Icollado

Inicia

Solución Eiercicios 01

Matrices y data frames

Leer datos tabulares

Cuardar

Cuffines ED/

Cianalatas

· ·

Ciclo de clases en bioinformática: Principios de R

Leonardo Collado Torres lcollado@ibt.unam.mx Licenciado en Ciencias Genómicas

www.lcg.unam.mx/~lcollado/

Instituto de Biotecnología (IBT) de la UNAM y Winter Genomics (WG)

Octubre - Noviembre, 2009

Icollado

Inicio

Solución Ejercicios 01

data frame

Leer datos tabulares

Gráficas EDA

Ljercicio

Sigue ...

Graficando con R II

- 1 Solución Ejercicios 01
- 2 Matrices y data frames
- 3 Leer datos tabulares
- 4 Guardar gráficas
- **5** Gráficas EDA
- 6 Ejercicios
- **7** Sigue . . .

Inicia

Solución Ejercicios 01

Matrices y data frames

tabulare

Guardar gráficas

Gráficas ED/

Eiercicio

Signe

Ejercicios I

- ¿Qué hace 1ty?
 Con este argumento especificamos el tipo de línea.
- Si quiero cuatro colores con la función rainbow, ¿cómo los obtengo?
 Usando:
 - > rainbow(4)
 - [1] "#FF0000FF" "#80FF00FF" "#00FFFFFF"
 [4] "#8000FFFF"
- Si una línea la quiero 3 veces más gruesa, ¿cómo lo hago?
 Usando el argumento 1wd e igualandolo a 3.
- ¿Qué argumento uso para reducir el tamaño de un punto?
 Chequen la ayuda de par.
 Es el argumento cex.

Principios de R Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

tabulare

gráficas

Gráficas EDA

Ejercicio

Sigue ...

Ejercicios II

• Creen los siguientes vectores:

- > x <- runif(100)
- > y <- rnorm(100)
- Hagan una gráfica donde veamos esos puntos como líneas.
 Usen diferentes colores, diferentes puntos, diferente ancho de línea y diferente tipo de línea.
- Nombren el eje Y: Valor.
- Nombren el eje X: Posición.
- Pongan su usuario del dotProject como título.
- Agreguen una línea roja en Y = 1.
- Agreguen la legend. Para que no se sobrelape con los puntos, usen el argumento ylim en la función plot.

Solución Eiercicios 01

```
> plot(x, col = "green", ylab = "Valor",
 xlab = "Posición", main = "lcollado",
 vlim = c(-4, 8), type = "1")
> lines(y, col = "purple", lwd = 2,
 1ty = 3, pch = 2, type = "o")
> abline(a = 1, b = 0, col = "red")
> legend("top", c("X", "Y"), col = c("green",
 "purple"), lwd = c(1, 2), lty = c(1, 2)
+
 3), pch = c(1, 2)
+
```

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

tabulare

gráficas

Graficas EDA

Ejercicio:

Sigue ...

Solución

Posición

Principios de R Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

tabulares

gráficas

Graficas EDA

Ejercicio

Sigue ...

Ejercicios III

- Creen el siguiente vector:
 - > islas <- sort(islands, decreasing = TRUE)[1:8]</pre>
- Hagan una gráfica de pie usando los colores de la función topo.colors.
- Hagan una gráfica de barras usando los colores de la función rainbow. Pónganle un título.
- Los nombres no salen completos, así que usen *las* = 2 y el argumento cex. . . para que se vean los nombres.
- Agreguen la *legend* en la parte superior del lado derecho.
 Los colores tienen que ser los mismos.

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frame

Leer datos

Guarda

Gráficas ED/

Eiercicio

Sigue . . .

Solución parte I

> pie(islas, col = topo.colors(8))

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

Leer datos

Guarda gráfica:

Gráficas ED/

Ejercicio

Sigue . . .

Solución parte I

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frame

Leer datos

Guardar

Gráficas ED/

Eigreieige

Ljercicios

Sigue ...

