CURSO INTRODUÇÃO AO R

Aula 2

Linguagem R

Luis Iván Ortiz Valencia

IESC - UFRJ 2011

Tópicos

- 1. Operações básicas com números.
- 2. Estruturas básicas do R.
- 3. Objetos de estrutura Vetor.
- 4. Objetos de estrutura Matriz

• A linha de comando funciona como uma calculadora.

Operações binárias	Nome
x + y , $x - y$	Soma, Diferencia
x*y , x/y	Produto, Divisão
x ** y ou x ^ y	Potência

Ordem das operações

• Usar o parêntese para agrupar operações.

O R usa o ponto (.) como separador dos decimais.

Muda o separador decimal para a vírgula nos resultados de operações: options(OutDec = ",")

```
> options(OutDec=",")> 2/3[1] 0,66666667> 3.4 - 1
```

[1] 2,4

Função	R
Seno	sin(x)
Cosseno	cos(x)
Tangente	tan(x)
Raiz Quadrada	sqrt(x)
Valor Absoluto	abs(x)
Logaritmo natural	log(x)
Logaritmo base 10	log10(x)
Logaritmo base n	log(x,n)
Exponencial	exp(x)
Fatorial	factorial(x)

• Por default, o R mostra 7 dígitos.

```
> 343.544332223445
```

[1] 343.5443

> 3213131233133

[1] 3.213131e+12

> 1/3

[1] 0.3333333

> 100/3

[1] 33.33333

Define o número de dígitos significativos visíveis nos resultados de operações: options(digits = número)

```
> 1/3
[1] 0.3333333
options(digits=2)
> 1/3
[1] 0.33
> 5/4
[1] 1.2
```

Operação módulo entre dois números: x %% y

> 3 %% 2 [1] 1

Operação divisão inteira entre dois números: x %/% y

> 10 %/% 3 [1] 3

Operações com valores lógicos

• Os valores lógicos são TRUE e FALSE.

Função	R
Negação	!
Igual	==
Diferente	! =
Maior	>
Menor	<
Maior ou igual	>=
Menor ou igual	<=
E	&
OU	

Operações com valores lógicos

[1] FALSE

[1] FALSE

[1] FALSE

[1] TRUE

Estruturas básicas do R

Objetos

Tudo que pode ser atribuído a uma variável.

Exemplos

Constantes: 3.3, "joão".

Símbolos especiais: NA, TRUE.

Estruturas de dados: matrizes, vetores.

Resultados de operações: sqrt(2.3)+2, read.table("dados.csv").

Estruturas básicas do R

• Um vetor é uma seqüência ordenada de "células" contendo dados.

• Os componentes (dados) de um vetor só podem ser do mesmo TIPO.

Posição		2	2		<u> </u>	
	Dado 1	Dado 2	Dado 3	Dado 4	Dado 5	 Dado n

- O valor de n representa o tamanho do vetor.
- Uma variável que recebe um único valor, por exemplo um número, equivale a um vetor de tamanho 1.

Função para gerar vetores: c()

```
> x <- c(1,3,5,3,2)
> X
[1] 1 3 5 3 2
> w <- c(1.33,3,0,-34,3)
> w
[1] 1.33 3.00 0.00 -34.00 3.00
> y <- c("a","b","c")
> y
[1] "a" "b" "c"
> z <- c(TRUE, FALSE, FALSE, TRUE)
> z
[1] TRUE FALSE FALSE TRUE
```

```
> a <- c(1,3,4,"d")
> a
[1] "1" "3" "4" "d"
```

Função para gerar vetores com números: scan()

```
> x <- scan()
1: 11
2: 3
3: 23
4: 43
5: 54
6:
Read 5 items
> x
[1] 11 3 23 43 54
```

Gera um vetor de sequência de valores com incremento de uma unidade: a:b

```
> 1:10
[1] 1 2 3 4 5 6 7 8 9 10

> 10:1
[1] 10 9 8 7 6 5 4 3 2 1

> 1.1:10
[1] 1.1 2.1 3.1 4.1 5.1 6.1 7.1 8.1 9.1
```

Gera sequência de valores: seq(from = , to = , by =)

```
> seq(from = 1, to = 10, by = 0.5)
[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
[16] 8.5 9.0 9.5 10.0
```

```
> seq(1.5,10.5,0.25)
[1] 1.5 1.8 2.0 2.2 2.5 2.8 3.0 3.2 3.5 3.8 4.0 4.2 4.5 4.8 5.0
[16] 5.2 5.5 5.8 6.0 6.2 6.5 6.8 7.0 7.2 7.5 7.8 8.0 8.2 8.5 8.8
[31] 9.0 9.2 9.5 9.8 10.0 10.2 10.5
```

Acessa os elementos de um vetor: []

```
> x <- c(1,4,6,0,22,10)
> x[2]
[1] 4
> x[c(1,2)]
[1] 1 4
> x[3:6]
[1] 6 0 22 10
```

Acessa os valores de um vetor sob uma condição: []

Acessa as posições de um vetor sob uma condição: which()

```
> x <- c(1,4,6,0,22,10)
> which(x>=10)
[1] 5 6
```

Muda o valor de um elemento específico de um vetor

Função	R
Tamanho	length(x)
Máximo	max(x)
Mínimo	min(x)
Amplitude	range(x)
Soma dos elementos	sum(x)
Produto dos elementos	prod(x)
Média	mean(x)
Mediana	median(x)
Variância	var(x)
Desvio padrão	sd(x)
Distância Interquartílica	IQR(x)
Sumario	summary(x)

Define um valor não disponível : NA

- NA significa NOT AVAILABLE.
- > x <- c(2,31,0,-3,NA,2,NA)
- Algumas operações que envolvem vetores com NA tem como resultado NA.
- > sum(x)

[1] NA

> mean(x,na.rm=TRUE)

[1] 6.4

Testa a presença de NA: is.na()

> is.na(x)

[1] FALSE FALSE FALSE TRUE FALSE TRUE

Define um valor infinito: Inf

• Inf significa INFINITE.

> 1/0 [1] Inf

Define um valor não disponível por processo computacional: NaaN

NaaN significa NOT A NUMBER.

> 0/0

[1] NaN

Ordena os elementos de um vetor: sort()

```
> x <- c(1,4,6,0,22,10)
> sort(x)
[1] 0 1 4 6 10 22

> sort(x,decreasing=TRUE)
[1] 22 10 6 4 1 0
```

Junta dois vetores numéricos: c()

Gera um vetor numérico: numeric()

- Vetor vazio.
- > x<-numeric()
- > length(x)

[1] 0

> x[3]<-3

> X

[1] NA NA 3

- Vetor de zeros.
- > numeric(25)

Operações com vetores

• Soma vetor e um número.

Soma dois vetores com mesmo tamanho.

$$> x + y$$

Operações com vetores

• Produto de vetor e um número.

Produto de dois vetores com mesmo tamanho.

Apagando elementos de um vetor

Obtém uma amostra de valores de um vetor: sample()

Sem reposição.

```
> sample(1:50,10)
[1] 14 41 31 9 4 7 47 18 38 23
```

· Com reposição.

```
> sample(1:10,30,replace=TRUE)
[1] 9 5 6 6 9 9 4 10 7 7 2 9 3 4 1 5 10 10 5 2 9 3 7 2 5 2 1 3 2 9
```

Observar que cada vez que o comando é repetido com os mesmo parâmetros o resultado é diferente.

Gera uma tabela de frequências dos valores de um vetor: table()

```
> ss<-sample(1:10,30,replace=TRUE)

> ss
[1] 3 9 4 3 1 8 2 7 2 9 4 8 1 10 2 9 10 7 4 2 2 1 7 9 7 1 10 4 7 10

> table(ss)
ss
1 2 3 4 7 8 9 10
4 5 2 4 5 2 4 4
```

Operações de conjuntos com vetores

Função	R
União	union(x,y)
Interseção	intersection(x,y)
Diferencia simétrica	setdiff(x,y)
Igual	setequal(x,y)
Pertence	is.element(el,x)

Operações de conjuntos com vetores

```
> x <- c(sort(sample(1:20, 9)),NA)
> y <- c(sort(sample(3:23, 7)),NA)
> X
[1] 2 3 4 6 7 9 10 12 16 NA
> y
[1] 3 4 10 15 16 18 19 NA
> union(x,y)
[1] 2 3 4 6 7 9 10 12 16 NA 15 18 19
> intersect(x,y)
[1] 3 4 10 16 NA
```

Operações de conjuntos com vetores

```
> X
[1] 2 3 4 6 7 9 10 12 16 NA
> y
[1] 3 4 10 15 16 18 19 NA
> setdiff(x, y)
[1] 2 6 7 9 12
> setdiff(y, x)
[1] 15 18 19
> setequal(x, y)
[1] FALSE
> is.element(19,x)
[1] FALSE
> is.element(10,x)
[1] TRUE
```

Verifica se algum valor de um vetor de valores lógicos é TRUE: any()

```
> ss<-sample(-10:10,50,replace=TRUE)
> ss

[1] -3 -8 -1 -4 7 9 -4 -5 8 -7 -4 8 10 -9 7 -6 -6 -3 2 -6 6
[22] 2 -6 -4 -9 -1 0 6 7 8 8 1 -6 0 -10 3 -7 7 9 -10 -6 -2
[43] -1 -4 7 -4 6 -8 10 -4
> any(ss == 0)
[1] TRUE
```

Verifica se todos os valores de um vetor de valores lógicos é TRUE: all()

```
> ss<-sample(-1:10,50,replace=TRUE)
> SS
[1] 9 3 10 6 6 0 6 3 6 9 3 3 4 9 1 8 7 3 10 4 2 6 7 10 5 0 4 8
[29] 1 3 3 4 4 9 4 3 3 6 4 0 7 8 5 0 - 1 1 5 2 1 10
> all(ss > 0)
[1] FALSE
> all(ss >= -1)
[1] TRUE
```

• Uma matriz é um arranjo retangular de números.

5 2 5 4 3 4 2 6 9 3 2 1

- A dimensão da matriz é (número de linhas) x (número de colunas).
- No exemplo, a dimensão é 3 x 4.

Gera uma matriz: matrix()

```
> matrix(c(1,2,3,4,5,6,7,8), nrow = 2, ncol = 4, byrow = FALSE)
> matrix(c(1,2,3,4,5,6,7,8), nrow = 2, ncol = 4)
 [,1] [,2] [,3] [,4]
 [1,] 1 3 5 7
 [2,] 2 4 6 8
> matrix(c(1,2,3,4,5,6,7,8), nrow = 2, ncol = 4, byrow = TRUE)
 [,1] [,2] [,3] [,4]
 [1,] 1 2 3 4
 [2,] 5 6 7 8
```

Gera uma matriz: matrix()

```
> matrix(0,3,3)
 [,1] [,2] [,3]
  [2,] 0 0 0
  [3,] 0 0
> matrix(1,5,5)
 [,1] [,2] [,3] [,4] [,5]
[2,]
[3,]
[4,]
[5,]
```

Extração de valores de uma matriz: []

```
> m <- matrix(c(1,2,3,4,5,6,7,8,9), nrow = 3, ncol = 3)
> m
 [,1] [,2] [,3]
 [2,] 2 5 8
  [3,] 3 6 9
 > m[2,3]
 [1] 8
 > m[2,]
 [1] 258
 > m[,2]
  [1] 4 5 6
```

```
> m<-matrix(1:25,5,5)

> m

[,1] [,2] [,3] [,4] [,5]

[1,] 1 6 11 16 21

[2,] 2 7 12 17 22

[3,] 3 8 13 18 23

[4,] 4 9 14 19 24

[5,] 5 10 15 20 25
```

```
> m[1:3,]

[,1] [,2] [,3] [,4] [,5]

[1,] 1 6 11 16 21

[2,] 2 7 12 17 22

[3,] 3 8 13 18 23
```

```
> m[,2:4]

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

[1,] 6 11 16

[2,] 7 12 17

[3,] 8 13 18

[4,] 9 14 19

[5,] 10 15 20
```

Dimensão de uma matriz: dim()

Diagonal de uma matriz: diag()

```
> m
  [,1] [,2] [,3] [,4] [,5]
[1,]
 16 21
[2,]
 7
 12
 22
[3,]
 3 8 13 18 23
[4,]
 9 14 19
 24
[5,]
 5 10 15 20 25
> diag(m)
[1] 1 7 13 19 25
```

Gera uma matriz diagonal: diag()

```
> diag(1,3)

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

[1,] 1 0 0

[2,] 0 1 0

[3,] 0 0 1
```

Número de linhas de uma matriz: nrow()

```
> m<-matrix(1:21,3,7)

> m

[,1] [,2] [,3] [,4] [,5] [,6] [,7]

[1,] 1 4 7 10 13 16 19

[2,] 2 5 8 11 14 17 20

[3,] 3 6 9 12 15 18 21

> nrow(m)

[1] 3
```

Número de colunas de uma matriz: nrow()

```
> m<-matrix(1:21,3,7)

> m

[,1] [,2] [,3] [,4] [,5] [,6] [,7]

[1,] 1 4 7 10 13 16 19

[2,] 2 5 8 11 14 17 20

[3,] 3 6 9 12 15 18 21

> ncol(m)

[1] 7
```

Transposta de uma matriz: t()

```
> m
  [,1] [,2] [,3] [,4] [,5] [,6] [,7]
[1,]
 13
 16 19
[2,]
 2 5 8 11
 14
 17 20
[3,]
 3 6 9 12 15 18 21
> t(m)
  [,1] [,2] [,3]
[1,] 1 2 3
[2,] 4 5 6
[3,]
 7 8 9
[4,]
 10 11 12
[5,]
 13 14 15
[6,]
 16 17 18
 19 20 21
[7,]
```

Determinante de uma matriz: det()