[xcolor=dvipsnames]beamer
tikz,xcolor,soul media9 []beamerthemeMadrid
[shadow]beamerinnerthemerounded []beamercolorthemerose
Theorem [theorem]Proposition [theorem]Corollary
enumerate graphicx amsmath,amssymb hyperref
[english]babel
[T1]fontenc ifthen latexsym,times,graphics,amssymb,fancybox,fancyhdr,bm
natbib
color
Sweave

Working with Data in R $^{ m 1}$

Steps

- 1. Import data from various sources: the web, a database, a stored file.
- 2. *Clean* and format the data. Usually this means rows are observations and columns are variables.
- 3. Analyze the data using visualizations, modelling, or other methods.
- 4. Communicate your results.

Lydia Hsu Lecture 1: Intro to R September 16, 2017

1 / 101

¹Slide developed from G. Grolemund and H. Wickham.

Working with Data in R $^{ m 1}$

Steps

- 1. Import data from various sources: the web, a database, a stored file.
- 2. *Clean* and format the data. Usually this means rows are observations and columns are variables.
- 3. Analyze the data using visualizations, modelling, or other methods.
- 4. Communicate your results.

In this class, we learn tools and strategies for completing each step.

Lydia Hsu Lecture 1: Intro to R September 16, 2017

1 / 101

¹Slide developed from G. Grolemund and H. Wickham.

Functional Programming ²

Function Definition

A function is a machine which turns input objects (*arguments*) into an output object (*return value*), according to a definite rule.

- Programming is writing functions to transform inputs into outputs easily and correctly.
- Good programming takes big transformations and breaks them down into smaller and smaller ones until you come to tasks which the built-in functions can do.

²Slide developed from C.R. Shalizi and A.C. Thomas (2014).

Section II

What is R?

What is R?

R is an open-source statistical programming software used by industry professionals and academics alike.

This means that R is supported by a community of users.

Will use R extensively in this class

- Download R at: https://www.r-project.org
- Download RStudio at: https://www.rstudio.com

Lydia Hsu Lecture 1: Intro to R September 16, 2017

What is R?

R is an open-source statistical programming software used by industry professionals and academics alike.

This means that R is supported by a community of users.

Will use R extensively in this class

- Download R at: https://www.r-project.org
- Download RStudio at: https://www.rstudio.com

Lydia Hsu Lecture 1: Intro to R September 16, 2017

Using R and RStudio

- The editor allows you to type and save code that you may want to reuse later.
- Basic interaction with R happens in the console. The is where you type R code.

Figure 1: Image of RStudio from G. Grolemund and H. Wickham

Type the following into your console:

```
> # Create a vector in R names "x"
> x <- c(5, 29, 13, 87)
> x
```

[1] 5 29 13 87

Two important ideas:

- 1. Commenting
- 2. Assignment

Type the following into your console:

```
> # Create a vector in R
> x <- c(5, 29, 13, 87)
> x
```

[1] 5 29 13 87

Two important ideas:

- 1. Commenting
 - Anything after the # isn't evaluated by R.
 - Used to leave notes for humans reading your code.
 - Very important in our class. Comment your code!
- 2. Assignment

Type the following into your console:

```
> # Create a vector in R
> x <- c(5, 29, 13, 87)
> x
```

[1] 5 29 13 87

Two important ideas:

- 1. Commenting
- 2. Assignment
 - The \leftarrow symbol means assign x the value c(5, 29, 13, 87).
 - Could use = instead of <- but this is discouraged.
 - All assignments take the same form: object_name <- value.
 - c() means "concatenate".
 - Type x into the console to print its assignment.

Lydia Hsu Lecture 1: Intro to R September 16, 2017

8 / 101

Type the following into your console:

```
> # Create a vector in R names "x"
> x <- c(5, 29, 13, 87)
> x
```

[1] 5 29 13 87

Note

The [1] tells us that 5 is the first element of the vector.

```
> # Create a vector in R names "x"
> x <- 1:50
> x
```

```
[1] 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 [19] 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 [37] 37 38 39 40 41 42 43 44 45 46 47 48 49 50
```

9 / 101

Variable Types, Vectors, & Matrices

Variable Types

R has a variety of variable types (or modes).

Modes

- 1. Numeric (3.7, 15907, 80.333)
- 2. Complex (1 + 2i)
- 3. Character ("Columbia", "Statistics is fun!", "HELLO WORLD")
- 4. Logical (TRUE, FALSE, 1, 0)

In this class, we are primarily concerned with numeric, character, and logical.

Let's check this out in R

'Numeric' variable type

```
> x <- 2
> mode(x)
```

```
[1] "numeric"
```

```
> typeof(x)
```

```
[1] "double"
```

```
> y <- as.integer(3)
```

```
> typeof(y)
```

```
[1] "integer"
```

Let's check this out in R

'Complex' variable type

```
> z <- 1 - 2i
> z
```

```
[1] "complex"
```

Let's check this out in R.

