What Data Management Does?

- 1) Creating New Variables
- 2) Sorting Data
- 3) Merging Data
- 4) Aggregating Data
- 5) Reshaping Data
- 6) Subsetting Data
- 7) Data Type Conversion

(1-1) Adding new variables

```
Function: <-
 input$x1<-input$ELEV
 input$x2<-(input$ELEV+100)/2
# Three examples for doing the same computations
#1
 input$sum <- input$x1 + input$x2
 input$mean <- (input$x1 + input$x2)/2
 x2
 x1
 sum
 mean
# 2
 3.5
 attach(input)
 11
 5.5
 input$sum <- x1 + x2
 5
 8
 input$mean <- (x1 + x2)/2
 15
 7.5
 detach(input)
#3
 input <- transform( input, sum = x1 + x2, mean = (x1 + x2)/2)
```

(1-2) Recoding variables

```
Functions: ifelse,....;
# create 2 elevation categories
 input$elevcat <- ifelse(input$ELEV > 500,<del>c("</del>low"<del>),c("</del>high"<del>)</del>)
# another example: create 3 elevation categories
 attach(input)
 input$elevcat[ELEV > 600] <- "high"
 input$elevcat[ELEV> 400 & ELEV <= 600] <- "medium"
 input$elevcat[ELEV<= 400] <- "low"
 detach(input)
# restore the input file (for further use):
 input<-input[,1:5]
```

(1-3) Renaming variables

Functions: none.

You can rename variables interactively or programmatically.

interactively

fix(input) # results are saved on close

programmatically

```
library(reshape) # you have to install it
input <- rename(input, c(ELEV="elev")) # do we miss anything?</pre>
```

rename all the variable names

```
input<-input[,1:5] # restore the data
names(input) <- c("ID1", "Province","LAT", "LONG","ELEV ")</pre>
```

(2) Sorting Data

Function: order()

Default: ASCENDING

Minus sign: DESCENDING

Examples:

```
# using built-in "mtcars" dataset, sort by mpg
dat <- mtcars[order(mpg),]</pre>
```

```
# sort by mpg and cyl
dat <- mtcars[order(mpg, cyl),]
```

sort by mpg (ascending) and cyl (descending)
dat <- mtcars[order(mpg, -cyl),]</pre>

(3) Merging Data

```
Adding Columns
Function: merge(), cbind();
 # merge two dataframes by ID..... Note: next line is not executable
 total <- merge(dataframeA,dataframeB,by="ID")
 # merge two dataframes by ID and Country
 total <-merge(dataframeA,dataframeB,by=c("ID","Country"))
 # cbind()
 a<-1:10; b<-10:1; d<-cbind(a,b); d;
Adding Rows
Function: rbind()
total <- rbind(dataframeA, dataframeB)
```

(4) Aggregating Data

Function: aggregate()

Examples:

```
# aggregate dataframe "mtcars" by cyl and vs
# returning means for numeric variables
 attach(mtcars)
 aggdata <-aggregate(mtcars,
 by=list(cyl,vs),FUN=mean,na.rm=TRUE)
 print(aggdata)
 detach(mtcars)</pre>
```

Notes: When using the **aggregate()** function, the by variables must be in a list (even if there is only one). The function can be built-in or user provided.

(5) Reshaping Data

```
Transpose
 function: t()
 # example using built-in dataset
 t(mtcars)
Reshape Package
 functions: melt(), cast()
 # example of melt function
 library(reshape)
 input1<-read.csv("input1.csv")</pre>
 mdata <- melt(input1, id= c("id","time"))
 print(mdata)
 # cast the melted data
 # cast(data, formula, function)
 subjmeans <- cast(mdata, id~variable, mean)
 timemeans <- cast(mdata, time~varable, mean)
```

(6) Subsetting Data: Selecting (keeping) variables

```
# select variables ID1 and ELEV
  myvars <- c("ID1", "ELEV")
  newdata<- input[myvars]</pre>
# another method
newdata <- input[,c("ID1", "ELEV")]</pre>
# select 1st and 3th thru 5th variables
  newdata <- input[c(1,3:5)]
 # of course it is equivalent to:
  newdata <- input[2]
```

(6) Subsetting Data: Excluding (DROPPING) Variables

exclude variables ID1 and Province:

myvars <- names(input) %in% c("ID1", "Province") newdata <- input[!myvars]

exclude 3rd and 5th variable:

newdata <- mydata[c(-3,-5)]</pre>

delete variables v3 and v5

input\$LAT <- input\$LONG <- NULL

(6) Subsetting Data: Selecting Observations

```
# first 5 observerations
  newdata <- input[1:5,]
# based on variable values
  newdata <- input[ which(input$ELEV<500
  & input$Province=="BC"), ]
# or
  attach(input)
  newdata <- input[ which(ELEV<500 &
  Province=="BC"),]
  detach(newdata)
```

(6) Subsetting Data: Selection using the Subset Function

using subset function

newdata <- subset(input, ELEV<300 | ELEV >
1000, select=c(ID1, ELEV))

more options

newdata <- subset(input, Province=="BC" &
ELEV > 500, select=LAT:ELEV)

(6) Subsetting Data: Random Samples

Going Further

 R has extensive facilities for sampling, including drawing and calibrating survey samples (see the <u>sample</u> package), analyzing complex survey data (see the <u>survey</u> package and it's <u>homepage</u>) and <u>bootstrapping</u>.

(7) Data Type Conversion

```
Functions: is.foo; as.foo;
  is.numeric(), is.character(), is.vector(),
  is.matrix(), is.data.frame()
  as.numeric(), as.character(), as.vector(),
  as.matrix(), as.data.frame)
Example:
 a<-input$ELEV
 is.numeric(a)
 b<-as.character(a)
 is.numeric(b)
```

Basic Graphic in R

- 1) Create a graph
- 2) Density plots
- 3) Dot plots
- 4) Bar plots
- 5) Line charts
- 6) Pie charts
- 7) Boxplots
- 8) Scatter plots

Creating a Graph

```
in R, graphs are created interactively:
# Creating a Graph
  attach(mtcars)
  plot(wt, mpg)
  abline(lm(mpg~wt))
  title("Regression of MPG on
  Weight")
# type help(plot) to learn more;
```

Saving graphs

dev.off()

From the menu File -> Save As. via functions: – pdf("mygraph.pdf") #pdf file — win.metafile("mygraph.wmf") #windows metafile – png("mygraph.png") #png file - jpeg("mygraph.jpg") #jpeg file – bmp("mygraph.bmp") #bmp file – postscript("mygraph.ps") #postscript file #Example: jpeg("c:/mygraphs/myplot.jpg") plot(x) # this can be a block of codes

Viewing several graphs

- Creating a new graph by issuing a high level plotting command (plot, hist, boxplot, etc.) will typically overwrite a previous graph.
- Open a new graph windows:

```
windows()
X11()
```

Graphical parameters (1)

Set a graphical parameter using par()

```
par() # view current settings

opar <- par() # make a copy of current settings

par(col.lab="red") # red x and y labels

hist(mtcars$mpg) # create a plot with these new settings

par(opar) # restore original settings
```


Set a graphical parameter within the plotting function

hist(mtcars\$mpg, col.lab="red")

Plotting Symbols

Use the pch= option to specify symbols to use when plotting points. For symbols 21 through 25, specify border color (col=) and fill color (bg=).

Symbols:

Graphical parameters (2): text and symbol size

option	description
cex	number indicating the amount by which plotting text and symbols should be scaled relative to the default. 1=default, 1.5 is 50% larger, 0.5 is 50% smaller, etc.
cex.axis	magnification of axis annotation relative to cex
cex.lab	magnification of x and y labels relative to cex
cex.main	magnification of titles relative to cex
cex.sub	magnification of subtitles relative to cex

Graphical parameters (3): lines

Option	Description
lty	Line types, see the graph below.
lwd	Line width relative to the default (default=1). 2 is twice as wide.

Graphical parameters (4): colors

option	description
col	Default plotting color. Some functions (e.g. lines) accept a vector of values that are recycled.
col.axis	color for axis annotation
col.lab	color for x and y labels
col.main	color for titles
col.sub	color for subtitles
fg	plot foreground color (axes, boxes - also sets col= to same)
bg	plot background color

Graphical parameters (5): fonts

option	description
font	Integer specifying font to use for text. 1=plain, 2=bold, 3=italic, 4=bold italic, 5=symbol
font.axis	font for axis annotation
font.lab	font for x and y labels
font.main	font for titles
font.sub	font for subtitles
ps	font point size (roughly 1/72 inch) text size=ps*cex
family	font family for drawing text. Standard values are "serif", "sans", "mono", "symbol". Mapping is device dependent.

Graphical parameters (6): margins and graph sizes

option	description
mar	numerical vector indicating margin size c(bottom, left, top, right) in lines. default = $c(5, 4, 4, 2) + 0.1$
mai	numerical vector indicating margin size c(bottom, left, top, right) in inches
pin	plot dimensions (width, height) in inches

```
# Examples:
x11(height=16,width=16*0.80)
par(mai=c(0.52,0.7,0.2,0.1))
```


Simple Bar Plot

Simple Horizontal Bar Plot with Added Labels counts <- table(mtcars\$gear) barplot(counts, main="Car Distribution", horiz=TRUE, names.arg=c("3 Gears", "4 Gears", "5 Gears"))

Stacked Bar Plot

Grouped Bar Plot

Advance Graphs: Axes and Texts

In general.....

 Many high level plotting functions (plot, hist, boxplot, etc.) allow you to include axis and text options (as well as other graphical parameters).

#For example

or use the **title()** function to add labels to a plot

```
title(main="main title", sub="sub-title",
 xlab="x-axis label", ylab="y-axis label")
# Note: Many other graphical parameters (such as
  text size, font, rotation, and color) can also be
  specified in the title() function.
Example:
# Add a red title and a blue subtitle. Make x and y
# labels 25% smaller than the default and green.
plot(input$ID1,input$ELEV,xlab="",ylab="")
title(main="My Title", col.main="red",
 sub="My Sub-title", col.sub="blue",
 xlab="My X label", ylab="My Y label",
 col.lab="green", cex.lab=0.75)
```

Text Annotations

```
> text() and mtext() functions:
# places text within the graph
 text(location, "text to place", pos, ...)
# places text in one of the four margins
 mtext("text to place", side, line=n, ...)
 Labeling points
# Example of labeling points
 attach(mtcars)
 plot(wt, mpg, main="Milage vs. Car Weight",
 xlab="Weight", ylab="Mileage", pch=18, col="blue")
 text(wt, mpg, row.names(mtcars), cex=0.6, pos=4, col="red")
 Math Annotations
```

help(plotmath) # for details and examples.

Axes

Format: axis(side, at=, labels=, pos=, lty=, col=, las=, tck=, ...) # A Silly Axis Example # specify the data x <- c(1:10); y <- x; z <- 10/x# create extra margin room on the right for an axis par(mar=c(5, 4, 4, 8) + 0.1)# plot x vs. y plot(x, y,type="b", pch=21, col="red", yaxt="n", lty=3, xlab="", ylab="") # add x vs. 1/xlines(x, z, type="b", pch=22, col="blue", lty=2) # draw an axis on the left axis(2, at=x,labels=x, col.axis="red", las=2) # draw an axis on the right, with smaller text and ticks axis(4, at=z,labels=round(z,digits=2), col.axis="blue", las=2, cex.axis=0.7, tck=-.01) # add a title for the right axis mtext("y=1/x", side=4, line=3, cex.lab=1, las=2,col="blue")

add a main title and bottom and left axis labels

vlab="Y=X")

title("An Example of Creative Axes", xlab="X values",

Reference Lines

```
Function: abline()
abline(h=yvalues, v=xvalues)
# add solid horizontal lines at y=1,5,7
 abline(h=c(1,5,7))
# add dashed blue verical lines at x = 1,3,5,7,9
 abline(v=seq(1,10,2),lty=2,col="blue")
# Note: You can also use the grid() function
 to add reference lines.
```

Legend

```
Function: legend()

legend(location, title, legend, ...)


# Legend Example

attach(mtcars)

boxplot(mpg~cyl, main="Milage by Car Weight",
 yaxt="n", xlab="Milage", horizontal=TRUE,
 col=terrain.colors(3))

legend("topright", inset=.05, title="Number of
 Cylinders", c("4","6","8"), fill=terrain.colors(3),
 horiz=TRUE)

detach(mtcars)
```


Advance Graphs: Combining plots

Stephan knows all about it!

Combining Plots (1)

```
Functions: par() or layout() function.
(1) par()
 mfrow=c(nrows, ncols) # plots filled in by row
 mfcol=c(nrows, ncols) # plots fill in the matrix by
 columns
#Example:
# 4 figures arranged in 2 rows and 2 columns
 attach(mtcars)
 par(mfrow=c(2,2))
 plot(wt,mpg, main="Scatterplot of wt vs. mpg")
 plot(wt,disp, main="Scatterplot of wt vs disp")
 hist(wt, main="Histogram of wt")
 boxplot(wt, main="Boxplot of wt")
 detach(mtcars)
```


Combining Plots (2)

```
# 3 figures arranged in 3 rows and 1 column


attach(mtcars)
 par(mfrow=c(3,1))
 hist(wt)
 hist(mpg)
 hist(disp)

detach(mtcars)
```


Combining Plots (3)

```
(2) layout()
layout(mat)
 mat is a matrix specifying the location of
 figures to plot.
Example:
# One figure in row 1 and two figures in row 2
attach(mtcars)
 layout(matrix(c(1,1,2,3), 2, 2, byrow = TRUE))
 hist(wt)
 hist(mpg)
 hist(disp)
detach(mtcars)
```


Becoming a control freak (1)

```
# One figure in row 1 and two figures in row 2
# row 1 is 1/3 the height of row 2
# column 2 is 1/4 the width of the column 1
attach(mtcars)
 layout(matrix(c(1,1,2,3), 2, 2, byrow =
 TRUE), widths=c(3,1), heights=c(1,2))
 hist(wt)
 hist(mpg)
 hist(disp)
detach(mtcars)
```


Becoming a control freak (2)

```
are added to scatterplot to create an
 enhanced graph.
# Add boxplots to a scatterplot
 par(fig=c(0,0.8,0,0.8), new=TRUE)
 plot(mtcars$wt, mtcars$mpg,
 xlab="Miles Per Gallon",
 ylab="Car Weight")
 par(fig=c(0,0.8,0.55,1), new=TRUE)
 boxplot(mtcars$wt, horizontal=TRUE,
 axes=FALSE)
 par(fig=c(0.65,1,0,0.8),new=TRUE)
 boxplot(mtcars$mpg, axes=FALSE)
 mtext("Enhanced Scatterplot", side=3,
 outer=TRUE, line=-3)
```

In the following example, two box plots

