Stat-340/341 - Final Exam -

1 Part 1 - Multiple Choice

Enter your answers to the multiple choice questions on the provided bubble sheets. Each of the 20 multiple choice question is worth 1 mark – there is no correction for guessing. Be sure your student name and number are completed on the bubble sheets.

Students in Stat-341, should only answer questions 1-10 of the multiple choice section (those labelled as about the *R* language).

- 1. (R) Which is NOT a valid expression?
 - (a) -3+5
 - (b) -3 -5
 - (c) c(3, "fred")
 - (d) c("fred", 5) + 10
 - (e) 3+TRUE

Solution: (d)

Option B - 14% chose. You need to distinguish between a unary minus and the binary minus operators.

Option D - 43% chose.

Option E - 39% chose. R will convert TRUE to a 1 before doing the addition.

2. (R) The data values on blood pressure readings are stored in the file bp.csv.

Name	,	Sex	,	Year	,	BP
C	,	f	,	2009	,	120
С	,	0	,	2010	,	130
D	,	1	,	NA	,	140
M	,	0	,	2011	,	140
M	,	m	,	2012	,	150

This data was read using

```
my.data <- read.csv(bp.csv, header=TRUE, strip.white=TRUE)</pre>
```

Which of the following is NOT correct?

- (c) > mean(my.data[,"BP"])
 [1] 136
- (d) > my.data[,"Sex"] == 'f'
 [1] TRUE FALSE FALSE FALSE FALSE
- (e) > sum(my.data[,"Year"],na.rm=TRUE)
 [1] NA

Solution: (e)

Option E - 84% chose.

- 3. (R) Which of the following is correct about the standard error of a mean.
 - (a) It measures the variation of individual items in the population when repeated samples are taken.
 - (b) It measures how variable the population mean is when repeated samples are taken.
 - (c) It measures the variation in the sample mean when a new sample is taken from the population.
 - (d) It measures the standard deviation of the confidence interval when repeated samples are taken from the population.
 - (e) It measures how much the standard error would change when a new sample is taken.

Solution: (c)

Option B - 16% chose. Population parameters are fixed and do not vary.

Option C - 70% chose. This doesn't even make sense.

4. (R) Which of the following is correct given the following information about a data frame on the composition of cereals:

- (a) The $lm(fat \sim calories, data=cereal)$ is used to test if the mean number of calories differs by the amount of fat in the sample.
- (b) The $glm(hot \sim calories, data=cereal)$ function is used to test hypotheses if the mean number of hot cereals (1) or a cold cereals (0) varies by the the number of calories/serving in the sample.

- (c) The $lm(shelf \sim calories, data=cereal)$ function is used to test if the mean number of calories/serving varies over the different shelves in the population.
- (d) The $t.test(calories \sim shelf, data = cereal)$ is used to test if the mean number of calories/serving varies over the different shelves in the population.
- (e) The $lm(fat \sim protein, data=cereal)$ function is used to test hypotheses if the mean number of grams of fat varies by the amount of protein in a serving in the population.

Solution: (e)

Option B - 9% chose.

Option C - 11% chose.

Option D - 34% chose. The *t.test()* function can only be used with 2 levels in a factor. The *shelf* factor has 3 levels.

Option E - 45% chose.

5. (R) Here is some output from the *t.test()* function on the analysis of final grades in a course by the sex of the student.

```
Welch Two Sample t-test

data: grade by sex

t = 1.1489, df = 37.421, p-value = 0.2579

alternative hypothesis: true difference in means is not equal to 0

95 percent confidence interval:

-2.753133 9.970635

sample estimates:

mean in group f mean in group m

79.79441 76.18566
```

Which of the following is correct?

- (a) There is 26% chance that there is no difference in sex between the grades.
- (b) I am about 95% confident that individual grades lie beween -3 and 10.
- (c) The p-value of 0.2579 indicates that there is about a 26% chance that there is a difference in mean grade between students.
- (d) Because the confidence interval does cover zero, there is no evidence of a difference between the mean grades of the two sexes.
- (e) The test statistic (t = 1.1489) is the estimated difference in means between the two sexes.

Solution: (d)

Option B - 36% chose. Confidence intervals say NOTHING about individual grades.

Option C - 20% chose. This is the wrong interpretation of a p-value.

Option D - 30% chose.

- 6. (R) Which of the following is a correct statement?
 - (a) An R vector can contain both integer and logical values.
 - (b) An R list can contain vectors, arrays, and glm() objects.
 - (c) An R data frame can have different number of rows for each column of data.
 - (d) An R function can return multiple objects without using a list.
 - (e) An R matrix must always have the same number of rows and columns.

Solution: (b)

Option A - XX% chose.

Option C - XX% chose. Option E - XX% chose.

7. (R) The following section of code was run.

```
sex <- factor(c('small','large','medium'), levels=c('large','medium','small'))
str(sex)</pre>
```

Which of the following is the correct output from the *str()* function?

- (a) Factor w/3 levels "large", "medium", ...: 123
- (b) Factor w/ 3 levels "large", "medium", ...: 1 3 2
- (c) Factor w/ 3 levels "large", "medium", ...: 3 2 1
- (d) Factor w/ 3 levels "large", "medium", ...: 3 1 2
- (e) Factor w/ 3 levels "large", "medium", ...: 2 1 3

Solution: (d)

Option D - 86% chose.

8. (R) Here is some output from the lm() function on the analysis of the grades (out of 100) over time for male students in Stat-340.

```
Call:
lm(formula = grade ~ year, data = grade.df, subset = grade.df$sex =
 "m")
Residuals:
 10
 Median
 3Q
 Max
 0.1099
 6.4180
 20.8442
-26.0266
 -5.4986
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 -0.470
 0.639
(Intercept) -678.1071
 1442.8373
 0.3765
 0.7160
 0.526
 0.600
year
```

Residual standard error: 10.13 on 98 degrees of freedom Multiple R-squared: 0.002813, Adjusted R-squared: -0.007363 F-statistic: 0.2764 on 1 and 98 DF, p-value: 0.6002

Which of the following is correct?

