FORMATION AU LOGICIEL R

(durée : 2 jours)

version du 04 Novembre 2011

André Bouchier

② 2006-2011, André Bouchier (4 Novembre 2011)

⊕© http://creativecommons.org/licenses/by-nc-sa/2.0/fr/

Le document « Formation au logiciel R » by A.Bouchier est mis à disposition selon les termes de la licence Creative Commons Paternité-Pas d'Utilisation Commerciale-Partage des Conditions Initiales à l'Identique 2.0 France.

1-Qu'est ce que R

R : logiciel multiplateforme

R : système statistique et graphique

R : un logiciel et un langage

• R : logiciel libre

R : un logiciel gratuit

R : un logiciel au développement très actif

2-Installer le logiciel

Obtenir le logiciel (version Windows)

http://cran.r-project.org/bin/windows/base/R-2.14.0-win.exe

Installer le logiciel

Lancez le programme R-2.14.0-win.exe, puis suivez les instructions affichées à l'écran.

3- Prise en main

- Taper Ctrl L pour nettoyer la fenêtre 'Rconsole'
 - Faire des opérations : 5+9 10^2 2^0.5 sqrt(2)
 - Utiliser la flèche (clavier) 企 pour faire défiler les commandes déjà tapées
 - La souris permet de sélectionner (de copier-coller) les lignes dans Rconsole
 - Utiliser les parenthèses

$$4+9*2-1 = 21$$

$$(4+9)*2-1 = 25$$

$$(4+9)*(2-1) = 13$$

4-Stocker les résultats dans des variables

• On construit une flèche avec < et -

```
a<-10
b<-3
c<-a+b
ou
a+b->c
```

Afficher le contenu de la variable c

```
c
[1] 13
```

• l'ensemble peut s'écrire :

```
a<-10; b<-3; c<-a+b; c
```

5-Quelques opérations

Arithmétique

Logique

exemple

$$8^{(1/3)}$$
 = racine cubique de 8

Attention aux parenthèses!

$$8^{1/3} = 2.666667$$

 $8^{(1/3)} = 2$

6-Le répertoire de travail

- Par défaut, R lit et écrit dans le répertoire de travail
- Connaître le répertoire de travail de R : getwd()

[1] "C:/Documents and Settings/bouchier/Mes documents"

pour retrouver vos données soyez attentif au répertoire de travail

Changer le répertoire de travail de R :

Utiliser le menu : fichier-> 'Changer le répertoire courant'

7-Changer de répertoire de travail : fonction setwd()

- Le chemin du répertoire de travail peut être fastidieux à écrire setwd("C:/Documents and Settings/bouchier/Mes documents/Enquetes")
- Deuxième solution :

```
setwd("~") # le répertoire perso de l'utilisateur est : ~ setwd("~/Enquetes") # erreur si ce répertoire n'existe pas
```

Remarque : pour connaître le contenu d'un répertoire : dir()

dir("~/rgis")

```
[1] "Carto.pdf" "departement"
[3] "FRA.dbf" "FRA.prj"
[5] "FRA.qpj" "FRA.shp"
[7] "FRA.shx" "france"
[9] "LR.png" "maps.pdf"


dir("~/rgis", pattern=".shp")
```

```
[1] "FRA.shp"
```

8-L'environnement de travail

- Les données créées au cours d'une session peuvent être sauvegardées. Les fichiers de données R portent l'extension .Rdata
- La commande « sauver l'environnement de travail » copie toutes les données en mémoire dans un fichier à l'extension .Rdata
- À la fermeture, R vous propose de sauvegarder l'environnement de travail.

9-Lecture de données (données d'exemple)

- R est fourni avec des fichiers de données d'exemple liste des fichiers disponibles : data()
- Charger en mémoire le tableau de données "iris" data(iris)
- Que contient ce tableau ?iris ou head(iris)
- Une présentation graphique pairs(iris)
- En savoir plus sur ce tableau de données
 ?iris

10-Lecture de données (format binaire R)

- On peut stocker des données au format R (extension .Rdata)
- Lecture du fichier de données R « voit2005.Rdata » load(file.choose())
- Le fichier de données a-t-il été chargé en mémoire ?
 ls()
 [1] "voit2005"
- Sauver un tableau de données

```
Un fichier de données .Rdata peut contenir plusieurs data.frames save(iris, voit2005, file= "test.Rdata")
dir(pattern=".Rdata")
[1] "test.Rdata"
```

11-Objets en mémoire

• La fonction ls() permet de lister les objets en mémoire

```
ls()
```

Plus de détails avec ls.str()

```
ls.str()
print(ls.str(), max.level = 0)
```

• Effacer des objets en mémoire

```
rm(a,b)
```

Effacer tous les objets en mémoire

```
rm(list=ls())
```

12-Types de données : les classes

- Vector : une variable dans le sens général is.vector(x) ; as.vector(x)
- Factor: variable qualitative (facteur)is.factor(); as.factor()
- Array : une matrice (données du même type)
 is.matrix() ; as.matrix()
- Data.frame : un jeu de données composé de vecteurs de même dimension.
 is.data.frame() ; as.data.frame()

13-Connaître le types de données

- Une classe d'objet peut être composé de données de différents types numérique, caractère, entier, réel, logique
- Utiliser la fonction typeof() ou la fonction str()

```
a<-"inra"
typeof(a)
[1] "character"
a<-4
typeof(a)
[1] "double"
a<-as.integer(a)
typeof(a)
[1] "integer"</pre>
```