Solución parte II

```
> barplot(islas, col = rainbow(8),
+ main = "lcollado", las = 2,
+ cex.names = 0.7)
> legend("topright", names(islas),
+ col = rainbow(8), lty = 1)
```

Principios de R Icollado

. . .

Solución Ejercicios 01

Matrices y data frames

Leer dat tabulare

Guardar

Gráficas EDA

Eiercicio

_

Solución parte II

Icollado

Matrices y data frames

Dimensiones en vectores

Hasta ahorita hemos creado vectores, por ejemplo:

```
> v \leftarrow rnorm(9)
> v
```

```
[1] -1.1103050 3.4416022 -0.5028081
```

[4] 0.1045119 0.2574095 0.2529190

[7] 1.1236075 -0.1259004 1.0169894

• *¡* Pero cúantas dimensiones tiene?

Icollado

Inicia

Solución Ejercicios 0:

Matrices y data frames

Leer datos tabulares

tabulares

Gráficas ED/

Ejercicio

Sigue ...

Función dim

 Aunque uno se lo imagina con 1 dimensión, en realidad no tiene:

> dim(v)

NULL

• Tenemos 9 elementos. Si queremos ponerlos en una tabla de 3x3 podemos usar de nuevo la función dim:

$$> dim(v) <- c(3, 3)$$

> dim(v)

[1] 3 3

> v

Icollado

Inicia

Solución Ejercicios 0

Matrices y data frames

Leer datos

Guardar

Cráficas ED

Ejercicio

_,-.-.

Sigue . . .

Función dim

```
[,1] [,2] [,3]
[1,] -1.1103050 0.1045119 1.1236075
[2,] 3.4416022 0.2574095 -0.1259004
[3,] -0.5028081 0.2529190 1.0169894
```

¿Cómo asigna los valores?

Matrices y data frames

Matrix

- ¿Nuestro objeto v sigue siendo un vector?
 - > class(v)
 - [1] "matrix"
- No, es una matriz. Si bien podemos crear matrices de esta forma, mejor usemos la función ... matrix:
 - > args(matrix)

function (data = NA, nrow = 1, ncol = 1, byrow = FALSE, dimnames = NULL

Una matriz

• Creemos el objeto x tipo matriz con 6 números al azar usando runif, con 2 líneas y 3 columnas:

Ahora chequen su objeto x:

> x

 ¿Cómo diferencían el nombre de la columna 1 del nombre de la línea 1?

Principios de Icollado

Matrices y data frames

Accesando una matriz

- Al igual que con los vectores, para accesar una matrix podemos usar:
 - 1 vectores de enteros positivos.
 - enteros negativos,
 - 6 lógicos
 - 4 los nombres (si tiene)

> x[1,]

[1] 0.5244717 0.8290218 0.7597640

> x [. -2]

$$[,1] \qquad [,2]$$

[1.] 0.5244717 0.7597640

[2,] 0.0469955 0.5284191

> x[c(FALSE, TRUE),]

[1] 0.0469955 0.3928759 0.5284191

Icollado

Inicia

Solución Fiercicios 0

Matrices y data frames

Leer datos

tabulares

gráficas

Graficas EDA

Ejercicio

Sigue . . .

Accesando una matriz

• ¿Cómo accesarían el valor en la línea 2 y columna 3?

 Recuerden que va primero la línea y luego la columna, así que sería con la siguiente expresión:

> x [2. 3]

[1] 0.5284191

 Para agregar nombres es muy similar a los vectores, pero con las funciones colnames y rownames:

```
> colnames(x) <- letters[1:3]</pre>
```

> x

b Lineal 0.5244717 0.8290218 0.7597640 Linea2 0.0469955 0.3928759 0.5284191

> x [. "a"]

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

tabulares

Guardar

Gráficas ED/

Eiercicio

Sigue . . .

Nombres

Linea1 Linea2 0.5244717 0.0469955

• O si quieren usen la función dimnames, aunque usa un tipo de objeto que no hemos visto: list.

Matrices y data frames

Dos tips

 Como hemos visto, las matrices se llenan por columnas. Sin embargo, muchas veces queremos llenar los datos por línea.

