R

Alejandra E. Medina Rivera

Licenciatura en Ciencias Genómicas. Centro de Ciencias Genómicas, UNAM

> Cuernavaca, Mexico Feb. 2010

Introduction to R and Statistics

F

•

Introductio

Object Oriented

Programmii

Workspace

Help!

Packages

Data Structures

Variables

Facto

Lists and Data

1 Introduction

2 Installing R

3 Object Oriented Programming

4 Learning R

5 Workspace

6 Help!

7 Packages

8 Data Structures

9 Variables

10 Matrices

11 Factors

12 Lists and Data Frame

R beginnings

F

Introduction

nstalling R

Oriented Programming

Workenso

Workspace

Package

Data Structure

* 41.14.51

Facto

Lists and Data Frame R is a dialect of the S language.

S is a language that was developed by John Chambers and others at Bell Labs in 1976. It was initiated as an internal statistical analysis environment.

R was created in 1991 in New Zeland by Ross Ihaka and Robert Gentleman.

- Syntax is very similar to S.
- As S is an interpretative language in an interpretative environment.
- Runs on almost any standard computing platform/OS (even PDAs and PlayStation 3)
- Graphic capabilities very sophisticated and better than most stat packages.
- It's an open source implementation of S. It's Free !!!!!.

Free Software

I

Introduction

Installing I

Oriented Programming

Learning

Workspac

Package

Data Structure

Variable

Matrice

Factor

Lists and Data

With the free software, you are granted

- The freedom to run the program, for any purpose
- The freedom to study how the program works, and adapt it to your needs.
- The freedom to redistribute copies so you can help your neighbor.
- The freedom to improve the program, and release you improvements to the public, so that the whole community benefits.

The R environment

F

Introduction

Object Oriented

Learning F

Workspace

Package

Data Structure

Matrice

Factor

Lists and Data Frame R is an integrated suite of software for data manipulation, calculation and graphical display. Among other things it has:

- An effective data handling and storage facility.
- A suite of operators for calculations on arrays, in particular matrices.
- A large, coherent, integrated collection of intermediate tools for data analysis.
- Graphical facilities for data analysis and display.
- Simple and effective programming language which includes conditionals, loops, user defined recursive functions and input and output facilities.
- R has a six month release cycle: stable and devel version.

R and statistics

F

Introduction

Object
Oriented
Programming

Learning R

Workspace

Packages

Data Structures

Variable

Matrice

Factor

Lists and Data Frame Many people use R as a statistics system.

R is an environment within which many classical and modern statistical techniques have been implemented.

A few of these are built into the base R environment, but many are supplied as packages. There are about 25 packages supplied with R (called standard and recommended packages) and many more are available through the CRAN family of Internet sites (via http://CRAN.R-project.org) and elsewhere.

Install R

ı

Introduction
Installing R

Object Oriented Programmi

_earning R

Workspac

Help!

Data Structure

Variable

.......

Factor

Lists and Data Frame

- For Windows and Mac, basically download the base binary from CRAN, double click on it and follow the instructions.
 - Windows stable and Mac stable releases.
- For Linux/Unix, it will depend on the flavor you have. Say you have Ubuntu, then you need to follow these instructions to get the latest stable version as sudo apt-get install r-base is generally not updated to the latest version.
- For this course you'll need the R version 2.12.0

Objects

F

Introduction Installing R

Object Oriented Programming

.. .

Workspac

Package

Data Structure

Variable

Factor

Lists and Data Frame Object-oriented programming is a style of programming that has become popular in recent years. Much of the popularity comes from the fact that it makes it easier to write and maintain complicated systems. Central to any object-oriented language are the concepts of *class* and of *methods*.

- A *class* is a definition of an object.
 - Typically a class contains several slots that are used to hold class-speci c information.
 - An object in the language must be an instance of some class.
 - Programming in R is based on objects or instances of classes.

Objects

F

Introduction Installing R

Object Oriented Programming

Workspac

Package

Data Structure

Variable

.......

Factor

Lists and Data Frame

- Computations are carried out via methods. Methods are basically functions that are specialized to carry out specific calculations on objects, usually of a specific class.
- Another feature of most object-oriented languages is the concept of *inheritance*. In most programming problems there are usually many objects that are related to one another. The programming is considerably simplied if some components can be reused. If a class inherits from another class then generally it gets all the slots in the parent class and can extend it by adding new slots.

