Introduction to R, Exploratory Data Analysis

Chihara-Hesterberg

July 2022

Type commands after the prompt > and then press the <ENTER> key.

Note: anything after the pound symbol # is a comment—explanatory text that is not executed.

```
4*9 # Simple arithmetic
```

[1] 36

Create a sequence incrementing by 1:

20:30

```
## [1] 20 21 22 23 24 25 26 27 28 29 30
```

We will create an object called dog and assign it the values 1, 2, 3, 4, 5. The symbol <- is the assignment operator.

```
dog <- 1:5
dog
```

```
## [1] 1 2 3 4 5
```

dog + 10

```
## [1] 11 12 13 14 15
```

3*dog

```
## [1] 3 6 9 12 15
```

```
sum(dog) # 1+2+3+4+5
```

[1] 15

The object dog is called a *vector*.

If you need to abort a command, press the escape key $\langle ESC \rangle$. The up arrow key \uparrow can be used to recall previous entries.

To obtain help on any of the commands, type the name of the command you wish help on:

?sum

```
## starting httpd help server ... done
```

Importing data

Data for the third edition of the textbook can be downloaded from the web site [linked phrase] (http://gith.ub.com/chihara/MathStatsResamplingR/Edition3/Data) or by installing the R package **resampledata3**.

For instance, let's start with the Flight Delays Case Study (see Chapter 1, **Case Studies**), of the text for a description of this data set). We use the read.csv command to import the data into our R workspace:

```
library(resampledata) #temporary - change to resampledata3

##
## Attaching package: 'resampledata'

## The following object is masked from 'package:datasets':
##
## Titanic

#Alternatively, if the data set has been downloaded to the working directory
#FlightDelays<- read.csv("FlightDelays.csv")

#View(FlightDelays)</pre>
```

The str command gives a compact display of the internal structure of the data frame:

str(FlightDelays)

```
4029 obs. of 10 variables:
  'data.frame':
##
 $ ID
 : int 1 2 3 4 5 6 7 8 9 10 ...
##
 $ Carrier
 : Factor w/ 2 levels "AA", "UA": 2 2 2 2 2 2 2 2 2 ...
## $ FlightNo
 : int 403 405 409 511 667 669 673 677 679 681 ...
## $ Destination : Factor w/ 7 levels "BNA", "DEN", "DFW", ...: 2 2 2 6 6 6 6 6 6 6 ...
## $ DepartTime : Factor w/ 5 levels "4-8am", "8-Noon", ...: 1 2 4 2 1 1 2 2 3 3 ...
 : Factor w/ 7 levels "Sun", "Mon", "Tue", ...: 6 6 6 6 6 6 6 6 6 ...
## $ Day
## $ Month
 : Factor w/ 2 levels "May", "June": 1 1 1 1 1 1 1 1 1 1 ...
## $ FlightLength: int 281 277 279 158 143 150 158 160 160 163 ...
 : int -1 102 4 -2 -3 0 -5 0 10 60 ...
## $ Delay
 $ Delayed30
 : Factor w/ 2 levels "No", "Yes": 1 2 1 1 1 1 1 1 2 ...
```

Alternatively, the summary gives numeric summaries of the variables:

summary(FlightDelays)

```
##
 ID
 Carrier
 FlightNo
 Destination
 DepartTime
##
 Min.
 1
 AA:2906
 Min.
 : 71.0
 BNA: 172
 4-8am
 : 699
 UA:1123
##
 1st Qu.:1008
 1st Qu.: 371.0
 DEN: 264
 8-Noon :1053
## Median :2015
 Median : 691.0
 DFW: 918
 Noon-4pm:1048
## Mean
 :2015
 Mean
 : 827.1
 IAD: 55
 4-8pm
 : 972
##
 3rd Qu.:3022
 3rd Qu.: 787.0
 MIA: 610
 8-Mid
 : 257
##
  Max.
 :4029
 Max.
 :2255.0
 ORD: 1785
##
 STL: 225
 Delayed30
##
 Day
 Month
 FlightLength
 Delay
## Sun:551
 Min. : 68.0
 No :3432
 May :1999
 :-19.00
 Min.
## Mon:630
 June:2030
 1st Qu.:155.0
 1st Qu.: -6.00
 Yes: 597
## Tue:628
 Median :163.0
 Median: -3.00
## Wed:564
 :185.3
 Mean
 Mean
 : 11.74
## Thu:566
 3rd Qu.:228.0
 3rd Qu.: 5.00
## Fri:637
 :693.00
 Max.
 :295.0
 Max.
## Sat:453
```

