Data Types

L Data frame: Tabular data with columns of different types

Basic Operations

├ ╬ x + y : Addition
├ = x - y : Subtraction
├ % x * y : Multiplication
├ % x / y : Division
├ % x %/% y : Integer division
├ ※ x ^ y : Exponentiation
├ ※ sqrt(x) : Square root
├ ※ abs(x) : Absolute value
├ ※ ceiling(x) : Smallest integer greater than or equal to x
├ ※ floor(x) : Largest integer less than or equal to x
├ ※ floor(x) : Truncate x to an integer
├ ※ trunc(x) : Truncate x to an integer
├ ※ min(x, y) : Minimum value of x and y

◆ Data Manipulation and Visualization

- ├ 📥 install.packages("package_name") : Install a package
- ├ 📥 library(package_name) : Load a package
- ├ □ read.csv("filename.csv") : Read a CSV file
- ├ □ read.table("filename.txt") : Read a text file
- ├ 🃤 write.csv(data, "filename.csv") : Write data to a CSV file
- ├ 🃤 write.table(data, "filename.txt") : Write data to a text file
- $\vdash \prod dim(data)$: Get the dimensions of a data frame
- \vdash \blacksquare head(data): View the first few rows of a data frame
- $\vdash \prod tail(data)$: View the last few rows of a data frame
- ├ 📊 summary(data) : View summary statistics of a data frame
- |- | subset(data, subset) : Subset a data frame based on a condition
- ├ iii merge(data1, data2) : Merge two data frames
- \vdash \blacksquare aggregate(data, by) : Aggregate data by a specified variable
- \vdash \vdash $transform(data, new_var = f(var))$: Add a new variable to a data frame based
- ├ ii order(data, decreasing = FALSE) : Order a data frame by one or more variables
- \vdash \blacksquare unique(data) : Remove duplicate rows from a data frame
- ├ 🔟 duplicated(data) : Identify duplicate rows in a data frame
- \vdash \blacksquare which(data > value) : Find the indices of values that meet a condition
- \vdash is.na(data) : Identify missing values in a data frame
- \vdash \blacksquare na.omit(data) : Remove missing values from a data frame
- \vdash \blacksquare complete.cases(data) : Identify complete cases in a data frame

Figure 1 reshape (data, idvar, timevar, direction): Reshape a data frame from long to wide or vice versa $\vdash \prod melt(data, id.vars, measure.vars)$: Reshape a data frame from wide to long Lagregate): Reshape a data frame using an aggregation function $\vdash \land library(dplyr)$: Load the dplyr package for data manipulation $\vdash \land library(tidyr)$: Load the tidyr package for data manipulation ├ 📥 library(ggplot2) : Load the ggplot2 package for graphics - library(lubridate): Load the lubridate package for working with dates and times ├ 📥 library(stringr) : Load the stringr package for string manipulation ├ 📊 select(data, variables) : Select variables from a data frame Filter (data, condition): Filter rows from a data frame based on a condition Figure 1 | group_by(data, variable) : Group a data frame by a variable ├ 📊 summarise(data, variable = function) : Apply a function to a variable in a grouped data frame ├ 📊 mutate(data, variable = function) : Create a new variable in a data frame Figure arrange (data, variables): Arrange rows in a data frame by variables Fig gather(data, key, value, columns): Convert multiple columns into keyvalue pairs Figure 1 | spread(data, key, value) : Convert key-value pairs into multiple columns ├ 📊 separate(data, column, into = c("new1", "new2", ...)) : Separate a column into multiple columns ├ 📊 unite(data, new_column, columns, sep = "") : Combine multiple columns into a single column Figure merge(data1, data2, by = "variable"): Merge two data frames by a variable $\vdash \prod ggplot(data, aes(x, y)) + geom_*(...)$: Create a plot using ggplot2

 $\vdash \triangleq library(ggmap) :$ Load the ggmap package for working with maps

```
├ 📊 get_map(location) : Get a map for a location
├ 📥 library(ggvis) : Load the ggvis package for interactive graphics
\vdash \prod qqvis(data, \neg x, \neg y) \%>\% layer_*(...) \%>\% ... : Create an interactive plot
using ggvis
├ 📥 library(plotly) : Load the plotly package for interactive graphics
\vdash \prod plot_ly(data, x = \neg x, y = \neg y, ...) %>% add_*() %>% ... : Create an
interactive plot using plotly
Land the leaflet package for interactive maps
♦ Control Structures
├ 🔁 if (condition) {expression} : Execute an expression if a condition is true
├ 🗧 ifelse(condition, true_expression, false_expression) : Execute one
expression if a condition is true and another if it is false
├ ৄ for (variable in sequence) {expression} : Execute an expression for each
element in a sequence
├ ऺ ₩hile (condition) {expression} : Execute an expression while a condition
is true
├ 🧧 repeat {expression} : Execute an expression indefinitely until a break
statement is encountered
⊢ 🚝 break : Exit a loop
├ 喜 next : Skip an iteration in a loop
├ ├ ॡ return(value) : Return a value from a function
├ 📥 source("filename.R") : Run R code from a file
```