14-Utiliser un data.frame (1)

- Connaître le nom des variables du data.frame names(voit2005)
- Les dimensions du data.frame [lignes , Colonnes] dim(voit2005)

```
dim(voit2005)[1] # nombre de lignes
dim(voit2005)[2] # nombre de colonnes
```

Le nombre de colonnes length(voit2005)

15-Utiliser un data.frame (2)

Il existe plusieurs façons d'accéder aux variables du data.frame

- En précisant le nom du data.frame pour chaque variable plot(voit2005\$Longueur, voit2005\$Largeur)
- Par leur numéro (voir names(voit2005))plot(voit2005[,3], voit2005[,4])
- En attachant le data.frame (uniquement pour la lecture)

```
attach(voit2005)
plot(Longueur, Largeur)
detach()
```

16-Extraire des données d'un data.frame (indexation)

- Les 5 premières lignes avec les variables 2 à 5 voit2005[1:5, 2:5]
- Les 5 premières lignes mais avec les variables 1, 3 et 6 voit2005[1:5, c(1,3,6)]
- Toutes les lignes (sauf la 3^{ème}), toutes les variables (sauf la 1^{ère}) voit2005[-3, -1]
- Les 5 premières lignes, toutes les variables sauf les n° 1, 3, et 5 voit2005[1:5, c(-1,-3,-5)]
- On conserve les individus pour lesquels la puissance > 10 voit2005[voit2005\$Puissance>10,]

17-Extraire des données d'un data.frame (fonction subset())

 Ne conserver que les variables "Puissance" et "Vitesse" et que les véhicules dont la vitesse maxi est supérieure à 200 km/h

subset(voit2005, Vitesse > 200, select = c(Puissance, Vitesse))

	Puissance	Vitesse
Alfa-Romeo 155 2.0	10	205
Alfa-Romeo 164 2.5 T	7	202
BMW 730i	16	222
Citroen XM 2.0i	11	201
Citroen XM V6	16	222
Ford Scorpio 2900i	15	201
Peugeot 605 Sv24	16	235

Exercice : en utilisant la fonction subset(), sélectionnez les véhicules dont la consommation est inférieure à 6l/100 et la puissance fiscale égale = 4 CV

18-Identifier les lignes du tableau de données

- Toutes les lignes d'un data.frame ont un identificateur unique row.names(voit2005)
- On peut accéder à un individu en particulier voit2005["Renault 21 Prima TD",]
- Ou à une collection d'individus
 voit2005[c("Renault 21 Prima TD","BMW 518i"), 1:3]

19-Exercice

- Représentez graphiquement l'ensemble des relations x-y des données quantitatives du data.frame iris
- Extraire les données de la variété virginica. Quelles sont les moyennes des variables pour cette variété (fonction mean())

20-Types de données dans un vecteur

```
> is.numeric(iris$Petal.Length)
[1] TRUE
# test sur toutes les variables : sapply() retourne une liste
> sapply(iris, is.numeric)
Sepal.Length Sepal.Width Petal.Length Petal.Width
 Species
 TRUF
 TRUF
 TRUF
 TRUF
 FALSE
# numéro des variables numériques
> which(sapply(iris, is.numeric))
Sepal.Length Sepal.Width Petal.Length Petal.Width
# noms des variables numériques
> names(which(sapply(iris, is.numeric)))
[1] "Sepal.Length" "Sepal.Width" "Petal.Length" "Petal.Width"
# Récupération des numéros de variables
> as.vector(which(sapply(iris, is.numeric)))
[1] 1 2 3 4
# Représentation graphique
> numero<-which(sapply(iris, is.numeric))</pre>
> pairs(iris[ , numero])
```

21-Générer une séquence

- Répéter une valeur rep("non", 20)
- Séquence simple z<-2:12
- Attention,avec x<-10 comparez 1:x-1 et 1:(x-1)
- On peut utiliser la fonction seq() pour modifier l'incrément seq(1, 9, 0.5)
- La fonction seq() peut calculer les éléments de la série seq(length=8, from=1, to=5)

[1] 1.000000 1.571429 2.142857 2.714286 3.285714 3.857143 4.428571 5.000000

22-Les séquences aléatoires

Loi normale

```
x<-rnorm(1000,mean=0, sd=1)
```

Loi uniforme

```
x < -runif(100, min=2, max=4)
```

On peut vérifier la précision de ces fonctions avec

```
mean(x);var(x)
```

• exercice: essayez avec 10, 100 individus, puis avec 10000 et 100000

23-Demander de l'aide

En savoir plus sur une fonction

?mean

?median

?IQR

• Comment importe-t-on des fichiers textes ?