- (a) The estimated regression line is silly because the intercept is negative.
- (b) Student grades decline, on average, by about 0.38 marks/year.
- (c) Because the *p*-value is 0.600, there is about a 60% chance that the hypothesis of no change in grades over time is true.
- (d) The 95% confidence interval for the slope includes the value of 0 and so there is no evidence that the mean grade changes over time.
- (e) The standard error for the slope of 0.72 measures how much the grades vary over students in any particular year.

Solution: (d)

Option D - 80% chose.

Option E - 11% chose. Again, SE do NOT measure INDIVIDUAL variation.

9. (R) What is the result of the following R code?

```
x1 \leftarrow matrix(c(1,2,3,3,7,8,8,6,1), nrow=3, ncol=3, byrow=FALSE) apply(x1,2,median)
```

- (a) c(2, 7, 6)
- (b) c(4, 5, 4)
- (c) c(3, 6, 3)
- (d) c(2, 6, 5)
- (e) c(1, 3, 8)

Solution: (a)

Option A - 64% chose.

Option C - 27% chose. Try it and see the result.

10. (R) The following section of code was run.

$$sum(3 + c(1,2,3))$$

Which of the following represents the correct output?

(a) 9

- (b) 15
- (c) c(4,5,6)
- (d) c(1,2,3)
- (e) 18

Solution: (b)

Option B - 93% chose.

11. (SAS) How many observations and variables are contained in the following dataset?

```
data blah;
 infile datalines;
 length name $10 sex $1;
 input name sex age;
 if sex ="M" then delete;
 datalines;
Carl
 Μ
 56
Lois
 43
Matthew M
 26
 23
Marianne F
David
 22
 Μ
;;;;
```

- (a) 6 observations; 3 variables.
- (b) 5 observations, 3 variables.
- (c) 3 observation, 6 variables.
- (d) 3 observations, 5 variables.
- (e) 3 observations, 3 variables.

Solution: (e)

Option A - 51% chose.

Option B - 12% chose.

Option D - 37% chose.

- 12. (SAS) The MISSOVER option on the INFILE statement performs what function?
 - (a) Issues an error message and stops SAS if a data line has fewer values than variables on an INPUT statement.
 - (b) Goes to the next record if a date line has fewer values than variables on an INPUT statement and issues a warning message.
 - (c) Allows an input record to have more data values than variables on the INPUT statement.
 - (d) Because 256 characters is the default length for SAS input records, this option extends the maximum length of an input record.
 - (e) Inserts missing values into variables that try to read past the last data value on the input record.

Solution: (e)

Option E - 91% chose.

- 13. (SAS) Which of the following is correct?
 - (a) PROC GLM is used to test hypotheses about mean proportions.
 - (b) PROC FREQ is used to test hypotheses about mean proportions.

- (c) PROC REG is used to test hypotheses about proportional means.
- (d) PROC GENMOD is used to test hypotheses about population proportions.
- (e) PROC TTEST is used to test hypotheses about sample means.

Solution: (d)

Option D - 88% chose.

Option E - 12% chose. Hypotheses are ALWAYS about POPULATION parameters, not sample statistics.

- 14. (SAS) Which of the following is INCORRECT about the bootstrap method to determine standard errors as seen in this class?
 - (a) We compute the estimate for every bootstrap sample.
 - (b) Bootstrap samples are selected with replacement from the given sample with the same sample size.
 - (c) The average of the estimates over the bootstrap samples measures the standard error.
 - (d) About 1000 bootstrap samples should be chosen.
 - (e) The 95% confidence interval is found using the 2.5th and 97.5th percentile of the bootstrap estimates.

Solution: (c)

Option C - 86% chose.

- 15. (SAS) Which informat is needed to read date values of the form "2013-04-24" (excluding the quotes)?
 - (a) input mydate:ymd10.;
 - (b) input mydate:yymmdd10.;
 - (c) input mydate:yy-mm-dd10.;
 - (d) input mydate:y-m-d10.;
 - (e) input mydate:yyyymmdd10.;

Solution: (b) Option B - 49% chose.

Option C - 12% chose.

Option E - 33% chose. There is no informat that stars with 4 Y's.

16. (SAS) Here is some output from PROC REG on the analysis of the change in grades (out of 100) over time for male students in Stat-340.

Model	Dependent	Variable	DF	Parameter Estimate	Standard Error	t Value	Pr > t	Lower 95% CL Parameter	Upper 95% CL Parameter
MODEL1	grade	Intercept	1	343.23094	1315.50614	0.26	0.7947	-2267.34817	2953.810 05
MODEL1	grade	year	1	-0.12942	0.65286	-0.20	0.8433	-1.42499	1.16615

Which of the following is correct?

- (a) The estimated regression line has a negative slope indicating individual students are getting worse over time.
- (b) The intercept measures the average grade of students in the years studied.
- (c) Because the *p*-value is 0.84, there is an 84% chance that the hypothesis of no changes in individual student grades over time is true.
- (d) Because the p-value for the slope is large, there no evidence that the mean grade changes over time.
- (e) The standard error for the slope measures how much the grades vary over students in any particular year.

Solution: (d)

Option D - 63% chose.

Option E - 16% chose. Again, SE do NOT measure INDIVIDUAL variation.

17. (SAS) Here are two data sets that are merged into a final dataset.

```
data ds1;
 input studentid name$ height;
 datalines;
1
 12
 150
 Carla
2
 123
 Carl
3
 456
 Fred
 190
4
 789 Marianne
 155
;;;;
data ds2;
 input studentid weight;
 datalines;
1
 12
 50
2
 175
 85
3
 456
 90
 899
4
 55
;;;;
```

9

```
data allds;
  merge ds1 ds2; by studentid;
run;
```

Which statement is FALSE?

