

Introduction to R

Dr. Anup Kumar Sharma
Department of Mathematics
NIT-Raipur

Email: aksharma.maths@nitrr.ac.in

What is R?

- R is a free software environment for statistical computing and graphics
- The R statistical programming language is a free open source package based on the S language developed by Bell Labs.
- The language is very powerful for writing programs.
- Many statistical functions are already built in.
- Large user network contributed packages expand the functionality to cutting edge research.
- Excellent graphics capabilities
- Object-oriented
- Freeware

How to Download R

Download

CRAN

R Project

About R Logo

Contributors

What's New?

Reporting Bugs Conferences

Search

Get Involved: Mailing Lists

Developer Pages

R Blog

R Foundation

Foundation Board

Members

Donors

Donate

Help With R

Getting Help

Documentation

Manuals

FAQs The R Journal

Books

Certification

Other

Links

Bioconductor Related Projects

The R Project for Statistical Computing

Getting Started

R is a free software environment for statistical computing and graphics. It compiles and runs on a wide variety of UNIX platforms, Windows and MacOS. To download R, please choose your preferred CRAN

If you have questions about R like how to download and install the software, or what the license terms are, please read our answers to frequently asked questions before you send an email.

News

- R version 4.0.2 (Taking Off Again) has been released on 2020-06-22.
- . useR! 2020 in Saint Louis has been cancelled. The European hub planned in Munich will not be an inperson conference. Both organizing committees are working on the best course of action.
- R version 3.6.3 (Holding the Windsock) has been released on 2020-02-29.
- · You can support the R Foundation with a renewable subscription as a supporting member

News via Twitter

News from the R Foundation

Introduction to R by Dr. A. K. Sharma NIT Rainur

r-project.org

☆ 🐃 🔐 🦁 😵 🚱 🕶 🛗 👚 💮 🐐 🙌 Paused)

CRANMirrors 1 4 1 What's new? Task Views Search

About R R Homepage The R Journal

Software R Sources

R Binaries Packages Other | Documentation Manuals

<u>FAQs</u> Contributed Subdirectories:

Binaries for base distribution. This is what you want to install R for the first time. <u>base</u>

Binaries of contributed CRAN packages (for R >= 2.13.x; managed by Uwe Ligges). There is also information on third party software available for CRAN Windows contrib

R for Windows

services and corresponding environment and make variables.

Binaries of contributed CRAN packages for outdated versions of R (for R < 2.13.x; managed by Uwe Ligges). old contrib Tools to build R and R packages. This is what you want to build your own packages on Windows, or to build R itself. Rtools

Please do not submit binaries to CRAN. Package developers might want to contact Uwe Ligges directly in case of questions / suggestions related to Windows binaries.

You may also want to read the RFAQ and R for Windows FAQ.

Note: CRAN does some checks on these binaries for viruses, but cannot give guarantees. Use the normal precautions with downloaded executables.

22/9/2020

CRANMirrors What's new? Task Views Search

About R R Homepage The R Journal

Software R Sources R Binaries Packages <u>Other</u>

Documentation Manuals FAQs Contributed

Download R 4.0.2 for Windows (84 megabytes, 32/64 bit)

Installation and other instructions New features in this version

If you want to double-check that the package you have downloaded matches the package distributed by CRAN, you can compare the md5sum of the .exe to the fingerprint on the master server. You will need a version of md5sum for windows: both graphical and command line versions are available.

Frequently asked questions

- Does R run under my version of Windows?
- How do I update packages in my previous version of R?
- Should I run 32-bit or 64-bit R?

Please see the R FAQ for general information about R and the R Windows FAQ for Windows-specific information.

Other builds

- Patches to this release are incorporated in the r-patched snapshot build
- A build of the development version (which will eventually become the next major release of R) is available in the r-devel snapshot build.
- · Previous releases

Note to webmasters: A stable link which will redirect to the current Windows binary release is <CRAN MIRROR>/bin/windows/base/release.html

Last change: 2020-06-22

Introduction to R by Dr. A. K. Sharma NIT

22/9/2020

Getting Started

The R GUI?

Getting Started

- Opening a script.
- This gives you a script window.

Getting Started

- Submitting a program:
- Use button

 Right mouse click and run selection.

RStudio

What is RStudio?

 RStudio is an open-source Integrated Development Environment (IDE) that facilitates.

Code-Colouring, Code-Complition and Debugging

- There are two versions of RStudio RStudio
 Desktop and RStudio Server.
- RStudio desktop provides facilities for working on the local desktop environment, whereas RStudio Server provides access through a web browser.

