Escuela Nacional de Estadística e Informática

ANÁLISIS DE DATO CON R

Instituto Nacional de Estadística e Informática

Escuela Nacional de Estadística e Informática

Centro Andino de Formación y Capacitación en Estadística

Cursos Especializados en Estadística e Informática

- Arrays
- Indexación de arrays
- La función array
- Facilidades con matrices
- Ejercicios propuestos

Arrays

Un *array* es un conjunto de datos de k dimensiones. El caso más sencillo se da con k=2, lo que llamaremos matriz (matrix). Todos los elementos de un *array* han de ser del mismo tipo.

En R cualquier *array* ha de tener asociado un atributo llamado *dim* que indique los límites superiores de cada una de las dimensiones. Por definición el límite inferior es 1.

```
> a <- 1:42 # Creamos un vector de 42 posiciones
# Lo transformamos en un array añadiéndole el límite superior de cada dimensión. En este caso en un array de
# tres dimensiones de longitudes 3, 7 y 2. Nótese que las dimensiones que se "mueven" más rápido son las
# más a la izquierda.
> dim(a) <- c(3,7,2)
> a
 [,1] [,2] [,3] [,4] [,5] [,6] [,7]
[1,]
 7 10
[2,]
 11
 20
[3,]
 9 12
 21
 [,1] [,2] [,3] [,4] [,5] [,6] [,7]
[1,]
 22
 25
 28
 37
 40
[2,]
 23
 26
 29
 32
 35
 38
 41
[3,]
 36
 24
 27
 30
 33
 39
 42
```

Indexación de arrays (1)

Los *arrays* se indexan exactamente igual que los vectores. En este caso tenemos que establecer un vector de índices (sesión 2) para cada dimensión del *array*. Los diferentes vectores se pondrán separados por comas y toda la indexación también irá entre corchetes ([]).

Si sobre una determinada dimensión no queremos aplicar ningún tipo de selección simplemente dejaremos el espacio correspondiente a esa dimensión en blanco.

```
# Del array anterior seleccionamos la posición 1, 4, 2
> a[1,4,2]
[1] 31
# Ahora fijamos las dos primeras dimensiones y dejamos libre la tercera
> a[2,4,]
[1] 11 32
# a[,2,] es un array con vector de dimensiones c(3,2) y vector de datos que contiene los valores
# c(a[1,2,1], a[2,2,1], a[3,2,1], a[1,2,2], a[2,2,2], a[3,2,2])
> a[,2,]
 [,1] [,2]
[1,]
 25
[2,]
 26
[3,]
 27
```

Indexación de arrays (2)

Un array también se puede indexar con un único array de índices. Dicho array tendrá tantas columnas como dimensiones tenga el array de donde se quieren subseleccionar los elementos y un números de filas indeterminado, que equivaldrá al número de elementos que queramos seleccionar. En el caso de las matrices el proceso se hace más claro.

```
# Generamos una matriz 4 * 5
> x < -1:20
> dim(x) < - c(4,5)
> X
 [,1] [,2] [,3] [,4] [,5]
[1,]
 17
 6 10
[2,]
 14
 18
 7 11
[3,]
 19
[4,]
 20
# Ahora queremos seleccionar los elementos x[1,3], x[2,2] y x[3,1]. Para eso crearemos el array de índices,
# que en este caso tendrá dos columnas y tres filas.
> i <- c(1,2,3,3,2,1) #Vector de valores
> dim(i) <- c(3,2) #Vector de dimensiones
> i
 [,1] [,2]
[1,]
[2,]
 1
[3,]
```

Indexación arrays (3)

```
# Vemos los elementos seleccionados
> x[i]
[1] 9 6 3
# Ponemos esos elementos a cero
> x[i] < -0
> X
 [,1] [,2] [,3] [,4] [,5]
[1,]
 2 0 10
0 7 11
[2,]
 18
 14
[3,]
 15
 19
[4,]
 12
 16
 20
```

La función array

Además de con un vector de datos y un atributo dim, los arrays también pueden ser construídos con la función array, a la cual se le ha de pasar como argumentos el vector de valores y el vector de dimensiones. Esta función actúa igual que el método "manual", pero acepta vectores de dimensiones que no encajen exactamente con el tamaño del vector de datos (reciclaje).

```
 > Z1 <- array(x,dim=c(4,5)) # Creamos el mismo array que antes</li>
 > Z2 <- array(x,dim=c(5,5)) # Los valores del vector de datos se reciclan</li>
 > Z3 <- array(x,dim=c(4,4)) # Hay valores del vector de datos que no se incluyen en el nuevo array</li>
```

Facilidades con matrices (1)

Las matrices son una particularización de los *arrays*, donde el número de dimensiones es 2. Debido a su gran uso, R dispone de funciones espécificas para matrices.

