Getting Started in R

Phil Beineke, Balasubramanian Narasimhan, Victoria Stodden modified for *R* by Giles Hooker

January 25, 2004

1 Overview

Ris a free alternative to Splus: a nice environment for data analysis and graphical exploration. It uses the object-oriented paradigm to implement much of its functionality, and this can be exploited in programming. Here are some aspects of its usefulness:

- Data management and storage
- Manipulation of vectors and matrices
- Tools for basic statistical analysis
- Customizable functions
- Graphical display
- Online help and other references

This document provides a cursory introduction to each of these areas, enough to get the ball rolling. If you want additional introductory help, there is a web-based help that can be initialised by typing help.start() at the *R*-prompt.

2 Getting Started

R is commonly run from a prompt on one of the Leland machines. In campus computer labs this is reached through the MacLeland and PCLeland programs. Once logged in, you can start a session on Samson. Next, you can open an X-Window. To do this, type setenv DISPLAY XX:0.0, with XX replaced by the PC name on your computer. Then, enter xterm &, and a window should appear.

From here, R can be run from the Unix prompt by typing R; however, you will probably prefer using R from within Emacs.

Another alternative is to run *R* on the PCs themselves by opening it from the start menue. It can also be downloaded from *http://cran.r-project.org/* to be used on other computers running Windows, MacOS or Linux.

3 Using R from Emacs

The most efficient way to use R is from within Emacs using what is called R-mode. This is an enhanced mode for helping with all the common tasks associated with interactively using R.

Fire up Emacs from your Unix prompt (e.g. using emacs hw1.r) and type M-x R to invoke R. You will be prompted for a data directory. Usually, this will be /.Data, but a nice option is to keep a data directory for each problem set. You will then get an Emacs buffer with Rrunning in it.

You may want to work in R with the emacs window split in 2, one section for R and the other for programming. To split your emacs window, type C-x 2.

The recommended way to quit an Rbuffer is to type C-c C-q.

A useful way to recall previous commands at the prompt is to use C-p or C-uparrow.

4 Reading Data

A common task is reading in data from an external file. The function read.table is geared towards reading data into a data frame. The data file must conform in some ways. The first line should have a name for each column and every succeeding row must have a row label. Character strings containing blanks must be in quotes.

The following prototype may be helpful.

```
read.table(''/usr/class/stats315b/WWW/DATA/income.data'') .
```

read.table expects a tab-delineated data file. To cope with comma-delineation use sep=''c'' as a second argument to read.table.

5 Vectors and Matrices

In using R, you will often find it helpful to work with matrices. Many convenient commands are built in, but it's worthwhile to be a little cautious — matrix multiplication is accomplished by %% not, which multiplies terms elementwise. Other useful commands include t(), which returns the transpose of a matrix, solve(), which inverts one, and diag(), which returns a diagonal matrix.

6 Data Frames and Factors

One of the nice featers about R is its ability to treat a data array as more than just a matrix. When data is read into the object array in R it is treated as a matrix. At this point we can add names to each attribute with a comand like

```
names(array) = c(``x'',''y'')
```

The syntax array\$x now refers to the x attribute of array.

An array that contains only numeric variables will be treated as containing real-valued entries. The Realls categorical variables "factors" and the assignment

```
array$x <- as.factor(array$x)</pre>
```

tells R to treat the entries in x as category names. Similar statements like as numeric are also available.

7 Functions

Much of the power of Rcomes from the ways that people have extended it. By writing your own functions, you will further extend it for your personal use. Here's a very simple template function.

```
rolladie = function (num.sides =6, num.rolls = 1)
{
 simulated.rolls_ trunc (runif(num.rolls)*num.sides+1)
 return(simulated.rolls)
}
> rolladie()
[1] 3
> rolladie(num.sides =12)
[1] 8
```

8 Graphics

To open a graphics window, type trellis.device() or motif() or X11() at the command prompt. There are many, many plotting commands. For on-screen plotting, you can use par(mfrow=c(2,2)), which allows you to put four plots in a single window. For printing or storage, you can use:

```
> postscript(''filename.ps'')
```

Any plotting commands are now executed to the "filename.ps" file in your starting directory. It is best to plot these to a graphics window first and then copy your commands to the file. Be sure to close the .ps file with the command

```
> dev.off()
```

when the file is complete, or you will over-wright it with the next plot command.

9 Resources

Online help for *R* is available via the help.start() keys.

