,3,NA,5)
[1] 1 2 3 NA 5
> mean(c(1,2,3,NA,5))
[1] NA
```

Assignments to variables

```
> x <- 5
> x
[1] 5
> # x=5 can be used; not recommended
> x*x
[1] 25
> y <- x+5
> ls()
[1] "x" "y"
> rm(x)
> ls()
[1] "y"
```

Getting help

Different sources

- ► The internal help functions
- Manuals
- Cheat sheets
- Mailing lists
- ▶ Google
- http://stackoverflow.com/
- Books
- ▶ Local R users

Internal help function

- ▶ If we know what function we need help with, then type:
 - > ?mean # shorthand for help(mean)
- ▶ If we just want to see an example
 - > example(mean)
- ▶ Often we don't know exactly what we are looking for
 - > ??"fitting linear model" # shorthand for
 - > # help.search("fitting linear model")

Manuals

- Available on-line http://www.r-project.org, but main ones are also part of the installation, type:
 - > help.start()
- ▶ "An Introduction to R" and "R Data Import/Export" are worth looking at.

Cheat sheet

- ▶ May be useful to mount near you desk when starting with R
- ► Several can be found at http://cran.r-project.org/other-docs.html

Mailing lists

- R has an extremely active user base.
- ► The mailing lists are very helpful, you can access many at https://www.r-project.org/mail.html... but users prefer that you read and think before you pose questions.
- Also they easily smell if you are asking for an answer to a homework question.
- ► The archive is a goldmine of knowledge http://tolstoy.newcastle.edu.au/R/.

Do you know stack overflow?

- ▶ Main site at: http://stackoverflow.com/
- ► Find 'tags' and R
- ▶ The rating often gives you a high quality answer
- Example http://stackoverflow.com/questions/9508518/ why-are-these-numbers-not-equal

Books

- ▶ There are many
- Here is a list of 150 R -books: http://www.r-project.org/doc/bib/R-books.html
- Most are fairly specialized

Local R users

- By far the optimal source of information.
- Not only are they close by, but on top of explanations, they may even provide you with a piece of code that nearly does the job.
- ▶ Remember this when someones comes to you for R help.