├ 📥 setwd("path") : Set the working directory

Data Import and Export

- ├ ₺ library(readx): Load the readx package for data import
 ├ ₺ library(readx1): Load the readx1 package for Excel files
 ├ ₺ library(haven): Load the haven package for SPSS, SAS, and Stata files
 ├ ₺ library(dplyr): Load the dplyr package for data manipulation
 ├ ₺ library(tidyr): Load the tidyr package for data manipulation
 ├ ₺ library(tidyverse): Load the tidyverse package for data manipulation and visualization
 ├ ₺ write.csv(data, file): Export data as a CSV file
 ├ ₺ write_excel_csv2(data, file): Export data as an Excel file
 ├ ₺ write.table(data, file): Export data as a text file
 ├ ₺ read_excel(file): Import data from an Excel file
 ├ ₺ read_excel(file): Import data from an Excel file
- ├ ≛ read_sas(file) : Import data from a SAS file
- ├ ≛ read_stata(file) : Import data from a Stata file

├ ≛ read_spss(file) : Import data from an SPSS file

- F in separate(data, column, into = c("new1", "new2", ...)) : Separate a column into multiple columns

 \vdash $\exists ink("file.txt")$: Redirect output to a file

Functions

♦ Graphics

```
\vdash \bigcirc ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) + geom_boxplot():
Create a box plot
\vdash \circlearrowleft ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) + geom_errorbar():
Create an error bar plot
Create a smooth line plot
\vdash \Leftrightarrow ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) +
facet_grid(facets) : Create a grid of plots
\vdash \bigcirc ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) + labs(x = "X axis")
label", y = "Y axis label", title = "Plot title") : Add labels and a title to a
plot
the plot theme to black and white
\vdash \circlearrowleft  qaplot(data, aes(x = x_var, y = y_var, fill = fill_var)) + theme_classic() :
Set the plot theme to a classic style
scale_x_continuous(limits = c(min_value, max_value), breaks = seq(min_value,
max\_value, step): Set the limits and tick marks for the x-axis
\vdash \Leftrightarrow ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) +
scale_y_continuous(limits = c(min_value, max_value), breaks = seq(min_value,
max_value, step)) : Set the limits and tick marks for the y-axis
\vdash \Leftrightarrow ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) +
scale_fill_manual(values = c("color1", "color2", ...)) : Set the color scale for
the fill variable
\vdash \Leftrightarrow ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) +
scale_color_manual(values = c("color1", "color2", ...)) : Set the color scale
for the color variable
\vdash \bigcirc ggplot(data, aes(x = x_var, y = y_var, fill = fill_var)) +
scale_size_continuous(range = c(min_size, max_size)) : Set the size scale for
the size variable
```

Statistics

- ├ 📥 library(stats) : Load the stats package
- \vdash \blacksquare mean(data): Calculate the mean of a vector or column in a data
- dash sd(data) : Calculate the standard deviation of a vector or column in a data frame
- \vdash \square var(data): Calculate the variance of a vector or column in a data frame
- $\vdash \prod cor(data)$: Calculate the correlation matrix of a data frame
- $\vdash \square cov(data)$: Calculate the covariance matrix of a data frame
- $\vdash \prod lm(y \sim x, data)$: Fit a linear regression model to the data
- ├ 📊 summary(1m_mode1) : View a summary of the linear regression model
- $\vdash \prod predict(lm_model, new_data)$: Make predictions using the linear regression model
- $\vdash \prod glm(y \sim x1 + x2 + ..., data, family = "binomial") : Fit a generalized linear model to the data$
- $\vdash \prod summary(glm_model)$: View a summary of the generalized linear model
- ├ iii predict(glm_model, new_data, type = "response") : Make predictions using
 the generalized linear model
- ├ 📥 library(lme4) : Load the lme4 package for mixed effects models
- $\vdash \prod lmer(y \sim x1 + x2 + ... + (1/group), data)$: Fit a linear mixed effects model to the data
- |- | summary(lmer_model) : View a summary of the linear mixed effects model
- ☐ predict(lmer_model, new_data) : Make predictions using the linear mixed effects model
- ├ 📥 library(forecast) : Load the forecast package for time series analysis
- \vdash \blacksquare auto.arima(data) : Fit an ARIMA model to the data
- \vdash \blacksquare ets(data) : Fit an ETS model to the data