A useful introductory book is Venables and Ripley (3rd Edition, 1999). This deals with Splus, but most of the commands are identical in *R*. In addition, Chambers and Hastie (1991) is an excellent source of modelling examples. In addition, the *R*webpages can be found at http://www.r-project.org.

10 A session

```
> help.start()
> x = 1:20
 [1] 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
> y = rnorm(20)
> y
 [1] -1.341952160 0.331609811 -0.373547018
 0.700858159 0.008217722
 0.215234944 -1.046575953
 [6] -1.307026818
 0.276504941 -0.050073815
[11] 1.007802834
 1.441801003 1.967276064 0.456316022 2.785608606
[16]
 0.348337754
 0.339676019 0.999970512 -0.277285088 0.392326316
> plot(x,y)
> plot(x,y,type='l')
> plot(x,y,type='b')
> plot(x,y,type='o',pch='o')
> plot(x,y,type='o',pch='o',xlab="X",ylab="Y")
> plot(x,y,type='o',pch='o',xlab="X",ylab="Y",col=2)
> help(plot)
> x = rnorm(100)
> hist(x)
> x = seq(1,20,0.5)
> x
 [1]
 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0
 8.5 9.0 9.5 10.0 10.5 11.0 11.5 12.0 12.5 13.0 13.5 14.0 14.5 15.0 15.5
[31] 16.0 16.5 17.0 17.5 18.0 18.5 19.0 19.5 20.0
> y = 1 + 2*x + rnorm(40)
Warning message:
longer object length
is not a multiple of shorter object length in: 1 + 2 * x + rnorm(40)
> length(x)
[1] 39
> y = 1 + 2*x + rnorm(39)
> plot(x,y)
> model = lm(y^x)
> summary(model)
Call:
lm(formula = y \sim x)
Residuals:
 Min
 1Q
 Median
 3Q
 Max
-1.88444 -0.49091 -0.05242
 0.51027
 1.83389
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 3.018 0.00458 **
(Intercept) 0.87644
 0.29037
```

```
2.00983
 0.02437 82.457 < 2e-16 ***
x
Signif. codes: 0 "***" 0.001 "**" 0.01 "*" 0.05 "." 0.1 " " 1
Residual standard error: 0.8566 on 37 degrees of freedom
Multiple R-Squared: 0.9946, Adjusted R-squared: 0.9944
F-statistic: 6799 on 1 and 37 DF, p-value: < 2.2e-16
> abline(model$coef)
> postscript("model.plot.ps")
> plot(x,y)
> abline(model$coef)
> dev.off()
> plot(fitted(model),resid(model))
> abline(0,0)
> lines(fitted(model),resid(model),lty=2)
> points(fitted(model),0,pch=4)
> data = data.frame(x,y)
> data
> x = matrix(rnorm(40), 10, 4)
 [,1]
 [,2]
 [,3]
 [1,]
 [2,] -0.5411063 -0.26517082 1.8596637 1.11225861
 0.9334452 - 1.55871295 \ 1.6501642 \ 0.84833266
 0.3951839 - 0.49657190 \ 1.0519572 - 0.80910533
[4,]
 0.8262459 1.34836739 -0.7324674 -0.10400362
[5,]
[6,] -1.0999160 0.66651849 1.2068275 -0.21232881
[7,] -0.3260438  0.97123917  0.3756394  0.28085312
[8,]
 0.5956828 - 0.02845172 - 1.2299575 0.26222653
 1.3536155 2.11253780 -1.0009799 -0.84062494
[9,]
[10,] 0.9147961 -0.79626971 -0.4870342 -0.48678721
> x = data.frame(x)
> names(x)
[1] "X1" "X2" "X3" "X4"
> x$y = 3 + x1 + 2*x2 + rnorm(10)
Error: Object "x1" not found
> x$y = 3 + x$X1 + 2*x$X2 + rnorm(10)
> names(x)
[1] "X1" "X2" "X3" "X4" "y"
> x
 X2
 Х3
 Х1
 Х4
 0.6303337 \quad 0.15836632 \ -0.7264536 \ -0.03507108 \ 4.352411
  -0.5411063 -0.26517082 1.8596637 1.11225861 2.670246
 0.9334452 -1.55871295 1.6501642 0.84833266 3.457349
 0.3951839 -0.49657190 1.0519572 -0.80910533 2.296380
 0.8262459 1.34836739 -0.7324674 -0.10400362 7.823060
 -1.0999160 0.66651849 1.2068275 -0.21232881 3.304207
7
  -0.3260438 0.97123917 0.3756394 0.28085312 2.942363
8
  0.5956828 -0.02845172 -1.2299575 0.26222653 5.022717
 1.3536155 2.11253780 -1.0009799 -0.84062494 8.408864
9
10 \quad 0.9147961 \quad -0.79626971 \quad -0.4870342 \quad -0.48678721 \quad 2.643683
```

