

Intro to R

Héctor Corrada Bravo University of Maryland


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:

- The swirl tutorials: http://swirlstats.com/
- 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.

- 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 Excel)

- 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

- Alternatives:
 - Python (with Pandas library, http:// pandas.pydata.org/)
 - Julia (http://julialang.org/)