History of R

- Statistical programming language S developed at Bell Labs since 1976 (at the same time as UNIX)
- Intended to support research and data analysis projects
- Exclusively licensed to Insightful ("S-Plus")
- R: Open source platform similar to S developed by R. Gentleman and R. Ihaka (U of Auckland, NZ) during the 1990s
- Since 1997: international "R-core" developing team
- Updated versions available every couple months

What R is and what it is not

- R is
 - a programming language
 - a statistical package
 - an interpreter
 - Open Source
- R is not
 - a database
 - a collection of "black boxes"
 - a spreadsheet software package
 - commercially supported

R as a calculator

R can be used as a calculator:

```
> 5 + (6 + 7) * pi^2
[1] 133.3049
> log(exp(1))
\lceil 1 \rceil 1
> \log(1000, 10)
[1] 3
> \sin(pi/3)^2 + \cos(pi/3)^2
[1] 1
> \sin(pi/3)^2 + \cos(pi/3)^2
Error: couldn't find function "Sin"
```

Basic (atomic) data types

Logical

```
> x <- T; y <- F
> x; y
[1] TRUE
[1] FALSE
```

Numerical

```
> a <- 5; b <- sqrt(2)
> a; b
[1] 5
[1] 1.414214
```

Character

```
> a <- "1"; b <- 1
> a; b
[1] "1"
[1] 1
> a <- "character"
> b <- "a"; c <- a
> a; b; c
[1] "character"
[1] "a"
[1] "character"
```

Vectors

Vector: Ordered collection of data

```
> x < -c(5.2, 1.7, 6.3)
> log(x)
[1] 1.6486586 0.5306283 1.8405496
> y < -1:5
> z < - seq(1, 1.4, by = 0.1)
> y + z
[1] 2.0 3.1 4.2 5.3 6.4
> length(y)
[1] 5
> mean(y + z)
[1] 4.2
```

Matrices

Matrix: Rectangular table of data of the same type

```
> m < - matrix(1:12, 4, byrow = T); m
 [,1] [,2] [,3]
[1,] 1 2 3
[2,] 4 5 6
[3,] 7 8 9
[4,] 10 11 12
> y < -1:2
> m.new <- m + y
> t(m.new)
 [,1] [,2] [,3] [,4]
[1,] 0 4 8 12
[2,] 1 5 9 13
[3,] 2 6 10 14
> dim(m)
[1] 4 3
> dim(t(m.new))
[1] 3 4
```

Missing values

- R is designed to handle statistical data and therefore can deal with missing values
- Numbers that are "not available"

```
> x < - c(1, 2, 3, NA)
> x + 3
[1] 4 5 6 NA
```

"Not a number"

```
> log(c(0, 1, 2))
[1] -Inf 0.0000000 0.6931472
> 0/0
[1] NaN
```

Subsetting

- It is often necessary to extract a subset of a vector or matrix
- R offers a couple of neat ways to do that

```
> x <- c("a", "b", "c", "d", "e", "f",
"q", "h")
> x[1]
> x[3:5]
> x[-(3:5)]
> x[c(T, F, T, F, T, F, T, F)]
> x[x \le "d"]
> m[, 2]
> m[3,]
```

Importing/Exporting Data

Importing data

- R can import data from other applications
- Packages are available to import microarray data, Excel spreadsheets etc.
- The easiest way is to import tab or comma delimited files

```
> my.data<-read.table("file", sep=",") *)
> CensusData <- read.table(file = "acs_or.csv",
header = TRUE, sep = ",")</pre>
```

Exporting data

- R can also export data in various formats
- Tab delimited is the most common

```
> write.table(x, "filename") *
```

*) make sure to include the path or to first change the working directory

Analyzing/Summarizing data

- First, let's take a look…
 - > CensusData[1:10,]
- Mean, Variance, Standard deviation, etc.
 - > mean(CensusData[,3])
 - > mean(log(CensusData[,3]))
 - > var(CensusData[,3])
 - > sd(CensusData[,3])
 - > cor(CensusData[,2:3])
 - > colMeans (CensusData[2:3])

Plotting

Scatter plot

```
> plot(CensusData[,"income_husband"],
CensusData[,"income_wife"], xlab =
"husband", ylab = "wife")
```

Histogram

- > hist(CensusData[,7])
- > hist(CensusData[,7],nclass = 50, main =
 "Histogram of Electricity (on log scale)")

Boxplot

- > boxplot(CensusData[,2:3])
- > boxplot(CensusData[,2:3], outline = F,
 boxwex = 0.5, col = 3, main = "Boxplot of
 CensusData")

Getting help... and quitting

- Getting information about a specific command
 - > help(rnorm)
 - > ?rnorm
- Finding functions related to a key word
 - > help.search("boxplot")