- (a) The first observation will have 12 Carla 150 50 as data values for the four variables.
- (b) The second observation will have 123 Carl . 85 as the data values for the four variables.
- (c) The third observation will have 175.. 85 as the data values for the four variables.
- (d) The fourth observation will have 456 Fred 190 90 as the data values for the four variables.
- (e) The fifth observation will have 789 Marianne 155. as the data values for the four variables.

Solution: (b)

Option B - 95% chose.

18. (SAS) Consider the following code fragment to find the average grade from assignments for each student.

```
data assign;
 input studentid assign mark;
 datalines;
123
 1
 1.8
123
 2
 12
456
 1
 1.8
 2
789
 19
 3
 17
789
;;;;
proc means data=assign noprint;
  by studentid;
  var mark;
  output out=assign_avg mean=mean_assign;
run;
proc print data=assign_avg;
run;
```

Which statement is correct?

- (a) The mean assignment mark for student 123 is 15.
- (b) The mean assignment mark for student 456 is 6.
- (c) The mean assignment mark for student 789 is 12.
- (d) The mean assignment mark for all students is just over 17.

(e) The mean assignment mark cannot be computed because of missing assignments.

Solution: (a)

Option A - 88% chose.

19. (SAS) Consider the following code fragment to find the average grade from assignments for each student.

```
data assign;
  input studentid assign1 assign2 assign3;
  avg = (assign1 + assign2 + assign3)/3;
  datalines;
123  18  12 .
456  18  . .
789  12  19  17
;;;;
```

Which statement is correct?

- (a) The mean assignment mark for student 123 is 15.
- (b) The mean assignment mark for student 123 is 10.
- (c) The mean assignment mark for student 789 is 12.
- (d) The mean assignment mark for student 456 is missing.
- (e) The mean assignment mark for all students is computed to be 16.

Solution: (d)

Option A - 12% chose. The missing value for assignment 3 implies that the result is missing. Option B - 42% chose. The missing value for assignment 3 implies that the result is missing. Option D - 47% chose.

- 20. (SAS) Which statement is correct about Proc SGplot?
 - (a) The scatter statement plots the points and then fits a line to the data points.
 - (b) The series statement plots the points and then fits a linear regression to the data points.
 - (c) The highlow statement joins points in a regression line.
 - (d) The density statement creates a histogram of the data value.
 - (e) The band statement draws a shaded band between an upper and lower bound.

Solution: (e)

Option A - 14% chose. The scatter statement does not fit a line to the data points.

Option B - 14% chose. The *series* statement joins the individual points with line segments, but does not a regression line.

Option D - 60% chose.

Relationship of question scores to total score on this part

Item-total St	:at:	ist:	ics
---------------	------	------	-----

T. C. CIII	LOCAL DUALIBLE	TCD		
	Scale	Scale	Corrected	
	Mean	Variance	Item-	Alpha
	if Item	if Item	Total	if Item
	Deleted	Deleted	Correlation	Deleted
Q#l	13.1818	8.4313	.3764	.6269
Q#2	12.7727	9.9937	1509	.6819
Q#3	12.9091	8.8753	.2506	.6438
Q#4	13.1591	9.0206	.1663	.6552
Q#5	12.9091	8.5497	.3760	.6281
Q#6	13.2500	9.0291	.1750	.6536
Q#7	12.7500	9.0291	.3010	.6400
Q#8	12.8182	8.8034	.3335	.6349
Q#9	12.9773	8.7204	.2854	.6394
Q#10	12.6818	9.1057	.3943	.6371
Q#11	13.2500	9.2151	.1102	.6617
Q#12	12.7273	9.1797	.2543	.6448
Q#13	12.7500	8.5174	.5624	.6151
Q#14	12.7727	8.8774	.3462	.6349
Q#15	13.1364	9.2368	.0929	.6648
Q#16	13.0000	8.5581	.3389	.6322
Q#17	12.6818	9.0127	.4571	.6328
Q#18	12.7500	9.1686	.2323	.6463
Q#19	13.1591	9.2532	.0883	.6653
Q#20	13.0227	9.0925	.1459	.6576

2 Part II -Long Answer

Name

Student Number:

Put your name and student number on the upper right of each of the following pages as well in case the pages get separated.

Answer the following four questions in the space provided. Stat-341 students should only answer the first 2 question (on using R). Be sure that your answers are legible.

The marks given to these four questions are 4, 6, 6 and 4 respectively.

1. Non-parametric estimate of slope in simple linear regression - using R

A non-parametric estimate of the slope in simple linear regression finds the slopes for all possible pairs of points and then finds the median of these value, i.e.

$$\widehat{\beta} = \underset{i < j}{median} \, \frac{Y_i - Y_j}{X_i - X_j}$$

where Y_i and X_i are the components of the i^{th} point.

Construct an R function (named find.slope that takes as input two arguments (Y and X) and returns a two element vector which contains the slope from a ordinary least squares regression of Y on X (named reg.slope) and the non-parametric estimate of the slope (named np.slope).

You may assume that there are NO missing values in either Y or X.

Hint: Construct all the possible $Y_i - Y_j$ using the outer(Y,Y,FUN='-') and construct the selection matrix to select the points such that i < j using the outer(1:n,1:n,FUN="<").

One possible solution

2. BY group processing in R

Write a series of *R* statements to do the following:

- Read in the cereal data set from the cereal.csv file. You may assume that all the variable names are in the first row.
- Print the first 10 records of the data frame.
- The data frame contains a (numeric) variable *shelf* that contains the shelf number (1, 2, 3, or 9) where 9 indicates that the shelf is unknown. REMOVE all the lines in the data frame where the shelf is unknown.
- For each shelf, compute the regression of calories/serving (*calories*) against grams of fat (*fat*). The resulting object should contain all of the results in a list.
- Plot the calories/serving vs the grams of fat using a different symbol for each shelf and jittering the points to prevent over plotting. A jitter of about .1 for the fat value and 1 for the calories values would suffice. Be sure to label the axes and give an appropriate title.
- Extract the slope and intercept for the regression for each shelf and store this in a matrix.
- Plot the fitted lines on the earlier plot one line for each shelf.
- Send the plot to an external png file.

