

INTRODUCTION TO R

NORATIQAH MOHD ARIFF

INTRODUCTON TO R

R ENVIRONMENT
VECTORS & MATRICES
DATA FRAMES, LISTS & TIBBLES

What is R?

An open-source statistical environment which uses programming syntax with many built-in statistical functions.

It was designed by Ross Ihaka and Robert Gentleman at the University of Auckland, New Zealand.

70%
Data Miners

- It's the most-used data science language after SQL.
- R operates seamlessly on different platforms like Windows, macOS, and Linux, making it easily accessible to users regardless of the operating system they use.

- Download/Install R
 - Go to R webpage. You can google R.
 - Download R and install in your computer.
- Start R
 - Double click on R shortcut icon/ Go to Start \rightarrow Program \rightarrow R
- Base-R is the basic software which contains the R programming language.
- RStudio is a software that makes R programming easier.

- Getting to know R
 - R console (the workspace)
 - script
 - variables (objects)
 - assignment operator (<-, =,->)
 - function
 - arguments
 - comment operator (#)
 - () for functions, [] for vectors

- Quit R
 - q() or File \rightarrow Exit.
- Help in R
 - help () or type "?" in front of the name of the function you need help with
- apropos() if you are not sure about the name of the function
- List all active variables in the workspace
 - ls()
- Remove variables
 - rm () to remove specific variable or rm (list=ls()) to remove all variables
 - You can also go to Misc → Remove all objects

- Set working directory
 - Use setwd to set your own working directory (where all your files will be save)
 - setwd("C:/rclass/")OR setwd("C:\\rclass\\")
- Get working directory
 - Use getwd to get the current working directory

Packages

- Install packages manually by first downloading the zip file from the CRAN webpage, then $Packages \rightarrow Install\ package(s)\ from\ local\ zip\ file.$
- Use CRAN directly in R, Packages \rightarrow Set CRAN mirror, then Packages \rightarrow Install package(s).
- update.packages() offers to download and install packages which have a (suitable) later version.

- Save your work
 - Save workspace, File → Save workspace (save everything)
 - Save script, click on active script, then go to $File \rightarrow Save$ as (save edited commands and comments)
 - Save history, **File** → **Save history** (save all commands)
 - Copy and paste anything from R to any file suitable, text file, Microsoft word, Excel and so on.
- Load previous work
 - Load workspace, Open script, Load history from File.

INTRODUCTION TO R: Class of Objects

- Numeric: Decimal values are called "numerics" in R. It is the default computational data type.
- Integer: Integer numbers
- Character: A character object is used to represent string values.
- Logical: A list of TRUE/FALSE.
- Vector: A list of items that are of the same type.
- Matrix: A two-dimensional data set with columns and rows.
- Complex: A number with imaginary value i.

INTRODUCTION TO R: Class of Objects

- The class() function check the class of an object.
- You can also check specific class using:
 - is.numeric(), is.integer(), is.character(), is.logical (), is.vector(), is.matrix(), is.complex()
- You can coerce a variable into a specific class using:
 - as.numeric(), as.integer(), as.character(), as.logical (),
 as.vector(), as.matrix(), as.complex()

INTRODUCTION TO R: Arithmetic Operations

- R includes the usual arithmetic operations such as +, -, *, / and ^.
- These operators have the standard precedence, with exponentiation (^) highest and addition/ subtraction (+, -) lowest. As usual, the order of these precedence can be control by the use of parentheses ().

INTRODUCTION TO R: Common Math Functions

Functions	Details
sqrt()	Square root
abs()	Absolute value
sin(), cos(), tan()	Trigonometric functions (in radians)
pi	The value for π = 3.1415926
exp(), log()	Exponential and natural logarithm functions
log10()	Logarithm with base 10
factorial()	Factorial function (!)
Choose()	Combination function

INTRODUCTION TO R: Logical Operators

• R also makes use of common logical operators

Operators	Details
==	Equal to
! =	Not equal to
<, <=	Less than, Less than or equal to
>, >=	Greater than, Greater than or equal to
&	Logical AND
	Logical OR

INTRODUCTION TO R: Vectors: Use c() Function

- The function c(), known as the catenate or concatenate function, can be used to create vectors from scalar or other vectors.
- Examples:
 - x < -c(1, 3, 5, 7) #create vector x from single numbers/ scalars
 - y < -c(2, 4, 6, 8) #create vector y from single numbers/ scalars
 - z < -c(x, y) #create vector z from vector x and vector y

INTRODUCTION TO R: Vectors: Use ":" Operator and seq() Function

- The colon operator can be used to generate sequence of numbers which increase or decrease by 1.
- Examples:
 - 1:10 #increasing sequence
 - 10:1 #decreasing sequence
- The function seq() can be used to sequence of numbers starting and stopping at specified values with increments defined by user.
- This function contains 3 arguments, the first argument is the starting point, the second argument is the stopping point and the last argument is the increment.
- Examples:
 - seq (0, 1, 0.1) #values between O and 1 with an increment of O.1
 - seq (20, 5, -4) #values between 5 and 20 with an increment of -4 (The sequence is in decreasing order)

INTRODUCTION TO R: Vectors: Use rep() Function

- The function rep() stands for repeat or replicate.
- The function contains 2 arguments, the first argument is a value or a vector, the second argument is the number of times the value or each element of the vector (in the first argument) is replicated.
- Examples:
 - rep (3,5) #repeat the number '3' five times
 - rep (c(1,3,6,9),3) #repeat the vector 3 times
 - rep (1:3, c(2,2,2)) #repeat each element of sequence 2 times

