```
# Introduction to R
# Copyright 2013 by Ani Katchova
# Set working directory to where csv file is located
setwd("C:/Econometrics/Data")
# Read the data
mydata<- read.csv("C:/Econometrics/Data/intro_auto.csv")</pre>
attach(mydata)
# List the variables
names(mydata)
# Show first lines of data
head(mydata)
mydata[1:10,]
# Descriptive statistics
summary(mpg)
sd(mpg)
length(mpg)
summary(price)
sd(price)
# Sort the data
sort(make)
# Frequency tables
table(make)
table (make, foreign)
# Correlation among variables
cor(price, mpg)
# T-test for mean of one group
t.test(mpg, mu=20)
# ANOVA for equality of means for two groups
anova(lm(mpg ~ factor(foreign)))
# OLS regression - mpg (dependent variable) and weight, length and foreign
(independent variables)
olsreg <- lm(mpg ~ weight + length + foreign)</pre>
summary(olsreg)
# summary(lm(mpg ~ weight + length + foreign))
# Plotting data
plot (mpg ~ weight)
olsreg1 <- lm(mpg ~ weight)</pre>
abline(olsreg1)
# Redefining variables
Y <- cbind(mpg)
X <- cbind(weight, length, foreign)</pre>
summary(Y)
```

```
summary(X)
olsreg <- lm(Y ~ X)
summary(olsreg)

# Install and use packages
# install.packages("plm")
# library(plm)</pre>
```

```
> # Introduction to R
> # Copyright 2013 by Ani Katchova
> # Set working directory to where csv file is located
> setwd("C:/Econometrics/Data")
> # Read the data
> mydata<- read.csv("C:/Econometrics/Data/intro_auto.csv")</pre>
> attach(mydata)
> # List the variables
> names(mydata)
 "repairs" "weight" "length" "foreign"
[1] "make"
 "price"
 "mpg"
> # Show first lines of data
> head(mydata)
 make price mpg repairs weight length foreign
1 AMC 4099 22
 3 2930
 186
2 AMC 4749 17
 3
 3350
 173
3 AMC 3799 22
 2640
 3
 168
 0
4 Audi
 9690 17
 5
 2830
 189
 3 2070
5 Audi 6295 23
 174
 1
6 BMW 9735 25
 4 2650
 177
> mydata[1:10,]
 make price mpg repairs weight length foreign
1
 AMC 4099 22
 3
 2930
 186
 AMC 4749 17
2
 3
 3350
 173
 0
3
 AMC 3799 22
 3
 2640
 168
 0
4 Audi 9690 17
 5
 2830
 189
 1
5
  Audi 6295 23
 3
 2070
 174
 1
6
 BMW 9735 25
 4
 2650
 177
 1
7 Buick 4816 20
 3
 3250
 196
 0
8 Buick 7827 15
 4
 4080
 222
 0
9 Buick 5788 18
 3
 3670
 218
 0
10 Buick 4453 26
 3
 2230
 170
 0
> # Descriptive statistics
> summary(mpg)
  Min. 1st Qu. Median
 Mean 3rd Qu.
 14.00 17.25
 21.00
 20.92 23.00
 35.00
> sd(mpg)
[1] 4.757504
> length(mpg)
[1] 26
> summary(price)
  Min. 1st Qu. Median
 Mean 3rd Qu.
 Max.
 4466
 5146
 6652
 8054
 15910
  3299
> sd(price)
[1] 3371.12
> # Sort the data
> sort(make)
[1] AMC
 AMC
 Audi
 Audi
 BMW
 Buick
 AMC
[8] Buick
 Buick
 Buick
 Buick
 Buick
 Buick
 Cadillac
[15] Cadillac Cadillac Chevrolet Chevrolet Chevrolet Chevrolet
```

```
[22] Chevrolet Datsun
 Datsun
 Datsun
 Datsun
Levels: AMC Audi BMW Buick Cadillac Chevrolet Datsun
> # Frequency tables
> table(make)
make
 Buick Cadillac Chevrolet
 AMC
 Audi
 BMW
 Datsun
 3
 1
> table (make, foreign)
 foreign
make
 0 1
 3 0
  AMC
 0 2
 Audi
 BMW
 0 1
 Buick
 7 0
  Cadillac 3 0
  Chevrolet 6 0
 Datsun 0 4
> # Correlation among variables
> cor(price, mpg)
[1] -0.4384618
> # T-test for mean of one group
> t.test(mpg, mu=20)
 One Sample t-test
data: mpg
t = 0.9893, df = 25, p-value = 0.332
alternative hypothesis: true mean is not equal to 20
95 percent confidence interval:
19.00148 22.84467
sample estimates:
mean of x
20.92308
> # ANOVA for equality of means for two groups
> anova(lm(mpg ~ factor(foreign)))
Analysis of Variance Table
Response: mpg
 Df Sum Sq Mean Sq F value Pr(>F)
factor(foreign) 1 90.69 90.688 4.5806 0.0427 *
 24 475.16 19.798
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
> # OLS regression - mpg (dependent variable) and weight, length and foreign
(independent variables)
> olsreg <- lm(mpg ~ weight + length + foreign)</pre>
> summary(olsreg)
Call:
```

```
lm(formula = mpg ~ weight + length + foreign)
Residuals:
 Min
 1Q Median
 3Q
 Max
-4.3902 -1.2734 -0.2991 0.7241 8.5203
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 44.968582 9.322678 4.824 8.08e-05 ***
weight
 length
 -0.043056 0.076926 -0.560
 0.581
 1.632134 -0.778
foreign
 -1.269211
 0.445
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 2.917 on 22 degrees of freedom
 Adjusted R-squared: 0.6242
Multiple R-squared: 0.6693,
F-statistic: 14.84 on 3 and 22 DF, p-value: 1.673e-05
> # summary(lm(mpg ~ weight + length + foreign))
> # Plotting data
> plot (mpg ~ weight)
> olsreg1 <- lm(mpg \sim weight)
> abline(olsreg1)
> # Redefining variables
> Y <- cbind(mpg)
> X <- cbind(weight, length, foreign)</pre>
> summary(Y)
 mpg
Min. :14.00
1st Qu.:17.25
Median :21.00
Mean :20.92
3rd Qu.:23.00
Max. :35.00
> summary(X)
 weight
 length
 foreign
Min. :2020 Min. :163.0 Min. :0.0000
1st Qu.:2642 1st Qu.:173.2 1st Qu.:0.0000
Median :3200 Median :191.0 Median :0.0000
Mean :3099 Mean :190.1 Mean :0.2692
3rd Qu.:3610 3rd Qu.:203.0
 3rd Qu.:0.7500
Max. :4330 Max. :222.0 Max. :1.0000
> olsreg <- lm(Y ~ X)</pre>
> summary(olsreg)
Call:
lm(formula = Y \sim X)
Residuals:
 1Q Median
 Min
 30
-4.3902 -1.2734 -0.2991 0.7241 8.5203
```

Coefficients:

> # library(plm)

```
Estimate Std. Error t value Pr(>|t|)
 4.824 8.08e-05 ***
(Intercept) 44.968582
 9.322678
Xweight
 -0.005008
 0.002188 -2.289
 0.032 *
 -0.043056
 0.076926 -0.560
 0.581
Xlength
Xforeign
 -1.269211
 1.632134 -0.778
 0.445
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 2.917 on 22 degrees of freedom
Multiple R-squared: 0.6693,
 Adjusted R-squared: 0.6242
F-statistic: 14.84 on 3 and 22 DF, p-value: 1.673e-05
> # Install and use packages
> # install.packages("plm")
```