Workplace

The workspace tab stores any object, value, function or anything you create during your R session. In the example below, if you click on the dotted squares you can see the data on a screen to the left.

R Operators

- Assignment operators
- Arithmetic operators
- Comparison operators
- Logical operators
- Element-wise Logical operators
- Membership operators

Assignment Operators

Operator	Meaning	Example
=	Assignment	x = 3
<-, <<-, =	Leftwards assignment	x <- 3, x <<- 3, x = 3
->, ->>	Rightwards assignment	3 -> x, 3 ->> x

Arithmetic Operators

Operator	Meaning	Example
+	Addition	x + y
_	Subtraction	x - y
*	Multiplication	x * y
1	Division	x / y
%%	Modulus	x %% y
Λ	Exponents	x ^ y
%/% 22/9/2020	Integerativision by Dr. A. K. Sharma NIT Raipur	x %/% y

Comparison Operators

Operator	Meaning	Example
==	Equal to	x == y
!=	Not equal to	x != y
>	Greater than	x > y
<	Less than	x < y
>=	Greater than or equal to	x >= y
<=	Less than or equal to	x <= y

Logical Operators

Operator	Description	Example
&&	Returns True if both statements are true	x > 0 && y < 0
II	Returns True if one of the statements is true	x > 0 y < 0
1	Reverses the result, returns False if the result is true	!(x > 0 && y < 0)

Element-wise Logical Operators

Operator	Description	Example
&	Returns True if respective elements of both vectors are true	v1 && v2
1	Returns True if one of the respective elements of both vectors is true	v1 v2

Membership Operator

Operator	Description	Example
%in%	Returns True if a value is present in the vector or the list	x %in% y

Miscellaneous Operators

Operator	Description	Example
:	Generates a number sequence from a to b	1:10
% * %	Multiplies two matrices	m1 %*% m2

Operator Precedence (Order of Operations)

	Operator	Description
highest precedence	({	Function calls and grouping expressions (respectively)
	[[[Indexing
	:: :::	Access variables in a namespace
	\$@	Component / slot extraction
	^	Exponentiation (right to left)
	-+	Unary minus and plus
	:	Sequence operator
	%any%	Special operators
	*/	Multiply, divide
	+-	(Binary) add, subtract
	< > <= >= !=	Ordering and comparison
	!	Negation
	& &&	And
	l II	Or
	~	As in formulas
	-> ->>	Rightward assignment
	=	Assignment (right to left)
22/9/2020	Introduction to R by Dr. A. K. Sharma NIT <- <- Raipur	Assignment (right to left) 20
lowest precedence	?	Help (unary and binary)

R Vector

A vector is a collection of same type elements.

Types of Vectors:

- ☐ Logical
- ☐ Character
- ☐ Integer and
- ☐ Double (or numeric).

Create a vector: **c()**

Create a Sequence: ": ", seq(), rep()

Change the Vector Type: **as.vector()**

Naming a Vector: **names()**

R Matrix

A matrix is a collection of elements, all the same type, arranged in a two-dimensional layout.

In a nutshell, a matrix is just a vector that has two dimensions.

When using R, you will frequently encounter the four basic matrix types viz. logical, character, integer and double (often called numeric).

Create a Matrix: matrix(),

matrix(argument, nrow=m, ncol=n),

matrix(argument, nrow=m, ncol=n, byrow=TRUE)

R List

Vectors and matrices are incredibly useful data structure in R, but they have one distinct limitation: they can store only one type of data.

Lists, however, can store multiple types of values at once. A list can contain a numeric matrix, a logical vector, a character string, a factor object and even another list.

Create a list: list()

Creating a list is much like creating a vector; just pass a commaseparated sequence of elements to the list() function.

```
lst <- list(1, 2, 3)
lst <- list("red", "green", "blue")
lst <- list(1, "abc", 1.23, TRUE)</pre>
```

R Data Frame

That data structure is a Data Frame.

Unlike vectors or matrices, data frames have no restriction on the data types of the variables; you can store numeric data, character data, and so on.

In a nutshell, a data frame is a list of equal-length vectors.

Data frame example: Excel worksheet.