Calling R

F

Introduction Installing R

Object Oriented Programmir

Learning R

Workspac

Packages

Data Structure

Variable

Matrice

Factor

Lists and Data Frame To access R there are several options:

- In Windows, doble click on the R icon.
- In Mac, doble click on the R icon.
- For any version of Linux/Unix, Mac and Windows type R on the console/terminal, this opens R directly.
- Using a R script. On a text editor (Word is NOT one) write the program and latter use it calling it with the source() function. You can insert comments into your code by using the # symbol.

Calling R

F

Introduction Installing R

Object Oriented Programmin

Learning R

Workspac

Help!

Package

Data Structure

Variable

Matrice

Factor

Lists and Data

Through Emacs and ESS.
There are several version of Emacs depending on the platform Emacs detects with ESS automatically when a R script is in use recognizing the .R extension and calls the

interpreter. This option is highly recommended. At the

very least use a text editor and copy/paste your commands

One important command is the one that gets you out of the R environment in the console/terminal

q() command to exit R.

R: An overgrown calculator

F

Introduction Installing R

Object Oriented Programmin

Learning R

Workspac

Package

Data Structure

Variabl

iviatric

Facto

Lists and Data Frame The simplest possible task on R is to enter an arithmetic expression and receive a result

- Addition
 - > 2 + 2
 - [1] 4
- Multiplication
 - > 2 * 3
 - [1] 6
- Division
 - > 2/3
 - [1] 0.6666667
- Exponents

R: An overgrown calculator

F

Object Oriented

Oriented Programmin

Learning R

Workspac

Packages

Data Structures

Variable

Matrices

Facto

Lists and Data Frame

```
> 2^3
```

[1] 8

Logarithm

> log(3, base = 2)

[1] 1.584963

Square root

> sqrt(2)

[1] 1.414214

■ Pi

> pi

[1] 3.141593

Workspace and history

ı

Introduction Installing R

Object Oriented Programmin

...

Workspace

Package

Data Structures

Variabl

iviatrice

Factor

Lists and Data Frame All variables created in R are stored in a common workspace, you can see all this variables with the function Is(). You can erase from this workspace any variable using the command rm().

Sometimes you need to interrupt your work, so saving your R session, objects and/or history is useful.

You can save and load objects by specifying the objects, path and file name into a .Rda file.

```
> save(object1, object2, file = file.path("folder
+ "file.Rda"))
```

```
> load(file = file.path("folder",
```

+ "file.Rda"))

Workspace and history

F

Introduction Installing R

Object Oriented Programmin

Learning R

Workspace

Help!

Packages

Structure:

. . .

Fa atau

Lists and Data

■ To view your recent commands use the history function. You can save and load your history using savehistory and loadhistory.

■ You can save your session into a .Rdata file by specifying so when quitting or by using the save.image function and use load to reload it.

Workspace and history

F

```
Installing R
```

Object
Oriented
Programming

Learning R

Workspace

.....

Packages

Data Structures

Variable

Matrice

Factor

Lists and Data

■ While working, you might need to change your working directory or view what's in there. Functions such as getwd, setwd, list.files() and dir() will be most helpful.

Searching for Help

F

Introduction Installing R

Oriented Programmin

Learning I

Workspac

Packages

Data Structure

Variable

iviatrice

Factor

_ists and Data ⁼rame

- THE function for getting help is help()
 For example, lets say you don't know what the names
 function does, so you can get info about this using
 help("names") or some other short ways: ?names and
 ?"names"
- For a deeper search you can use help.search(), this function looks inside the manuals for a word or words. Example, help.search("names")
- If you are looking for a function and you are not sure of the name use apropos(). Example, apropos("names"). Other usefull functions are:
 - ▶ help.start(),
 - RSiteSearch(),
 - ▶ args()

Searching for Help

F

Introductio Installing R

Object Oriented Programming

A/--I----

vvorkspac

Help!

Package:

Data Structure

Factors

Lists and Data Frame

- ► example().
- An other option is to be included on the help mail list, where you can ask more specific questions. They'll request information regarding your session. How can you obtain this information?

Basics on Packages

F

Introduction Installing R

Object Oriented Programming

Learning R

Workspa

Help I

Packages

Data Structures

Variable

Matrice

Factor

Lists and Data Frame An R installation contains a library of packages. Some of these packages are part of the basic installation. Other can be downloaded from CRAN (via http://CRAN.R-project.org). You can even create your own packages.