INTRODUCTION TO R: Vectors: Arithmetic

- The same functions used for scalars can be used on vectors. However, the length of the vectors must be carefully observed, or some vector arithmetic will result in errors.
- The square brackets [] are used to identify specific elements in vectors.
- Some useful functions for vectors are as follows:

Functions	Details
length()	The size of the vector
sum()	Calculates the total of all values in the vector
prod()	Calculates the product of all values in the vector
cumsum(),cumprod()	Calculates the cumulative sums or products in the vector

INTRODUCTION TO R: Vectors: Index

- Use to retrieve members of a vector
- Example:

```
• x < -c(3, 2, 5, 7, 1)
```

•
$$> x[3]$$
[1] 5

•
$$> x[-2]$$
[1] 3 5 7 1

•
$$> x[c(1,4,2)]$$
[1] 3 7 2

•
$$> x[x <= 3]$$

INTRODUCTION TO R: Matrices: Use matrix() Function

- Single values are written in the form of a vector and the function matrix () is used on the vector to create a matrix.
- The function has 4 arguments, the first argument is the vector, the second argument nrow is the number of rows, the third argument ncol is the number of columns and the last argument pyrow is a logical operator where prow indicates the values in the vector is fill in by row or otherwise (by default the values will be fill in by column).

• Examples:

- y < -c(3, 6, 14, 90, 54, 2, 8, 65, 28, 45) #create vector y
- Y<-matrix(y,nrow=5,ncol=2) #fill in by column
- Y<-matrix(y,nrow=2) #fill in by column
- Y<-matrix(y,nrow=5,ncol=2,byrow=TRUE) #fill in by row

INTRODUCTION TO R: Matrices: Use cbind() or rbind() Function

- Use the function cbind() or rbind().
- These two functions stand for column bind and row bind to combine vectors and matrices in order to form a new matrix.
- Examples:
 - x<-c (56,8) #vector x
 - y < -c(2, 16) #vector y
 - A<-rbind(x,y) #combine x and y as rows
 - B<-cbind(x,y) #combine x and y as columns

INTRODUCTION TO R: Matrices: Operations

- The same arithmetic and operations used for scalars and vectors can be used on matrices. It will apply itself on each element of the matrix.
- The dimension of the matrices must be carefully observed, or some matrix operations will result in errors.
- The square brackets [] are used to identify specific elements in matrices.
- Some useful functions for matrices are as follows:

Functions	Details
dim()	Dimension of the matrix
응*응	Matrix multiplication
t()	Matrix transpose
det()	Determinant of a square matrix
solve()	Matrix inverse

INTRODUCTION TO R: Matrices: Index

- Use to retrieve members of a matrix
- Example:
 - x < -c(3, 2, 5, 7, 1)
 - y < -c(6, 7, 2, 1, 4)
 - z < -rbind(x, y)
 - Z

• z[1,]

- z[,c(3,1)] [**,**1] [**,**2] 3 5 X
- z[2,4]

У

INTRODUCTION TO R: Vectors and Matrices: Use scan() Function

- When data to enter is too long.
- We should use the scan() function.
- Most appropriate when all data is of the same mode.
- By default, it expects all of its input to be numeric data, this can be overridden with the what= argument.
- Example:
 - myscan<-scan()
 - myscan<-scan (what=""")
 - myscan<-matrix(scan(),ncol=3,byrow=TRUE)

INTRODUCTION TO R: Data Frames: Use data.frame() Function

- A data frame is a table or a two-dimensional array-like structure in which each column contains values of one variable and each row contains one set of values from each column.
- A data frame is a matrix-like structure, where the columns can be of different types.
- data.frame() function is similar to matrix() and cbind() function.
- Variables in a data frame are accessed using either the "\$" sign or the attach()
 function.

INTRODUCTION TO R: Data Frames: Use data.frame() Function

- Use str() function to get a detail summary of the data.
- Example:
 - x < -seq(1, 4, 0.5)
 - y < -c(1:3, rep(c(5,6),2))
 - dat<-data.frame(x,y)
 - str(dat)

INTRODUCTION TO R: Data Frame: Entering Data Interactively

- Create a blank data frame for a variable
- myx<-data.frame()
- fix(myx)
- We can also key in the data into the blank data frame or edit an existing data frame by using the following method:

Edit \rightarrow Data Editor \rightarrow type variable name

INTRODUCTION TO R: Lists: Use list() Function

- Lists are the R objects which contain elements of different types like numbers, strings,
 vectors and another list inside it.
- A list can also contain a matrix or a function as its elements.
- A list combines data of different class and length.
- The function alist() is an easy means of creating a list with empty elements.
- Example:
 - a<-UKDriverDeaths
 - b<-USAccDeaths
 - c<-fdeaths
 - Deaths<-list(a,b,c)

INTRODUCTION TO R: Assigning Names

- Use the names () function to assign names to vectors, variables in a data frame and variables in a list.
- Example:

```
• x<-c(1,2,3,4,5)

names(x)<-c("one","two","three","four","five")</pre>
```

- dat<-data.frame(x,y)

 names(dat)<-c("myX", "myY")</pre>
- names (Deaths) <-c ("List1", "List2", "List3")
- Assign names to each row in a matrix using rownames () and to each column in a matrix using colnames()
- Example:
 - rownames(z) <-c("row1", "row2")
 - colnames(z)<-c("col1", "col2", "col3", "col4", "col5")

INTRODUCTION TO R: Tibbles

- A tibble is a modern reimagining of the data.frame, keeping what time has proven to be effective and throwing out what is not.
- It is in the tidyverse environment.
- It shows only the first ten rows with all the columns that can fit on the screen.
- Each column also shows the data types.

THANK YOU