Aide Mémoire R

Pour les différents types d'éléments, nous utilisons les abréviations suivantes : obj un objet de R, don un data.frame, fac un facteur, fich fichier externe à R, m une matrice, v un vecteur

```
Aide en ligne
 summary (obj)
 concaténation verticale et horizontale de matrices
 résumé du contenu de ob j
 dim(m) nrow(m) ncol(m)
?topic
 dimension, nombre de lignes, de colonnes de x;
 print (obj)
 aide sur la fonction topic
 affiche le contenu de obi
 dimnames (m)
help.search("topic")
 noms des lignes et des colonnes de m
 chercher dans l'aide le mot topic
 plot(obj)
 représentation graphique du contenu de ob j
 t (m)
apropos("topic")
 methods(class=class(obj))
 matrice transposée
 tous les objets dans l'aide contenant "topic" dans leur nom
 lister toutes les méthodes permettant de traiter les objets de la classe
 응★응
example(topic)
 de l'objet obj
 multiplication matricielle
 exécute l'exemple dde la page d'aide sur la fonction topic
 ls()
 solve(m,b) solve(m)
Environnement
 liste des objets
 résolution de m % * % x = b en x, inverse de m
options()
 rm(obi)
 eigen (m)
 options globales de l'interprète, comme la largeur de l'affichage ou le
 effacer l'objet obj
 valeurs propres, vecteurs propres
 nombre de chiffre significatifs
 rowSums (m) colSums (m)
 Les vecteurs atomiques
getwd()
 somme de chaque ligne, de chaque colonne
 ne élément
 le répertoire de travail
 v[n]
 rowMeans(m) colMeans(m)
 tous sauf le ne élément
 v[-n]
setwd()
 moyenne de chaque ligne, de chaque colonne
 v[1:n]
 les n premiers éléments
 changer le répertoire de travail
 apply (m, 1, sum)
 v[-(1:n)]
 tous sauf les n premiers éléments
system.time()
 applique la fonction mean
 temps d'évaluation d'une routine R
 v[c(1,4,2)]
 éléments 1, 4, 2
 à chaque ligne
 élément nommé "nom"
 v["nom"]
library("paquet")
 v[x > 3]
 tous les éléments plus grand que 3
 chargement du paquet de fonctions additionnels
 v[x > 3 \& x < 5] tous les éléments compris entre 3 et 5
data (don)
 v[x %in% v1]
 éléments appartenant à v1
 chargement d'une table de données don
 Les listes
 c(v1, v2)
source("script.R")
 x[[n]] n<sup>e</sup> élément de la liste
 concaténation des 2 vecteurs v1 et v2
 execute le script R
 x$V1 élément de la liste dont le nommée "V1"
 names (v)
save(x, y, file="fich.RData")
 list (V1=obj1, V2=obj2)
 nom des éléments de v
 sauver des objets x y de R dans un fichier externe
 construction d'une liste à partir de deux objets
 rep(v, times)
load("fich.RData")
 réplique le vecteur v times fois
 chargement d'une base de données de R issu d'un fichier externe
 nom des objets de la liste
 1:n
Manipulation des objets
 génère une suite d'entiers allant de 1 à n
obj <- expr
 seq(from, to, by=)
 assignement de l'expression expr à obj
 génère une suite de drom à to en spécifiant le pas
 Les data.frame
mode (obj)
 seq(from, to, length=)
 data.frame(V1=v1, V2=v2)
 le mode obj
 génère une suite de drom à to en spécifiant la longueur
 construction d'un data.frame à partir de deux vecteurs
length (obj)
 Indexation: id. que les liste et les matrices
 le nombre d'éléments dans ob j
 names (dat)
class(obj)
 nom des variables du data frame
 Les matrices
 la classe de obj
 rownames (dat)
attributes(obj)
 élément à la ligne i, colonne j
 m[i,j]
 nom des individus du data.frame
 les attributs de obj
 ligne i
 m[i,]
 rbind() cbind()
is.na(obj) is.null(obj) is.numeric(obj)
 m[, j]
 colonne i
 concaténation verticale et horizontale de data.frame
 test la classe ou le type; pour une liste complète methods (is)
 m[,c(1,3)] colonnes 1 et 3
 merge(dat1,dat2,bv=)
as.numeric(obj) as.data.frame(obj) as.ordered(obj)
 m["nom",] ligne nommée "nom"
 fusionne 2 data.frames en utilisant leurs noms de colonnes en com-
 convertit un objet selon la classe ou le type spécifié; pour une liste
 matrix(v,nrow=,ncol=)
 complète methods (as)
 construction d'une matrice à partir d'un vecteurs en précisant la di-
 reshape (dat, ...)
str(obj)
 mension
 réorganiqation en largeur et en longueur d'un data.frame
 affiche la structure interne de ob i
 rbind() cbind()
```

