R ile Programlamaya Giriş ve Uygulamalar

Mustafa Gökçe Baydoğan Berk Orbay Endüstri Mühendisliği Bölümü

Endustri Münendisilgi Bolumu Boğaziçi Üniversitesi

Yöneylem Araştırması ve Endüstri Mühendisliği Kongresi 12 Eylül 2015 Orta Doğu Teknik Üniversitesi, Ankara

İçerik

- Giriş
- R'ye genel bakış
 - R dili
 - R nedir, ne değildir? Neden R?
 - Arayüz
 - Çalışma alanı
 - Yardım
- R ile çalışmak
 - Paketler
 - Veri okuma/yazma
 - İşleme
 - Grafik oluşturma
 - Uygulamalar
- Sonuç

R'a genel bakış R dili ve tarihi

- Temeli 1976 yılından bu yana Bell Laboratuvarları'nda istatistiksel programlama dili olarak geliştirilen S diline dayanır.
 - UNIX ile aynı zamanda geliştirilmeye başlandı.
 - Araştırma ve veri analizi için geliştirilmiştir.
 - Sonraları lisanslı olarak S-Plus olarak piyasa sürülmüştür.
- S diline benzer ama açık kaynaklı bir platform olarak R dili 1990'lı yıllara Yeni Zelanda'daki Auckland Üniversitesi İstatistik Bölümü'nden Ross Ihaka ve Robert Gentleman tarafından yazılmıştır.
- □ Daha sonra dünyanın çeşitli yerlerindeki araştırmacılar **R**'yi geliştirmek için bir araya gelmiş ve 1997'de bu gruba "R core team" adı verilmiştir.
- R dilinin ilk sürümü "R core team" tarafından 29 Şubat 2000 tarihinde yayınlanmıştır.
- Her iki-üç ayda bir sürümler güncellenmektedir.
 - En son sürümü "R version 3.1.2 (Pumpkin Helmet)" 31 Kasım 2014'de yayınlanmıştır.

R'ye genel bakış R nedir, ne değildir?

- R GNU S'dir.
 - Veri işleme, hesaplama ve grafik gösterimf bir dil ve çevre sağlar.
- Geniş bir yelpazede istatistiki ve grafiksel teknikleri içerir.
 - doğrusal ve doğrusal olmayan modelleme, klasik istatistik testleri, zaman-serileri analizi, sınıflandırma, kümeleme, ...
- Açık kaynak kodlu olması itibariyle geliştirilmeye çok yatkındır.

R'ye genel bakış R nedir, ne değildir?

- R dilinin söz dizimi kuralları (syntax) C diline benzerlik gösterir. Fonksiyonel bir programlama dili olan R istatistikçiler ve matematikçiler için kod yazmayı kolaylaştıran fonksiyonlara sahiptir.
- R, yaygın olarak kullanılan SPSS, SAS gibi istatistik paket programlarının aksine istatistiksel yazılım geliştirme ortamıdır.
- Etkin veri işleme ve saklama özelliğine sahiptir.
- Dizi ve özellikle matris hesaplamalarında kullanılabilecek özel operatörler mevcuttur.
- Veri analizi için kullanılabilecek uyumlu ve bir arada kullanılabilen araçlar içerir.
- Veri çözümlemede kullanılabilecek grafiksel araçlara sahiptir.

Kaynak: A. F. Özdemir, E. Yıldıztepe ve M. Binar, Akademik Bilişim 2010

R'ye genel bakış R nedir, ne değildir?

Özetle R

- Bir programa dilidir.
- İstatiksel bir pakettir.
- Bir yorumlayıcıdır (interpreter).
- Özgür bir yazılımdır.

Fakat R

- Bir veri tabanı değildir ama veri tabanlarına bağlanabilir.
- Kullanıcı dostu olmasa da java gibi diller aracılığıyla ara yüz desteğine sahip bir yazılım geliştirme ortamıdır.
- Tablolardan oluşan yazılım paketi (Excel, Minitab gibi) değildir ama bunlara bağlanabilir.
- Profesyonel veya ticari desteğe tabi bir yazılım değildir.
- Kapalı kutu yazılımlardan oluşan bir yazılım değildir.

R'ye genel bakış Neden R?