Para eso usamos el argumento byrow:

- > y <- runif(6)
- $> z \leftarrow matrix(y, 2, 3, byrow = T)$
- > y
- [1] 0.5086079 0.6405159 0.7187039
- [4] 0.6943053 0.5018389 0.1053259
- > 7.

[1.] 0.5086079 0.6405159 0.7187039

[2,] 0.6943053 0.5018389 0.1053259

Icollado

Inicia

Solución Eiercicios 0

Matrices y data frames

Leer datos

Guardar

Cuttine ED

Ejercicio

-

Dos tips

- Otros probablemente les va a gustar esta función, edit.
 Pruébenla:
 - > edit(x)

Principios de R Icollado

.....

Solución Ejercicios 0

Matrices y data frames

tabulares

Gráficas ED/

Eigraigian

Ljercicic

Sigue .

Data frames

- Como han visto, una matriz de 2 dimensiones es una tabla.
 Se pueden hacer matrices de 3 dimensiones usando dim.
- Un data.frame es muy similar a una matriz, pero donde cada columna puede tener diferentes tipos de dato. Por ejemplo, nombres en la columna 1 y valores numéricos en la columna 2.
- Estos surgieron con la idea de guardar las mediciones de diferentes variables para experimentos replicados. Son prácticamente como las hojas de cálculo de Excel.
- Creemos uno:

Icollado

Inicia

Solución Eiercicios 0

Matrices y data frames

Leer dato

tabulares

C / C FD

Eiercicio

Sigue ...

Data frames

```
[1] "data.frame"
```

> df

x y z

1 Juan 0.5999036 IBT

2 Pedro 0.2602036 CCG

3 Maria 0.8126240 LCG

Icollado

Matrices y data frames

Una forma especial de accesar a los datos

 En los data frames podemos usar el símbolo de pesos para accesar a las diferentes variables (columnas):

> df\$x

[1] Juan Pedro Maria Levels: Juan Maria Pedro

• Obtengan los últimos 2 valores de la variable y de nuestro data frame.

Para escoger

Inicio

Solución Ejercicios 0

Matrices y data frames

Leer dato tabulares

grancas

Grancas ED/

Ejercicio

Sigue .

Tenían dos opciones:

Usarlo como matriz:

> df[2:3, 2]

[1] 0.2602036 0.8126240

O usar el símbolo de pesos:

> df\$y[2:3]

[1] 0.2602036 0.8126240

 Generalmente es más fácil entender un código si usan la segunda opción. Eso si, escogan nombres cortos pero significativos para sus variables (columnas). Matrices y data frames

Función t

• En R hay una gama de funciones para álgebra matricial, aunque la que usarán más frecuentemente es la función transpuesta, t:

> t(x)

Linea1 Linea2

a 0.5244717 0.0469955

b 0.8290218 0.3928759

c 0.7597640 0.5284191

• ¿Qué pasa si la usan con un data frame?

Icollado

Inicia

Solución Ejercicios 0

Matrices y data frames

Leer datos

Guardar

Gráficas EDA

Eiercicio

Sigue ...

Con data frames

Se convierte en una matriz:

```
> class(t(df))
```

[1] "matrix"

> t(df)

[,1] [,2] [,3] x "Juan" "Pedro" "Maria" y "0.5999036" "0.2602036" "0.8126240"

z "IBT" "CCG" "LCG"

 Como ven, convirtió todos nuestros datos en tipo character.

Icollado

Inicia

Solución Ejercicios 0:

data frame

Leer datos tabulares

gráficas

Gráficas EDA

Ejercicio:

Simue

Para leer una tabla

- Muchas veces van a tener datos tabulares. Es decir, separados por tab
- Por ejemplo, este archivo.
- La función principal para leer este tipo de archivos en R es read.table:
 - > big <- read.table("http://www.lcg.unam.mx/~lcollado/R/data/10bigge + header = TRUE)
- Usé el argumento header igual a TRUE porque el archivo tiene los nombres de las columnas en la primera línea.