read.table(fich) table(x) tolower(v) toupper(v) importation d'un tableau de données à partir d'un fichier externe au les effectifs pour chaque modalité de v met en minuscules, en majuscules v format tabulaire apply (don, margin, fun) nchar (v) sep= applique une fonction aux marges du tableau don nombre de caractères première ligne comme nom des variables header= lapply(liste, fun) **Fonctions graphiques principales** symbole pour les décimales dec= applique une fonction aux éléments de la liste list plot() na.strings= codage des valeurs manquantes split (v, fac) fonction générique pour représenter objets Autres paquets utiles : foreign xlsx coupe une série statistique en sous séries selon le facteur add= superpose les graphiques read.csv2(fich) affichage des axes axes= importation d'un tableau de données à partir d'un fichier csv liste des sommes des valeurs de v par valeur de type fac type du tracé tvpe= read.fwf(fich,widths=) aggregate (don, by=fac, sum) pch=,ltv= symboles, lignes importation d'un tableau en spécifiant la largeur des colonnes tableau des sommes des valeurs des colonnes de don par valeur de col=,cex= couleur, épaisseur write.table(dat, file=fich) type fac xlim=, vlim= bornes des axes écrire dans un fichier externe un data frame. tapply (v, fac, sum) xlab=, ylab= légendes des axes Les facteurs matrice des sommes des valeurs de v par valeur de type fac main= titre Autres packages utiles doBy factor(v,levels=) plot(x,y) Math transforme un vecteur x en facteur nuage de points, plus de détail avec l'aide ?plot.default levels(fac) sunflowerplot(x, y) sin, cos, tan, asin, acos, atan, atan2, log, log10, exp les niveaux du facteur fac idem que plot (x, y) mais les points qui se superposent exactement nlevels(fac) sont représentés avec des pétales de fleurs range(x) min(x) max(x)le nombre de niveaux du facteur fac minimum et maximum de x hist(x) cut (x, breaks) histogramme des effectifs de x sum(x) prod(x) découpe le numeric x en intervalle (facteur) somme et produits des éléments de x barplot(x) diagramme en barres de x mean(x) median(x) **Manipulation des données** moyenne et médiane des éléments de x mosaicplot(x) head(don) tail(don) représentation graphique d'un tableau de contingence premières et dernières lignes de la table rangs des éléments de x v %in% v.ref représentation graphique d'un tableau de contingence, la valeur des var(x) sd(x)renvoie TRUE lorsque l'élément de v est dans v.ref effectifs modulent la couleur variance et écart-type de x subset(don, cond, select=c(V1, V2)) cov(x, y) cor(x, y)pie(x) sélection des lignes de don vérifiant les conditions, et des colonnes diagramme circulaire covariance et corrélation linéaire entre x et y d'intérêt boxplot(x) round(x, n) which(v == 0)arrondis les éléments de x à n décimales diagramme de Tukey renvoie les indices de v qui satisfont la condition, l'option stripchart(x) cumsum(v) cumprod(v) arr.ind=TRUE permet de renvoyer les indices-couples lignessommes et produits cumulées des éléments de x superpose les valeurs répétées de x sur une ligne colonnes lorsque v est une matrice. coplot(x~y | z) cummin(v) cummax(v) which.max(v), which.min(v) minima et maxima cumulés des éléments de x nuage de points de x et y conditionnellement à z indice du maximum (minimum) de v union(x, y) intersect(x, y) setdiff(x, y) setequal(x, y) replace(v, ind, new.val) is.element(el,set) tableau des nuages de points des colonnes de tab remplace la valeur dans la variable v aux indices ind par la valeur opération d'ensembles sur les vecteurs ts.plot(x) new.val représentation de séries temporelles multivariées observées à la même convolve(x,y)with (don, expr) convolution entre deux suite de vecteurs fréquences, mais dont le départ peut être différent évaluer une expression faisant appel aux variables de don qqplot(x,y) qqnorm(x) Chaînes de caractères complete.cases(don) graphe quantiles-quantiles de x et y, ou de x associé à la loi normale indices des observations ne contenant pas NA paste(...) cat(...) sprintf(...) contour(x, y, z) rev(x) différentes façon de concaténer des vecteurs après conversion en carlignes de niveau de la matrice z selon les coordonnées x et y inverse l'ordre des éléments de v actères image(x, y, z)sort (x) substr(v, start, stop) id. avec une échelle couleur tri les éléments de v dans l'ordre croissant; extrait une sous-chaîne de caractères de v persp(x, y, z) order(x) grep (pattern, v) id. mais en perspectives indice des éléments de v triés dans l'ordre croissant; renvoie les indices des éléments de v dans lesquels on trouve le patron pattern