Kaynak

Yeni R Sürümü Çıkış Tarihi

- http://r4stats.com/
- http://blog.revolutionanalytics.com/r-is-hot/

R'ye genel bakış Neden R?

Kaynak

- http://r4stats.com/
- http://blog.revolutionanalytics.com/r-is-hot/

R'ye genel bakış Neden R?

Artıları

- Hızlı ve ücretsiz
 - Hesaplama yoğun işlemlerde başarı
- Güncel
 - İstatistik alanında çalışan araştırmacılar algoritmalarını R ortamında paylaşmaktalar.
 - Yaygın kullanım ve kullanıcı desteği
- Analizin nasıl yapılması gerektiği hakkında düşündürür.
- Diğer diller ve programlar ile bağlantı desteği
- İşletim sisteminden bağımsız olarak çalışır.

Eksileri

- Öğrenme süreci uzundur.
 - Profesyonel destek eksikliği problemlerin kullanıcı tarafından çözülmesini gerektirir.
- Kullanıcı dostu değildir.
 - Basit seviyede bir kullanıcı arayüzüne sahiptir.
- Hata yapmak kolaydır ve tespit edebilmesi zor olabilir.
- Veriyi işlenecek hale getirmek zaman alıcı ve hataya açık bir süreçtir.
- Tüm işlemler hafızada gerçekleştirilir.
 - Çok büyük veriler fazla RAM gerektirir.

R'ye genel bakış R'ye giriş

Yükleme

- R-Project web sayfası
 - http://www.r-project.org/

Windows, Linux, Mac OS X, source

The Comprehensive R Archive Network

Download and Install R

Precompiled binary distributions of the base system and contributed packages, Windows and Mac users most likely want one of these versions of R:

- . Download R for Linux
- . Download R for (Mac) OS X
- Download R for Windows

R is part of many Linux distributions, you should check with your Linux package management system in addition to the link above.

Source Code for all Platforms

Windows and Mac users most likely want to download the precompiled binaries listed in the upper box, not the source code. The sources have to be compiled before you can use them. If you do not know what this means, you probably do not want to do it!

- The latest release (2014-10-31, Pumpkin Helmet) R-3.1.2.tar.gz, read what's new in the latest version.
- Sources of R alpha and beta releases (daily snapshots, created only in time periods before a planned release).
- Daily snapshots of current patched and development versions are <u>available here</u>. Please read about <u>new features and bug fixes</u> before filing corresponding feature requests or bug reports.
- . Source code of older versions of R is available here
- · Contributed extension packages

Ouestions About R

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

R'ye genel bakış R Ara yüzü

R'ye genel bakış R Ara yüzü

R'ye genel bakış R Ara yüzü

- R dilinde komut satırına girilen söz dizim kuralları (syntax) aynı zamanda metin dosyalarına da yazılabilir.
- Bu durumda metin dosyası uzantısı "*.R" olarak kaydedilir. Bu şekilde kaydedilmiş bir dosya artık R script dosyasıdır.

Kaynak: A. F. Özdemir, E. Yıldıztepe ve M. Binar, Akademik Bilişim 2010

R'ye genel bakış

Alternatif editörler ve ara yüzler

■ En yaygın kullanılan editör + ara yüz RStudio'dur.

R'ye genel bakış

Alternatif ücretsiz editörler ve ara yüzler

- Geany
 - http://www.geany.org/
- Notepad++
 - http://notepad-plus-plus.org/
- RWinEdt
 - http://cran.r-project.org/web/packages/RWinEdt/index.html
- Tinn-R
 - http://sourceforge.net/projects/tinn-r/
- JGR (R için Java ara yüzü)
 - http://www.rforge.net/JGR/
- Emacs + ESS
 - http://www.gnu.org/software/emacs/
 - http://ess.r-project.org/
- Rattle
 - http://rattle.togaware.com/
- Playwith (grafikler için)
 - https://code.google.com/p/playwith/

□ Örnekler (Hesap makinesi olarak R)

```
> log2(32)
> sqrt(2)
[1] 1.414214
> seq(0, 5, length=6)
[1] 0 1 2 3 4 5
>plot(sin(seq(0,2*pi,length=100)))
```


- R, belleğe direkt erişim yerine özel veri yapılarını kullanır.
- R'deki temel nesne türleri:
 - numeric
 - integer, double, complex
 - character
 - logical
 - function
- Bu nesneler kullanılarak aşağıdaki objeler oluşturulabilir
 - Vektörler: aynı tipte nesneleri barındıran dizilerdir.
 - Listeler: Listeler de vektördür ancak listedeki elemanlar farklı tiplerde olabilir.