Solution:

```
cereal <- read.csv('cereal.csv', header=TRUE)</pre>
cereal[1:10,]
# Remove all rows corresponding to shelf 9 = missing
cereal <- cereal[!cereal$shelf==9,]
# calories vs grams of fat for each shelf
fit.lm <- with (cereal, by (cereal, shelf, function (x) {
 lm(calories ~ fat, data=x)
}))
# plot of the calories/serving vs the grams of fat using a different symbol for (
# Jitter the fat and calories values
# Extract the intercept and slope from the regression of each slope
slopes <- sapply(fit.lm, coef) # notice interecept and slopes are stored in colur
slopes
png('final-cal-vs-fat.png')
with (cereal, plot (fat+runif (length (fat), min=-.1, max=.1),
 calories+runif(length(calories), min=-1, max=1), pdh=shelf,
 main='Calories vs grams of fat by shelf',
 xlab='Grams of Fat', ylab='Calories/serving'))
apply(slopes, 2, function(x) {abline(x)})
dev.off()
```


Many students set the shelf variable to NA for the unknown shelf values, but did not REMOVE the line from the data frame. Many students added small values to ALL the co-ordinates. This will not jitter the points as all points are affected equally.

3. Computing Final Grades - SAS

Write SAS code to do the following:

- Read from a csv file (file name is *grades.csv*) data with a separate data record for each student containing
 - student number 8 digits character;
 - grade on test 1 (out of 20) numeric
 - grade on test 2 (out of 20) numeric
 - grade on the final (out of 40) numeric
 - average grade on assignments (out of 20) numeric.

Here is some sample data:

```
12345678 , 15 , 16, 35, 17
19234924 , 13 , 17, 37, 19
48304393 , 10 , 10, 15, 5
23408420 , 12 , 12, 24, 12
23423443 , . , 15, 35, 18
```

- Print the first 10 records of the read dataset.
- Compute, for each student, their overall grade (out of 100) as the sum of the 4 grades listed above. However, some students missed term test 1 (no students missed term test 2 or the final). For these students, compute the overall grade (out of 100) as the sum of grade on test 2, the grade on the final prorated to be out of 60, and the grade on on the assignment.

- Create a report for posting the overall grades on an office door. To preserve anonymity, you must extract the last 4 digits of the student number, sort by these last 4 digits, and print a report that only shows the last 4 digits of the student number and the overall grade.
- Computes the average and standard deviation of the overall grade.

Solution:

```
title 'Computation of overall grades ';
 data grades;
 infile datalines dlm=',' dsd missover;
 length snumber $8;
 input snumber test1 test2 final assign;
 datalines;
 12345678 , 15 , 16, 35,
 17
19234924 , 13 , 17, 37,
 19
48304393 , 10 , 10, 15,
 5
23408420 , 12 , 12, 24,
 12
23423443 , .., 15, 35,
;;;;
proc print data=grades(obs=10);
 title2 'partial listing of grades';
run;
/* Compute the overall and letter grade */
data grades;
 set grades;
 overall = test1 + test2 + final + assign;
 if test1 = . then do;
 overall = test2 + final/40*60 + assign;
 end;
run;
/* make the simple report */
data simple;
 set grades;
 snumber_last4 = substr(snumber, 5, 4);
 keep snumber_last4 overall;
run;
proc sort data=simple; by snumber_last4; run;
proc print data=simple;
 title2 'Final letter grades sorted by last 4 digits of student number';
run;
/* find the overall average */
proc univariate data=grades;
 title2 'Overall average and std deviation';
```

var overall;
run;

4. BY group processing in SAS

The SAS dataset (cereal) has been read containing information on composition of cereals. Write a series of SAS statements to do the following:

- The data set contains a (numeric) variable *shelf* that contains the shelf number (1, 2, 3, or 9) where 9 indicates that the shelf is unknown. Remove all the records from the data where the shelf number is unknown.
- For each shelf, compute the regression of calories/serving (calories) against grams of fat (fat).
- Send the estimates of the slope and intercept for each shelf group to a data set using the ODS feature. The ODS table name is *ParameterEstimates*.
- Print the data set containing the estimates, but only display the estimates and their standard error to 1 decimal place. Change the label for the standard error variable to SE. The variable names containing the estimates and standard errors are *Estimate* and *StdErr* respectively.

Solution:

```
/* delete all records with shelf = 9 */
data cereal;
 set cereal;
 if shelf = 9 then delete;
run;
/* Run separate regressions */
proc sort data=cereal; by shelf; run;
proc reg data=cereal;
 title2 'regression of calories by fat for each shelf';
  by shelf;
  model calories = fat;
  ods output ParameterEstimates = Estimates;
run;
proc print data=Estimates label split=' ';
  title2 'Extracted estimates';
 format Estimate StdErr 7.1;
 label StdErr='SE';
run;
```

Statistics about the final exam: **▼** Distributions ▼ I MC ▼ Summary Statistics Quantiles 100.0% maximum 19 Std Dev 99.5% 19 97.5% 18.75 Std Err Mean 0.4713974 90.0% 17 Upper 95% Mean 14.5643 Lower 95% Mean 12.662973 75.0% quartile median 14 50.0% 12 quartile 25.0% 10.0% 8 6.125 2.5% 10 12 14 16 18 20 6 0.5% 0.0% minimum 6 **▼ L**ong Answer Summary Statistics Quantiles 100.0% maximum 20 11.818182 20 Std Dev 4.8140914 99.5% 97.5% 19.875 Std Err Mean 0.7257516 90.0% 18.5 Upper 95% Mean 13.281799 Lower 95% Mean 10.354564 75.0% quartile 16 50.0% median 12 25.0% quartile 8 5.5 10.0% 2.125 2.5% 2 0.5% 2 0.0% minimum ▼ ▼ Total ▼ 🗷 Summary Statistics Quantiles 25.431818 100.0% maximum 36 Std Dev 6.7768338 99.5% 36 Std Err Mean 1.0216461 36 97.5% 35 Upper 95% Mean 27.492164 90.0% 75.0% quartile 29 Lower 95% Mean 23.371472 50.0% median 25.5 21.25 25.0% quartile 16 10.0%