les modalités prise par v

Fonctions graphiques secondaires

```
points(x, y) lines(x, y)
 ajoute des points/lignes (utiliser type= pour spécifier le type de tracé)
```

ajoute le tapis des valeurs sur une des axes

```
text(x, y, labels, ...)
 ajoute du texte labels aux coordonnées (x,y)
```

ajoute une droite affine de pente b et d'intercept a

abline(h=y) abline(v=x)

ajoute une ligne horizontale/verticale

polygon(x, y)

abline(a,b)

colorie un polygone dont les sommets sont définis dans l'ordre par les coordonnées x et v

```
legend(x, y, legend)
```

ajoute une légende aux coordonnées (x,y)

axis(side, vect)

spécifier les axes du graphiques (en bas (side=1), à gauche (2), en haut (3), à droite (4))

Fonctions graphiques interactives

```
locator(n, type="n", ...)
```

retourne les coordonnées (x, y) après avoir cliquer n fois sur la fenêtre graphique avec la souris

```
identify(x,y, ...)
```

obtenir d'un simple clic l'identité de l'individu à partir d'un nuage de

Options graphiques

```
par(...)
```

définit les paramètres graphiques à venir, pour plus de détails ?par col couleur du tracé, voir colors () rgb(), hsv(), gray(), et rainbow() font= style du texte

marge en ligne du graphe dans la figure mar= mfcol=, mfrow= partition de la fenêtre graphique

layout(...)

partitionne la fenêtre graphique en spécifiant les largeurs et les hauteurs de chaque case, et l'ordre de remplissage

Statistique inférentielle

```
optim(p, fun, ...) nlm(fun, p)
```

minimisation de la fonction fun par un algorithme itératif à choisir; p est le point d'initialisation

 $lm(y\sim x)$

régression linéaire de y avec x

lm() aov() anova() glm() rpart() nlme() nls() modèle linéaire, analyse de variance, modèle linéaire généralisé, arbres régression/segmentation, modèles mixtes, régression nonlinéaire selon les librairies

?Distributions

fonction de probabilités disponibles, elle comprennent pour chaque

loi un générateur aléatoire rloi, la fonction de répartition ploi, la fig.path= densité **d**loi, la fonction quantile **q**loi.

Programmation

```
function( arglist ){ expr; return(value) }
 définition d'une fonction
if(cond) expr
if(cond) cons.expr else alt.expr
ifelse(test, yes, no)
for(var in seq) expr
while(cond) expr
repeat expr
break
next
== != < > <= >=
 opérateurs de comparaisons
| & ! all() any() xor()
 opérateurs logiques OU ET NOT
do.call(fun, args)
 exécute une fonction avec la liste des arguments à entrer à l'intérieur
source ("fich.R")
 exécute un script
```

KnitR

Le format du fichier est .Rnw. C'est essentiellement un fichier LATEXentrecoupé de blocs de code R.

Les figures générées sont enregistrées par défaut dans le sous répertoire figure. Le nom du fichier généré correspond au label du bloc. Le label de la figure est identique au label du bloc de code

Le code LATEX associé aux tableaux peut être généré automatiquement via le paquet xtable Le label de la table est identique au label du bloc de code

```
<< * >>=
```

marque le début du bloc de code; * est la liste des options contrôlant l'affichage et l'exécution du bloc de code. Le label du bloc de code est foo (optionnel). Certaines options du chunk sont propres aux figures. Le signe @ délimite fin du bloc de code.

eval=

option indiquant si le bloc de code doit être évalué

echo=

option indiquant si le bloc de code doit être affiché

results=

option indiquant comment le résultat doit être affiché

'hide' pas d'affichage du résultat

'verbatim' affichage comme dans la console R (par défaut)

'asis' affichage dans le document de sortie

include=

option indiquant si le bloc doit être inclu dans le document

fig.width=, fig.height=

largeur et hauteur de la figure générée

out.width=, out.height=

largeur et hauteur de la figure dans le document

indique le répertoire dans lequel sera sauvegardé la figure

dev=

indique le device utilisé

fig.align=

indique la justification de la figure dans le document

indique le titre de la figure dans le document

insérer la valeur d'une expression R dans le texte

xtable (monTableau, caption="titre")

génère le code LATEXassocié à l'objet monTableau. Pour que le tableau soit inséré tel quel dans le document, il faut spécifier l'option results='asis' pour le bloc de code associé.

```
\documentclass{article}
\begin{document}
Un bloc de codes R ou chunk
<<foo, echo=TRUE>>=
z <- 1+1
La valeur de z est \Sexpr{z}.
\end{document}
```