- Değişkenleri çalışma sırasında tanımlanır.
 - Önceden tanımlamaya gerek duyulmaz.

```
> a = 49
> sqrt(a)
[1] 7

> a = "Kedi ödevimi yedi"
> sub("Köpek", "Kedi", a)
[1] "Köpek ödevimi yedi"

> a = (1+1==3)
> a
[1] FALSE

Iogical
```

■ Vektörler, matrisler ve diziler

```
> a = c(1,2,3)
> a
[1] 1 2 3
> a[1]
> a[-1]
 NA (not available)
> a[2]
> a[4]
> a[5] = "c"
[1] "1" "2" "3" NA "c"
> a[10]="deneme"
> a
 "1" "2" "3" NA "c" NA NA
 [9] NA "deneme"
> length(a)
[1] 10
```

- Vektörler, matrisler ve diziler
 - Operatörler

```
> x < -c(0,1,2,3,4)
> x
[1] 0 1 2 3 4
> y = 1:5
[1] 1 2 3 4 5
> median(x = 1:10)
> x
Error: object 'x' not found
> median(x <- 1:10)
> x
[1] 1 2 3 4 5 6 7 8 9 10
```

```
> a = c(1,2,3)
[1] 1 2 3
> a[1]
\lceil 1 \rceil 1
> a[-1]
[11 \ 2 \ 3]
> a[0]
numeric(0)
> a[2]
[1] 2
> a[4]
[1] NA
> str(a)
num [1:3] 1 2 3
```

Vektörler ile matematiksel işlemler

```
> x < -c(0,1,2,3,4)
> y <- 1:5
> z < -1:50
> x + y
[1] 1 3 5 7 9
> x * y
[1] 0 2 6 12 20
> x * z
 2 6 12 20 0 7 16 27 40 0
[12] 12 26 42 60 0 17 36 57 80 0 22
[23] 46 72 100 0 27 56 87 120 0 32 66
[34] 102 140 0 37 76 117 160
 0 42
 86 132
[45] 180
 0 47 96 147 200
```

- Vektör: aynı tipe sahip veriler topluluğu
 - a = c(1,2,3)
- Matris: aynı tipe sahip iki boyutlu veri
 - a = matrix(0,5,10)
 - Örnek: 5 öğrencinin 10 günlük yoklama bilgisi
- Dizi: ikiden daha fazla boyutlu matris
 - a = array(1:60, dim=c(3,4,5))
 - Örnek: Renkli resim
 - R, G, B (Kırmızı, Yeşil ve Mavi) kanallarındaki piksel yoğunlukları

- Liste: farklı tipte sıralı veriler topluluğu
- □ Genel olarak vektörler indeks (sayı) ile listeler ise elemanlarının isimleriyle erişilir.
 - Listeler indeksi de destekler.

```
> denemeList=list(isim="mustafa",yas=31,evliMi=F)
> str(denemeList)
List of 3
  $ isim : chr "mustafa"
  $ yas : num 31
  $ evliMi: logi FALSE
> denemeList[1]
$isim
[1] "mustafa"
> denemeList[[1]]
[1] "mustafa"
> denemeList$yas
[1] 31
```

- Data frame: Özelleşmiş bir liste türüdür.
 - R'nin veri okuma fonksiyonlarının çoğu varsayılan tip olarak data frame tipinde bir nesne oluşturur.
 - read.table, read.csv

```
> path='C:/Mustafa/Research/Presentations/inet/ornek.csv'
> ornekdata=read.csv(path)
> ornekdata
 Coll Col2 Col3
1 100 al bl
2 200 a2 b2
3 300 a3 b3
> str(ornekdata)
'data.frame': 3 obs. of 3 variables:
 $ Col1: int 100 200 300
 $ Col2: Factor w/ 3 levels "al", "a2", "a3": 1 2 3
 $ Col3: Factor w/ 3 levels "b1 ", "b2 ", "b3": 1 2 3
```

Alt kümeleme

```
> ornekdata[1,]
  Coll Coll Coll
1 100 a1 b1
> ornekdata[,2]
[1] a1 a2 a3
Levels: a1 a2 a3
> ornekdata[,2:3]
  Co12 Co13
 a1 b1
 a2 b2
 a3 b3
> ornekdata$Col1
[1] 100 200 300
```

Faktörler:

Karakterden farklı olarak belirli sayıda seviyeye sahip olan veri tipi Örnek: günler

Fonksiyonlar

- Diğer dillerdeki gibi tanımlanır.
- Argüman listesi vardır.
- Herhangi bir veri tipinde değer dönebilir.