2.5%

0.5% 0.0%

minimum

20 25

30 35

10.125

10

ard 2.0	Operato	were a		
LA SA AND S	operato «-			
, k	->	Left assignment, binary Right assignment, binary		
o t	=	Left assignment, but not recommended		
or _s	<<	Left assignment in outer lexical scope; not		
permission of		for beginners		
p vi mosion oi	\$	List subset, binary		
5.	Ψ -	Minus, can be unary or binary		
	+	Plus, can be unary or binary		
pic	~	Tilde, used for model formulae		
ars need quotes: for	:	Sequence, binary (in model formulae: interaction)		
help system; same	::	Refer to function in a package, i.e, pkg::function; usually not needed		
Il objects in the	*	Multiplication, binary		
lar expression	1	Division, binary		
1	^	Exponentiation, binary		
ion of help	%x%	Special binary operators, x can be		
give a "summary"	,	replaced by any valid name		
•	%%	Modulus, binary		
e of an R object	%/%	Integer divide, binary		
th; specify	%*%	Matrix product, binary		
rn	%o%	Outer product, binary		
search path	%x%	Kronecker product, binary		
ectory	%in%	Matching operator, binary (in model		
fx		formulae: nesting)		
the methods to	1x	logical negation, NOT x		
	x & y	elementwise logical AND		
elp packages for	х & & y	vector logical AND		
rame (sos)	$x \mid y$	elementwise logical OR		
	хПу	vector logical OR		
	xor(x, y)	elementwise exclusive OR		
R resources for	<	Less than, binary		
tg/web/views	>	Greater than, binary		
ige	===	Equal to, binary		
AQ/R-FAQ.html	>==	Greater than or equal to, binary		
nalysis, by Vito contrib/Ricci-	<=	Less than or equal to, binary		
	Packages			
nalysis, by Vito contrib/Ricci-	install.packages("pkgs", lib) download and install pkgs from repository (lib) or other external source			
ning, by Yanchang	update.p	ackages checks for new versions and		
'docs/R-refcard-		to install		
•	library(r	okg) loads pkg, if pkg is omitted it lists		

library(pkg) loads pkg, if pkg is omitted it lists packages

Baron: cran.r-

1.pdf

detach("package:pkg") removes pkg from memory

Indexing vectors

x[n]	nth element
x[-n]	all but the nth element
x[1:n]	first n elements
x[-(1:n)]	elements from n+1 to end
x[c(1,4,2)]	specific elements
x["name"]	element named "name"
x[x > 3]	all elements greater than 3
x[x > 3 & x < 5]	all elements between 3 and 5
x[x %in% c("a"."if	"I elements in the given set

Indexing lists

0	
x[n]	list with elements n
x[[n]]	nth element of the list
x[["name"]]	element named "name"
x\$name	as above (w. partial matching)

Indexing matrices

umn j
•

Indexing matrices data frames (same as matrices plus the following)

X[["name"]]	column named "name"
x\$name	as above (w. partial matching)

Input and output (I/O)

R data object I/O

data(x) loads specified data set; if no arg is given it lists all available data sets

save(file,...) saves the specified objects (...) in XDR platform-independent binary format

save.image(file) saves all objects
load(file) load datasets written with save

Database I/O

Useful packages: *DBI* interface between R and relational DBMS; *RJDBC* access to databases through the JDBC interface; *RMySQL* interface to MySQL database; *RODBC* ODBC database access; *ROracle* Oracle database interface driver; *RpgSQL* interface to PostgreSQL database; *RSQLite* SQLite interface for R

wf("file") read a
or a
Ith file and create a

,file) saves x after

nscript of text file

et

e arguments after the character

generic, meaning it or different objects for pretty printing k()

also be used to read of a file. pipe("pbpaste")) "clipboard")

arguments with the h recursive=TRUE ning all elements

" has operator

ce by= specifies desired length length(along);

se each to repeat tes; rep(c(1,2,3),2) is h=2) is 1 1 2 2 3 3 the of the named or the named or the orter vectors are longest or unnamed ti", c=3); array(x,dim=) array with data x; specify dimensions like dim=c(3,4,2); elements of x recycle if x is not long enough

matrix(x,nrow,ncol) matrix; elements of x recycle factor(x,levels) encodes a vector x as a factor

gl(n, k, length=n*k, labels=1:n) generate levels (factors) by specifying the pattern of their levels; k is the number of levels, and n is the number of replications

expand.grid() a data frame from all combinations of the supplied vectors or factors

Data conversion

as.array(x), as.character(x), as.data.frame(x), as.factor(x), as.logical(x), as.numeric(x), convert type; for a complete list, use methods(as)

Data information

is.na(x), is.null(x), is.nan(x); is.array(x),
 is.data.frame(x), is.numeric(x),
 is.complex(x), is.character(x); for a complete
 list, use methods(is)

x prints x

head(x), tail(x) returns first or last parts of an object summary(x) generic function to give a summary str(x) display internal structure of the data length(x) number of elements in x dim(x) Retrieve or set the dimension of an object; dim(x) <- c(3,2)

dimnames(x) Retrieve or set the dimension names of an object

nrow(x), ncol(x) number of rows/cols; NROW(x), NCOL(x) is the same but treats a vector as a one-row/col matrix

class(x) get or set the class of x; class(x) < "myclass";</pre>

unclass(x) removes the class attribute of x attr(x,which) get or set the attribute which of x attributes(obj) get or set the list of attributes of obj Data selection and manipulation

which.max(x), which.min(x) returns the index of the greatest/smallest element of x

rev(x) reverses the elements of x

sort(x) sorts the elements of x in increasing order; to
 sort in decreasing order: rev(sort(x))

cut(x,breaks) divides x into intervals (factors); breaks is the number of cut intervals or a vector of cut points

match(x, y) returns a vector of the same length as x with the elements of x that are in y (NA otherwise)

which(x = a) returns a vector of the indices of x if the comparison operation is true (TRUE), in this example the values of i for which x[i] = a (the argument of this function must be a variable of mode logical)

choose(n, k) computes the combinations of k events among n repetitions = n!/[(n-k)!k!]