?read.table

24-Écrire des scripts avec un éditeur de texte

Première solution : éditeur de script R

- Ouvrez l'éditeur de texte fourni par R
- Saisissez vos commandes


```
# 1000 valeurs suivant une loi normale {0,1}
x<-rnorm(1000,mean=0, sd=1)
#Calcul de la moyenne
mean(x)
#Calcul de la variance
var(x)</pre>
```

- Transférez-les dans la fenêtre R
 - 1. Ctrl-A tout sélectionner
 - 2. Ctrl-R coller vers R-console

Deuxième solution: Tinn-R (uniquement pour Windows)

- disponible à cette adresse http://www.sciviews.org/Tinn-R/
- avec coloration syntaxique et copie-coller direct vers R

Troisième solution: Rstudio

multiplateforme, disponible à cette adresse : http://rstudio.org/

25-Importer les données d'un fichier texte

• Lire un fichier de données texte avec données manquantes codées M, le séparateur décimal est une virgule (fichier bledur.txt)

bledur <- read.table("~/bledur.txt", header=T, na.string="M", dec=",", sep=" ")

- Si vous ne connaissez pas le format du fichier texte des données :
 file.show(file.choose()) # affichez le contenu d'un fichier texte
- Plus simplement, de façon interactive :

bledur <- read.table(file.choose(), header=T, na.string="M", dec=",", sep=" ")

26-Exercices

En utilisant l'éditeur de script de R :

- importez le fichier texte voit2005.txt
 combien de lignes et de variables possède-t-il ?
- Quelles sont les moyennes des variables Longueur, Largeur et Surface du data.frame voit2005 ?
- Combien de véhicules ont une cylindrée plus petite que 1000 cm³?
- Quel est l'écart-type de la variable « Longueur » ?
- Quelle est sa médiane, sa moyenne, son IQR ?

27-Variables du fichier exemple « bledur »

Ces données sont extraites d'une enquête agronomique

```
"Numero"
 identifiant de la parcelle
 rendement en grains à la récolte
"RDT"
 nombre de plantes levées par m<sup>2</sup>
"PLM"
 zone géographique
"ZON"
 taux d'argile dans le sol
"ARG"
"LIM"
 taux de limon dans le sol
"SAB"
 taux de sable dans le sol
"VRT"
 codes des 6 variétés cultivées
"PGM"
 poids de 1000 grains à la récolte
"MST"
 matière sèche totale à la récolte (aérien + racinaire)
"AZP"
 taux d'azote dans la plante
"VRTC"
 variétés cultivées après regroupement en 3 classes
```

28-Le format de données R

• Le data.frame "bledur" peut être enregistré au format R en utilisant la fonction save()

```
save(bledur, file = "bledur.Rdata")
```

- Ce fichier est sauvegardé dans le répertoire de travail par défaut
- Pour changer le répertoire de travail setwd(dirname(file.choose())) # le répertoire choisi ne peut pas être vide save(bledur, file = "bledur.Rdata")
- Un fichier .Rdata peut être chargé à l'aide de la fonction load()

29-Passage d'Excel/Open-Office à R (format csv)

- Saisissez ces données sous Excel ou OpenOffice. C'est un extrait du tableau de données cars (?cars - pour en savoir plus)
- Enregistrer ce tableau au format csv sous le nom de : cars20.csv
 Attention à bien choisir le séparateur de champs (ici un ;)
- Pour le lire, utilisez la fonction "read.table()"

30-Modifier les données d'un tableau

- Lecture du tableau cars20<-read.table("~/cars20.csv", header=T, sep=";")
- créer une nouvelle variable vitesse en km/h vitkmh<-cars20\$speed*1.61
- l'ajouter au tableau de données cars20<-data.frame(cars20, vitkmh)
- modifier une variable (distance en mètres) cars20\$dist<-cars20\$dist*30.48
- renommer une variable names(cars20)[2]<-"distmetres"

	speed	distmetres	vitkmh
1	4	60.96	6.44
2	4	304.80	6.44
3	7	121.92	11.27
4	7	670.56	11.27
5	8	487.68	12.88

31-Gérer des données

Quand c'est possible, utilisez des outils de gestion de données (voir rodbc) Cependant, R permet:

 de créer un nouveau tableau de données xnew <- edit(data.frame())</pre>

• de créer un nouveau tableau à partir d'un tableau existant

xnew <- edit(bledur)</pre>

d'éditer un objet (le modifier)

	•	•	
cars20 <-	edit(cars20)	

R Editeur de données							
	speed	distmetres	vitkmh	var4	var5		
1	4	60.96	6.44				
2	4	304.8	6.44				
3	7	121.92	11.27				
4	7	670.56	11.27				
5	8	487.68	12.88				
6							

32-Supprimer les données manquantes

- Supprimer les données manquantes de tout le tableau na.omit(voit2005)
- compter le nombre d'individus ayant des données manquantes dim(voit2005)[1] - dim(na.omit(voit2005))[1] [1] 10

- exercice : lire le fichier produit.txt. Attention, il contient des données manquantes.
 - 1. Quelle est la moyenne de la variable PRODUIT ?
 - 2. Combien de lignes contiennent des données manquantes ?

33-Joindre des tableaux de données

- nous disposons de 2 fichiers (format csv) issus de l'INSEE :
 - 1. Diplome 2008.csv : contient pour quelques départements le taux de non diplômés parmi la population de plus de 15 ans.
 - 2. Pauvrete.csv : contient pour quelques départements le taux de pauvreté au seuil de 60%
- les départements disponibles ne sont pas identiques pour les 2 fichiers
- pour joindre ces fichiers de données :
 - 1. lire les tableaux de données avec la fonction read.table()
 - 2. joindre ces données avec la fonction merge()

```
pauvrete<-read.table(file.choose(), sep=";", header=T, dec=",")
diplome<-read.table(file.choose(), sep=";", header=T, dec=",")
merge(pauvrete, diplome)</pre>
```

34-Joindre des tableaux de données (suite)

• Le résultat de merge(pauvrete, diplome) correspond aux 10 départements présents à la fois dans les 2 data.frame. Ils ont été automatiquement joints grâce à la colonne commune LIBGEO