Other commands to get basic information about the data frame include names, to view the names of the variables in FlightDelays:

names(FlightDelays)

```
## [1] "ID" "Carrier" "FlightNo" "Destination" "DepartTime" "## [6] "Day" "Month" "FlightLength" "Delay" "Delayed30"
```

To view the first 6 rows of the data, use the head command:

head(FlightDelays) #default, 6 rows ID Carrier FlightNo Destination DepartTime Day Month FlightLength Delay ## ## 1 403 DEN 4-8am Fri 1 UA May -12 ## 2 UA 405 DEN 8-Noon Fri May 277 102 ## 3 3 UA 409 DEN 4-8pm Fri May 279 4 ## 4 4 UA 511 ORD 8-Noon Fri May 158 -2 5 4-8am Fri -3 ## 5 UA 667 ORD May 143 ## 6 6 UA 669 ORD 4-8am Fri 150 0 May ## Delayed30 ## 1 No ## 2 Yes ## 3 No ## 4 No ## 5 No ## 6 No head(FlightDelays, 4) #first 10 rows ID Carrier FlightNo Destination DepartTime Day Month FlightLength Delay ## ## 1 1 UA 403 DEN 4-8am Fri 281 May -1 ## 2 2 405 UA DEN 8-Noon Fri May 277 102 ## 3 3 UA 409 DEN 4-8pm Fri 279 4 May

(What do you suppose the tail command does?)

511

4

1

2

3

4

##

4

Delayed30

UA

No

No

No

Yes

The columns are the *variables*. There are two types of variables: *numeric*, for example, FlightLength and Delay and *factorI* (also called categorical) (for example Carrier and DepartTime). The rows are called observations* or cases.

8-Noon Fri

May

158

-2

To check the size (number of rows and columns) of the data frame, type

ORD

```
dim(FlightDelays) # dim = dimension
## [1] 4029 10
```

This tells us that there are 4029 observations and 10 columns.

Tables, bar charts and histograms

The factor variable Carrier in the FlightDelays data set assigns each flight to one of two *levels*: UA or AA. To obtain the summary of this variable, we use the \$ operator to extract this variable from the FlightDelays data frame:

```
table(FlightDelays$Carrier)

##
## AA UA
## 2906 1123
```

Remark R is **case-sensitive!** Carrier and carrier are considered different.

To create a contingency table summarizing the relationship between carrier (Carrier) and whether or not a flight was delayed by more than 30 minutes (Delayed30), type:


```
table(FlightDelays$Carrier, FlightDelays$Delayed30)
```

```
##
##
 No
 Yes
##
 AA 2513
 393
 UA 919
 204
##
To perform additional operations, we will first store the table object:
out <- table(FlightDelays$Carrier, FlightDelays$Delayed30)</pre>
out
##
##
 Yes
 No
##
 AA 2513
 393
##
 919
 204
addmargins(out) # table with row/column sums
##
##
 Sum
 No
##
 393 2906
 2513
 AA
##
 UA
 919
 204 1123
 Sum 3432 597 4029
The proportions command gives joint or conditional distributions:
 #joint distribution (sum of all cells = 1)
proportions(out)
##
##
 Yes
 No
##
 AA 0.62372797 0.09754281
 UA 0.22809630 0.05063291
##
proportions(out, 1)
 #conditional distributions (row sums = 1)
##
##
 No
 Yes
##
 AA 0.8647626 0.1352374
 UA 0.8183437 0.1816563
```