Create Data Frame: data.frame()

Create a data frame to store employee records

```
name <- c("Bob", "Max", "Sam")
age <- c(25,26,23)
city <- c("New York", "Chicago", "Seattle")
df <- data.frame(name, age, city)</pre>
df
 city
  name
 age
  Bob
 25
 New York
  Max 26
 Chicago
 Seattle
  Sam
 23
```

R if else Statement

Often, we need to execute some statements only when some condition is met. You can use following conditional statements in your code to do this.

if Statement: use it to execute a block of code, if a specified condition is true

else Statement: use it to execute a block of code, if the same condition is false

else if Statement: use it to specify a new condition to test, if the first condition is false

If else() Function: use it when to check the condition for every element of a vector

Condition

```
Any expression that
 evaluates to true or false
 if (condition) {
 statement
 True branch
 statement
 This is executed if the
 condition is true
  following_statement
x < -7
y <- 5
if(x > y) {
 print("x is greater")
```

[1] "x is greater"

```
if (condition) {
 statement
 True branch
 statement
 This is executed if the
 condition is true
} else {
 statement
 False branch
 statement
 − → This is executed if the
 condition is false
following_statement
x < -7
y < -5
if(x > y) {
 print("x is greater")
} else {
 print("y is greater")
```

[1] "x is greater"

```
if (condition) {
 statement
 First condition
 This is executed if the
 statement
 first condition is true
 } else if (condition) {
 statement
 New condition
A new condition
 statement
to test if previous
condition isn't true
 } else {
 statement
 False branch
 statement
 This is executed if none
 of the conditions are true
 following_statement
```

```
x <- 5
y <- 5
if(x > y) {
 print("x is greater")
} else if(x < y) {
 print("y is greater")
} else {
 print("x and y are equal")
}</pre>
```

ifelse (condition, TrueVector, FalseVector)

Condition

True branch

False branch

Condition is checked for Select element from this every element of a vector if the condition is true

Select element from this if the condition is false

```
v \leftarrow c(1,2,3,4,5,6)
ifelse(v %% 2 == 0, "even", "odd")
```

[1] "odd" "even" "odd" "even" "odd" "even"

R For Loop

Print 'Hello!' 3 times

```
for (x in 1:3) {
 print("Hello!")
[1] "Hello!"
[1] "Hello!"
# Iterate through a vector
colors <- c("red","green","blue","yellow")</pre>
for (x in colors) {
 print(x)
[1] "red"
[1] "green"
[1] "blue"
[1] "yellow"
```

R While Loop

A while loop is used when you want to perform a task indefinitely, until a particular condition is met. It's a condition-controlled loop.


```
x < -5
while (x>0) {
 print(x)
 x < -x - 1
1] 1
[1] 2
[1] 3
[1] 4
[1] 5
# Skip odd numbers using continue statement
x < -6
while (x) {
 x < -x - 1
 if (x \%\% 2 != 0)
  next
 print(x)
[1] 4
```

R Functions

A function is a block of statements that can be used repeatedly in a program. R provides many built-in functions and allows programmers to define their own functions.


```
sum <- function(x, y) {</pre>
 X + Y
sum(2, 3)
[1] 5
math <- function(x, y)
\{ add <- x + y \}
sub <- x - y
mul <- x * y div <- x / y
c(addition = add, subtraction = sub, multiplication = mul, division = div)
math(6, 3)
addition subtraction multiplication
 division
 18
```

Read and Write Excel Files in R

Excel is the most popular spreadsheet software used to store tabular data. So, it's important to be able to efficiently import and export data from these files.

R's xlsx package makes it easy to read, write, and format excel files.

```
# Install and load xlsx package
install.packages("xlsx")
library("xlsx")
```

You can read the contents of an Excel worksheet using the read.xlsx() or read.xlsx2() function.

The **read.xlsx()** function reads the data and creates a data frame.

Both the functions work exactly the same except, **read.xlsx()** is slow for large data sets (worksheet with more than 100 000 cells).

Introduction to R by Dr. A. K. Sharma NIT On the contrary, read.xlsx2() is faster on big files.

Read an Excel file

	Α	В	С	D	Е
1	name	age	job	city	
2	Bob	25	Manager	Seattle	
3	Sam	30	Developer	New York	
4	Amy	20	Developer	Houston	
5					
6					
7					

```
library(xlsx)
mydata <- read.xlsx("mydata.xlsx", header = TRUE)
mydata <- read.xlsx("mydata.xlsx", sheetIndex=1)
mydata</pre>
```

```
name age job city
1 Bob 25 Manager Seattle
2 Sam 30 Developer New York
3 Amy 20 Developer Houston
```

Write Data to an Excel File

To write to an existing file, use **write.xlsx()** method and pass the data in the form of matrix or data frame.

```
# Export data from R to an excel workbook df
name age job city
1 Bob 25 Manager Seattle
```