'Character' variable type > name <- "Columbia University" > name [1] "Columbia University" > typeof(name) [1] "character"

Let's check this out in R

'Logical' variable type

```
> a <- TRUE
> b <- F
```

> a

[1] TRUE

> b

[1] FALSE

> typeof(a)

[1] "logical"

There are many data types in R.

Data Types

- Vectors
- Scalars
- Matrices
- Arrays
- Lists
- Dataframes

There are many data types in R.

Data Types

Vectors

- All elements must be the same type (mode).
- More to come in this lecture!
- Scalars
- Matrices
- Arrays
- Lists
- Dataframes

There are many data types in R.

Data Types

Vectors

Scalars

- Treated as one-element vectors in R.
- Matrices
- Arrays
- Lists
- Dataframes

There are many data types in R.

Data Types

- Vectors
- Scalars

Matrices

- An array (rows and columns) of values.
- All values must be the same type (mode).
- More to come this lecture!
- Arrays
- Lists
- Dataframes

There are many data types in R.

Data Types

- Vectors
- Scalars
- Matrices

Arrays

- Similar to matrices, but with more than two dimensions.
- Lists
- Dataframes

There are many data types in R.

Data Types

- Vectors
- Scalars
- Matrices
- Arrays

Lists

- Like a vector, but elements can be of different modes.
- Won't study lists explicitly, but encounter them all the time.

Dataframes

There are many data types in R.

Data Types

- Vectors
- Scalars
- Matrices
- Arrays
- Lists

Dataframes

- Like a matrix, but elements can be of different modes.
- More to come next week!

Check Your Understanding

What mode are the following variables?

- 1. 3*TRUE?
- 2. "147"?

Check Your Understanding

What mode are the following variables?

- 1. 3*TRUE?
- 2. "147"?

Solutions

```
> 3*TRUE # Logicals in arithmetic
```

[1] 3

> mode(3*TRUE)

[1] "numeric"

> mode("147")

[1] "character"

Vectors and Matrices in R

Recall: Vectors

- Variable types are called modes.
- All elements of a vector are the same mode.
- Scalars are just single-element vectors.

Recall: Matrices

- All elements of a matrix are the same mode.
- A matrix is treated like a vector in R with two additional attributes: number of rows and number of columns.

• Use the *concatenate* function c() to define a vector.

Some Examples

Defining a numeric vector:

```
> x <- c(2, pi, 1/2, 3^2)
> x
```

```
[1] 2.000000 3.141593 0.500000 9.000000
```

A character vector:

```
> y <- c("NYC", "Boston", "Philadelphia")
> y
```

```
[1] "NYC" "Boston" "Philadelphia"
```

- The syntax a:b produces a *sequence* of integers ranging from a to b.
- The repetition function rep(val, num) repeats the value val a total of num times.

Some Examples

A sequential list of integers:

```
> z <- 5:10
> z
```

```
[1] 5 6 7 8 9 10
```

Using rep() to create a 1's vector:

```
> u <- rep(1, 18)
> u
```

• Alternately, could allocate space and then fill in element-wise.

Some Examples

```
> v <- c()
> v[1] <- TRUE
> v[2] <- TRUE
> v[3] <- FALSE
> v
```

[1] TRUE TRUE FALSE

• The concatenate function c() can be nested.

Some Examples

```
> vec1 <- rep(-27, 3)
> vec1
```

```
> vec2 <- c(vec1, c(-26, -25, -24))
> vec2
```

- Use the function matrix(values, nrow, ncol) to define your matrix.
- In R, matrices are stored in *column-major order* (determines where the number go as in the following example).

Some Examples

Building a matrix that fills in by column:

```
> mat <- matrix(1:9, nrow = 3, ncol = 3)
> mat
```

```
[,1] [,2] [,3]
[1,] 1 4 7
[2,] 2 5 8
[3,] 3 6 9
```

- Use the function matrix(values, nrow, ncol) to define your matrix.
- In R, matrices are stored in *column-major order* (determines where the number go as in the following example).

Some Examples

Building a matrix that fills in by row:

```
> new_mat <- matrix(1:9, nrow = 3, ncol = 3, byrow = TRUE)
> new_mat
```

```
[,1] [,2] [,3]
[1,] 1 2 3
```

```
[1,] 1 2 3
[2,] 4 5 6
```

- Alternately, could allocate space and fill in element-wise.
- Tell R the size of the matrix beforehand.

Some Examples

Allocating the space for a matrix then filling it in:

```
> this_mat <- matrix(nrow = 2, ncol = 2)
> this_mat[1,1] <- sqrt(27)
> this_mat[1,2] <- round(sqrt(27), 3)
> this_mat[2,1] <- exp(1)
> this_mat[2,2] <- log(1)
> this_mat
```

```
[,1] [,2]
[1,] 5.196152 5.196
[2,] 2.718282 0.000
```

• The *row bind* function rbind() also works, though it can be costly computationally. Similarly for *column bind* function cbind().