Solución Ejercicios 01

Matrices y data frames

Leer datos tabulares

Guardar

Gráficas EDA

Ejercicio

- Como vieron, podemos leer tablas desde la red usando esta función.
- Si tienen el archivo en su compu, fíjense en que directorio están usando R, porque de eso depende la ruta para un archivo.
- Funciones como getwd y setwd les pueden ayudar bastante (wd es working directory):
 - > getwd()
 - [1] "C:/Documents and Settings/Leonardo/My Docume
- Algo que puede serles util es la función file.choose:
 - > tabla <- read.table(file = file.choose())</pre>

Matrices y

data frame: Leer datos

tabulares Guardar

Gráficas EDA

Fiercicios

Sigue ...

CSV

- Otro formato de archivo que van a encontrar frecuentemente es el CSV por comma separated values.
- Para leer este tipo de archivos hay que usar la función read.csv:
 - > mirnas <- read.csv("http://www.lcg.unam.mx/~lcollado/E/data/mirnas
 - + header = T)

Icollado

Inicio

Solución Ejercicios 0

Matrices y data frames

Leer datos

Guardar

Gráficas EDA

Eiercicio

Sigue ...

Read delim

- Una tercera función, y que uso frecuentemente, es la función read.delim
- Es útil cuando la tabla tiene símbolos que normalmente provocarían que R muera, como el símbolo de gato o una apóstrofe.

```
> phage <- read.delim(file.path("ftp://ftp.ebi.ac.uk/pub/databases/g
+ header = F)</pre>
```

Icollado

Inicia

Solución Ejercicios 03

Matrices y data frames

Leer datos tabulares

Guardar

Gráficas EDA

Eiercicio

Ciano

Head y Tail

• Muchas veces, estas tablas son grandes:

> dim(big)

[1] 10 4

> dim(mirnas)

[1] 396 8

> dim(phage)

[1] 602

• Las funciones head y tail van a ser muy útiles:

> head(big)

Icollado

Inicio

Solución Ejercicios 0

Matrices y data frame:

tabulares Guardar

Cráficas ED

Fiercicio

Sigue .

Head y Tail

	Name	GenomeSize
1	Pseudomonas phage phiKZ	280334
2	Cyanophage P-SSM2	252401
3	Bacteriophage KVP40	244834
4	Aeromonas phage Aeh1	233234
5	Pseudomonas phage EL	211215
6	Cyanophage phage S-PM2	196280
	EMBL Taxid	
1	AF399011_GR 169683	
2	AY939844_GR 268746	
3	AY283928_GR 75320	
4	AY266303_GR 227470	
5	AJ697969_GR 273133	
6	AJ630128_GR 238854	
>	tail(phage)	

```
Principios de
R
Icollado
```

Head y Tail

Leer datos		
Matrices y data frames		
Solución Ejercicios 01		
Inicio		

Guarda

Gráficas ED.

Ejercicio

Sigue ...

```
V1
 V2
597 AP008986_GR 331627
598 AY299121 GR 232237
599 AY986977 GR 322855
600 DQ777876_GR 470314
601 AY247822 GR 227720
602 EU734170_GR 532078
 V3
597
 Xanthomonas phage OP2
598
 Xanthomonas phage Xp10
599
 Xanthomonas phage Xp15
600
 Xanthomonas phage phiXo411
601 Yersinia pestis phage phiA1122
602
 Yersinia phage Yepe2
 ۷4
 V5
 V6
597 Chromosome 27828 9CAUD
598 Chromosome 28213 9CAUD
599 Chromosome 27782 9CAUD
600 Chromosome 29301 9CAUD
601 Chromosome 28205 9CAUD
602 Chromosome 31357 9CAUD
```

Principios de R Icollado

Inicio

Solución Ejercicios 0

data frame

Leer datos tabulares

Guardar

Gráficas EDA

Eiercicio

Sigue ...

Head y Tail

- Con esas funciones podemos ver las primeras 6 primeras o últimas líneas de nuestros data frames.
- ¿Cómo verían las últimas 10 líneas del objeto mirnas?

Inicia

Solución Ejercicios 01

Matrices y data frames

Leer datos

Cuardar

Gráficas ED

Eiercicio

Sigue ...

Otras dos opciones

• Una es que se fijen en las dimensiones y usen un vector de enteros positivos:

```
> dim(mirnas)
[1] 396  8
> mirnas[387:396, ]
```

389

4

0

```
miRNAs X5..end.nucleotide Total
387
 miR867
 4
388
 miR867*
 0
389
 miR868
 0
390
 miR868*
 0
391
 miR869.1
 0
392 miR869.1*
 0
393
 miR869.2
 IJ
 28
394 miR869.2*
 Α
 0
 miR870
 IJ
395
 4
396
 miR870*
 U
 0
 AGO1 AGO2 AGO4 AGO5
387
 12
 0
 6
 61
388
 3
 0
 0
```

0

0

```
Principios de
R
```

Inicia

Solución Ejercicios 0

Matrices y data frame

Leer datos

Guarda: gráficas

Gráficas ED

Ejercicio

Ciano

Otras dos opciones

```
390
 0
391
 44
 0
392
 0
 0
393
 47
394
 0
 0
 0
 0
395
396
 0
 Free.energy..kcal.mol.a
387
 -9.100
388
 -6.550
389
 -4.225
390
 -6.850
391
 -8.950
392
 -7.000
393
 -10.950
394
 -3.875
395
 -7.000
396
 -10.800
```

- La otra es que usen la función tail con el argumento n:
 - > tail(mirnas, n = 10)

```
Principios de
R
```

Inicia

Solución Fiercicios 01

Matrices y data frame

Leer datos tabulares

Guardar

Gráficas ED/

Ejercicio:

Otras dos opciones

	miRNAs		Х5е	end.nı	ıcleotide	Total
387	miR867				U	4
388	miR867*				C	C
389	miR868				C	C
390	miR868*				A	C
391	miR8	369.1			A	C
392	miR86	39.1*			A	C
393	miR869.2				U	28
394	miR869.2*				A	C
395	miR870				U	4
396	miR870*				U	C
	AGO1	AGO2	AGO4	AG05		
387	12	0	6	61		
388	0	0	0	3		
389	4	0	0	0		
390	0	0	0	0		
391	0	44	1	0		
392	0	0	0	0		
393	47	0	3	0		
394	0	0	0	0		
395	4	0	0	0		
396	0	0	0	0		

Icollado

Inicia

Solución Ejercicios 0

Matrices y data frame

Leer datos tabulares

Guardar

Cuttines ED

Eiercicios

,

Sigue ...

Otras dos opciones

	Free.energykcal.mol.a
387	-9.100
388	-6.550
389	-4.225
390	-6.850
391	-8.950
392	-7.000
393	-10.950
394	-3.875
395	-7.000
396	-10.800

Icollado

Inicia

Solución Ejercicios 0

Matrices y data frames

Leer datos tabulares

Guardar

Gráficas EDA

Eiercicio

Sigue ...

Tablas complicadas

- Si no logran leer sus datos usando las funciones anteriores, y eso que tienen muchos argumentos, siempre pueden recurrir a la función scan.
- Aunque les recomiendo que exploren las otras funciones antes de recurrir a esta función.
 - > `?`(scan)

```
Principios de
R
```

Inicia

Solución Ejercicios 01

Matrices y data frame

Leer datos

Guardar gráficas

Gráficas EDA

Ejercicio

c.

Las bases

- Hasta ahorita hemos explorado las gráficas usando R.
- Una vez que ya tienen una gráfica bonita que quieren guardar, hay una gama de funciones que nos permiten hacerlo.
- Por ejemplo, en formato JPG:

```
> jpeg(file = "imagen1.jpg")
```

- > pie(islas, col = topo.colors(8))
- > dev.off()

pdf

2

- Todas funcionan igual:
 - Llamas la función y especificas el nombre del archivo de salida.
 - Usas la función (o funciones) gráfica de R.

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

Leer datos

Guardar gráficas

Gráficas ED

Fiercicios

Signe

Las bases

3 Finalmente usas la función dev.off para que se cree el archivo.

PNG

Inicio

Solución Ejercicios 0

data frame

tabulare

gráficas

Grancas LDA

Ejercicio

Sigue .

- En el caso de la función jpeg, nuestra imagen resultante es de 480 por 480 pixeles. Pueden hacer su imagen más grande usando los argumentos de la función.
- Si prefieren guardar la imagen en formato PNG solo usen la función del mismo nombre:

```
> png(file = "imagen2.png")
> pie(islas, col = topo.colors(8))
> dev.off()
pdf
2
```

• La imagen en formato PNG sale del mismo tamaño.

```
Principios de
R
```

Inici

Solución Ejercicios 0

data frame

Leer datos

Guardar gráficas

Gráficas EDA

Ejercicio

El mejor: PDF

- Sin embargo, la mejor opción es guardar las imágenes en formato PDF.
- Si recuerdan, las gráficas en R están vectorizadas, y el formato PDF lo soporta.

```
> pdf(file = "imagen3.pdf")
> pie(islas, col = topo.colors(8))
> dev.off()
pdf
2
```

 Además, puedes guardar más de una imagen usando el argumento onefile:

```
Principios de
R
```

Inicia

Solución Eiercicios 0

Matrices y data frame

Leer datos

Guardar gráficas

Gráficas ED/

Ejercicio

C:....

```
El mejor: PDF
```

```
> pdf(file = "imagenes.pdf", onefile = T)
> pie(islas, col = topo.colors(8))
> barplot(islas, col = topo.colors(8))
> dev.off()
pdf
2
```

Leer dato

Guardar gráficas

Gráficas EDA

Eiercicio:

Simue

EDA

- Una gran rama de la estadística es la EDA por exploratory data analysis
- Es muy importante explorar los datos que uno tiene para poder entenderlos mejor.
- R tiene muchas funciones que nos generan gráficas interesantes, por ahora veremos las básicas

Icollado

Inicia

Solución Eiercicios 0

Matrices y data frames

Leer datos tabulares

Guardar gráficas

Gráficas EDA

Eiercicio

El histograma

Usemos la columna dos del objeto phage. Son los tamaños de los genomas.

Creemos un histograma de los datos usando hist:

> length(phage\$V2)

[1] 602

> hist(phage\$V2, col = "light blue")

Icollado

Inicia

Solución Eiercicios 01

Matrices y data frame

tabulares

Guarda: gráficas

Gráficas EDA

Eiercicio:

Simue

El histograma

Icollado

Inici

Solución Ejercicios 0

Matrices y data frame

tabulare

Guardar gráficas

Gráficas EDA

Ejercicio

Sigue .

Con la densidad

Automáticamente nos define el tamaño de las cajas. Si quieren pueden especificarlos usando el argumento breaks. Además, podemos graficar la densidad usando density. ¿Qué notan de diferente en la gráfica?

- > hist(phage\$V2, col = "light blue",
- + prob = T)
- > lines(density(phage\$V2), col = "red")

Icollado

Inicia

Solución Eiercicios 01

Matrices y data frames

Guarda

Gráficas EDA

Eiercicio

Sigue ...

Con la densidad

Histogram of phage\$V2

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frame

Leer datos

Guarda: gráficas

Gráficas EDA

Eiercicio:

Sigue ...

Boxplot

Otra imagen muy útil es un diagrama de caja y brazos. La creamos con la función boxplot:

> boxplot(phage\$V2, col = "purple")

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

Guarda

8. ----

Gráficas EDA

Ejercicio

Sigue ...

Boxplot

Icollado

Inicia

Solución Ejercicios 0

Matrices y data frames

Guarda

Gráficas EDA

Ejercicio:

Sigue ...

Entendiendo el boxplot

- ¿Dónde esta la mediana?
- ¿Dónde esta el primer cuartil?
- ¿Dónde esta el tercer cuartil?
- ¿Cúal es el rango intercuantílico?
- ¿Hay puntos extremos?

Icollado

Inicia

Solución Eiercicios 0

Matrices y data frame

Leer datos

Guarda:

Gráficas EDA

Ejercicio

Sigue . . .

Otro boxplot

> boxplot(rnorm(1000), col = "blue")

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

Guarda

Gráficas EDA

Eiercicio:

Sigue . . .

Otro boxplot

Icollado

Inicia

Solución Eiercicios 0

Matrices y data frame

Leer dates

Guarda

Gráficas EDA

Eiercicio

Sigue ...

Con dos variables o más

```
> boxplot(mirnas$AGO4, mirnas$AGO5,
+ col = c("blue", "green"))
```

Icollado

Inicia

Solución Eiercicios 01

Matrices y data frames

tabulare

gráficas

Gráficas EDA

Eiercicio:

Sigue ...

Con dos variables o más

Inici

Solución Ejercicios 0

Matrices y data frame

tabulare

Guardar gráficas

Gráficas EDA

Ejercicio:

Signe

QQnorm

Otra función bastante útil es la qqnorm.

Con esta comparamos los cuantiles de la distribución de nuestros datos vs los cuantiles de la distribución normal teórica. Si obtenemos una diagonal, vamos de gane :)

> qqnorm(phage\$V2)

Matrices y data frames

Guardar

Gráficas EDA

Eiercicio:

QQnorm

Normal Q-Q Plot

Matrices y data frame

Leer date

gráficas

Gráficas EDA

Ejercicio

Sigue ...

title

La función qqline es bastante útil. Esta nos grafica una línea entre el primer y tercer cuartil:

- > qqnorm(phage\$V2)
- > qqline(phage\$V2, col = "red")

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

Guarda

Gráficas EDA

Granicas EL

Ejercicio:

Sigue ...

title

Icollado

Inicia

Solución Ejercicios 0

Matrices y data frame

tabulare

gráficas

Gráficas EDA

Ejercicio

Sigue ...

QQplot

Si queremos comparar los cuantiles entre dos muestras o entre una muestra y una distribución teórica que no sea la normal, usamos qqplot:

> qqplot(runif(1000), phage\$V2)

Icollado

Inicia

Solución Ejercicios 01

Matrices y data frames

Leer datos tabulares

Guarda: gráficas

Gráficas EDA

Eiercicio:

Sigue ...

QQplot

Icollado

Inici

Solución Eiercicios 0

data frame

Leer datos

Guarda gráficas

Gráficas EDA

Ejercicio

Sigue ...

Mosaicplot

Una de las gráficas más interesantes es mosaicplot. Veamos un ejemplo:

> mosaicplot(HairEyeColor, shade = TRUE)

Icollado

Inicia

Solución Eiercicios 01

Matrices y data frames

Guarda

Gráficas EDA

Eiercicios

Sigue ...

Mosaicplot

HairEyeColor

Icollado

Inici

Solución Ejercicios 01

Matrices y data frames

Leer dat

Guardar gráficas

Gráficas EDA

Ejercicios

Sigue .

Ejercicios

- Usando el objeto mirnas, guarden en un objeto¹ los valores de la columna Total de las líneas impares.
- Usando ese objeto, hagan un histograma con la línea de densidad. Póngale un título y nombres a los ejes.
- Con el mismo objeto, hagan un boxplot. Ponganle un título y nombres a los ejes.
 ¿Qué pueden concluir?
- Exploren gráficamente si esos datos se distribuyen como normal usando . . .

¹Si no quieren está bien, es solo para evitar escribir más código.

Icollado

Inicia

Solución Eiercicios 0

Matrices y data frame

Leer datos

Guardar gráficas

Gráficas EDA

Ejercicio

Sigue ...

Pronto veremos

- Más gráficas con 3 o más variables
- Fin!

Sigue ...

Información de mi sesión:

> sessionInfo()

R version 2.10.0 (2009-10-26) i386-pc-mingw32

locale:

[1] LC_COLLATE=English_United States.1252

[2] LC_CTYPE=English_United States.1252

[3] LC_MONETARY=English_United States.1252

[4] LC_NUMERIC=C

[5] LC_TIME=English_United States.1252

attached base packages:

[1] stats graphics grDevices

[4] utils datasets methods

[7] base

sessionInfo