Manipulando objetos no R

Andreas Kneip 24 de abril de 2018

OR

Para se acostumar com a linguagem, siga as instruções deste tutorial que está na página oficial do

Objetivos

- Aprender como gerenciar o ambiente de trabalho no R
- Conhecer os tipos de entrada e saída do R
- Conhecer os objetos do R
- Aprender como manipular os objetos no R

Diretório de trabalho

As funções criadas por você e que serão utilizadas em uma seção do R deve estar no diretório corrente.

O diretório corrente pode ser determinada com a função

```
getwd()
```

O diretório corrente pode ser alterado usando a função setwd(). Exemplo:

```
setwd('~/Documentos/uft/mestrado_computacao/2018_1/Dados/')
```

Pacotes no R.

- A funcionalidade do R pode ser estendida utilizando pacotes, que são funções e procedimentos desenvolvido por alguns usuários e que são disponibilizados para outros usuários.
- Para verificar quais pacotes estão instalados na sua máquina, use

```
library()
```

Instalando pacotes no R

• Descubra qual pacote possui a funcionalidade que você está procurando em https://cran.r-project.org/. Encontrado o pacote desejado, por exemplo, o pacote ggplot2, instale com

```
install.packages("ggplot2")
```

- Você será solicitado a escolher um site espelho para fazer o download
- Carregue o pacote recém instalado com

```
library(ggplot2)
```

ou com

```
require(ggplot2)
```

Pacotes ativos

Para saber quais pacotes estão ativos em uma sessão no R use

search()

```
[1] ".GlobalEnv" "package:stats" "package:graphics"
[4] "package:grDevices" "package:utils" "package:datasets"
[7] "package:methods" "Autoloads" "package:base"
```

Observações

- Caracteres e strings de caracteres devem vir dentro de "aaaa" ou 'aaaa'
- Se uma palavra não estiver dentre de "aaaa" ou 'aaaa' o R vai entender que você está se referindo um objeto. Se este objeto existir, ele vai ser carregado. Se não existir, o R dará uma mensagem de erro
- O R faz distinção entre maiúsculas e minúsculas
- $\bullet\,$ O R é uma linguagem orientada a objetos, assim, possui diferentes métodos para diferentes tipos de objetos

Salvando e carregando objetos no R

Salvar os objetos:

• save(objeto, file = "meusObjetos.RData")

Salvando todos os objetos da sessão:

• save(list = ls(all=TRUE), file= "tudo.Rdata")

Carregar objetos de um arquivo:

• load("meusObjetos.RData")

Entrada e saída no R

Entrada:

• É possível carregar uma série de comandos de um arquivo: source("comandos.r")

Saída:

• É possível redirecionar a saída para um arquivo: sink("saida.lis")

Para voltar com a saída em vídeo: sink()

Tipos de saída

- PDF: pdf("filename.pdf")
- Windows Metafile: win.metafile("filename.wmf")
- PNG: png("filename.png")
- JPEG: jpeg("filename.jpg")
- BMP: bmp("filename.bmp")
- Postscript: postscript("filename.ps")

Mais sobre entradas e saídas

Pode-se carregar um arquivo texto em um objeto:

• medidas <- scan(file = "analise.txt");

ou ainda:

• medidas <- scan(file="analise.csv", sep=",")

O scan também serve para ler do teclado (finalize com 2 toques na tecla enter):

• notas <- scan()

Importando dados de uma planilha

Crie a planilha

• Salve como tipo CSV: PlanR.csv

Table 1: PlanR.csv

Aluno	Prova1	Prova2
Ari	9	7
Eliana	8	8
$\operatorname{Zulmira}$	5	7

Importando a planilha

```
plan <- read.csv("~/PlanR.csv", header=TRUE, sep=",", row.names=1)
plan</pre>
```

	Prova1	Prova2
Ari	9	7
Eliana	8	8
Zulmira	5	7

Obtendo algumas informações

Média por aluno:

```
apply(plan,1,mean)
```

```
Ari Eliana Zulmira
8 8 6
```

Sumário das provas:

```
apply(plan,2,summary)
```

```
Prova1 Prova2
Min. 5.000000 7.000000
1st Qu. 6.500000 7.000000
Median 8.000000 7.000000
Mean 7.333333 7.333333
3rd Qu. 8.500000 7.500000
Max. 9.000000 8.000000
```

Exemplos de E/S

- source("arquivo1")
- sink("arqSaida", append=TRUE, split=TRUE)
- pdf("saidaPDF.pdf")
- source("arquivo2")
- sink()
- dev.off()
- source("arquivo3")

Ambiente de trabalho

• Diretório corrente: getwd()

- Mudar o diretório: setwd("/diretorio")
- Objetos na memória: ls()
- Seus últimos 20 comandos: history(20)
- Gravar ou carregar histórico:
 - savehistory("arquivo")
 - loadhistory("arquivo")
- Ver as opções: options()

Modos e atributos de um objeto

- O objeto mais simples do R é um vetor
- Mesmo uma variável (x = 2 por exemplo), é considerada como um vetor de tamanho 1
- Concatenar / combinar vetores:

$$a = c(1,3,5); b = c(2,4,6)$$

 $d = c(a,b)$

Pode-se acessar elementos do vetor com colchetes:

$$d[3] = 5$$

Aritmética de vetores

Realize as seguintes operações:

$$v = c(1, 2, 3, 4, 5)$$

$$2 * v$$

$$w = c(1)$$

$$v * w; v + w$$

$$w = c(1, 2)$$

$$v * w; v + w$$

$$c(w, v, w)$$

Funções embutidas

- sqrt: sqrt(2) = 1.4142136
- $\log: \log(1024, 2) = 10$
- $\exp: \exp(2) = 7.3890561$
- pi = 3.1415927
- \sin , \cos , \tan , \arcsin , \arcsin , $\arcsin(\pi/4) = 0.7071068$
- abs(-17) = 17
- Tente: 13/0; sqrt(-17); sqrt(-17 + 0i)

Outras operações

- exponenciação: $2^10 = 1024$
- resto da divisão: 7 %% 3 = 1
- inteiro da divisão: 7 %/% 3=2

Funções para vetores

Exemplo:

```
vet <-c(1, 4, 7, 2, 5, 8)
```

- Intervalo: range(vet) = 1, 8
- Comprimento: length(vet) = 6
- Somatório: sum(vet) = 27
- Soma acumulada: cumsum(vet) = 1, 5, 12, 14, 19, 27
- Produtório: prod(vet) = 2240
- Produtório acumulados: cumprod(vet) = 1, 4, 28, 56, 280, 2240

Funções sumário

- Média: mean(vet) = 4.5
- Variância: var(vet) = 7.5
- Máximo e mínimo: max(vet) = 8, min(vet) = 1
- Sumário: summary(vet)

summary(vet)

```
Min. 1st Qu. Median Mean 3rd Qu. Max. 1.0 2.5 4.5 4.5 6.5 8.0
```

Ordenação de vetores

• Ordem inversa:

```
rev(vet)
```

[1] 8 5 2 7 4 1

Ordenação:

sort(vet)

[1] 1 2 4 5 7 8

• Tente:

```
sort(vet, decreasing = TRUE)
```

Outras funções para vetores

• Obter um vetor de permutações que ordenam o vetor dado:

```
order(vet)
```

[1] 1 4 2 5 3 6

• Posto dos valores do vetor:

rank(vet)

[1] 1 3 5 2 4 6

• Compare rank com order

Intervalo e sequências

• Intervalo unitário de 1 a 10:

1:10

- [1] 1 2 3 4 5 6 7 8 9 10
 - Gere um intervalo com 10 números, de 2 até 20

```
seq(2,20,2)
```

