Principios de Estadística

Orígenes

Uso básico de

Principios de Estadística

Leonardo Collado Torres y María Gutiérrez Arcelus Licenciatura en Ciencias Genómicas, UNAM www.lcg.unam.mx/~lcollado/index.php www.lcg.unam.mx/~mgutierr/index.php

> Cuernavaca, México Febrero - Junio, 2009

Introducción y R básico

Principios de Estadística

Origenes

oásico de

1 Orígenes

2 Uso básico de R

De donde viene R

Principios de Estadística

Orígenes

Jso básico de >

- Para muchos R es un dialecto porque es un derivado del lenguaje S creado por John Chambers y co en los Bell Labs. En si, R fue escrito a mitad de los 90s por Ross Ihaka y Robert Gentleman.
- Desde 1997, R ha sido manejado por el *R Development Core Team* y se ha mantenido como open-source.
- Una ventaja de R es que se puede usar en varias plataformas: UNIX, Windows, Mac.
- R en si es un lenguaje de computación creado para facilitar la manipulación de datos, hacer cálculos y gráficas de alto nivel. Es por esto que R es fuerte en estadística.

Propiedades de R

Principios de Estadística

Orígenes

Uso básico de

R es un ambiente para trabajar en estadística computacional y al mismo tiempo es un lenguaje de programación. Hay usuarios que solo van a usar las funciones básicas de R (como una calculadora) mientras otros incluso harán paquetes que ligen R con C. En fin, R:

- es efectivo en el manejo de datos y su almacenamiento.
- tiene muchos operadores para hacer cálculos en arreglos (vectores) y matrices.
- tiene una gama de herramientas para el análisis de datos. Hay muchos paquetes disponibles, como la familia de Bioconductor.
- tiene un sistema de gráficas muy útil para el análisis de datos. Excel es cosa del pasado;)

Propiedades de R

Principios de Estadística

Orígenes

Uso básico de

- ya viene con modelos estadísticos.
- hay muchos manuales y un sistema de ayuda bastante bueno. Además hay una comunidad internacional que te puede ayudar :).

Abrir y cerrar R

Principios de Estadística

Orígene

Uso básico de R

- Para abrir R simplemente tienen que escribir el comando R en UNIX. Lo primero que veran es una pequeña descripción de R incluyendo la versión que tienen instalada.
- Al abrir R, este busca en el directorio donde están información de alguna sesión previa. Esto luego sera útil con los workspace.
- Para cerrar R simplemente escriban q(). Les va a pedir si quieren guardar una imagen del workspace – por ahora digan que no.

Workspace

Principios de Estadística

Orígene

Uso básico de R

- Muchas veces tienes que interrumpir tu trabajo. R tiene toda una funcionalidad llamada workspace que te ayuda a retomar tu trabajo de sesiones previas.
- Cuando guardas el workspace se crean dos archivos: .RData y .Rhistory en el directorio donde estes trabajando. Estos almacenan todos los objetos que haya definido el usuario (vectores, matrices, listas, funciones). La próxima vez que abras R en ese directorio, carga todo lo que creaste antes automáticamente.
- Hay una serie de funciones que les pueden ayudar para organizar su trabajo en R. getwd te da tu directorio de trabajo actual, setwd lo cambia, history te muestra los últimos 25 comandos que usaste y history(max.show=Inf) te muestra todos.

Workspace

Principios de Estadística

Orígen

Uso básico de R

- Otras funciones útiles son savehistory y loadhistory.
 Además si quieres ver que objetos tienes en tu sesión puedes usar objects o ls; puedes quitar objectos con rm.
- Si quieren guardar el workspace manualmente o con un nombre diferente a .Rdata usen save.image(). De igual forma, pueden cargar un workspace manualmente con load.
- Para checar las opciones del ambiente de R usen options. Por ejemplo, pueden cambiar cuantos dígitos se imprimen en el output.

R como Calculadora

Principios de Estadística

Orígene

Uso básico de

R es un expression language. Aka¹, una R no es igual a una r. Los nombres de variables tienen que empezar por un punto² o caracteres alfanuméricos.

```
> 2 + 2
> 2^2
> r <- c(1:3, 4.5, 109)
> pi * r^2
> sqrt(36)
> sin(2 * pi)
> exp(1)
> log(10)
> log(10, base = 10)
```

¹also known as

Asignación de valores

Principios de Estadística

Orígen

Uso básico de R

- En R, hay 3 formas de asignar valores, aunque en general se usan solo dos: = y <-
- Preferencialmente usen <- simplemente para evitar confusiones. Es que el signo = se usa para el paso de valores en las funciones.

Aquí queda más clara la asignación en la primera línea, aunque las dos hacen lo mismo.