A package can contain functions written in the R lenguage, dynamically loaded libraries of compiled code (written in C and Fortran mostly), and data sets. CRAN R packages can be downloaded using the function install.packages().

> install.packages("ISwR")

To load the content of the library we use library()

> library(ISwR)

Basics on Packages

ı

Introductio Installing R

Object Oriented Programming

Learning

Workspac

Help!

Packages

Data Structure

Variable

Matrice

Factor

Lists and Data

The loaded packages are not considered part of the user workspace. If you terminate your R session and start a new session with the saved workspace, then you will have to load them again. To .erase.a pacakge from the current session you can use the function detach("package:namePackage")

Data Types

Data Structures

R has a rich set of self-describing data structures.

- > z <- "z"
- > class(z)

[1] "character"

There is no need to declare the types of the variables.

Data Structures

F

Introduction Installing R

Object Oriented Programming

A/--I----

Workspac

Package

Data Structures

Variable

iviaciic

Factor

Lists and Data

The principal data structures in R are:

- vector- array of objects of the same type
- matrix- array of vectors
- list- can contain objects of different types
- environment- hashtable
- data.frame-array of vectors, lists or both.
- factor- categorical
- fucntion

Packages as **Bioconductor** provide other types of data structures.

Atomic Data Structures

ı

Introduction Installing R

Oriented Programming

Workspace

Package

Data Structures

Variable

Matric

Factor

Lists and Data Frame

- logical
- numeric
- complex
- character

The numeric type can be further broken down into *integer*, *single*, and *double* types (but this is only important when making calls to foreign functions, eg. C or Fortran)

Value Assignation

F

Introduction

Object Oriented Programmin

Learning

Workspace

Packages

Data Structures

Variables

Matrice

Factor

Lists and Da

- In R, there are two principal ways to assign values to variables: = and <-</p>
- The most used one is <- to avoid confusion since the symbol = is used to assign values inside functions.

$$> A <- c(a = 1, b = 2)["b"]$$

$$> A = c(a = 1, b = 2)["b"]$$

> A

b

2

Variables - Vectors

F

Introduction Installing R

Oriented Programming

Learning I

Workspace

Packages

Data Structures

Variables

iviatrice

Lists and Data

Remember R is a vector language, this means all variables are vectors.

■ R es c() is a useful function. You can create a vector containing different types of variables.

What's stored on v5?

Variables - Vectors

F

Introduction Installing R

Object Oriented Programming

Workspace

Package

Data Structures

Variables

iviatific

Factor

Lists and Data Frame mode function indicates the type of variable contained in the vector.

as function can change the type of the vector.
Example: change the *numeric* mode of vectors v5 y v6:

```
> mode(v5)
```

- > as.numeric(v5)
- > as.numeric(v6)
- > help(as.vector)
- > help(as)

Vectorized arithmetic

F

Introduction Installing R

Object Oriented Programmin

Learning R

Workspace

Package

Data Structures

Variables

Matrice

Factor

Lists and Data Frame You can do calculations with vectors just like ordinary numbers, as long as they are of the same length. Lest assume we know the weight and hight of a group of persons, and try to obtain their BMI.

```
> weight <- c(50, 60, 57, 72, 90,
```

$$>$$
 height $< c(1.6, 1.7, 1.65, 1.72,$

Vectorized arithmetic

Variables

Note that the operations are carried out element-wise, that is, the first value of bmi is

$$65/1,75^2$$
 (1)

Vectors Recycling

F

Introductior Installing R

Object Oriented Programming

Learnin

Workspace

Packages

Data Structure

Variables

Matrice

Factor

Lists and Data

In R most fo the functions are vectorize. Example: x = 2; y = 3; x + y is in fact $x[i] + y[i], i \in 1, ...max\{|x|, |y|\}$

■ If the length of to vectors is not the same, R recycles the shortest till it reaches the length of the longest.

Lists and Data Frame

Example (Recycling)

$$c(2,3) + c(3,4,5)$$

$$> c(2, 3) + c(3, 4, 5)$$

and compare it with
$$c(2,3) + c(3,4,5,8)$$

$$> c(2, 3) + c(3, 4, 5, 8)$$

Functions that create vectors

F

Introduction Installing R

Object Oriented Programmin

Learning |

Workspace

Packages

Data Structures

Variables

Facto

Lists and Data Frame We have already used some of them, but just to be sure lest mention them all

- c(), this concatenates values into a vector
- seq(), creates a sequence of numbers
- rep(), repeat numbers
- runif and all the rSomething, create vectors selecting random numbers from a distribution.