[1] 2 4 6 8 10 12 14 16 18 20

Experimente

```
Faça: n = 10; 1:n-1; 1:(n-1)
seq(from = 1, to = 10) # from e to são opcionais
seq(1, 10, by = 2)
seq(1,10, length = 3)
seq(length = 51, from = -5, by = .2)
```

Repetições

```
x = 1:3
rep(x, times = 5)

[1] 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3
rep(x, each = 5)

[1] 1 1 1 1 1 2 2 2 2 2 3 3 3 3 3
```

Mais repetições

```
y = rep( c(4, 2, 8, 10, 6), c(1, 2, 2, 1, 3) )
y

[1] 4 2 2 8 8 10 6 6 6
unique(y)

[1] 4 2 8 10 6
duplicated(y); y[!duplicated(y)]

[1] FALSE FALSE TRUE FALSE TRUE FALSE TRUE TRUE
```

Exercício

[1] 4 2 8 10 6

Construa um vetor com os números de 14 a 7 seguido de 7 números 4 seguido de 8 até 16 passo 2.

Valores lógicos

```
TRUE, FALSE ou NA
hip = 3 < 2; hip

[1] FALSE

x = 1:3; x <= 2

[1] TRUE TRUE FALSE

== igual, != diferente, & e, | ou, ! negação

Cuidado com T e F!
```

Mais sobre valores lógicos

```
z <- c(1:3, NA); z
[1] 1 2 3 NA
ind <- is.na(z); ind
[1] FALSE FALSE FALSE TRUE</pre>
```

Mais ainda sobre valores lógicos

Não confunda com NA com NaN:


```
0/0; Inf-Inf; is.nan(NA); is.na(NaN)
[1] NaN
[1] FALSE
[1] TRUE
```

Vetores de caracteres

```
Também usados em gráficos
```

```
barplot(8:10, main = "Notas da Prova")
```

Notas da Prova

Caracteres

- Caractere é definido por " ou por '
- Caracteres especiais são precedidos de \
- Para consultá-los:

?Quotes

• Concatenar vetores transformando para strings:

```
paste(0:1, "berto", sep="")

[1] "Oberto" "1berto"

paste(c("Al", "Ro", "Gil", "Dago"), "berto", sep="")

[1] "Alberto" "Roberto" "Gilberto" "Dagoberto"
```

Índices de vetores

Pode-se acessar um elemento do vetor:

```
v = 1:10; v

[1] 1 2 3 4 5 6 7 8 9 10
v[5] = NA; v

[1] 1 2 3 4 NA 6 7 8 9 10
y <- v[!is.na(v)]; y

[1] 1 2 3 4 6 7 8 9 10</pre>
```

Mais sobre índices de vetores

Mais ainda sobre índices de vetores

Acessando diversos intervalos de índices:

```
x <- 1:10; x[c(2:3, 5, 7:8)] <- NA; x
[1] 1 NA NA 4 NA 6 NA NA 9 10
Trocando NA por 0:
x[is.na(x)] <-0; x
[1] 1 0 0 4 0 6 0 0 9 10</pre>
```

O que este comando faz?

```
y = 5:-5; y

[1] 5 4 3 2 1 0 -1 -2 -3 -4 -5

y[y < 0] <- -y[y < 0]
```

Resposta

```
y = 5:-5; y

[1] 5 4 3 2 1 0 -1 -2 -3 -4 -5

y[y < 0] <- -y[y < 0]; y

[1] 5 4 3 2 1 0 1 2 3 4 5
```

Atribuindo nomes

Podemos nomear os índices para facilitar a identificação de ítens num vetor

Entre com os nomes: Renata, Lili e Ari. Lembre-se de terminar com dois "enter".

```
aluno <- scan(what = character(3))
aluno <- c("Renata", "Lili", "Ari")
nota <- 8:10
names(nota) <- aluno
w <- nota[c("Renata", "Lili")]; w</pre>
Renata Lili
8 9
```

Outros tipos de objetos

- matrizes: vetores com mais de um índice
- fatores: para manipulação de dados categorizados

"Ari"

- listas: vetor com elementos não necessariamente do mesmo tipo
- data frames: matrizes com diferentes tipos de colunas
- funções: pequenos programas

Atributos intrínsecos

[1] "Renata" "Lili"

- vetores possuem só um modo (numérico, complexo, lógico, caractere): mode
- listas tem seu próprio modo, já que um objeto da lista pode ser de qualquer modo, até uma outra lista
- atributos não intrínsecos: attributes #tente no vetor nota criado anteriormente!

```
attributes(nota)
$names
```

```
Coerção
```

- Coerção: troca de modo de um objeto
- Pode-se trocar os modos de um vetor:

```
num <- 1:10; num

[1] 1 2 3 4 5 6 7 8 9 10
as.character(num) -> digito; digito

[1] "1" "2" "3" "4" "5" "6" "7" "8" "9" "10"
renum <- as.integer(digito); renum

[1] 1 2 3 4 5 6 7 8 9 10</pre>
```

Outras formas de coerção

- Também funciona: as.double, as.numeric
- Exercício: converta para lógico

```
nbool <- c("TRUE", "FALSE"); nbool
```

```
[1] "TRUE" "FALSE"
```

Solução

```
nbool <- as.logical(nbool); nbool</pre>
```

[1] TRUE FALSE

Alterando o tamanho

Mesmo um vetor vazio tem um modo:

```
e <- numeric(); length(e)</pre>
```

[1] 0

E seu tamanho pode ser alterado:

```
e[3] = 2; length(e)
```

[1] 3

Mais

```
a = 20:30; length(a)
[1] 11
a = a[2 * 1:5]; length(a)
[1] 5
```

Para matrizes

```
z = 1:25; z

[1] 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

[24] 24 25
```

Resultado

```
attr(z, "dim") <- c(5,5)
z
```

```
[,1] [,2] [,3] [,4] [,5]
[1,] 1
 6 11
 16
 21
[2,]
 2
 7
 12
 17
 22
[3,] 3 8 13
 18
 23
[4,]
 9 14
 19
 24
[5,] 5 10 15
 20
 25
```

Classes

Além de modos, objetos tem classes:

```
x = 1:10; class(x)
[1] "integer"
y = 3+1i; class(y)
[1] "complex"
```

Mais sobre classes

Dependendo da classe, alguns métodos se comportam de forma diferente.

```
summary(x)
 Mean 3rd Qu.
  Min. 1st Qu.
 Median
 Max.
 1.00
 3.25
 5.50
 5.50
 7.75
 10.00
summary(y)
 Class
 Mode
Length
 1 complex complex
```

Para matrizes

```
class(z) # do exemplo anterior
```

[1] "matrix"

summary(z)

```
V1
 ۷2
 VЗ
 ۷4
 V5
Min.
 :1
 : 6
 Min.
 :11
 :16
 Min.
 :21
 Min.
 Min.
1st Qu.:2
 1st Qu.: 7
 1st Qu.:12
 1st Qu.:22
 1st Qu.:17
Median :3
 Median: 8
 Median :13
 Median :18
 Median:23
 Mean : 8
Mean :3
 Mean :13
 Mean
 :18
 Mean
 :23
3rd Qu.:4
 3rd Qu.: 9
 3rd Qu.:14
 3rd Qu.:24
 3rd Qu.:19
Max.
 :5
 Max. :10
 Max.
 :15
 Max.
 :20
 Max.
 :25
```

Fatores

É um vetor de objetos usado para especificar uma classificação discreta (agrupamento)

```
f m
58.33333 74.60000
```

Se os fatores tiverem ordem, use ordered ao invés de factor

Matrizes

Matrizes são vetores com mais de um índice

```
mat = 1:150; mat
 6
 7
 8
  [1]
 5
 9
 10
 13
 14
 15
 16
 17
 1
 2
 3
 11
 12
 [18]
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 [35]
 35
 36
 37
 38
 39
 40
 42
 43
 44
 45
 46
 47
 49
 51
 41
 48
 50
 [52]
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 [69]
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 83
 85
 82
 84
 [86]
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99 100 101 102
[103] 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119
[120] 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136
[137] 137 138 139 140 141 142 143 144 145 146 147 148 149 150
\dim(\text{mat}) = c(15,10)
```

Resultado

```
mat
 [,1] [,2] [,3] [,4] [,5]
 [,6]
 [,7] [,8] [,9] [,10]
 [1,]
 16
 31
 46
 61
 76
 91
 106
 121
 [2,]
 2
 32
 47
 77
 92
 122
 17
 62
 107
 137
 [3,]
 3
 18
 33
 48
 63
 78
 93
 108
 123
 138
 [4,]
 4
 19
 34
 49
 64
 79
 94
 109
 124
 139
 5
 [5,]
 20
 35
 50
 65
 80
 95
 110
 125
 140
 [6,]
 6
 21
 36
 51
 66
 81
 96
 111
 126
 141
 7
 [7,]
 22
 37
 52
 67
 82
 97
 112
 127
 142
 8
 [8,]
 23
 38
 53
 68
 83
 98
 113
 128
 143
 [9,]
 9
 24
 39
 54
 69
 84
 99
 114
 129
 144
[10,]
 70
 10
 25
 40
 55
 85
 100
 115
 130
 145
[11,]
 101
 11
 26
 41
 56
 71
 86
 116
 131
 146
[12,]
 27
 42
 57
 72
 87
 102
 117
 12
 132
 147
[13,]
 103
 13
 28
 43
 58
 73
 88
 118
 133
 148
[14,]
 29
 104
 14
 44
 59
 74
 89
 119
 134
 149
 105
[15,]
 15
 30
 45
 60
 75
 90
 120
 135
 150
```

Matrizes multidimensionais

É possível também criar matrizes com 3 ou mais dimensões:

```
dim(mat) = c(5, 10, 3)
```

Para selecionar elementos:

```
mat[1, 2, 3]
```

[1] 106

Submatrizes

```
É possível selecionar uma "subseção", que também é uma matriz:
```

```
nm <- mat[ , , 2]; nm
 [,1] [,2] [,3] [,4] [,5] [,6] [,7] [,8] [,9] [,10]
[1,]
 51
 56
 61
 66
 71
 76
 81
 86
 91
[2,]
 52
 57
 62
 67
 72
 77
 87
 92
 97
 82
[3,]
 53
 58
 63
 68
 73
 78
 83
 88
 93
 98
[4,]
 54
 59
 69
 74
 79
 89
 94
 99
 64
 84
[5,]
 55
 60
 65
 70
 75
 80
 85
 90
 95
 100
dim(nm)
```

[1] 5 10

Matrizes

```
mm <- matrix(1:15, nrow = 3, ncol = 5); mm
 [,1] [,2] [,3] [,4] [,5]
[1,]
 7
 10
[2,]
 14
 2
 5
 8
 11
[3,]
 6
 9
 12
 15
mm <- matrix(1:15, nrow = 3, ncol = 5, byrow = TRUE);mm
 [,1] [,2] [,3] [,4] [,5]
[1,]
 1
 3
 2
[2,]
 6
 7
 8
 9
 10
[3,]
 11
 12
 13
 14
 15
```

Mais matrizes

```
mm <- matrix(1:15, nrow = 3, byrow = TRUE); mm</pre>
 [,1] [,2] [,3] [,4] [,5]
[1,]
 1
 2
 3
 5
[2,]
 6
 7
 8
 9
 10
[3,]
 11
 12
 13
 14
 15
numb = 1:15
mm <- matrix(numb, ncol = 5, byrow = FALSE); mm
 [,1] [,2] [,3] [,4] [,5]
[1,]
 4
 7
 1
 10
 13
[2,]
 2
 5
 8
 11
 14
[3,]
 3
 9
 12
 15
```