- \vdash \prod acf(data) : Calculate the autocorrelation function of a time series
- ├ <u>♣ library(nnet)</u> : Load the nnet package for neural networks

♦ Machine Learning

- \vdash \triangleq library(caret) : Load the caret package for machine learning
- ├ 📥 library(randomForest) : Load the randomForest package for random forests
- ├ 📥 library(gbm) : Load the gbm package for gradient boosting
- $\vdash \triangleq library(xgboost)$: Load the xgboost package for extreme gradient boosting
- $\vdash \prod predict(model, new_data)$: Make predictions using a machine learning model

- \vdash $\mathrel{ riangledelta} library(\mathit{mlr})$: Load the mlr package for machine learning
- ├ iii makeLearner("classif.ksvm") : Create a support vector machine classifier
- ├ iii makeLearner("regr.ranger") : Create a random forest regression model

```
|- | library(h2o) : Load the h2o package for machine learning |- | h2o.init() : Initialize the h2o package |- | h2o.importFile(path) : Import a file into h2o |- | h2o.glm(y = "response", x = c("predictor1", "predictor2", ...), training_frame = data) : Fit a generalized linear model in h2o |- | h2o.randomForest(y = "response", x = c("predictor1", "predictor2", ...), training_frame = data) : Fit a random forest model in h2o |- | h2o.deepLearning(y = "response", x = c("predictor1", "predictor2", ...), training_frame = data) : Fit a deep learning model in h2o |- | h2o.deepLearning(y = "response", x = c("predictor1", "predictor2", ...), training_frame = data) : Fit a deep learning model in h2o |- | html_tame = data |- | h
```

- ├ 📊 html_form(page) : Extract forms from an HTML page
- ├ iii html_submit(form, "button") : Click a button in an HTML form
- \vdash \triangleq library(httr) : Load the httr package for HTTP requests
- $\vdash \prod GET(url)$: Send a GET request to a URL
- $\vdash \prod POST(url, body)$: Send a POST request to a URL with a request body
- Land the RSelenium package for automated web scraping
- L in remDr\$findElement(using = "css selector", "selector")\$clickElement():
 Click an element on a web page using RSelenium

♦ Text Analysis

- \vdash \triangleq library(tm): Load the tm package for text mining
- ├ 🔟 Corpus(VectorSource(text)) : Create a corpus from a character vector
- ├ 📊 tm_map(corpus, function) : Apply a function to a corpus
- ├ 🔟 DocumentTermMatrix(corpus) : Create a document-term matrix from a corpus
- ├ ii findAssocs(dtm, term) : Find terms associated with a given term in a document-term matrix
- ├ 📥 library(quanteda) : Load the quanteda package for text analysis
- ├ iii tokens(corpus) : Split a corpus into tokens
- ├ 📊 dfm(tokens) : Create a document-feature matrix from tokens
- \vdash i $textstat_frequency(dfm)$: Calculate term frequencies from a document-feature matrix
- \vdash \blacksquare $textstat_collocations(dfm)$: Find collocations from a document-feature matrix
- ├ <u>♣ library(quanteda.textmodels)</u> : Load the quanteda.textmodels package for text classification
- \vdash \bowtie $textmodel_nb(dfm, y)$: Train a naive Bayes model on a document-feature matrix and target variable
- $\vdash \prod textmodel_svm(dfm, y)$: Train a support vector machine model on a document-feature matrix and target variable
- \vdash \bot library(wordcloud) : Load the wordcloud package for creating word clouds

- \sqsubseteq \sqsubseteq $= ggplot(data, aes(x, y)) + geom_*(...) : Create a plot using ggplot2$

♦ Time Series Analysis

data using tidyverse-style syntax.

├ 📥 library(lubridate) : Load the lubridate package for working with dates and times ├ 📊 as_date(time) : Convert a character vector to a date $\vdash \square \ \ year(time)$: Extract the year from a date Figure month(time): Extract the month from a date ├ 📊 day(time) : Extract the day from a date ├ 📊 hour(time) : Extract the hour from a date-time Figure minute(time): Extract the minute from a date-time F in second(time): Extract the second from a date-time ├ 📥 library(zoo) : Load the zoo package for working with time series - as.zoo(data): Convert a data frame to a zoo object $\vdash \prod rollmean(zoo, k)$: Calculate the rolling mean of a time series with a window of k $\vdash \prod rollapply(zoo, k, function)$: Apply a function to a rolling window of size k in a time series ├ ≛ library(forecast) : Load the forecast package for time series forecasting $\vdash \prod auto.arima(ts)$: Automatically fit an ARIMA model to a time series $\vdash \prod ets(ts)$: Fit an exponential smoothing model to a time series $\vdash \prod stl(ts)$: Seasonal decomposition of a time series Land the tidyquant package for financial time series analysis $\vdash \prod tq_get(symbol)$: Get financial data for a symbol