> summary(x)

```
X1
 X2
 х3
 X4
Min. :-1.0999
 Min. :-1.55871
 Min. :-1.2300
 Min. :-0.840625
 1st Qu.:-0.418173
1st Qu.:-0.1457
 1st Qu.:-0.43872 1st Qu.:-0.7310
 Median : 0.06496 Median :-0.0557
 Median :-0.069537
Median : 0.6130
Mean : 0.3682
 Mean : 0.21119
 Mean : 0.1967
 Mean : 0.001575
3rd Qu.: 0.8927
 3rd Qu.: 0.89506
 3rd Qu.: 1.1681
 3rd Qu.: 0.276196
Max. : 1.3536
 Max. : 2.11254
 Max. : 1.8597
 Max. : 1.112259
 У
Min. :2.296
1st Qu.:2.738
Median :3.381
Mean :4.292
3rd Ou.:4.855
Max. :8.409
> library(leaps)
> x = matrix(rnorm(40), 10, 4)
> x = data.frame(x)
> y = 3 + x$X1 + 2*x$X2 + rnorm(10)
> subset = leaps(x=x,y=y,nbest=1)
> subset
$which
 2
 3
 1
1 FALSE TRUE FALSE FALSE
 TRUE TRUE FALSE FALSE
3 TRUE TRUE TRUE FALSE
4 TRUE TRUE TRUE TRUE
$label
[1] "(Intercept)" "1"
 "2"
 "3"
 "4"
$size
[1] 2 3 4 5
[1] 15.890414 2.822094 4.113123 5.000000
> house = read.table("http://www.stanford.edu/class/stats315a/housing.data",header=T)
> names(house)
[1] "crim"
 "zn"
 "indus"
 "chas"
 "nox"
 "rm"
 "age"
[8] "dis"
 "rad"
 "ptratio" "b"
 "tax"
 "lstat"
 "medv"
> dim(house)
[1] 506 14
> house.lin = lm(log(medv)~.,data=house)
> summary(house.lin)
lm(formula = log(medv) \sim ., data = house)
Residuals:
 1Q
 Median
 3Q
 Max
-0.73361 -0.09747 -0.01657 0.09629 0.86435
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
```

```
(Intercept) 4.1020423 0.2042726 20.081 < 2e-16 ***
 crim
zn
 0.0011725 0.0005495 2.134 0.033349 *
indus
 0.0024668 0.0024614 1.002 0.316755
 0.1008876 0.0344859 2.925 0.003598 **
chas
 -0.7783993  0.1528902  -5.091  5.07e-07 ***
nox
 0.0908331 0.0167280
 5.430 8.87e-08 ***
rm
 0.398 0.690567
 0.0002106 0.0005287
age
dis
 0.0142673 0.0026556 5.373 1.20e-07 ***
rad
 -0.0006258 0.0001505 -4.157 3.80e-05 ***
tax
 -0.0382715  0.0052365  -7.309  1.10e-12 ***
ptratio
 0.0004136 0.0001075 3.847 0.000135 ***
b
 -0.0290355 0.0020299 -14.304 < 2e-16 ***
lstat
___
Signif. codes: 0 "***" 0.001 "**" 0.05 "." 0.1 " " 1
Residual standard error: 0.1899 on 492 degrees of freedom
Multiple R-Squared: 0.7896, Adjusted R-squared: 0.7841
F-statistic: 142.1 on 13 and 492 DF, p-value: < 2.2e-16
> house$rad = as.factor(house$rad)
> levels(house$rad)
 "4" "5" "6" "7" "8"
[1] "1" "2" "3"
> house.lin = lm(log(medv)~.,data=house)
> summary(house.lin)
Call:
lm(formula = log(medv) ~ ., data = house)
Residuals:
 Median
 Min
 3Q
 1Q
 Max
-0.73163 -0.10074 -0.01271 0.09153 0.86209
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 4.0078476 0.2188374 18.314 < 2e-16 ***
 -0.0102270 0.0013164 -7.769 4.75e-14 ***
crim
 2.649 0.008333 **
zn
 0.0015096
 0.0005698
 0.0027748 0.0025634 1.082 0.279575
indus
 0.1002734 0.0347642 2.884 0.004096 **
chas1
 -0.7728738  0.1569242  -4.925  1.16e-06 ***
nox
 rm
 0.0001981 0.0005327 0.372 0.710086
age