Ainda mais matrizes

Pode-se construir matrizes combinando vetores por coluna ou linha:

```
mat.n1 = 1:3; mat.n2 = 4:6; mat.n3 = 7:9
mat.a = cbind(mat.n1, mat.n2, mat.n3); mat.a
 mat.n1 mat.n2 mat.n3
[1,]
 4
 1
[2,]
[3,]
 6
 9
 3
mat.b = rbind(mat.n1, mat.n2, mat.n3); mat.b
 [,1] [,2] [,3]
{\tt mat.n1}
 1
 2
 3
mat.n2
 8
mat.n3
```

E ainda mais

E também lendo do teclado:

```
mat3 = matrix(scan(), ncol = 3, byrow = TRUE)
```

Operações com matrizes

```
mar <- matrix(1:16, 4, 4); mar
 [,1] [,2] [,3] [,4]
[1,]
 5
 1
 9
[2,]
 10
 14
[3,]
 3
 7 11
 15
[4,]
 8 12
 16
Diagonal:
diag(mar)
```

[1] 1 6 11 16

Mais

```
diag(mar) <- 25; mar</pre>
 [,1] [,2] [,3] [,4]
[1,]
 25
 5
 9
[2,]
 25
 10
 14
[3,]
 3
 7
 25
 15
[4,]
 8 12
 25
```

Transposta

```
t(mar)
```

```
[,1] [,2] [,3] [,4]
[1,]
 25
 2
 3
 7
[2,]
 5
 25
[3,]
 9
 10
 25
 12
[4,]
 13
 14
 15
 25
```

Inversa

```
solve(mar)

[,1] [,2] [,3] [,4]

[1,] 0.0437911566 -0.001086095 -0.006589955 -0.01820922
[2,] 0.0007632019 0.049696187 -0.009275839 -0.02266123
[3,] -0.0015704347 -0.006105615 0.057548361 -0.03029325
[4,] -0.0064970010 -0.012798309 -0.023600552 0.06470582
```

Multiplicação matricial

```
M <- matrix(1:12,3,4); V <- matrix(13:24, 4, 3); M%*%V

[,1] [,2] [,3]
[1,] 334 422 510
[2,] 392 496 600
[3,] 450 570 690
```

Nomeando matrizes

```
alunos = matrix(c(1:10, 4:8), ncol = 3);alunos
 [,1] [,2] [,3]
[1,]
 1
 6
[2,]
 2
 7
 5
[3,]
 8
 6
[4,]
 7
 4
 9
[5,]
 10
```

Alterando o nome das linhas e colunas

```
colnames(alunos) = c("numero", "prova1", "prova2");
rownames(alunos) = c("Ari", "Bruno", "Cristina", "David", "Zulmira")
alunos
```

	numero	prova1	prova2
Ari	1	6	4
Bruno	2	7	5
${\tt Cristina}$	3	8	6
David	4	9	7
Zulmira	5	10	8

Operações usando os novos nomes

```
mean(alunos[ ,"prova2"])
[1] 6
Listas
Coleção ordenada de objetos:
1 = list(nome="Anderson", mulher="Renata", num.animais=2,
 idade.animais=c(0,1))
Veja:
1[[2]]; 1[[4]][2]; 1$mulher; 1$idade.animais[1]
[1] "Renata"
[1] 1
[1] "Renata"
[1] 0
Diferença entre l[1] e l[[1]]
1$m
[1] "Renata"
k <- "nome"; l[[k]]</pre>
[1] "Anderson"
1[1]; 1[[1]]
$nome
[1] "Anderson"
[1] "Anderson"
Data Frames
São tipos restritos de listas:
Vetores e matrizes com mesmo tamanho
dframe = data.frame(z1 = 1:10, z2 = 1:5); dframe
 z1 z2
 1 1
 2 2
3
 3 3
 4 4
 5 5
6
 6 1
```

```
9 9 4
10 10 5
```

Data frame pode virar matriz:

A <- data.matrix(dframe); A