- Yardım almak (Tarayıcıda açılır)
 - help()

```
> help(read.table)
starting httpd help server ... done
```

help.search()

```
> help.search('median')
```

Arama motorları

read.table (utils)

Data Input

- help("read. table)
- ?read.table
 - http://127 .0.0.1:256 45/library/ utils/html/ read.table .html

```
Description
```

Reads a file in table format and creates a data frame from it, with cases corresponding to lines and variables to fields in the file.

Usage

```
read.table(file, header = FALSE, sep = "", quote = "\"'",
 dec = ".", row.names, col.names,
 as.is = !stringsAsFactors,
 na.strings = "NA", colClasses = NA, nrows = -1,
 skip = 0, check.names = TRUE, fill = !blank.lines.skip,
 strip.white = FALSE, blank.lines.skip = TRUE,
 comment.char = "#",
 allowEscapes = FALSE, flush = FALSE,
 stringsAsFactors = default.stringsAsFactors(),
 fileEncoding = "", encoding = "unknown", text)
read.csv(file, header = TRUE, sep = ",", quote = "\"",
 dec = ".", fill = TRUE, comment.char = "", ...)
read.csv2(file, header = TRUE, sep = ";", quote = "\"",
 dec = ",", fill = TRUE, comment.char = "", ...)
read.delim(file, header = TRUE, sep = "\t", quote = "\"",
 dec = ".", fill = TRUE, comment.char = "", ...)
read.delim2(file, header = TRUE, sep = "\t", quote = "\"",
 dec = ",", fill = TRUE, comment.char = "", ...)
Arguments
```

file

the name of the file which the data are to be read from. Each row of the table appears as one line of the file. Tilde-expansion is performed where supported. This can be a compressed file (see <u>file</u>).

Alternatively. Eills can be a readable text made connection (which will be arened for reading if necessary

- help.search("median")
 - http://127.0.0.1:25645/doc/html/Search?pattern=median

The search string was "median"

Help pages:

stats::mad Median Absolute Deviation

<u>stats::median</u> Median Value <u>stats::medpolish</u> Median Polish of a Matrix

stats::runmed Running Medians - Robust Scatter Plot Smoothing

stats::smooth Tukey's (Running Median) Smoothing

<u>stats::smoothEnds</u> End Points Smoothing (for Running Medians)

R'ye genel bakış

R Oturumu (Session) ve Yönetimi

- □ Çalışma klasörü (working directory)
 - Kaydedilen (diske) her türlü bilgi bu klasöre yazılır (eğer uygun bir yol belirtilmemişse).
 - getwd()

```
> getwd()
[1] "C:/Users/baydogan/Documents"
```

- setwd(path) komutu ile yeni klasör belirlenebilir.
- Çalışma alanında tanımlı nesneler
 - Is()

```
> ls()
[1] "a" "denemeList" "m" "ornekdata" "path"
```

Takibi hafıza kullanımı açısından önemlidir.

R'ye genel bakış

R Oturumu (Session) ve Yönetimi

- Objeleri silme
 - Hafıza yönetimi oldukça önemlidir.
 - rm()

- gc()
 - Çöp toplayıcısı

R ile çalışmak Koşullar

Söz dizim kuralları dışında döngü mantığı diğer diller ile aynıdır.

```
> x = 1:9

if (length(x) <= 10)
{
 x <- c(x,10:20);
 print(x)
}
else
{
 print(x[1])
}</pre>
```

R ile çalışmak

Döngüler

Söz dizim kuralları dışında döngü mantığı diğer diller ile aynıdır.

```
> for(i in 1:10) {
 x[i] <- rnorm(1)
}


j = 1
while(j < 10) {
 print(j)
 j <- j + 2
}</pre>
```

- C gibi temel dillere kıyasla döngüler yavaş çalışır.
 - Vektörler üzerindeki işlemleri vektörel olarak kodlamak önemlidir.
 - Örneğin bir vektörün (a olsun) her elamanını 5 ile çarpak için bir döngü yazmak yerine sonuc=5*a kullanılabilir.
 - lapply, sapply ve apply fonksiyonları önemlidir.