	LIBGEO	DEP	TAUX60	CODGEO	P08 DIPLO NSCOL15P
1	Ardèche	7	14.0	7	18.8
2	Ariège	9	16.9	9	19.1
3	Aude	11	19.3	11	21.9
4	Aveyron	12	15.0	12	16.2
5	Gard	30	18.0	30	20.2
6	Gers	32	14.9	32	17.9
7	Hérault	34	17.5	34	18.4
8	Lozère	48	15.7	48	18.2
9	Puy-de-Dôme	63	12.3	63	14.6
10	Pyrénées-Orientales	66	19.1	66	20.2

- En vous aidant de l'aide fournie par R, créez un tableau :
 - 1. contenant tous les départements présents dans les 2 data.frame
 - 2.ne contenant que les départements contenus dans le data.frame "diplome"

35-Décrire des variables quantitatives

```
summary(bledur[, c(2,3,5,6,7,9,10,11)]) maliste<-c(2,3,5,6,7,9,10,11) # liste des données quantitatives summary(bledur[, maliste])
```

Un paramètre statistique pour chaque niveau d'une variable qualitative :

```
aggregate(bledur[,maliste], list("variete"=bledur$VRTC), mean)
```

aggregate(bledur[,maliste], list("variete"=bledur\$VRTC, "zone"=bledur\$ZON), mean)


```
variete zone
 RDT
 PLM
 ARG
 LIM
 SAB
 PGM
 MST
 AZP
 1 11.40 103.40 38.52 41.50 19.98 38.00 35.82 3.36
 8.45 128.40 27.69 52.46 20.85 39.52 28.64 3.45
3
 1 13.66 87.00 27.05 53.30 19.65 42.65 35.36 3.16
 2 9.93 101.00 21.22 32.96 45.82 39.87 31.63 3.18
5
 2 12.76 139.50 24.25 33.20 42.55 32.00 37.97 3.66
 2 13.07 117.50 20.95 39.60 39.45 43.80 31.17 2.91
 3 11.29 137.25 17.10 18.54 64.36 40.58 33.99 3.27
8
 3 8.61 160.78 20.44 29.43 50.12 30.77 28.42 2.87
9
 3 15.10 117.00 31.10 47.70 21.20 30.70 41.30 3.84
```

On peut calculer : mean, sd, max, min, median, sum, ...

36-Les histogrammes (1)

- Les données quantitatives hist(bledur\$RDT)
- On peut choisir le nombre de barres hist(bledur\$RDT,nclass=5)
- Pour avoir les bornes et les effectifs des classes hist(bledur\$RDT, nclass=5, plot=F)
- Choisir ce dont on a besoin :
 a<- hist(bledur\$RDT, nclass=5, plot=F)
 names(a)
 bornes<-a\$breaks

[1] 0 5 10 15 20 25

Histogram of bledur\$RDT

37-Les histogrammes (2)

• Attention, quelle différence entre ?

```
attach(bledur)
hist(VRT)
barplot(VRT)
barplot(summary(VRT))
barplot(summary(as.factor(VRT)))
detach(bledur)
```


38-Boites à pattes

- Boite simple boxplot(bledur\$RDT)
- Une boite par niveau de facteur boxplot(split(bledur\$RDT,bledur\$ZON))
 ou boxplot(bledur\$RDT~bledur\$ZON) # résultat identique
- Pour rendre le graphique plus lisible, ajouter un titre title("Rendement", sub="Données INRA", ylab= "Effectifs", xlab= "zones géographiques")
- Représenter les individus rug(bledur\$RDT, side=2)
- Exporter le graphique sous différents formats. Menus File/Save as/...

39-Les camemberts

- Les données doivent être préparées
 - pie(bledur\$VRT) # mauvais
 pie(summary(as.factor(bledur\$VRT))) # correct
- Attention à l'ordre d'apparition des niveaux de facteur summary(as.factor(bledur\$VRT))
- On ajoute un nom "explicite" pour chaque secteur nom<-c("Var1","Var2","Var3","Var4","Var5","Var6") pie(summary(as.factor(bledur\$VRT)), label=nom)

titre<-"Les variétés cultivées" pie(summary(as.factor(bledur\$VRT)), label=nom, main=titre)

the L'aide de R nous dit: Pie charts are a very bad way of displaying information. The eye is good at judging linear measures and bad at judging relative areas.

Les variétés cultivées

40-Un graphique en x-y

- Simple graphique plot(bledur\$PLM,bledur\$RDT)
- Graphique "commenté"
 titre<-"Rendement*Plantes par m²"
 x<-"Nombre de plants par m²"; y<-"Rendement"

plot(bledur\$PLM,bledur\$RDT, main=titre, xlab=x,ylab=y)

Graphique illustré
 plot(bledur\$PLM,bledur\$RDT)
 text(bledur\$PLM,bledur\$RDT,labels=bledur\$ZON)

• exercice : les points et les numéros se superposent. Comment rendre les numéros plus lisibles ? (?plot et ?text)

41-Graphique de toutes les variables quantitatives

Vérifier la linéarité des relations entre variables avant de lancer une ACP

maliste<-c(2,3,5,6,7,9,10,11) # les variables quantitatives pairs(bledur[,maliste]) title("Enquête Algérie ", sub="Données INRA")

Comment afficher le titre sans cacher l'échelle ?