 -0.0511276  0.0081318  -6.287  7.21e-10 ***
dis
 0.0833711
 0.0595060
 1.401 0.161838
rad2
 3.285 0.001094 **
rad3
 0.1766617 0.0537784
 0.1002350 0.0478207 2.096 0.036595 *
rad4
rad5
 0.0961606 0.0589625 1.631 0.103565
rad6
rad7
 0.2075191 0.0632793 3.279 0.001115 **
 0.1939560 0.0600758 3.229 0.001329 **
rad8
 4.865 1.55e-06 ***
rad24
 0.3504602 0.0720382
tax
 -0.0005052 0.0001569 -3.221 0.001365 **
ptratio
 -0.0370069 0.0058188 -6.360 4.67e-10 ***
 0.0004148 0.0001072 3.871 0.000123 ***
b
 -0.0291645 0.0020395 -14.300 < 2e-16 ***
lstat
Signif. codes: 0 "***" 0.001 "**" 0.01 "*" 0.05 "." 0.1 " " 1
```

```
Multiple R-Squared: 0.7946, Adjusted R-squared: 0.7861
F-statistic: 93.81 on 20 and 485 DF, p-value: < 2.2e-16
> house[1:10,]
 crim zn indus chas nox rm age dis rad tax ptratio b
1 0.00632 18.0 2.31 0 0.538 6.575 65.2 4.0900 1 296 15.3 396.90

 2
 0.02731
 0.0
 7.07
 0 0.469 6.421
 78.9 4.9671
 2 242

 3
 0.02729
 0.0
 7.07
 0 0.469 7.185
 61.1 4.9671
 2 242

 17.8 396.90
 17.8 392.83
 0.03237 0.0 2.18 0 0.458 6.998 45.8 6.0622 3 222 18.7 394.63
5 \quad 0.06905 \quad 0.0 \quad 2.18 \qquad 0 \quad 0.458 \quad 7.147 \quad 54.2 \quad 6.0622 \quad 3 \quad 222 \qquad 18.7 \quad 396.90
7 0.08829 12.5 7.87 0 0.524 6.012 66.6 5.5605 5 311 15.2 395.60

 8
 0.14455
 12.5
 7.87
 0
 0.524
 6.172
 96.1
 5.9505
 5
 311
 15.2
 396.90

 9
 0.21124
 12.5
 7.87
 0
 0.524
 5.631
 100.0
 6.0821
 5
 311
 15.2
 386.63

 10
 0.17004
 12.5
 7.87
 0
 0.524
 6.004
 85.9
 6.5921
 5
 311
 15.2
 386.71

 lstat medv
1 4.98 24.0
2 9.14 21.6
3 4.03 34.7
4 2.94 33.4
 5.33 36.2
 5.21 28.7
7 12.43 22.9
8 19.15 27.1
9 29.93 16.5
10 17.10 18.9
> house[1:10,c(1,7,9)]
 crim age rad
1 0.00632 65.2 1
2 0.02731 78.9
3 0.02729 61.1
 2
4 0.03237 45.8 3
5 0.06905 54.2
6 0.02985 58.7 3
7 0.08829 66.6 5
8 0.14455 96.1 5
 5
9 0.21124 100.0
10 0.17004 85.9 5
> house[1:10,-c(1,7,9)]
 zn indus chas nox rm dis tax ptratio b lstat medv

 1
 18.0
 2.31
 0
 0.538
 6.575
 4.0900
 296
 15.3
 396.90
 4.98
 24.0

 2
 0.0
 7.07
 0
 0.469
 6.421
 4.9671
 242
 17.8
 396.90
 9.14
 21.6

 2
 0.0
 7.07
 0
 0.469
 6.421
 4.9671
 242
 17.8
 396.90
 9.14
 21.6

 3
 0.0
 7.07
 0
 0.469
 7.185
 4.9671
 242
 17.8
 392.83
 4.03
 34.7

 4
 0.0
 2.18
 0
 0.458
 6.998
 6.0622
 222
 18.7
 394.63
 2.94
 33.4

 5
 0.0
 2.18
 0
 0.458
 7.147
 6.0622
 222
 18.7
 396.90
 5.33
 36.2

 6
 0.0
 2.18
 0
 0.458
 6.430
 6.0622
 222
 18.7
 394.12
 5.21
 28.7

 7
 12.5
 7.87
 0
 0.524
 6.012
 5.5605
 311
 15.2
 395.60
 12.43
 22.9

 8
 12.5
 7.87
 0
 0.524
 6.172
 5.9505
 311
 15.2
 396.90
 19.15
 27.1

 9
 12.5
 7.87
 0
 0.524
 5.631
 6.0821
 311
 15.2
 386.63
 29.93

> (house$zn>10)[1:10]
 [1] TRUE FALSE FALSE FALSE FALSE TRUE TRUE TRUE TRUE
> !(house$zn>10)[1:10]
 [1] FALSE TRUE TRUE TRUE TRUE FALSE FALSE FALSE
```