Thus, 9.8% of flights were American Airlines and delayed by more than 30 minutes, whereas of all American Airline flights, 13.5% were delayed by more than 30 minutes

To visualize the distribution of a factor variable, create a bar chart:


```
barplot(table(FlightDelays$Carrier))
```


The barplot command is part of base R, that is, it comes with the default installation of R. Researchers have developed *packages* that enhance many of the basic R commands. One such package is the **ggplot2** package.

library(ggplot2)

ggplot(FlightDelays, aes(x = Carrier)) + geom_bar()

Note that the syntax is different from the base R command for a bar plot: in particular, we do not first have to create a table.

To visualize the distribution of a numeric variable, create a histogram.

hist(FlightDelays\$Delay) # base R

Histogram of FlightDelays\$Delay

ggplot(FlightDelays, aes(x = Delay)) + geom_histogram() # ggplot2

`stat_bin()` using `bins = 30`. Pick better value with `binwidth`.

The shape of the distribution of this variable is right-skewed.

The default number of bins for the **ggplot2** histogram is 30. We'll change this here:

ggplot(FlightDelays, aes(x = Delay)) + geom_histogram(bins = 8, color = "white")

Numeric Summaries

Because it is a bit cumbersome to use the syntax FlightDelays\$Delay each time we want to work with the Delay variable, we will extract this variable and store it in the (vector) object delay:

delay <- FlightDelays\$Delay
head(delay)</pre>

[1] -1 102 4 -2 -3 (

mean(delay)

[1] 11.7379

mean(delay, trim = .05) #trimmed mean

[1] 5.038875

```
median(delay)
## [1] -3
Other basic statistics:
max(delay)
## [1] 693
min(delay)
## [1] -19
range(delay)
## [1] -19 693
var(delay)
 #variance
## [1] 1733.098
sd(delay)
 #standard deviation
## [1] 41.6305
quantile(delay)
 #quartiles
 50%
 75% 100%
 0%
 25%
 -19
 -6
 -3
 5 693
If you need the population variance (that is, denominator of 1/n instead of 1/(n-1)),
n <- length(delay)</pre>
(n-1)/n*var(delay)
## [1] 1732.668
```

Statistics with grouping by a categorical variable

To find statistics for a numeric variable grouped by a categorical variable, one option is to use the tapply command

```
tapply(FlightDelays$Delay, FlightDelays$Carrier, mean)

## AA UA

## 10.09738 15.98308

tapply(FlightDelays$Delay, FlightDelays$Carrier, sd)
```

```
## AA UA
## 40.08063 45.13895
```

library(dplyr)

Thus, the mean length of an American Airlines flight delay was 10.1 minutes compared to 15.98 minutes for United Airlines. The standard deviations for AA and UA were 40.08 m and 45.1 m, respectively.

Another approach is to use the commands in the **dplyr** package

```
##
## Attaching package: 'dplyr'
```


```
## The following objects are masked from 'package:stats':
##
##
 filter, lag
## The following objects are masked from 'package:base':
##
##
 intersect, setdiff, setequal, union
FlightDelays %>% group_by(Carrier) %>% summarize(mean(Delay), sd(Delay))
## # A tibble: 2 x 3
##
 Carrier `mean(Delay)` `sd(Delay)`
##
 <fct>
 <dbl>
 <dbl>
## 1 AA
 10.1
 40.1
 16.0
## 2 UA
 45.1
```

The %>% is the piping operator in the **dplyr** package: it takes the data set FlightDelays and "pipes" it to the command group by. The group_by command groups the observations by Carrier, that is by AA or UA. Then we pipe this information to the summarize command and compute the mean and standard deviation of the Delay variable for each of AA and UA flights.

Boxplots

Boxplots give a visualization of the 5-number summary of a variable.

