

Intro to R

Héctor Corrada Bravo CMSC498T Spring 2015 University of Maryland Computer Science

Some history

- John Chambers and others started developing the "S" language in 1976
- Version 4 of the language definition(currently in use) was settled in 1998
- That year, "S" won the ACM Software System Award

Some history

- Ihaka and Gentleman (of NYTimes fame)
 create R in 1991
 - They wanted lexical scoping (see NYTimes pic)
- Released under GNU GPL in 1995
- Maintained by R Core Group since 1997

Languages used in Kaggle (prediction competition site)

2013

http://www.kdnuggets.com/polls/2013/languages-analytics-data-mining-data-science.html

- Freely available: http://www.r-project.org/
- IDEs:
 - [cross-platform] http://rstudio.org/
 - [Windows and Linux] http://www.revolutionanalytics.com/
 - Also bindings for emacs [http://ess.r-project.org/] and plugin for eclipse [http://www.walware.de/goto/statet]

Resources:

- Manuals from r-project http://cran.r-project.org/manuals.html
- Chambers (2008) Software for Data Analysis,
 Springer.
- Venables & Ripley (2002) Modern Applied Statistics with S, Springer.
- List of books: http://www.r-project.org/doc/bib/R-books.html

- Uses a package framework (similar to Python)
- Divided into two parts
 - base: what you get when you download R
 (base package, and other packages like stats,
 graphics, utils, Matrix, boot, codetools)
 - everything else:
 - [http://cran.r-project.org/]

Documentation system:

- > help("sapply") # bring up help page
- > ?sapply # shortcut
- > ??sapply # search for string in docs
- > help.start() # open doc index

- Three ways of thinking required
 - Numerical computing (e.g., like Matlab)
 - Functions and lists (e.g., like Lisp and Scheme)
 - Data tables (e.g., like SQL)

vectors (numerical computing)

```
# creating
vec = c(1, 10, 20)
vec = 1:100
vec = seq(1, 100, by=2)
vec = rnorm(100)
# indexing
vec[1]
vec[1:10]
# operations are vectorized
sum (vec)
mean (vec)
vec/10
crossprod (vec)
tcrossprod (vec)
# gotcha: scalars are vectors of size 1
is.vector(1) # TRUE
```

Matrices (numerical computing)

```
# creating
mat = matrix(c(1,10,20,30), nrow=2, ncol=2)
mat = matrix(rnorm(100), nrow=20, ncol=5)
# indexing
mat[1,1] # element in row 1 column 1
mat[,1] # column 1 (not a matrix)
# operations
sum(mat) # sum of all entries
colSums(mat) # column-wise sum
apply(mat, 2, sum) # same thing
rowMeans(vec) # row-wise means
# operations with vectors and scalars
mat/10 # divide all entries by scalar
vec = runif(20)
mat/vec # divide each column by vec
vec = rnorm(5)
sweep (mat, 2, vec, ''/") # divide each row by vec
```

- All your linear algebra operations:
 - crossproducts, matrix inverses, decompositions (QR, Cholesky, eigenvalue)

• Lists are basic data structure (like scheme)

```
# creating a list (with names)
> 1 <- list(age=1:10,
 race=rep(c("W", "B"),5),
 year=2013)
# accessing element by index
> 1[[1]]
# slicing list
> 1[1:3]
# accessing named element
> 1$age
# are these equal?
> 1[1] == 1[[1]]
```

Function definition

Function call

locationGrid(tab)

Functional language

```
nValues <- sapply(arrests,
 function (x) length(unique(x))))
```

Equivalent (bad idea in general)

```
nValues <- c()
for (i in 1:length(arrests)) {
  nValues[i] <- length(unique(arrests[[i]]))
}</pre>
```

Data frames: a hybrid of matrix and list

[named] list components are vectors of the same length => treated as columns in a matrix

We'll talk about dplyr package for a new powerful data table operation library (https://github.com/hadley/dplyr)

R environment features:

- Conceptually, it is very similar to Scheme (functional, lexical scope, lists are basic data structure) with saner syntax.
 - dynamic typing
 - copy-on-modify semantics
- Syntax is nice for numerical computation (similar to matlab)
- Many language features there to directly support data analysis (formula syntax, data.frames)
- Objects (we'll see that with Bioconductor)
- Fairly clean C interface (non-base package Rcpp provides awesome interface to C++)
- Interactive (REPL), but also scripting available

- Plotting: there are three graphics system in R:
 - graphics: the base system (which we'll use today)
 - lattice: a very flexible system (uses statistical model syntax we'll see later)
 - ggplot2: very pretty, very extensible (grammar of graphics)
- R graph gallery: http://addictedtor.free.fr/graphiques/

Formula syntax: statistical tasks are built-in

As objects you can compute with

```
# print result
fit

# get value of test statistic
summary(fit)$estimate

# get P-value for test
summary(fit)$p.value
```

- Support for literate programming: http://en.wikipedia.org/wiki/
 Literate programming
 - knitR and rmarkdown: integrates
 Markdown and R code
 - Sweave: integrates Latex and R code

• Summary:

- functional programming paradigm
- data analysis support: data frames, model formula syntax, builtin statistical tests
- data management support: efficient indexing, subsetting, aggregation
- support for parallel computing available and rapidly improving
- outstanding graphics support
- growing external libraries, awesome community
- support for data-centric web applications rapidly developed (shiny)

- Alternatives:
 - Python (with Pandas library, http://pandas.pydata.org/)
 - Julia (http://julialang.org/)
- CSers are paying attention:
 - PL semantics study: (http://r.cs.purdue.edu/
 pub/ecoop I 2.pdf)
 - re-implementations: fastr (https://github.com/
 allr/fastr), renjin (http://www.renjin.org/)

A few extra pointers:

- Advanced R Programming: http://adv-r.had.co.nz/
- John Cook's Intro: www.johndcook.com/R language for programmers.html
- The Art of R Programming: http://heather.cs.ucdavis.edu/~matloff/132/
 NSPpart.pdf
- Why and how people use R: http://channel9.msdn.com/Events/Lang-NEXT/Lang-NEXT/Lang-NEXT/Lang-NEXT/Lang-NEXT/Lang-NEXT/Lang-NEXT/Lang-NEXT/Lang-NEXT-2012/Why-and-How-People-Use-R?format=html5
- Google's R style guide: http://google-styleguide.googlecode.com/svn/trunk/Rguide.xml