na.omit(x) suppresses the observations with missing data (NA)

na.fail(x) returns an error message if x contains at least one NA

complete.cases(x) returns only observations (rows) with no NA

unique(x) if x is a vector or a data frame, returns a similar object but with the duplicates suppressed

table(x) returns a table with the numbers of the different values of x (typically for integers or factors)

split(x, f) divides vector x into the groups based on f
subset(x, ...) returns a selection of x with respect to
criteria (..., typically comparisons: x\$V1 < 10); if
x is a data frame, the option select gives variables
to be kept (or dropped, using a minus)</pre>

sample(x, size) resample randomly and without replacement size elements in the vector x, for sample with replacement use: replace = TRUE

sweep(x, margin, stats) transforms an array by sweeping out a summary statistic

prop.table(x,margin) table entries as fraction of marginal table

xtabs(a b,data=x) a contingency table from crossclassifying factors

replace(x, list, values) replace elements of x listed in index with values

es by common col

separate cols in secol

upplied matrices, ols rs) changes an easy casting,

fun to melted data age) casts in a single

data frame isurements in eated measurements 1 on direction

or, d=dataframe)
put: a or l; applies
(index) of x
ply fun to each

ser friendly
replicate()
It l; applies fun to
on index
out is class "by",

If; applies fun

nean (or other fun) by

onsistent names: e, second is l(ist), a(rray), or hree main

fun, ...)
.fun, ...)

ith ply functions
transform()

Math

Many math functions have a logical parameter na.rm=FALSE to specify missing data removal.

sin,cos,tan,asin,acos,atan,atan2,log,log10,exp min(x), max(x) min/max of elements of x range(x) min and max elements of x sum(x) sum of elements of x diff(x) lagged and iterated differences of vector x prod(x) product of the elements of x round(x, n) rounds the elements of x to n decimals log(x, base) computes the logarithm of x scale(x) centers and reduces the data; can center only (scale=FALSE) or reduce only (center=FALSE) pmin(x,y,...), pmax(x,y,...) parallel minimum/maximum, returns a vector in which ith element is the min/max of x[i], y[i], ... cumsum(x), cummin(x), cummax(x), cumprod(x) a vector which ith element is the sum/min/max from x[1] to x[i]union(x,y), intersect(x,y), setdiff(x,y), setequal(x,y), is.element(el,set) "set" functions Re(x) real part of a complex number Im(x) imaginary part Mod(x) modulus; abs(x) is the same Arg(x) angle in radians of the complex number Conj(x) complex conjugate convolve(x,y) compute convolutions of sequences fft(x) Fast Fourier Transform of an array mvfft(x) FFT of each column of a matrix filter(x, filter) applies linear filtering to a univariate

Correlation and variance

multivariate time series

cor(x) correlation matrix of x if it is a matrix or a data frame (1 if x is a vector)

time series or to each series separately of a

cor(x, y) linear correlation (or correlation matrix)
between x and y

var(x) or cov(x) variance of the elements of x (calculated on n-1); if x is a matrix or a data frame, the variance-covariance matrix is calculated

var(x, y) or cov(x, y) covariance between x and y, or between the columns of x and those of y if they are matrices or data frames

Matrices

t(x) transpose diag(x) diagonal

%*% matrix multiplication

solve(a,b) solves a %*% x = b for x solve(a) matrix inverse of a

rowsum(x), colsum(x) sum of rows/cols for a
matrix-like object (consider rowMeans(x),
colMeans(x))

Distributions

Family of distribution functions, depending on first letter either provide: r(andom sample); p(robability density), c(umulative probability density), or q(uantile):

rnorm(n, mean=0, sd=1) Gaussian (normal) rexp(n, rate=1) exponential rgamma(n, shape, scale=1) gamma rpois(n, lambda) Poisson rweibull(n, shape, scale=1) Weibull rcauchy(n, location=0, scale=1) Cauchy rbeta(n, shape1, shape2) beta rt(n, df) 'Student' (t) rf(n, df1, df2) Fisher-Snedecor (F) (!!!2) rchisq(n, df) Pearson rbinom(n, size, prob) binomial rgeom(n, prob) geometric rhyper(nn, m, n, k) hypergeometric rlogis(n, location=0, scale=1) logistic rlnorm(n, meanlog=0, sdlog=1) lognormal rnbinom(n, size, prob) negative binomial runif(n, min=0, max=1) uniform

Descriptive statistics

mean(x) mean of the elements of x
median(x) median of the elements of x
quantile(x,probs=) sample quantiles corresponding
to the given probabilities (defaults to
0,.25,.5,.75,1)

rwilcox(nn, m, n), rsignrank(nn, n) Wilcoxon

weighted.mean(x, w) mean of x with weights w rank(x) ranks of the elements of x

describe(x) statistical description of data (in *Hmisc* package)

describe(x) statistical description of data useful for
 psychometrics (in psych package)
sd(x) standard deviation of x

density(x) kernel density estimates of x

 $R\;p\;3\;of\;6$

st() t test; est; chisq.test() chixact test; cs.test() help.search("test")

 \sim termA + termB ...

endent variable has ependent variables uence

Ime as a+b+a:b degree, so +b+c)*(a+b+c) can be used to $sp \sim a-1$ the right: a+b: b ire used literally: d by b e parenthetical is commonly take in action.

variance model
dels;
generalized linear
of error distribution
see ?family
ast-squares
odel parameters
effects model

gential sums of

-test for objects
E) view contrasts
et use:
<- value
comparisons using a np)
el, often w/ t-values
intervals for one or
odel.
it

df.residual(fit) returns residual degrees of freedom coef(fit) returns the estimated coefficients
(sometimes with standard-errors)

residuals(fit) returns the residuals deviance(fit) returns the deviance fitted(fit) returns the fitted values

logLik(fit) computes the logarithm of the likelihood and the number of parameters

AIC(fit), BIC(fit) compute Akaike or Bayesian information criterion

influence.measures(fit) diagnostics for lm & glm approx(x,y) linearly interpolate given data points; x can be an xy plotting structure

spline(x,y) cubic spline interpolation

loess(formula) fit polynomial surface using local fitting

optim(par, fn, method = c("Nelder-Mead",
"BFGS", "CG", "L-BFGS-B", "SANN")
general-purpose optimization; par is initial
values, fn is function to optimize (normally
minimize)

nlm(f,p) minimize function f using a Newton-type
algorithm with starting values p

Flow control

if(cond) expr if(cond) cons.expr else alt.expr for(var in seq) expr while(cond) expr repeat expr break next switch

Use braces {} around statements

ifelse(test, yes, no) a value with the same shape as test filled with elements from either yes or no

do.call(funname, args) executes a function call from the name of the function and a list of arguments to be passed to it

Writing functions

function(arglist) expr function definition, missing test whether a value was specified as an argument to a function require load a package within a function

require load a package within a function
attempts assignment within parent environment before search up thru environments

on.exit(expr) executes an expression at function end return(value) or invisible

Strings

paste(vectors, sep, collapse) concatenate vectors after converting to character; sep is a string to separate terms; collapse is optional string to separate "collapsed" results; see also str_c below

substr(x,start,stop) get or assign substrings in a character vector. See also str_sub below

strsplit(x,split) split x according to the substring split
grep(pattern,x) searches for matches to pattern within
x; see ?regex

gsub(pattern,replacement,x) replace pattern in x using regular expression matching; sub() is similar but only replaces the first occurrence.

tolower(x), toupper(x) convert to lower/uppercase match(x,table) a vector of the positions of first matches for the elements of x among table

x %in% table as above but returns a logical vector pmatch(x,table) partial matches for the elements of x among table

nchar(x) # of characters. See also str_length below

stringr package provides a nice interface for string functions:

str_detect detects the presence of a pattern; returns a logical vector

str_locate locates the first position of a pattern; returns a numeric matrix with col start and end. (str_locate_all locates all matches)

str_extract extracts text corresponding to the first
 match; returns a character vector (str_extract_all
 extracts all matches)

str_match extracts "capture groups" formed by () from the first match; returns a character matrix with one column for the complete match and one column for each group

str_match_all extracts "capture groups" from all matches; returns a list of character matrices

str_replace replaces the first matched pattern; returns a character vector

str_replace_all replaces all matches.

str_split_fixed splits string into a fixed number of pieces based on a pattern; returns character matrix

str_split splits a string into a variable number of pieces; returns a list of character vectors

str_c joins multiple strings, similar to paste

str_length gets length of a string, similar to nchar

str_sub extracts substrings from character vector, similar to substr

R p 4 of 6

3. Class POSIXct is ones. Class (ial centers. nanipulating lasses: wo specific instants. l() or subtract two rt() and int_end() th exact lengths eneric time span; other functions start with d:

nay not have a ds; functions weeks(), days(), onds() dmy(date, tz) eric dates to zone tz (lubridate)

its do irregular time tabase from 1980+; es for analysis and r modeling s for faster d time indexed quencies.

ified with: kday name.

er (00-61) s day 1 of wk 1 0) s day 1 of wk 1 -99) Don't use

at from Greenwich;

as a character string

Graphs

There are three main classes of plots in R: base plots, grid & lattice plots, and *ggplot2* package. They have limited interoperability. Base, grid, and lattice are covered here. *ggplot2* needs its own reference sheet.

Base graphics

Common arguments for base plots:

add=FALSE if TRUE superposes the plot on the previous one (if it exists)

axes=TRUE if FALSE does not draw the axes and the box

type="p" specifies the type of plot, "p": points, "l": lines, "b": points connected by lines, "o": same as previous but lines are over the points, "h": vertical lines, "s": steps, data are represented by the top of the vertical lines, "S": same as previous but data are represented by the bottom of the vertical lines

xlim=, ylim= specifies the lower and upper limits of the axes, for example with xlim=c(1, 10) or xlim=range(x)

xlab=, ylab= annotates the axes, must be variables of mode character main= main title, must be a variable of mode character

sub=sub-title (written in a smaller font)

Base plot functions

plot(x) plot of the values of x (on the y-axis) ordered
 on the x-axis

plot(x, y) bivariate plot of x (on the x-axis) and y (on the y-axis)

hist(x) histogram of the frequencies of x barplot(x) histogram of the values of x; use horiz—TRUE for horizontal bars

dotchart(x) if x is a data frame, plots a Cleveland
 dot plot (stacked plots line-by-line and columnby-column)

boxplot(x) "box-and-whiskers" plot

stripplot(x) plot of the values of x on a line (an alternative to boxplot() for small sample sizes)

coplot(x y | z) bivariate plot of x and y for each value or interval of values of z

interaction.plot (f1, f2, y) if f1 and f2 are factors, plots the means of y (on the y-axis) with respect to the values of f1 (on the x-axis) and of f2 (different curves); the option fun allows to choose the summary statistic of y (by default

fun=mean)

matplot(x,y) bivariate plot of the first column of x vs. the first one of y, the second one of x vs. the second one of y, etc.