R ile çalışmak Paket yapısı

- R fonksiyonları ayrı paketler halinde düzenlenmişlerdir.*
 - Böylece gerekli paketlerle çalışarak daha az bellek kullanımı ve hızlı işlem gücü sağlanır.
 - Bu paketlerin bir başka avantajı da yazılan fonksiyonlardan oluşan paketlerin R web sitesinden temin edilerek yüklenebilmesidir.
- Her paketin bir yaratıcısı ve kendisine ait bir yardım dosyası bulunur.
 - http://cran.rproject.org/web/packages/LPStimeSerie s/index.html

*Kaynak: A. F. Özdemir, E. Yıldıztepe ve M. Binar, Akademik Bilişim 2010

R ile çalışmak Paket yapısı

- Paketler ara yüz aracılığıyla yüklenebilir.
 - Terminalden install.packages(paketismi) komutu kullanarak da yüklenebilir.
 - Paketin indirileceği bir sunucu seçilmesi gereklidir.
- Paketlere ait fonksiyonlar kullanılacağı zaman paket çağrılmalıdır.

```
> require(LPStimeSeries)
Loading required package: LPStimeSeries
LPStimeSeries 1.0
> library(LPStimeSeries)
```

R ile çalışmak Paket yapısı

- Klasik veri yapıları (örneğin vektör) haricinde tanımlanmış farklı veri yapıları mevcuttur
 - Data Table (data.table paketi)
 - Sparse Matrix (Matrix paketi)
 - Time Series (zoo veya ts paketi)
 - Adjacency matrix (igraph paketi)
 - Big matrix (bigmemory paketi)
 - **...**

R ile çalışmak Veri alışverişi

- Kullanılacak olan veri dosyalarının R ortamına alınabilmesi için farklı seçenekler vardır:
 - metin dosyalarından (txt,csv),
 - gerekli paketleri yükleyerek
 - binary ve dbase (dbf) dosyalarından,
 - hesap tablosu dosyalarından (xls, sav),
 - farklı veri tabanlarından (MySQL, MS Access, Microsoft SQL Server, Postgre SQL, Oracle, IBM DB2)
 - diğer programların çıktılarından (SPSS, SAS, WEKA)
 - web tabanlı json, xml dosyalarından

Daha fazla bilgi için:

http://www.r-tutor.com/r-introduction/data-frame/data-import

R ile çalışmak

Paralelleştirme ve Büyük Veri

- Unix ortamında birden çok çekirdekli işlemcilere sahip bilgisayarda işler farklı işlemcilere dağıtılabilir.
 - doMC paketi bunu sağlayan örnek paketlerdendir.
- Bilgisayar hafızasına sığmayacak büyük veriler ile çalışıldığında çeşitli indeksleme seçenekleri sağlayan paketler kullanılabilir.
 - bigmemory paketi bunu sağlayan örnek paketlerden biridir.
- Zaman alan ve hafıza tutan işlemlerin bir kısmını daha temel dillerde (C gibi) yapılıp R'a entegre edilebilir.
 - R C, Fortran vb. gibi dillere bir ara yüz sağlamaktadır.

Detaylı bilgi:

http://cran.r-project.org/web/views/HighPerformanceComputing.html

Sonuç

- Bu çalışmada, son yıllarda yaygın olarak kullanılan R programlama dilinin tanıtılması hedeflenmiştir.
- R, ücretsiz olarak temin edilmesi ve birçok araştırmacının bu dilin gelişimine destek vermesi sonucunda, özellikle veri madenciliği alanlarında çalışan uygulamacıların dikkatini çekmiştir.
- SAS, SPSS ve STATA gibi programlar ile R arasındaki en önemli fark R'nin istatistiksel yazılım geliştirme ortamı ve programlama dili olmasıdır.
- Kişisel olarak hem danışmanlık faaliyetlerinde hem de akademik çalışmalarda oldukça başarılı sonuçlar elde edilmiştir.

Teşekkürler

Sorular