> c(42, 57, 12, 39)

[1] 42 57 12 39

> seq(4, 9)

[1] 4 5 6 7 8 9

> seq(4, 10, 2)

Functions that create vectors

F

Installing P

Object Oriented Programmin

I earning R

Workspace

Packages

Data Structures

Variables

iviatric

Factor

Lists and Dat Frame

```
[1] 4 6 8 10
```

$$> seq(0, 1, by = 0.1)$$

[10] 0.9 1.0

What exactly does the seq() function do?

[19] 2 2 2 2 2 2 2

Functions that create vectors

Variables

```
> rep("Small", 3)
[1] "Small" "Small" "Small"
> c(rep("Small", 3), rep("Medium",
 4))
[1] "Small" "Small" "Medium"
[5] "Medium" "Medium" "Medium"
```

Matrices and arrays

ı

Introduction

Object Oriented Programming

Learning i

Workspace

Package

Data Structures

Variable

Matrices

Factor

Lists and Data Frame

- A matrix is a two dimensions array .
- Matrix notation is extended to all other data structures in R.
- Matrices are vectors with dimension.

Matrices and arrays

F

Create Matrices

In R there are several way to create matrices, the principal one is using the function matrix()

```
> matrix(1:12, nrow = 3, byrow = T)
```

$$> x \leftarrow matrix(1:12, nrow = 3, byrow = T)$$

Lists and Dat Frame

Matrices

Matrices and arrays

R

Introductior Installing R

Object Oriented Programmin

Learning F

Workspace

Packages

Data Structures

Variables

Factor

Lists and Data Frame

```
[,1] [,2] [,3] [,4]
A 1 2 3 4
B 5 6 7 8
C 9 10 11 12
```

Which is the result f the following commands?

- > t(x)
- > m2 < -matrix(c(1, 3, 2, 5, -1,
- + 2, 2, 3, 9), ncol = 3, byrow = T)
- > m2[-1, -1]

Create Matrices

An other way to create a matrix is attaching vectors, using them as columns or lines of the matrix.

Fucntions for this are: rbind() and cbind()

Matrices and arrays

F

```
Introduction
Installing R
```

Object Oriented Programming

Lassain D

Workspace

vvorkspac

Packages

Data

Structures

Variable

Matrices

Factor

```
> cbind(A = (1:4), B = (5:8), C = (9:12))
 A B C
[1,] 1 5 9
[2,] 2 6 10
[3,] 3 7 11
[4,] 4 8 12
> rbind(A = (1:4), B = (5:8), C = (9:12))
  [,1] [,2] [,3] [,4]
Α
 1
 2
 3
 4
B 5 6 7
 8
 9
 10
 11
 12
```

Matrices

F

Introduction Installing R

Object Oriented Programmin

Learning I

Workspace

Package

Data Structures

Variables

Factor

Lists and Data Frame A vector has no dimensions, but if you assign dimensions to a vector you can turn it into a matrix ¹. This affects how the content is stored inside the object:

```
> V <- runif(100)
> print(V[1:9])
```

> print(V[1:9])

[1] 0.4662715 0.6578328 0.3689447

[4] 0.8913764 0.4859088 0.1035492

[7] 0.8401884 0.5745480 0.8115455

> dim(V)

NULL

> dim(V) <- c(2, 5, 10)

> print(V[, , 1])

Matrices

1

Installing R

Object Oriented

Programmin

Learning F

Workspace

Help!

Package

Data Structure

Variable

Matrices

Facto

Factor

¹array of two or more dimensions

Operations with Matrices

F

Introduction Installing R

Object Oriented Programmin

Learning R

Workspace

vvorkspac

Packages

Data Structure

Variable

Matrices

Lists and Data Frame Matrix computation is usually done component-wise.

Scalar multiplication

Matrix addition

$$> m1 + m2$$

Operations with Matrices

F

. ...

Installing F

Object Oriented Programmin

Learning R

Workspa

Help!

Package:

Data Structure

Variable

Matrices

Factor

ists and Data rame

```
[,1] [,2]
[1,] 11 33
[2,] 22 44
```

■ Component-wise multiplication

Matrix multiplication

Operations with Matrices

ı

Introduction

Object Oriented Programming

Learning

Workspac

Help!

гаскаде

Structure

Matrices

_ .