- 2 Sam 30 Developer New York
- 3 Amy 20 Developer Houston

write.xlsx(df, file = "mydata.xlsx")

4	Α	В	С	D	Е	F	
1		name	age	job	city		
2	1	Bob	25	Manager	Seattle		
3	2	Sam	30	Developer	New York		
4	3	Amy	20	Developer	Houston		
5							
6				Introdu	iction to R by I	Dr. A. K. Sha	rma NIT
22 /	9/2020				Raij		

Read and Write CSV Files in R

The CSV file (Comma Separated Values file) is a widely supported file format used to store tabular data.

```
mydata <- read.csv("mydata.csv", header = TRUE)
mydata
name age job city
1 Bob 25 Manager Seattle
2 Sam 30 Developer New York
```

Remember! while specifying the exact path, characters prefaced by $\$ (like $\$ \r \t etc.) are interpreted as special characters.

You can escape them by:

Changing the backslashes to forward slashes like: "C:/data/myfile.csv" Using the double backslashes like: "C:\\data\\myfile.csv"

Write a CSV File

To write to an existing file, use **write.csv()** method and pass the data in the form of matrix or data frame.

```
# Write a CSV File from a data frame
df
 name age job
 city
1 Bob 25 Manager Seattle
2 Sam 30 Developer New York
write.csv(df, "mydata.csv")
 mydata.csv
 "","name","age","job","city"
 "1", "Bob", "25", "Manager", "Seattle"
 "2", "Sam", "30", "Developer", "New York"
```

R Bar Plot – Base Graph

A Bar Graph (or a Bar Chart) is a graphical display of data using bars of different heights.

barplot(x,y,type,main,xlab,ylab,pch,col,las,bty,bg,cex,...)

Parameter	Description
x	The coordinates of points in the plot
у	The y coordinates of points in the plot
type	The type of plot to be drawn
main	An overall title for the plot
xlab	The label for the x axis
ylab	The label for the y axis
pch	The shape of points
col	The foreground color of symbols as well as lines
las	The axes label style
bty	The type of box round the plot area
bg	The background color of symbols (only 21 through 25)
cex	The amount of scaling plotting text and symbols
	Other graphical parameters

First six observations of the 'Pressure' dataset

head(pressure)

temperature pressure

1 0 0.0002

2 20 0.0012

3 40 0.0060

4 60 0.0300

5 80 0.0900

6 100 0.2700

Plot the 'pressure' dataset plot(pressure)

Change the Shape and Size of the Points

You can use the pch (plotting character) argument to specify symbols to use when plotting points.

Change the shape of the points plot(pressure, pch=17)

Change the border color to blue and background color to light blue plot(pressure, pch=21, col="blue", bg="lightblue")

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125
126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150
151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175
176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200
201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225
226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250
251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275
276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300
301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325
326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350
351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375
376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400
401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425
426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450
451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475
476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500
501	502	503	504	505	506	507	508	509	510	511	512	<u>513</u>	514	515	516	517	518	519	520	521	522	523	524	525
526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550
551								559			562						568		570			573	574	575
576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600
601	602	603	604	605	606	607	608	609	610	611	612	613						619	620	621	622	623	624	625
626	627			630			633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650
651	<mark>652</mark>	653 <mark>.</mark>	654	655	656	657																		

Different Plot Types

You can change the type of plot that gets drawn by using the type argument.

Value	Description
"p"	Points
up?	Lines
"b"	Both points and lines
"c"	The lines part alone of "b"
"o"	Both points and lines "overplotted"
"h"	Histogram like (or high-density) vertical lines
"s"	Step plot (horizontal first)
"S"	Step plot (vertical first)
"n"	No plotting Introduction to R by Dr. A. K. Sharma NIT

For example, to create a plot with lines between data points, use type="l"; to draw both lines and points, use type="b".

A series of graphics showing different types is shown below.

Adding Titles and Axis Labels

Argument	Description
main	Main plot title
xlab	x-axis label
ylab	y-axis label

```
plot(pressure,
 main = "Vapor Pressure of Mercury",
 xlab = "Temperature (deg C)",
 ylab = "Pressure (mm of Hg)")
```

Vapor Pressure of Mercury

51

The Axes Label Style

By specifying the las (label style) argument, you can change the axes label style. This changes the orientation angle of the labels.

Value	Description					
0	The default, parallel to the axis					
1	Always horizontal					
2	Perpendicular to the axis					
3	Always vertical					

plot(pressure, las = 1)

The Box Type

Specify the bty (box type) argument to change the type of box round the plot area.

