Business Analytics Chapter - 1

Business Analytics

Introduction to R

Introduction – R and RStudio

R:

- R is a computer language for statistical computing and is becoming the leading language in data science and statistics.
- Today, R is the tool of choice for data scientists in every industry and field.
- It open source freely available software and very widely used by professional statisticians.
- R has a large collection of intermediate tools and excellent graphical tools for data analysis.

Introduction – R and RStudio

RStudio:

- RStudio is more widely used than R
- RStudio is an Integrated Development Environment (IDE) for R.
- It includes a console, syntax- highlighting editor that supports direct code execution as well as tools for plotting, history, debugging & workspace management.

Installation

- RStudio requires R version 2.11.1 or higher.
- RStudio version 0.99.902
- Latest version can be downloaded from the link below,
- https://www.rstudio.com/products/rstudio/download/

R Command Screen

Basic RStudio commands

- '>' is called the prompt
- If a command is too long to fit on a line, a + is used for the continuation prompt.

Arithmetic Operators

Operator	Function
+	Addition
-	Subtraction
/	Division
*	Multiplication
^ or **	Exponentiation

Basic RStudio commands as Calculator

Examples of arithmetic operations in RStudio

```
> 15+23  # Addition

[1] 38

> 45-36  # Substraction

[1] 9

> 25/7  # Division

[1] 3.571429

> 45*8  # Multiplication

[1] 360

> 5^3  # Exponentiation

[1] 125
```

Variable Assignment

Values are assigned to variables with the assignment operator '<-' or '='.

```
> x = 5  # Assigning value 5 to x
> x
[1] 5
```

Functions

R functions are invoked by its name, then followed by the parenthesis, and zero or more arguments. The following command combines five numeric values into a vector.

```
> z=c(1,2,3,4,5)
> z
[1] 1 2 3 4 5
```

Extension Package

- Sometimes we need additional functionality beyond those offered by the core R library.
- In order to install an extension package, you should invoke the install.packages function at the prompt and follow the instruction.


```
> install.packages("packageName")
```

Or

Select install packages from Tools drop down menu

Install Packages

Install Packages

Enter the name of the package you want to install.

Getting Help

- R provides an inbuilt facility for getting more information on any specific feature or named function.
- For example, entering ?c or help(c) at the prompt gives documentation of the function c in R.

```
> help(c)
```

- If there is no help available on any function or feature it displays an error message.
- By default the function help searches in the packages which are loaded in memory.
- The function try.all.packages allows searching all packages.

```
> help(ts,try.all.packages=TRUE)
```

Data Types

- In analysis of statistical data we use different types of data. For manipulating such data, R supports following data types
- logical: It is a Boolean type data whose value can be TRUE or FALSE.
- numeric : It can be real or integer.
- complex: It consists of real and imaginary numbers.

Logical

A logical value is often created via comparison between variables.

```
> x=1; y=2 # sample values
> z=x > y # is x larger than y?
> z # print the logical value
[1] FALSE
> class(z) # print the class name of z
[1] "logical"
```

Numeric

- Decimal values are called numeric in R.
- It is the default computational data type.
- If we assign a decimal value to a variable x as follows, x will be of numeric type.

```
> x=10.65 # assign a decimal value to x
> x
[1] 10.65
> class(x) # print the class name of x
[1] "numeric"
```

Integer

In order to create an integer variable in R, we need invoke
the as.integer function. We can be assured that y is indeed an integer
by applying the is.integer function.

```
> y=as.integer(4)
> y
[1] 4
> class(y)  # print the class name of y
[1] "integer"
> is.integer(y) # is y an integer?
[1] TRUE
```

 We can coerce a numeric value into an integer with the same as.integer function

```
> as.integer(4.76) # coerce a numeric value [1] 4
```

Complex Numbers

A **complex** value in R is defined via the pure imaginary value i.

```
> z=1+5i  # create a complex number
> z
[1] 1+5i
> class(z)  # print the class name of z
[1] "complex"
```

Character

- A character object is used to represent string values in R.
- We convert objects into character values with the as.character() function:

Two character values can be concatenated with the paste function.

```
> fname="Joe";lname="Smith"
> paste(fname,lname)
[1] "Joe Smith"
```

Vectors

- R operates on named data structures. The simplest such structure is numeric vector.
- Numeric vector is a single entity consisting of an ordered collection of numbers.
- To create a vector named x containing 5 numbers 2,5,8,1,35 use following command

```
> X = C(2,5,8,1,35)
> X
[1] 2 5 8 1 35
```

This is assignment using function c(). Assignment can also be made by using assign function.

```
> assign("x",c(2,5,8,1,35))
> x
[1] 2 5 8 1 35
```

Vector

• A vector can contain character strings.

```
> g=c("John","Albert","Gracy")
> g
[1] "John" "Albert" "Gracy"
```

 Incidentally, the number of members in a vector is given by the length function.

```
> length(c("John","Albert","Gracy"))
[1] 3
```

Combining Vectors

- Vectors can be combined via the function c.
- For example, the following two vectors n and s are combined into a new vector containing elements from both vectors.

```
> n=c(2,3,5)
> s=c("aa","bb","cc","dd","ee")
> c(n,s)
[1] "2" "3" "5" "aa" "bb" "cc" "dd" "ee"
```

Vector Arithmetic

- Arithmetic operations of vectors are performed member-bymember, i.e., member wise.
- For example, suppose we have two vectors a and b.

```
> a=c(1,3,5,7)
> b=c(1,2,4,8)
```

• Then, if we multiply a by 5, we would get a vector with each of its members multiplied by 5.

```
> 5*a
[1] 5 15 25 35
```

 And if we add a and b together, the sum would be a vector whose members are the sum of the corresponding members from a and b.

```
> a+b
[1] 2 5 9 15
```

Vector Arithmetic

Recycling Rule

If two vectors are of unequal length, the shorter one will be recycled in order to match the longer vector. For example, the following vectors u and v have different lengths, and their sum is computed by recycling values of the shorter vector u.

```
> u=c(10,20,30)
> v=seq(1,9,1)  # creates a sequence of numbers from 1 to 9
> u+v
[1] 11 22 33 14 25 36 17 28 39
```

Vector Index

- We retrieve values in a vector by declaring an index inside a *single* square bracket "[]" operator.
- For example, the following shows how to retrieve a vector member.

```
> s=c("aa","bb","cc","dd","ee")
> s[3]
[1] "cc"
```

Vector Index

Negative Index

If the index is negative, it would strip the member whose position has the same absolute value as the negative index. For example, the following creates a vector slice with the third member removed.

```
> s[-3]
[1] "aa" "bb" "dd" "ee"
```

Out-of-Range Index

If an index is out-of-range, a missing value will be reported via the symbol NA.

```
> s[10]
[1] NA
```

Numeric Index Vector

- A new vector can be sliced from a given vector with a numeric index vector, which consists of member positions of the original vector to be retrieved.
- Here it shows how to retrieve a vector slice containing the second and third members of a given vector's.

```
> s=c("aa","bb","cc","dd","ee")
> s[c(2,3)]
[1] "bb" "cc"
```

Numeric Index Vector

Duplicate Indexes

```
> s[c(2,3,3)]
[1] "bb" "cc" "cc"
```

Out-of-Order Indexes

```
> s[c(2,1,3)]
[1] "bb" "aa" "cc"
```

Range Index

```
> s[2:4]
[1] "bb" "cc" "dd"
```

Named Vector Members

- We can assign names to vector members.
- For example, the following variable v is a character string vector with two members.

```
> v=c("Mary","Sue")
> v
[1] "Mary" "Sue"
```

• We now name the first member as First, and the second as Last.

```
> names(v)=c("First","Last")
> v
First Last
"Mary" "Sue"
```

Named Vector Members

Then we can retrieve the first member by its name.

```
> v["First"]
First
"Mary"
```

 Furthermore, we can reverse the order with a character string index vector.

```
> v[c("Last","First")]
  Last First
"Sue" "Mary"
```

Business Analytics Matrix Proschool

Matrix

 A matrix is a collection of data elements arranged in a twodimensional rectangular layout. The following is an example of a matrix with 2 rows and 3 columns.

$$A = \left[\begin{array}{ccc} 2 & 4 & 3 \\ 1 & 5 & 7 \end{array} \right]$$

• We reproduce a memory representation of the matrix in R with the matrix function.

Matrix

The data elements must be of the same basic type.

```
> A = matrix(
+ c(2,4,3,1,5,7),  # the data elements
+ nrow=2,  # number of rows
+ ncol=3,  # number of columns
+ byrow=TRUE)  # fill the matrix by rows
> A  # print the matrix
  [,1] [,2] [,3]
[1,]  2  4  3
[2,]  1  5  7
```


• An element at the m^{th} row, n^{th} column of A can be accessed by the expression A[m, n].

```
> A[2,3] # the element at 2nd row, 3rd column [1] 7
```

• The entire m^{th} row A can be extracted as A[m,].

```
> A[2,] # the 2nd row
[1] 1 5 7
```

• Similarly, the entire n^{th} column A can be extracted as A[,n].

```
> A[,3] # the 3rd column
[1] 3 7
```


We can also extract more than one rows or columns at a time.

```
> A[,c(1,3)] # the first and third columns
 [,1] [,2]
[1,] 2 3
[2.] 1 7
```


• If we assign names to the rows and columns of the matrix, than we can access the elements by names.

Matrix Construction

- There are various ways to construct a matrix. When we construct a matrix directly with data elements, the matrix content is filled along the column orientation by default.
- For example, in the following code snippet, the content of B is filled along the columns consecutively.

Matrix Transpose

• We construct the **transpose** of a matrix by interchanging its columns and rows with the function t .

Combining Matrices

• The columns of two matrices having the same number of rows can be combined into a larger matrix. For example, suppose we have another matrix C also with 3 rows.

```
> C=matrix(
+ c(7,4,2),
+ nrow=3,
+ ncol=1)
> C # C has 3 rows
[,1]
[1,] 7
[2,] 4
[3,] 2
```


• Then we can combine the columns of B and C with cbind.

```
> cbind(B,C)

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

[1,] 2 1 7

[2,] 4 5 4

[3,] 3 7 2
```


• Similarly, we can combine the rows of two matrices if they have the same number of columns with the rbind function.

```
D=matrix(
 c(6,2),
 nrow=1,
 ncol=2)
 # D has 2 columns
 [,1] [,2]
[1,]
> rbind(B,D)
 [,1] [,2]
[4,]
```


Deconstruction

 We can deconstruct a matrix by applying the c function, which combines all column vectors into one

```
> c(B)
[1] 2 4 3 1 5 7
```

The Workspace

- The workspace is your current R working environment and includes any user-defined objects (vectors, matrices, data frames, lists, functions).
- At the end of an R session, the user can save an image of the current workspace that is automatically reloaded the next time R is started.
- Commands are entered interactively at the R user prompt.
- Up and down arrow keys scroll through your command history.

The Workspace

 You will probably want to keep different projects in different physical directories. Here are some standard commands for managing your workspace.

IMPORTANT NOTE FOR WINDOWS USERS:

- R gets confused if you use a path in your code like
 c:\mydocuments\myfile.txt
- This is because R sees "\" as an escape character. Instead, use
 c:/mydocuments/myfile.txt

R Command for Working Directory


```
> getwd()  # print the current working directory
[1] "C:/Users/USER/Documents"
>
> ls()  # list the objects in current workspace
```

```
> setwd(mydirectory) # change to mydirectory
```

work with your previous commands

save your command history

```
> savehistory(file="myfile") # default is ".Rhistory"
```

R Command for Working Directory

recall your command history

```
> loadhistory(file="myfile") # default is ".Rhistory"
```

Data Frame

 A data frame is used for storing data tables. It is a list of vectors of equal length.

Example:

Following are the height (in cms) and weight (in kgs) of 10 boys. Prepare a data frame of height and weight.

```
> height = c(137, 140, 165, 156, 172)
> weight = c(45, 51, 59, 54, 63)
> data.frame(height, weight)
  height weight
1 137 45
2 140 51
3 165 59
4 156 54
5 172 63
```

Importing Data

Importing data into R is fairly simple.
 Comma Delimited File (.CSV extension)

```
> mydata<-read.csv("D:/Analytics/Anaytics PPT/Linear Regression/Housing.csv",
+ header=TRUE)</pre>
```

Text File(.txt extension)

```
> mydata<-read.table("D:/Analytics/Anaytics PPT/Linear Regression/Housing.txt",
+ header=TRUE)</pre>
```

From Excel (.xlsx Extension)

- One of the best ways to read an Excel file is to export it to a comma delimited file and import it using the method above.
- Alternatively you can use the xlsx package to access Excel files. The first row should contain variable/column names.
- read in the first worksheet from the workbook myexcel.xlsx
- first row contains variable names

```
> library(xlsx)
> mydata1=read.xlsx("C:/myexcel.xlsx",1)
```

• read in the worksheet named mysheet

```
> mydata1=read.xlsx("C:/myexcel.xlsx",sheetName="mysheet")
```

From SAS

- Save SAS dataset in trasport format libname out xport 'c:/mydata.xpt'; data out.mydata; set sasuser.mydata; run;
- In R
 - > library(Hmisc)
 > mydata=sasxport.get("C:/mydata.xpt")

character variables are converted to R factors

Sorting Data

- To sort a data frame in R, use the order() function.
- By default, sorting is **ASCENDING**. Prepend the sorting variable by a minus sign to indicate DESCENDING order.

Here are some examples.

Sorting examples using the mtcars dataset

> attach(mtcars)

sort by mpg

> newdata=mtcars[order(mpg),]

Sorting Data

sort by mpg and cyl

```
> newdata=mtcars[order(mpg,cyl),]
```

#sort by mpg (ascending) and cyl (descending)

```
> newdata=mtcars[order(mpg,-cyl),]
```

```
> detach(mtcars)
```

Renaming Variable (Header)

To rename a variable:

```
> library(reshape)
> mydata=rename(mydata,c(price="Cost"))
```

To Exit R:

```
> q() # Exit R
```


Thank You