Al igual que la función *array*, la función *matrix* nos permite crear matrices.

```
# Creamos una matriz de dimensiones 5 * 4 con la función matrix.
# Si queremos que la llene por filas le añadiremos el parámetro
# byrow= TRUE.
> a <- matrix(1:20,5,4)
> a
 [,1] [,2] [,3] [,4]
[1,]
 1
 11
 16
[2,]
 17
[3,]
 18
[4,]
 19
[5,]
 10
 15
 20
# Miramos las dimensiones. También lo podemos hacer con la función dim.
> nrow(a)
[1] 5
> ncol(a)
```

```
Función

Operador

número filas

número columnas

producto matricial

transposición

diagonal

Operador

nrow

ncol

%*%

t diag
```

[1] 4

Facilidades con matrices (2)

R permite utilizar los operadores matemáticos clásicos (+, -, *, /,...) para operaciones con matrices de mismas dimensiones. En este caso se realiza la operación para cada par de elementos

```
# Creamos dos matrices de iguales dimensiones
> a <- matrix(1:20,5,4)
> b <- matrix(21:40,5,4,byrow=TRUE)
# Ahora podemos hacer operaciones con las dos matrices
> a + b #Suma posición a posición.
 [,1] [,2] [,3] [,4]
[1,]
 22
 28
 34
[2,]
 27
 33
 39
 45
[3,]
 32
 38
 44
 50
[4,]
 37
 43
 49
 55
[5,1
 60
 42
 54
 48
```

Las matrices también se pueden construir a base de la unión de vectores individuales, ya sea apilándolos por filas o por columnas. Para eso tenemos las funciones rbind y cbind. Para transformar un array en vector utilizaremos la función as vector

Ejercicios propuestos

- 1. Generar una matriz de dimensiones 3 * 5 llena de ceros de 2 maneras diferentes.
- 2. Utilizando la función *array*, crear un *array* tridimensional 4*4*4, llenándolo con los números del 1 al 64. Hacer una subselección de los índices 2 y 4 de la primera dimensión y 1 y 3 de la tercera. Mirar las dimensiones del nuevo array. Convertir el resultado de esta subselección en un vector, y después construir con ese mismo vector una matriz 4 * 4, llenándola por filas.
- 3. Utilizando la matriz 4 * 4 del problema anterior, invertir el orden de sus columnas y transponerla. A todos superiores a 30 de esta nueva matriz cambiarles el signo. Hacer el producto matricial de la matriz original por la que acabamos de obtener.
- 4. Sin utilizar *cbind* ni *rbind*, crear la siguiente matriz 3 * 10 (no hay que escribir el vector (1,2,3) 10 veces):

	[,1]	[,2]	[,3]	[,4]	[,5]	[,6]	[,7]	[8,]	[,9]	[,10]
[1,]	1	1	1	1	1	1	1	1	1	1
[2,]	2	2	2	2	2	2	2	2	2	2
[3,]	3	3	3	3	3	3	3	3	3	3

¿Cómo podemos obtener la matriz siguiente?

```
[1,1] [,2] [,3] [,4] [,5] [,6] [,7] [,8] [,9] [,10]
[1,] 1 2 3 1 2 3 1 2 3 1
[2,] 2 3 1 2 3 1 2 3 1 2
[3,] 3 1 2 3 1 2 3 1 2 3
```

Hacer la multiplicación posición a posición de las dos matrices obtenidas.

Recuerda siempre nuestro correo para cualquier consulta

campusvirtual@inei.gob.pe

Comunicación constante con la Escuela del INEI

Correo de la Escuela del INEI enei@inei.gob.pe

Área de Educación Virtual (campusvirtual@inei.gob.pe)