fourfoldplot(x) visualizes, with quarters of circles, the association between two dichotomous variables for different populations (x must be an array with dim=c(2, 2, k), or a matrix with dim=c(2, 2) if k=1)

assocplot(x) Cohen-Friendly graph showing the deviations from independence of rows and columns in a two dimensional contingency table

mosaicplot(x) 'mosaic' graph of the residuals from a log-linear regression of a contingency table

pairs(x) if x is a matrix or a data frame, draws all possible bivariate plots between the columns of x

plot.ts(x) if x is an object of class "ts", plot of x with
 respect to time, x may be multivariate but the
 series must have the same frequency and dates

ts.plot(x) same as above but if x is multivariate the series may have different dates and must have the same frequency

qqnorm(x) quantiles of x with respect to the values expected under a normal distribution

qqplot(x, y) diagnostic plotr of quantiles of y vs. quantiles of x; see also qqPlot in *cars* package and distplot in *vcd* package

contour(x, y, z) contour plot (data are interpolated to draw the curves), x and y must be vectors and z must be a matrix so that dim(z)= c(length(x), length(y)) (x and y may be omitted). See also filled contour, image, and persp

symbols(x, y, ...) draws, at the coordinates given by x and y, symbols (circles, squares, rectangles, stars, thermometers or "boxplots") with sizes, colours . . . are specified by supplementary arguments

termplot(mod.obj) plot of the (partial) effects of a regression model (mod.obj)

colorRampPalette creates a color palette (use: colfunc <- colorRampPalette(c("black", "white")); colfunc(10)

Low-level base plot arguments

points(x, y) adds points (the option type= can be used)

lines(x, y) same as above but with lines text(x, y, labels, ...) adds text given by labels at

R p 5 of 6

se is: plot(x, y,

idds text given by by side (see axis() from the plotting draws lines from 1)

0, code=2) same as x0,y0) if code=2, at both if code=3; angle haft of the arrow to

b and intercept a al line at ordinate y line at abcissa x sion line given by

ingle with left, right, x2, y1, and y2,

inking the points and y sgend at the point by legend a sub-title he bottom (side=1), or on the right (4); ssa (or ordinates)

axis as small

the coordinates (x, 1 times on the plot ymbols (type="p") ect to optional efault nothing is

r(...); many can be commands. eft-justified, 0.5

kground (ex.: ist of the 657 1 with colors()) n around the plot, '7", "c", "u" ou "]"

- (the box looks like the corresponding character); if bty="n" the box is not drawn
- cex a value controlling the size of texts and symbols with respect to the default; the following parameters have the same control for numbers on the axes, cex.axis, the axis labels, cex.lab, the title, cex.main, and the sub-title, cex.sub
- col controls the color of symbols and lines; use color names: "red", "blue" see colors() or as "#RRGGBB"; see rgb(), hsv(), gray(), and rainbow(); as for cex there are: col.axis, col.lab, col.main, col.sub
- font an integer that controls the style of text (1: normal, 2: italics, 3: bold, 4: bold italics); as for cex there are: font.axis, font.lab, font.main, font.sub
- las an integer that controls the orientation of the axis labels (0: parallel to the axes, 1: horizontal, 2: perpendicular to the axes, 3: vertical)
- Ity controls the type of lines, can be an integer or string (1: "solid", 2: "dashed", 3: "dotted", 4: "dotdash", 5: "longdash", 6: "twodash", or a string of up to eight characters (between "0" and "9") that specifies alternatively the length, in points or pixels, of the drawn elements and the blanks, for example lty="44" will have the same effect than lty=2
- lwd numeric that controls the width of lines, default 1 mar a vector of 4 numeric values that control the space between the axes and the border of the graph of the form c(bottom, left, top, right), the default values are c(5.1, 4.1, 4.1, 2.1)
- mfcol a vector of the form c(nr,nc) that partitions the graphic window as a matrix of nr lines and nc columns, the plots are then drawn in columns mfrow same as above but the plots are drawn by row pch controls the type of symbol, either an integer between 1 and 25, or any single char within ""

 $1 \bigcirc 2 \triangle 3 + 4 \times 5 \diamondsuit 6 \heartsuit 7 \boxtimes 8 \%$ $9 \oplus 10 \oplus 11 \boxtimes 12 \boxplus 13 \boxtimes 14 \boxtimes 15 \blacksquare$ $16 \bullet 17 \blacktriangle 18 \bullet 19 \bullet 20 \bullet 21 \circledcirc 22 \boxplus 23 \diamondsuit$ $24 \triangle 25 \triangledown * * XX aa?$

ps an integer that controls the size in points of texts and symbols

pty a character that specifies the type of the plotting region, "s": square, "m": maximal

- tck a value that specifies the length of tick-marks on the axes as a fraction of the smallest of the width or height of the plot; if tck=1 a grid is drawn
- tcl a value that specifies the length of tick-marks on the axes as a fraction of the height of a line of text (by default tcl=-0.5)
- xaxt if xaxt="n" the x-axis is set but not drawn (useful
 in conjonction with
 axis(side=1, ...))
- yaxt if yaxt="n" the y-axis is set but not drawn (useful in conjonction with axis(side=2, ...))

Lattice graphics

Lattice functions return objects of class trellis and must be printed. Use print(xyplot(...)) inside functions where automatic printing doesn't work. Use lattice theme and lset to change Lattice defaults. In the normal Lattice formula, y x|g1*g2 has combinations of optional conditioning variables g1 and g2 plotted on separate panels. Lattice functions take many of the same args as base graphics plus also data= the data frame for the formula variables and subset= for subsetting. Use panel= to define a custom panel function (see apropos("panel") and ?llines).

xyplot(y~x) bivariate plots (with many functionalities)
barchart(y~x) histogram of the values of y with
respect to those of x

dotplot(y~x) Cleveland dot plot (stacked plots lineby-line and column-by-column)

densityplot("x) density functions plot histogram("x) histogram of the frequencies of x bwplot(y"x) "box-and-whiskers" plot

qqmath(~x) quantiles of x with respect to the values expected under a theoretical distribution

stripplot(y x) single dimension plot, x must be numeric, y may be a factor

qq(y~x) quantiles to compare two distributions, x must be numeric, y may be numeric, character, or factor but must have two 'levels'

splom(~x) matrix of bivariate plots
parallel(~x) parallel coordinates plot

levelplot(z x*y | g1*g2) coloured plot of the values of z at the coordinates given by x and y (x, y and z are all of the same length)

wireframe(z x*y | g1*g2) 3d surface plot cloud(z x*y | g1*g2) 3d scatter plot

Rp6of6