Factors

Lists and Data Frame Inverse Matrix

> solve(m1)

You can find all necessary functions to do all the operations you can need on a matrix like the eigenvalues,. Can you tell me which is the function to get the eigenvalues?

Categories=Factors

F

Introduction Installing R

Object Oriented Programmin

Learning R

Workspace

Packages

Data Structures

Variable

Factors

Lists and Data Frame Data in statistics is usually classified.

■ The variables that let us store categorized data are called *factores*.

> pain <- c(0, 3, 2, 2, 1)

> fpain <- factor(pain, levels = 0:3)</pre>

> levels(fpain) <- c("none", "mild",</pre>

+ "medium", "severe")

> fpain

[1] none severe medium medium mild

Levels: none mild medium severe

What will happen with the factor if I use as.numeric() on it?

> levels(fpain)

Categories=Factors

1

Installing R

Object Oriented Programmin

Learning

Workspace

Help I

Package

Data Structures

variable

Factors

Lists and Data Frame

```
[1] "none" "mild" "medium" "severe"
```

> as.numeric(fpain)

[1] 1 4 3 3 2

If you don't specify the levels in the factor() functions, the levels will be taken from the sorted unique values represented in the vector. Don't forget this cause you'll need this tip on the future.

Lists

1

Introductio Installing R

Object Oriented Programmir

Learning r

Workspace

. Packages

Data Structures

Variable

IVIDEITO

Factor

Lists and Data Frame Data in statistics tends to be classified or subdivided.

■ Lists are an easy way to combine different objects in one.

■ Remember we can store categorized date in *factores*.

Numeric Reference

Elements on a list are always *enumerated*. If Lst is a list with four elements, one element is Lst[[4]] and if this element is a vector you can access the first element using: Lst[[4]][1]

Name Reference

Elements on a list can be access by name: list\$name

Lists

```
Help!
Packages
Data
Structures
Variables
Matrices
Factors
Lists and Data
```

Frame

```
> Lst <- list(name = "Fred", wife = "Mary",
+
 no.children = 3, child.ages = c(4,
 7, 9))
+
> Lst$name
[1] "Fred"
> Lst[[1]]
[1] "Fred"
> Lst$wife
[1] "Mary"
> Lst$child.ages[1]
[1] 4
```

Lists

Installing

Object Oriented Programmin

Programmin

Learning R

Help!

Packages

Data Structure

- .

Factor

Lists and Data Frame

```
> Lst[[4]][1]
```

[1] 4

> length(Lst)

[1] 4

Data Frame

F

Introductio

Object Oriented Programmin

Learning

Workspac

Package

Data Structure

Variable

Matrice

Factor

Lists and Data Frame

Data Frames

In R data frames are very important objects. A data.frame is a table composed by one or more vectors and/or factors of the same length and different data types.

- dataframe\$variable o dataframe[["variable"]].
- Functions attach and detach can add variables from a data frame to the R environment.²; function with(data.frame, command) does the same.
- You can display the first and last elements of a data.frame or array using functions head() or tail().

Read Files

ı

The principal function in R to read files is read.table().

Read a data.frame from a file

The read.table() function reads a table from a file and stores it into a data.frame if:

- The first line is a header with the name of the variable in each column of the data.frame. If the header is not provided R automatically assigns variables V1,V2...Vn to each column.
- Each line has to have a unique ID, row.name
- If a data.frame is not necesary, you can change the format using function as.format().

Introduction Installing R

Oriented Programmin

Workspac

Help!

Package

Data Structure

Variable

IVIALITEC

Factor

Read Files

F

Introductio Installing R

Oriented Programming

Learnin

Workspac

Packages

Data

Structure

Vallable

- .

Lists and Data Frame

Example

Read table

- > arch <- "/Users/amedina/Documents/CCG/Cursos/Compu_
- > heartatk <- read.table(file = arch,</pre>
- + header = TRUE)
 - Other useful functions to read files are:
 - ▶ scan()
 - ► read.table(),
 - ► read.csv()
 - ▶ source().
 - to learn more: help(read.csv)
 - scan() is useful when you don't know the structure of your data..

Read Files

Lists and Data Frame

source() command used to read scripts R and execute them inside the current session.

Directories

ı

Introduction

Object Oriented Programming

Leaning i

Workspace

Package

Data Structures

Variable

Matrice

Factor

- Sometimes you want to access several files from the same directory of folder
- Maybe you don't want to open all of them but some, so you have to look for a common pattern in the names.
- The automatic way to do it: