Principios de Estadística

Estructuras de Control

Matrices

Archivos y

unectorios

LIST

Factor

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 parte 2

Principios de Estadística

> icturas d rol

Matrices

Archivos y

directorios

Factor

- 1 Estructuras de Control
- 2 Matrices
- 3 Archivos y directorios
- 4 List
- 5 Factor

El famoso "if"

Principios de Estadística

Estructuras de Control

Archivos y directorios

List

Facto

R ofrece las estructuras de control más clásicas con lo cual luego podremos hacer funciones.

- El if es la estructura más simple y su sintaxis es bastante sencilla: if (cond1=vdd) {cmd1} else {cmd2}
- El ifelse no se diferencia tanto, aunque es una función. Mas bien es como en Excel; su sintaxis es: ifelse(prueba, valor-vdd, valor-falso)
- Aquí les mostramos un par de ejemplos:

```
> if (1 == 0) {
+ print(1)
+ } else {
+ print(2)
+ }
```

El famoso "if"

```
Principios de
Estadística
```

Estructuras de Control

iviati iccs

Archivos y directorios

List

Factor

[1] 2

> x <- 1:10

> ifelse(x < 5 | x > 8, x, 0)

[1] 1 2 3 4 0 0 0 0 9 1

Ciclos

Principios de Estadística

Estructuras de Control

A

directorios

List

- El for ya no es tan similar a lo que conocemos. Su sintaxis base es: for(variable in secuencia) {comandos}
- El segundo tipo de ciclo más usado es while. Su sintaxis base es: while(condición) {comandos}
- El último y que casi nunca se usa es el repeat. Realmente no se los recomendamos... en fin, aquí tienen un ejemplo de un ciclo for:

```
> x <- 1:10
> z <- NULL
> for (i in 1:length(x)) {
+ if (x[i] < 5) {
+ z <- c(z, x[i] - 1)
+ }</pre>
```

Ciclos

```
Principios de
Estadística
```

Estructuras de Control

Matrices

Archivos y

List

```
+ else {
+ z <- c(z, x[i]/x[i])
+ }
+ }
> z
[1] 0 1 2 3 1 1 1 1 1 1
```

Usando un while

Principios de Estadística

Estructuras de Control

Matrices

Archivos y

List

Facto

```
> i <- 0
> j <- 1
> res <- c(i, j)
> while (2 * i + j < 1000) {
 temp <- j
+ i <- i + j
+ j < -i + temp
+ res <- c(res, i, j)
+ }
> res
 [1] 0 1 1 2 3 5 8 13 21
[10]
 34 55 89 144 233 377 610
```

Se acuerdan del problema de los números de ¿Fibonnaci?

Bueno, lo podemos hacer con un while fácilmente.

Matrices

Principios de Estadística

Estructuras de Control

Matrices

Archivos y

List

Facto

R te permite tener variables de tipo matriz. Estas simplemente son vectores con un vector dimensional que es diferente de NULL.

Si le cambias el vector de dimensiones a un vector, lo puedes volver una matriz¹. Esto afecta como se imprime como ven a continuación:

```
> V <- runif(81)
```

> print(V[1:9])

```
[1] 0.06665838 0.50140651 0.92618926
```

[4] 0.74712320 0.87476979 0.33251160

[7] 0.22798309 0.50289956 0.59002158

> dim(V)

Matrices

Principios de Estadística

Estructuras de Control

Matrices

Archivos y

List

```
NULL
```

- > dim(V) <- c(9, 9)
- > print(V[1:2,])

- [1,] 0.06665838 0.1233769 0.4924105
- [2,] 0.50140651 0.4658742 0.2602117
 - [,4] [,5] [,6]
- [1,] 0.08575325 0.3205740 0.7239938
- [2,] 0.05443288 0.6745646 0.3106217
- [.7] [.8] [.9]
- [1.] 0.8000470 0.9766076 0.45549137
- [1,] 0.0000470 0.9700070 0.45549157
- [2,] 0.6200741 0.2415377 0.05021652

¹No a fuerzas es de 2 dimensiones!!

Con matrix

Principios de Estadística

Estructuras de Control

Matrices

Archivos y

List

Facto

Otra forma de definir una matriz es con la función matrix:

```
> args(matrix)
```

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

```
> X <- matrix(1:16, 4, 4, byrow = TRUE)
```

• ¿Cómo es nuestra matriz X? Pueden poner nombres a las líneas o columnas usando rownames o colnames.

<u>Índices en matrices</u>

Para recuperar alguna columna o línea de una matriz usen los índices con el formato [línea,columna]. Por ejemplo, la línea 1 con X[1,] o la columna 2 con X[,2].

Leer un archivo

Principios de Estadística

Estructuras de Control

.......

Archivos y directorios

List

- Algo esencial que todos sepan es como abrir un archivo o directorio en R. Dudamos mucho que quieran usar scan() y llenar los datos manualmente :P.
- R puede manejar varios archivos con números para una sola variable, tablas de números, archivos tipo csv y más. Por ejemplo, podríamos haber leido la info de los fagos así: fagos <- scan(file="fagos.txt")²
- Las funciones principales para leer archivos son scan()³, read.table(), read.csv() y source().
- Si quieren especificar el archivo de entrada cuando ejecuten el comando, pueden usar read.table(file=file.choose()).

²El archivo tendría que estar en el mismo folder donde estamos trabajando

³Especificando el archivo de entrada

Data Frame

Principios de Estadística

Estructuras de Control

.....

Archivos y directorios

List

Facto

Data Frames

Un formato muy usado en R son los data frames. Estos en realidad son como una hoja de cálculo donde cada columna es una variable. Pueden accesar a cada columna con dataframe\$variable o dataframe[["variable"]]. Además pueden usar las funciones attach y detach para agregar las variables de un data frame al ambiente de R.⁴; la función with(data.frame, comando) hace lo mismo. Finalmente, pueden ver el principio o el final de un data frame o matriz usen head() o tail().

 $^{^4}$ No es recomendable si piensan modificar los valores del data frame o si ya tienen variables con los

read.table

Principios de Estadística

Estructuras de Control

iviatrices

Archivos y directorios

List

Facto

Example (Leer una tabla)

Para leer una tabla con algo de info sobre unos fagos usen:

- > arch <- "10biggestPhages.txt"</pre>
- > fagos.gr <- read.table(file = arch,
- + header = TRUE)

R también te permite leer archivos que están en servidores web. Esta misma tabla también la pueden leer así⁵:

read.table

```
Principios de
Estadística
```

Estructuras de Control

Matrices

Archivos y directorios

. . .

```
> sitio <- "http://kabah.lcg.unam.mx/~lcollado/E/"</pre>
> sitio <- paste(c(sitio, "data/10biggestPhages.txt")</pre>
 collapse = "")
> fagos.gr <- read.table(file = url(sitio),
 header = TRUE
> fagos.gr <- read.table(file = sitio,
 header = TRUE)
> fagos.gr[c(2:4)]
 GenomeSize
 EMBI.
 Taxid
 280334 AF399011 GR 169683
2
 252401 AY939844 GR 268746
3
 244834 AY283928 GR 75320
4
 233234 AY266303_GR 227470
5
 211215 AJ697969 GR 273133
```

read.table

Principios de Estadística

Archivos y directorios

```
6
 196280 AJ630128_GR 238854
7
 185683 AP008983 GR 12336
8
 180500 AY967407 GR 115991
9
 178249 AY940168 GR 268747
10
 176847 DQ149023_GR 382359
```

> fagos.gr\$Taxid[2:3]

[1] 268746 75320

- Noten que las 2 formas de read.table son iguales, solo que una es más clara en su sintaxis. Además, el output de read.table es un data frame.
- Chequen los argumentos de la función read.table; en especial sep y header.

Mejor usen sitio <- "http://kabah.lcg.unam.mx/~lcollado/E/data/10biggestPhages.txt" -</p>

Directorios

Principios de Estadística

Estructuras de Control

Archivos y directorios

List

Factor

• Muchas veces quieres abrir más de un archivo de un directorio o folder. Tal vez no quieres abrir todos, así que tienes que buscar un patrón en sus nombres.

■ La forma más automática de hacerlo es así:

Que son

Principios de Estadística

List

```
R ofrece diferentes objetos como son los vectores
  atómicos<sup>6</sup>, matrices y data frames. Otro de estos son los
  list.
```

Las list en realidad consisten de una colección de objetos conocidos como sus componentes. Estos pueden ser de cualquier tipo como ven aquí:

```
> lista <- list(nombre = "Leo", hermano = "Alex",</pre>
 edad = 21. calif.alumnos = c(6).
 9. 10. 8. 7))
> lista$nombre == lista[[1]]
[1] TRUE
> lista$calif.alumnos[1] == lista[[4]][1]
[1] TRUE
 4 D > 4 B > 4 B > 4 B > 9 Q P
```

Que son

Principios de Estadística

Estructuras de Control

Matrices

Archivos y

directorios

List

Facto

```
> var <- "hermano"
```

> lista[["hermano"]] == lista[[var]]

[1] TRUE

⁶Donde todos los elementos son del mismo tipo

Accesando una lista

Principios de Estadística

Estructuras d Control

. . . .

directorios

List

- Como se habrán dado cuenta, hay diferentes formas de accesar a una lista. En general, puedes accesar a cada elemento usando lst[[i]] donde i va desde 1 hasta length(lst).
 - \$ es útil por si no se acuerdan de que posición corresponde al elemento que quieren recuperar.
 - ▶ lista[[var]] es bastante útil si el nombre del elemento que quieren accesar está en una variable.
 - ➤ Si el elemento de la lista es un vector, pueden accesar a las diferentes posiciones como en el ejemplo de lista[[4]][1].
- Es muy importante que noten la diferencia entre lista[1] y lista[[1]]. El primero te regresa una sublista mientras que el segundo te regresa el primer elemento de la lista.

Crear una lista

Principios de Estadística

Estructuras de Control

Matrice

Archivos y

List

Factor

 Crear una lista es bastante sencillo como ya vieron. Es recomendable que especifiques los nombres de cada elemento aunque no es obligatorio.

```
> lista <- list(nom.1 = ele.1, ...,
+ nom.n = ele.n)</pre>
```

Una vez creada una lista, pueden añadirle elementos así:

```
> lista[n + 1] <- list(nom.m = ele.m)
```

Pueden contatenar listas usando c():

```
> lista.ABC <- c(lista.A, lista.B,
+ lista.C)</pre>
```

 Finalmente, pueden borrar elementos de la lista usando <-NULL

Que son

Principios de Estadística

Estructuras de Control

Archivos y directorios

List

- Otro tipo de objeto en R son los factor. Estos los pueden ver como vectores que tienen alguna información con respecto a la clasificación de los datos.
- En sí son como enumeraciones en otros lenguajes y son útiles para generar datos tabulares.
- Cuando usan la función read.table, todo lo que parece un caracter es leido como un factor
- Luego lean más sobre la función cut para aprender a generar datos tabulares.
- Un factor no es de tipo numérico! Por ejemplo, no pueden usar la función mean.

Un ejemplo

Principios de Estadística

Estructuras de Control

Matrice:

Archivos y

....

```
 Aquí les mostramos un ejemplo donde usamos un factor

  > fiesta <- factor(sample(c("muerto",</pre>
 "happy", "pedo", "sobrio"),
 100, replace = TRUE, prob = c(0.1,
 0.4, 0.3, 0.2)))
  > fiesta[1:4]
  [1] sobrio happy sobrio pedo
 Levels: happy muerto pedo sobrio
  > table(fiesta)
 fiesta
  happy muerto pedo sobrio
 45
 24
 24
```

Un ejemplo

Principios de Estadística

Estructuras de Control

Matrices

Archivos y

Liet

Factor

Substituciones

Perl es excelente para manejar strings, pero R también puede hacer sustituciones con la función sub. Por ejemplo:

- > fiesta2 <- sub("o\$", "os", as.character(fiesta),</pre>
- + perl = TRUE)
- > fiesta2[1:10]
 - [1] "sobrios" "happy" "sobrios"
 - [4] "pedos" "muertos" "sobrios"
 - [7] "happy" "pedos" "happy"
- [10] "sobrios"