pairs(bledur[,maliste], main="Enquête Algérie") title(sub="Données INRA")

Enquête Algérie

42-Le test du Khi2

- Créer le tableau croisé table(bledur\$ZON, bledur\$VRTC)
- Préciser le nom des variables table(bledur\$ZON, bledur\$VRTC, dnn=c("Zones géographiques","Les variétés"))
- Tester l'indépendance tb<-table(bledur\$ZON,bledur\$VRTC) summary(tb)
- On peut simuler un tirage aléatoire chisq.test(tb, simulate.p.value = TRUE, B = 10000)\$p.value

```
Number of cases in table: 50

Number of factors: 2

Test for independence of all factors:

Chisq = 8.207, df = 4, p-value = 0.0843


Chi-squared approximation may be incorrect
```

43-Les corrélations

- Choisir les données quantitatives
 maliste<-c(2,3,5,6,7,9,10,11)
- Un tableau des corrélations cor(bledur[,maliste])
- Précisions sur les coefficients de corrélation cor.test(bledur\$LIM,bledur\$SAB, method = "pearson") cor.test(bledur\$LIM,bledur\$SAB, method = "kendall")

Pearson's product-moment correlation

44-Graphique: exemple

45-Graphiques : gestion des paramètres

- Sauver les paramètres avant de les modifier : "touche panique"
- Stocker tous les paramètres par défaut old.par <- par(no.readonly = TRUE)
- Dessiner un graphique en modifiant les paramètres par(bg="aliceblue",col="red") plot(.....)
- Initialiser les paramètres aux valeurs par défaut par(old.par)

De nombreux exemples de graphiques sont visibles à cette adresse : http://addictedtor.free.fr/graphiques/

46-Graphiques : exercice

Les données

```
Bodywt<-c( 10, 207, 62, 6.8, 52.2)
Brainwt<-c(115, 406, 1320, 179, 440)
Noms<-c("Potar monkey", "Gorilla", "Human", "Rhesus Monkey", "Chimp")
```

- Couleur de fond du graphique par(bg="aliceblue", col="red")
- Le titre et les labels

```
titre<-"Poids du cerveau / poids du corps" labelX<-"Poids du corps" labelY<-"Poids du cerveau"
```

- Le graphique (pch=type de point)
 plot(Bodywt, Brainwt, xlim=c(5,250), main=titre, xlab=labelX, ylab=labelY, pch=16)
 text(Bodywt, Brainwt, labels=Noms, adj=0)
- Les couleurs disponibles : colors()
- exercice : Comment rendre ce graphique le plus laid possible ? Modifiez les couleurs, les tailles de caractères, ...

47-Découper la fenêtre graphique

• La fenêtre graphique en 4 parties

$$par(mfcol=c(2,2))$$

La fenêtre graphique en 6 parties

$$par(mfcol=c(3,2))$$

La fenêtre graphique en 6 parties

par(mfcol=c(2,3))
par(

1	3
2	4

1	4
2	5
3	6

1	3	5
2	4	6

48-Découper la fenêtre graphique : un exemple

Description de la variable rendement

par(mfcol=c(2,2))
 boxplot(bledur\$RDT)
 hist(bledur\$RDT)
 plot(bledur\$RDT,bledur\$PLM)
 pie(summary(as.factor(bledur\$VRT)))
par(mfcol=c(1,1))

Remarque: Les fonctions split.screen() ou layout() peuvent aussi être aussi utilisées pour découper la fenêtre graphique

49-Copier-coller des données vers Open-Office (ou excel)

- Utilisez le fichier de données d'exemple "iris"
- Copier le data.frame "iris" dans le presse papier (clipboard)
 write.table(iris, "clipboard", sep="\t", dec=",", row.names=F, col.names=T)
- Ouvrir Excel ou OOo et coller le presse papier dans une feuille de calcul

™M	Microsoft Excel - Classeur1								
Fichier Edition Affichage Insertion Format Outils Données Fenêtre ?									
	≅ 🖫 🖨	🐧 💖 🐰 🗉	h 🖺 🍼 🔽	ว + ณ → 🦺	$\Sigma f_* \stackrel{A}{\underset{Z}{\downarrow}}$	Z 🖟 🛍 🚜 1	.00% 🕶		
Arial ▼ 10 ▼ G I S 등 등 등 등 등 등 % 000 100 100 100 100 100 100 100 100 1									
	A1 ▼	= Se	pal.Length			'	· · · · · · · · · · · · · · · · · · ·		
	Α	В	С	D	E	F	G		
1		Sepal.Width	Petal.Length	Petal.Width	Species				
2	5,1	3,5	1,4	0,2	setosa				
3	4,9	3	1,4	0,2	setosa				
4	4,7	3,2	1,3	0,2	setosa				
5	4,6	3,1	1,5	0,2	setosa				
6	5	3,6	1,4	0,2	setosa				
7	5,4	3,9	1,7		setosa				
8	4,6	3,4	1,4		setosa				
9	5	3,4	1,5	0,2	setosa				
10	4,4	2,9	1,4	0,2	setosa				
11	4,9	3,1	1,5	0,1	setosa				
12	5,4	3,7	1,5		setosa				
13	4,8	3,4	1,6	0,2	setosa				
14	4,8	3	1,4	0,1	setosa				
15	4,3	3	1,1	0,1	setosa				
16	5,8	4	1,2	0,2	setosa				

Attention, si il y a un identifiant de ligne (row.names=T)

• S'il y a un identifiant de lignes, on obtient un décalage des noms de colonnes dans le tableur :

write.table(iris,"clipboard", sep="\t", dec=",", row.names=T, col.names=T)

"Sepal.Length"	"Sepal.Width" "F	Petal.Length"	"Petal.Width"	"Species"	
"1"	5,1	3,5	1,4	0,2	"setosa"
"2"	4,9	3	1,4	0,2	"setosa"
"3"	4,7	3,2	1,3	0,2	"setosa"
"4"	4,6	3,1	1,5	0,2	"setosa"
"5"	5	3,6	1,4	0,2	"setosa"

Une solution : créer une nouvelle colonne contenant l'identifiant

numeros<-row.names(iris)

don<- data.frame(numeros, iris)</pre>

write.table(don,"clipboard", sep="\t", dec=",", row.names=F, col.names=T)

"numeros"	"Sepal.Length"	"Sepal.Width"	"Petal.Length"	"Petal.Width"	"Species"
"1"	5,1	3,5	1,4	0,2	"setosa"
"2"	4,9	3	1,4	0,2	"setosa"
"3"	4,7	3,2	1,3	0,2	"setosa"
"4"	4,6	3,1	1,5	0,2	"setosa"
"5"	5	3,6	1,4	0,2	"setosa"

50-Utiliser des bibliothèques de fonctions

- Si la bibliothèque est déjà installée sur votre machine :
 - On peut utiliser le menu de R
 Packages -> Charger le package, puis cliquez sur la bibliothèque désirée
 - 2) On peut aussi taper l'instruction suivante dans la console library(nom de la bibliothèque)

51-les bibliothèques disponibles

- Pour consulter les bibliothèques installées sur votre machine cliquez sur aide -> aide HTML, puis, dans la page html : Packages (sous Gnu/Linux tapez : help.start() dans la console R)
- Pour consulter les bibliothèques disponibles sur internet rendez-vous sur le site : http://lib.stat.cmu.edu/R/CRAN/ dans le menu de gauche, cliquez sur Packages

Attention, certaines bibliothèques ne fonctionnent que sous GNU/Linux, d'autres ne sont utilisables que sous MS-Windows

52-Installer une bibliothèques de fonctions

- Vous avez une connexion internet,
 c'est le cas le plus simple. On peut utiliser le menu de R
 package -> installer le(s) package(s) puis suivez les instructions
- Vous n'avez pas de connexion internet

vous installerez une bibliothèque à partir d'un fichier local (sur CD-Rom, extension .zip). Attention aux dépendances!

package -> installer le(s) package(s) depuis des fichiers zip

on peut effectuer les mêmes opérations en utilisant la fonction : install.packages()

53-Bibliothèque de fonction : lire un fichier MS-Excel

On utilisera la bibliothèque de fonctions « xlsReadWrite »

library(xlsReadWrite)

read.xls(file.choose(), colNames= TRUE, sheet= 1, from= 1, rowNames=T)

• en choisissant le tableau Excel « Science » on obtient :

	A73	A74	A75	A76	A77	A78
LifeSciences	4489	4303	4402	4350	4266	4361
PhysicalSciences	4101	3800	3749	<i>3572</i>	3410	3234
SocialSciences	3354	3286	3344	3278	3137	3008
BehavioralSciences	2444	2587	2749	2878	2960	3049
Engineering	3338	3144	2959	2791	2641	2432
Mathematics	1222	1196	1149	1003	959	959

54-Bibliothèque de fonction : lire/écrire un fichier dBase

On utilisera la fonction read.dbf() de la bibliothèque foreign

```
library(foreign)
read.dbf(file.choose()) # importez le fichier her.dbf situé
dans le répertoire "data/Enquetes"
```

Pour exporter au format dBase, on utilisera la fonction write.dbf()

```
write.dbf(iris, file="~/iris.dbf")
```

```
Sepal Leng, N, 19, 15 Sepal Widt, N, 19, 15 Petal Leng, N, 19, 15
 Species, C, 10
 Petal Widt, N, 19, 15
  5.100000000000000
 3,500000000000000
 1,400000000000000
 0.200000000000000
 setosa
 3,000000000000000
  4,900000000000000
 1,400000000000000
 0,200000000000000
 setosa
  4,700000000000000
 3,200000000000000
 1,300000000000000
 0,200000000000000
 setosa
  4,600000000000000
 3,100000000000000
 1,500000000000000
 0.200000000000000
 setosa
```

55-Création d'une liste (list)

 À la différence d'un tableau de données, il n'y a pas de contrainte sur le type d'éléments contenus dans une liste.