Residual standard error: 0.189 on 485 degrees of freedom

> sum(house\$rad==2)

```
[1] 24
> house[house$rad==2,c(1,7,9)]
 crim age rad
 0.02731 78.9
2
3 0.02729 61.1
57 0.02055 35.7
 2
89 0.05660 86.3
90 0.05302 63.1
 0.04684 66.1
91
 2
92 0.03932 73.9
 2
96 0.12204 57.8
 2
97 0.11504 69.6
98 0.12083 76.0
99 0.08187 36.9
100 0.06860 62.5
121 0.06899 69.7
122 0.07165 84.1
123 0.09299 92.9
124 0.15038 97.0
125 0.09849 95.8
126 0.16902 88.4
127 0.38735 95.6
 2
197 0.04011 34.1
198 0.04666 36.6
199 0.03768 38.3
 2
202 0.03445 38.4
 2
203 0.02177 15.7
> x = 0
> for(i in 1:506) {
+ x = x + 1/506*house$medv[i]
+ }
> x
[1] 22.53281
> x = 0
> k = 0
> for(i in 1:506) {
+ if(house$medv[i]<25) {
+ k = k+1
+ x = x + house\$medv[i]
+ }
+ }
> x
[1] 6829.4
> k
[1] 374
> x/k
[1] 18.26043
> sum( house$medv[house$medv<25] )/sum(house$medv<25)</pre>
[1] 18.26043
> apply(house[,c(1,2)],2,var)
 crim
 73.98658 543.93681
> make.mean = function(x) {
+ N = length(x)
+ m = 0
+ for(i in 1:N) {
```

```
+ m = m + x[i]
+ }
+ return(m/N)
+ }
> make.mean
function(x) {
N = length(x)
m = 0
for(i in 1:N) {
m = m + x[i]
}
return(m/N)
> make.mean(house$medv)
[1] 22.53281
> ls()
 "housing.data" "i"
[1] "house"
 "house.lin"
 "k"
[6] "make.mean"
 "subset"
 "x"
> source("/usr/class/stats315a/WWW/tutorial.r")
> ls()
[1] "a"
 "blah2"
 "blah1"
 " C "
 "house.lin"
[6] "hmm"
 "house"
 "housing.data" "i"
[11] "k"
 "make.mean"
 "subset"
 "x"
 "у"
> summary(hmm)
 b
Min. :-2.24890 Min. :2.0
 Min. : 3.324
1st Qu.:-0.36254
 1st Qu.: 26.5 1st Qu.: 27.299
Median : 0.07473
 Median : 51.0 Median : 51.028
 Mean : 51.0
Mean : 0.10078
 Mean : 52.650
 3rd Qu.: 0.59666 3rd Qu.: 75.5
 3rd Qu.: 78.099
Max. : 1.62418 Max. :100.0 Max. :103.976
> blah1
function(data,index)
  {
 N = nrow(data)
 m = 0
 for(i in 1:N) {
 m = m + N/data[i,index]
 return(1/m)
> blah1(hmm,1)
[1] 0.0002630308
> summary(blah2(hmm))
Call:
lm(formula = c ~ ., data = data)
Residuals:
 Min
 1Q Median
 30
-0.44024 -0.19457 -0.05491 0.19565 0.55370
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 1.348277 0.083234 16.20 <2e-16 ***
```

```
a 2.077227 0.049125 42.28 <2e-16 ***
b 1.001818 0.001413 709.04 <2e-16 ***
---
Signif. codes: 0 "***" 0.001 "**" 0.01 "*" 0.05 "." 0.1 " " 1

Residual standard error: 0.2874 on 47 degrees of freedom
Multiple R-Squared: 0.9999, Adjusted R-squared: 0.9999
F-statistic: 2.515e+05 on 2 and 47 DF, p-value: < 2.2e-16
```

> q()

Save workspace image? [y/n/c]: y

Process R finished at Sun Jan 25 12:01:19 2004