└ 📊 tq_transmute(data, mutate_fun, select_fun, fill_fun) : Manipulate financial

Other Useful Functions

- \vdash \blacksquare which.max(data): Return the index of the maximum value in a vector
- \vdash \blacksquare which.min(data): Return the index of the minimum value in a vector
- \vdash \exists table(data): Create a frequency table of the values in a vector
- ├ iii arrange(data, variable) : Sort a data frame by a variable
- ├ 📊 select(data, variables) : Select variables from a data frame
- $\vdash \prod filter(data, condition)$: Filter rows from a data frame based on a condition
- ├ 🔟 group_by(data, variable) : Group a data frame by a variable
- F in summarise(data, variable = function) : Apply a function to a variable in a grouped data frame
- \vdash \blacksquare ungroup(data) : Remove grouping from a data frame
- |- | merge(data1, data2, by = "variable") : Merge two data frames by a variable
- ├ ≛ library(dplyr) : Load the dplyr package for data manipulation
- \vdash \triangleq library(tidyr) : Load the tidyr package for data manipulation
- ├ 📥 library(ggplot2) : Load the ggplot2 package for graphics
- \vdash \triangleq library(stats) : Load the stats package for statistical analysis
- $^{f L}$ $\stackrel{1}{ ext{ library}}(caret)$: Load the caret package for machine learning

Resources

- R documentation: https://www.rdocumentation.org/
- BStudio cheat sheets: https://www.rstudio.com/resources/cheatsheets/
- ├ 🛃 The R Graphics Cookbook by Winston Chang
- ► 🗧 R Graphics Cookbook, 2nd edition by Winston Chang
- ├ 듣 An Introduction to Statistical Learning with Applications in R by Gareth James, Daniela Witten, Trevor Hastie, and Robert Tibshirani
- ├ 🚝 Machine Learning with R, 2nd edition by Brett Lantz
- └ 🛜 R for Data Science by Hadley Wickham and Garrett Grolemund
- ├ 🛜 R Programming for Data Science by Hadley Wickham
- ├ 🔁 Advanced R by Hadley Wickham
- ├ 🔁 Text Mining with R by Julia Silge and David Robinson
- ├ 🔁 Applied Time Series Analysis with R by Wayne A. Woodward and Henry L. Gray
- └ 🔁 Tidyquant: A Tidy Approach to Financial Analysis by Matt Dancho

Useful Packages

- ├ 🧓 dplyr : Data manipulation
- ├ 🛅 tidyr : Data manipulation
- ├ 📦 ggplot2 : Data visualization
- ├ 📦 rvest : Web scraping
- ├ 🧻 quanteda : Text analysis
- ├ 间 lubridate : Working with dates and times
- ├ 问 zoo : Working with time series
- └ **forecast**: Time series forecasting

- ├ Stack Overflow : https://stackoverflow.com/questions/tagged/r
- F R-bloggers : https://www.r-bloggers.com/
- L DataCamp: https://www.datacamp.com/
- ├ **R** for Data Science: https://r4ds.had.co.nz/
- ├ Advanced R: https://adv-r.hadley.nz/
- ├ R Graphics Cookbook: https://r-graphics.org/
- ├ Machine Learning with R: https://www.tidyverse.org/
- ├ 📕 Time Series Analysis and Its Applications:

https://www.stat.pitt.edu/stoffer/tsa4/

- ► Web Scraping with R: https://www.r-bloggers.com/web-scraping-with-r-tutorial/
- ► R Studio Cheat Sheets: https://www.rstudio.com/resources/cheatsheets/
- L R Project for Statistical Computing: https://www.r-project.org/

♦ Keyboard Shortcuts

- ├ ♠ Ctrl+Enter : Run current line or selection
- ├ 🎮 Ctrl+Shift+Enter : Run current block
- ├ 🎮 Ctrl+Alt+I : Insert a new chunk
- ├ 🞮 Ctrl+Alt+L : Reformat current document
- ├ 🞮 Ctrl+Shift+M : Insert a markdown cell
- ├ 🖱 Ctrl+Shift+K : Insert a code cell above
- └ ♠ Ctrl+Shift+J : Insert a code cell below