Par exemple:

```
data(iris)
iris.date<-date()
iris.cor<-cor(iris[,-5])
iris.legend<-"Un exemple de liste R"
iris.resume<-summary(iris)

iris.liste<-list(date=iris.date,cor=iris.cor,legend=iris.legend, resume=iris.resume)

names(iris.liste)
[1] "date" "cor" "legend" "resume"
```

56-Utilisation d'une liste (list)

- Extraction par index
- > iris.liste[[1]] [1] "Fri Sep 21 08:36:56 2007"
- Extraction par nom
- > iris.liste\$date [1] "Fri Sep 21 08:36:56 2007"
- Extraction d'un sous-élément
- > iris.liste\$resume[1,]

```
Sepal.Length Sepal.Width Petal.Length Petal.Width Species "Min. :4.300 " "Min. :2.000 " "Min. :1.000 " "Min. :0.100 " "setosa :50 "
```


> iris.liste[[4]][1,]

```
Sepal.Length Sepal.Width Petal.Length Petal.Width Species "Min. :4.300 " "Min. :2.000 " "Min. :1.000 " "Min. :0.100 " "setosa :50 "
```

57-Régression linéaire

- Rappel : lecture des données bledur.txt
 bledur<-read.table(file.choose(), header=T, na.string="M", dec=",", sep=" ")
- Le modèlemodele<-lm(RDT~MST,data=bledur)
- Les résultats summary(modele)
- Une représentation graphique plot(bledur\$MST,bledur\$RDT)
 • Plipe(medale_bud=2_col="red")

plot(bledur\$MST,bledur\$RDT) abline(modele, lwd=2, col="red") title("Régression linéaire")

58-Régression linéaire : les résultats

- Que contient le modèle ?
 names(modele)
- Plus précisément

coef(modele)
predict(modele)

plot(bledur\$MST,modele\$residuals,main="Résidus RDT*MST", type="h") abline(0,0)

59-Et si la régression n'est pas linéaire? le lissage

- Ajustement par lissage
- # Fits a cubic smoothing spline sp <- smooth.spline(bledur\$MST,bledur\$RDT, spar = 0.9)
- # Projection des points sur un graphe XY plot(bledur\$MST,bledur\$RDT,col.main="blue", main="Ajustement par lissage")
- # tracé de l'ajustement :

lines(spline(sp), col="red", lwd=2)

60-Une régression non linéaire

- Utilisation de la fonction poly()
 mod<-lm(bledur\$RDT ~ poly(bledur\$MST, 3))
- Le graphique en XY avec sa courbe de régression plot(bledur\$MST,bledur\$RDT, col.main="blue", main="Modèle non linéaire")
 lines(spline(bledur\$MST, mod\$fitted.values), col="red", lwd=2)
- Les paramètres du modèle mod

61-Analyse de la variance : les données

Lecture des données : tableau « anova.txt »
 expe<-read.table(file.choose(), header=T, sep=";", dec=".")
 #attention les facteurs doivent être préparés
 expe\$bloc<-as.factor(expe\$bloc); expe\$trait<-as.factor(expe\$trait)

- On travaille par défaut sur le data.frame "expe" attach(expe)
- Observation graphique des données

```
boxplot(mesure ~ bloc, horizontal = F, main="Analyse de la variance", ylab = 'variable mesurée', xlab = 'les blocs', col = "pink")

detach(expe)
```

Analyse de la variance

62-Analyse de variance à 2 facteurs : l'ANOVA

Test d'égalité des variances

```
bartlett.test(expe$mesure,expe$bloc)
bartlett.test(expe$mesure,expe$trait)
```

Analyse de variance

```
expe.aov <- aov(mesure ~ bloc + trait, data=expe) summary(expe.aov)
```

```
summary(expe.aov)

Df Sum Sq Mean Sq F value Pr(>F)

bloc 2 492.6 246.3 0.9595 0.40181

trait 9 6460.2 717.8 2.7964 0.03026 *

Residuals 18 4620.4 256.7
```

63-Analyse de variance à 2 facteurs : les résidus

Vérification de la normalité des résidus

```
# test de shapiro
shapiro.test(expe.aov$residuals)

# histogramme des résidus


hist(expe.aov$residuals, freq=F, xlab="", main="Les résidus")
lines(density( expe.aov$residuals), col="red")
rug(jitter(expe.aov$residuals, 5))
```

64-Les résidus, représentation graphique enrichie

ajouter la densité de la courbe normale

```
f <- function(t) # fonction densité d'une loi normale {
 dnorm(t, mean=mean(expe.aov$residuals), sd= sd(expe.aov$residuals))
}
curve(f, add=T, col="blue", lwd=3, lty=2)

Les résidus
```


65-Analyse de variances : test SNK

Cette fonction est disponible dans le bibliothèque « agricolae »

```
library(agricolae) # chargement de la bibliothèque
modele<-aov(mesure ~ trait, data=expe)
SNK.test(modele,"trait", main="Effet du traitement")
```


Means with the same letter are not significantly different


```
Groups, Treatments and means
 152.0267
 6
а
 5 138.13
ab
 9 126.3633
ab
 1 125.3433
ab
 122.68
ab
 120.92
ab
 115.85
ab
 4 109.1467
ab
 0 106.7167
h
 99.09667
h
```

66-Analyse de variance : les interactions

R propose des graphiques d'interaction

```
par(mfrow=c(2,1))
attach(expe)
interaction.plot(bloc, trait, mesure, col = 2:20, lwd=2)
interaction.plot(trait, bloc, mesure, col = 2:20, lwd=2)
detach(expe)
par(mfrow=c(1,1))
```


67-Puissance d'une expérience

Si vous ne connaissez pas les variances inter et intra :

delta est la différence de résultat qu'on désire mettre en évidence

x<-sd(expe.aov\$residual) # 12.62238 = écart-type du résidu power.t.test(power=NULL, n=3, sd = x, delta = 50)

Two-sample t test power calculation

n = 3
delta = 50
sd = 12.62
sig.level = 0.05
power = 0.94448
alternative = two.sided

NOTE: n is number in *each* group

Remarque : le Package 'samplesize' fournit des fonctions de calcul de taille d'échantillons.