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## -19.00 -6.00 -3.00 11.74 5.00 693.00
boxplot(delay)
```


To compare the distribution of a numeric variable across the levels of a categorical (factor) variable:

```
boxplot(Delay ~ Day, data = FlightDelays) # base R
```


Normal quantile plots

We create normal quantile plots to see if it is plausible that data come from a normal distribution. The ggplot command requires a data frame for it's first argument.


```
x <- c(17.7, 22.6, 26.1, 28.3, 30, 31.2, 31.5, 33.5, 34.7, 36)
df <- data.frame(x = x)
ggplot(df, aes(sample = x)) + geom_qq() + geom_qq_line() +
 labs(x = "Theoretical quantiles", y = "Sample quantiles")</pre>
```


```
ggplot(NCBirths2004, aes(sample = Weight))+ geom_qq() +
geom_qq_line()
```


```
ggplot(NCBirths2004, aes(sample = Weight)) + geom_qq() +
geom_qq_line() + facet_grid( ~ Smoker)
```


Let's generate a random sample of size 100 from the normal distribution N(30, 6) and create the normal-quantile plot.

```
my.sample <- rnorm(100, 30, 6)

df <- data.frame(my.sample) #create data frame
ggplot(df, aes(sample = my.sample)) + geom_qq() + geom_qq_line()</pre>
```


Empirical Cumulative Distribution Function (ECDF)

```
x <- c(3, 6, 15, 15, 17, 19, 24)
df <- data.frame(x = x)
ggplot(df, aes(x = x)) + stat_ecdf()</pre>
```


```
1.00 - 0.75 - 0.50 - 0.25 - 0.00 - 5 10 15 20 21
```

```
df <- data.frame(x = rnorm(25))  # random sample from N(0,1)
ggplot(df, aes(x = x)) + stat_ecdf() +
  stat_function(fun = pnorm, color = "blue") +
  labs(x="", y = "F(x)")</pre>
```


Using the data from the Beer and Hotwings case study:

```
ggplot(Beerwings, aes(x = Beer, linetype = Gender, color = Gender)) +
stat_ecdf() + labs(x = "Beer (oz)", y = "F(x)") +
geom_vline(xintercept = 25, lty = 3)
```


Scatter plots

```
ggplot(Beerwings, aes(x = Hotwings, y = Beer)) +
geom_point()
```


We can also distinguish the two genders by adding the color aesthetic:

Misc. Remarks

• Functions in R are called by typing their name followed by arguments surrounded by *parentheses*: ex. hist(delay). Typing a function name without parentheses will give the code for the function.

function (x, na.rm = FALSE)
sqrt(var(if (is.vector(x) || is.factor(x)) x else as.double(x),
na.rm = na.rm))
<bytecode: 0x000001687647a828>
<environment: namespace:stats>

• We saw earlier that we can assign names to data (we created a vector called dog.) Names can be any length, must start with a letter, and may contain letters or numbers:

```
fish25 <- 10:35
fish25
## [1] 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34
```

[1] 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 ## [26] 35

Certain names are **reserved** so be careful to not use them: cat, c, t, T, F,...

To be safe, before making an assignment, type the name:

```
whale
```

If you get the output Problem: Object "whale" not found, then it is safe to use whale!

```
## [7] "out" "whale" "x"

rm(whale)
objects()
```

• In general, R is space-insensitive.

```
3 +4
```

```
## [1] 7
```

```
3+ 4
```

```
## [1] 7
mean(3+5)
```

```
## [1] 8
mean (3 + 5)
```

```
## [1] 8
```

BUT, the assignment operator must not have spaces! <- is different from < , -

• To quit, type q() at the prompt.

You will be given an option to save the workspace.

If you select **Yes**: all objects created in this session are saved to your working directory so that the next time you start up R, if you load this working directory, these objects will still be available. You will not have to re-import FlightDelays, for instance, nor recreate delay.

You can, for back-up purposes, save data to an external file/disk by using, for instance, the write.csv command. See the help file for more information.