Value	Description
"o"	(default) Draws a complete rectangle around the plot.
"n"	Draws nothing around the plot.
"l", "7", "c", "u", or "]"	Draws a shape around the plot area.

Remove the box round the plot plot(pressure, bty="n")

53

Add a Grid

The plot() function does not automatically draw a grid. However, it is helpful to the viewer for some plots. Call the grid() function to draw the grid once you call the plot().

plot(pressure)
grid()

Add a Legend

You can include a legend to your plot — a little box that decodes the graphic for the viewer. Call the legend() function, once you call the plot().

```
# Add a legend to the top left corner plot(pressure, col="red", pch=19) points(pressure$temperature/2, pressure$pressure,col="blue", pch=17) legend("topleft", c("line 1","line 2"), pch=c(19,17), col=c("red","blue"))
```


The position of the legend can be specified using the following keywords: "bottomright", "bottom", "bottomleft", "left", "topleft", "top", "topright", "right" and "center".

The effect of using each of these keywords is shown below.

Add Points to a Plot

You can add points to a plot with the points() function.

For example, let's create a subset of pressure containing temperatures greater than 200 °C and add these points to the plot.


```
plot(pressure, col = "red")
points(pressure[pressure$temperature > 200, ], col = "red", pch = 19)
```


Add Lines to a Plot

You can add lines to a plot in a very similar way to adding points, except that you use the lines() function to achieve this.

plot(pressure)
lines(pressure\$temperature/2, pressure\$pressure)

You can change the line type using lty argument; and the line width using lwd argument.

Change the line type and line width plot(pressure)
lines(pressure\$temperature/2, pressure\$pressure, lwd=2, lty=3)

Here's a list of line types you can use.

There's another function called abline() which allows you to draw horizontal, vertical, or sloped lines.

```
# Draw a dotted horizontal line at 247 and vertical line at 300 plot(pressure) abline(h= 247, v=300, col="red", lty=2)
```


Label Data Points

Use the text() function to add text labels at any position on the plot.

The position of the text is specified by the pos argument. Values of 1, 2, 3 and 4, respectively places the text below, to the left of, above and to the right of the specified coordinates.

Add text labels above the coordinates plot(pressure, pch=19, col="red") text(pressure, labels=pressure\$pressure, cex=0.7, pos=3, col="blue")

Set Axis Limits

By default, the plot() function works out the best size and scale of each axis to fit the plotting area. However, you can set the limits of each axis quite easily using xlim and ylim arguments.

Change the axis limits so that the x-axis and y-axis ranges from 0 to 500 plot(pressure, ylim=c(0,500), xlim=c(0,500))

Display Multiple Plots on a Single Page

By using the mfrow graphics parameter, you can display multiple plots on the same graphics page.

To use this parameter, you need to pass a two-element vector, specifying the number of rows and columns. Then fill each cell in the matrix by repeatedly calling plot.

For example, $\frac{\text{mfrow}=c(1, 2)}{\text{creates}}$ two side by side plots.

```
par(mfrow = c(1, 2))
plot(cars, main="Speed vs Distance", col="red")
plot(mtcars$mpg, mtcars$hp, main="HP vs MPG", col="blue")
```


Save a Plot to an Image File

To save a plot to an image file, you have to do three things in sequence:

Call a function to open a new graphics file, such as png(), jpg() or pdf(). Call plot() to generate the graphics image.
Call dev.off() to close the graphics file.

```
# Save a plot as a png file
png(filename="myPlot.png", width=648, height=432)
plot(pressure, col="slateblue1", pch=19, type="b",
 main = "Vapor Pressure of Mercury",
 xlab = "Temperature (deg C)",
 ylab = "Pressure (mm of Hg)")
```

Vapor Pressure of Mercury

Summary Statistics

Mean

- □ mean (D\$wg)
 - [1] NA
- It doesn't know what to do with the missing values.
- □ mean(D\$wg, na.rm=TRUE)
 - **[**1] 16.62016

Summary Statistics

Median

```
median(D$wg, na.rm=TRUE)
[1] 15
```

Quantiles

Summary

```
summary(D$wg)
```

```
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's 0.00 8.00 15.00 16.62 20.00 70.00 132.00
```

Summary Statistics

Range

range(D\$wg,na.rm=TRUE)

IQR

IQR (D\$wg, na.rm=TRUE)

Standard Deviation

sd(D\$wg, na.rm=TRUE)

Thank You Question?