68-Utilisation des dates

- Récupération des dates/heures du système Sys.time(); Sys.Date()
- Mise en forme des dates/heures (voir strptime() pour les formats) format(Sys.time(), "%a %b %d %X %Y")

[1] "ven. nov. 04 17:13:56 2011"

- Création d'une séquence temporelle serie<-seq(as.Date("2000/1/1"), as.Date("2000/1/31"), by="days") format(serie, "%d-%A-%Y")
- Création d'un vecteur au format date dates <- c("02/27/92", "02/27/92", "01/14/92", "02/28/92", "02/01/92") as.Date(dates, "%m/%d/%y")

```
[1] "1992-02-27" "1992-02-27" "1992-01-14" "1992-02-28" "1992-02-01"
```

Calcul de durées

```
x<-as.Date("2001/1/31") - as.Date("2000/1/1") as.numeric(x)
[1] 396
```

69-Recodage de variables

 Utilisation de la fonction recode() de la bibliothèque "car" # utilisation du data.frame bledur ; variable quantitative recode(bledur\$RDT, lo:5 = 1; 5:10 = 2; 10:15 = 3; 15:hi = 4;else = NAш # utilisation du data.frame bledur ; variable qualitative recode(iris\$Species, c('setosa', 'versicolor') = 'V1'; else = 'V2'Ш

70-Rediriger les sorties vers des fichiers

- Rediriger du texte de R vers un fichier .txt
 on utilisera la fonction sink()
- Rediriger les graphes R vers des fichiers images

```
on utilisera les fonctions png() ou jpeg() (dev.off() pour clore le fichier image) on peut aussi utiliser la fonction savePlot()
```

Pour une mise en page directement dans un traitement de texte (OpenOffice)

```
on utilisera la bibliothèque odfWeave et la fonction odfWeave() pour en savoir plus : http://alea.fr.eu.org/pages/intro-R
```

exemple : le fichier 'nlin.png' est créé dans le répertoire de travail

```
png(file="nlin.png", bg="transparent")
 mod<-lm(bledur$RDT ~ poly(bledur$MST, 3))
 plot(bledur$MST,bledur$RDT, col.main="blue", main="Non linéaire")
 lines(spline(bledur$MST, mod$fitted.values), col="red", lwd=2)
dev.off()</pre>
```


71-Analyse en composantes principales : les variables

Le tableau des données : Conso.txt

donconso<-read.table(file.choose(),header=T,dec=",",sep=" ")

Les histogrammes de toutes les variables


```
par(mfrow=c(3,2))
for(i in 2:6)
{
 hist(donconso[,i],main=names(donconso)[i], xlab="")
}
par(mfrow=c(1,1))
```


 Les relations entre les variables quantitatives pairs(donconso[,-1])

72-L'A.C.P.: fonction princomp()

- Il existe plusieurs bibliothèques permettant des analyses multivariées
- On charge la bibliothèque contenant les fonctions library(stats)
- La variable "zone" devient identifiant des individus row.names(donconso)<-donconso\$zone
- On crée une matrice ne contenant que les données numériques à analyser donpca<-as.matrix(donconso[,-1])
- On lance l'analyse en composantes principale z<- princomp(donpca)
 summary(z)

Importance of components:

```
Comp.1 Comp.2 Comp.3 Comp.4 Comp.5 Standard deviation 14.4733202 9.3667073 6.0020981 4.4615844 1.702211420 Proportion of Variance 0.5883514 0.2464191 0.1011828 0.0559086 0.008138182 Cumulative Proportion 0.5883514 0.8347704 0.9359532 0.9918618 1.000000000
```

Comp.2

 Impression d'un résumé des résultats summary(z)

 Histogramme des valeurs propres plot(z, main="Eboulis des valeurs propres")

Le plan principal (individus + cercle de corrélation)

biplot(z) abline(h=0,v=0)

Les composantes principales z\$scores

• Exercice : faire une ACP sur le fichier de données Science.txt

Variances 100

20

74-Créer une fonction (1)

Cette fonction doit dessiner un graphique XY et tracer une droite de régression.

Le programme qu'on veut "simplifier"

```
# lecture des données : fichier bledur.txt
bledur <- read.table(file.choose(), header=T, na.string="M", dec=",", sep=" ")
# régression linéaire
z<-aov(bledur$SAB ~ bledur$LIM)
# graphe XY
plot(bledur$LIM, bledur$SAB, ylab="SAB",xlab="LIM")
# ajout de la droite de régression
abline(z)
```

75-Créer une fonction (2)

La fonction :

```
grapheXY<-function(X,Y,TAB)
{
 attach(TAB)
 z<-aov(Y ~ X)
 titre<-paste("Relation entre ",substitute(X), " et ",substitute(Y))
 plot(X, Y, ylab= substitute (Y), xlab= substitute (X), main=titre)
 abline(z)
 detach(TAB)
}</pre>
```

Remarque : il peut-être utile d'insérer des commentaires...

76-Utilisation de la fonction

Sauvegarder la fonction

sauvegarder la fonction dans un fichier : grapheXY.R (attention à l'extension)

Charger la fonction

pour l'utiliser, lire le fichier contenant vos fonctions avec le menu « File/Source R code »

ou insérer cette instruction dans votre script source("emplacement sur le disque/grapheXY.R")

Utiliser la fonction

grapheXY(LIM, ARG, bledur)