Some Examples

```
> vec1 <- rep(0, 4)
> vec2 <- c("We're", "making", "matrices", "!")
> final_mat <- rbind(vec1, vec2)
> final_mat

[,1] [,2] [,3] [,4]
vec1 "0" "0" "0"
vec2 "We're" "making" "matrices" "!"
```

Recall, matrix entries must all be the same type.

Building Matrices in R

• Name columns (rows) of a matrix using colnames() (rownames()).

Some Examples

```
> this_mat # Defined previously
```

```
[,1] [,2]
[1,] 5.196152 5.196
[2,] 2.718282 0.000
```

> colnames(this_mat) # Nothing there yet

NULL

Lydia Hsu Lecture 1: Intro to R September 16, 2017 27 / 101

Building Matrices in R

• Name columns (rows) of a matrix using colnames() (rownames()).

Some Examples

```
> colnames(this_mat) <- c("Column1", "Column2")
> this_mat
```

```
Column1 Column2
[1,] 5.196152 5.196
[2,] 2.718282 0.000
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 28 / 101

Mixing Variable Modes

- When variable modes are mixed in vectors or matrices, R picks the 'least common denominator'.
- Use the *structure* function str() to display the internal structure of an R object.

Example

```
> vec <- c(1.75, TRUE, "abc")
> vec
```

```
[1] "1.75" "TRUE" "abc"
```

```
> str(vec)
| chr [1:3] "1.75" "TRUE" "abc"
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 29 / 101

Help in R

- Use a single question mark? to get help about a specific function using form?function name.
 - Provides a description, lists the arguments (to the function), gives an example, etc.
- Use the double question mark to get help with a topic using form ??topic.

How to get help in R

```
> # What does the str() function do?
>
> # Function help:
> ?str
> # Fuzzy matching:
> ??"structure"
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 30 / 101

Help in R

Code example.

Lydia Hsu Lecture 1: Intro to R September 16, 2017 31 / 101

Subsetting Vectors

• Use square brackets [] to extract elements or subsets of elements.

Example

```
> y <- c(27, -34, 19, 7, 61)
> y[2]
```

```
[1] -34
```

```
> y[3:5]
```

Subsetting Vectors

Use the same strategy to reassign elements of a vector.

Example

```
> y < -c(27, -34, 19, 7, 61)
> y
```

```
[1] 27 -34 19 7 61
```

Subsetting Vectors

Negative values can be used to exclude elements.

Example

```
> y <- c(27, -34, 19, 7, 61)
> y
```

Subsetting Matrices

[1,] 3 5 [2,] 4 6

- mat[i,j] returns the (i,j)th element of mat.
- mat[i,] returns the i^{th} row of mat.
- mat[,j] returns the j^{th} column of mat.

```
> mat <- matrix(1:8, ncol = 4)
> mat

[,1] [,2] [,3] [,4]
[1,] 1 3 5 7
[2,] 2 4 6 8

> mat[, 2:3]

[,1] [,2]
```

Subsetting Matrices

- Can use column names or row names to subset as well.
- Negative values are used to exclude elements.

```
> this_mat
 Column1 Column2
[1,] 5.196152 5.196
[2,] 2.718282 0.000
> this_mat[, "Column2"]
[1] 5.196 0.000
> this_mat[, -1]
[1] 5.196 0.000
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 36 / 101

An Extended Example: Image Data

Lydia Hsu Lecture 1: Intro to R September 16, 2017 37 / 101

But First...Packages!

What are packages?

- Packages are collections of functions, data, or code that extend the capabilities of base R.
- Some packages come pre-loaded but others must be downloaded and installed using function install.packages("package name").
- An installed R package must be loaded in each session it is to be used using function library("package name").
- > # Installing the "pixmap" package.
- > install.packages("pixmap")
- > library("pixmap")

Lydia Hsu Lecture 1: Intro to R September 16, 2017 38 / 101

Image Data Example 3

- Images are made up of pixels which are arranged in rows and columns (like a matrix).
- Image data are matrices where each element is a number representing the intensity or brightness of the corresponding pixel.
- We will work with a greyscale image with numbers ranging from 0 (black) to 1 (white).

Lydia Hsu Lecture 1: Intro to R September 16, 2017

39 / 101

³Example developed from N. Matloff, "The Art of R Programming: A Tour of Statistical Software Design".

```
> library(pixmap)
> casablanca_pic <- read.pnm("casablanca.pgm")
> casablanca_pic
```

```
Pixmap image
```

Type : pixmapGrey Size : 360x460

Resolution : 1x1

Bounding box : 0 0 460 360

```
> plot(casablanca_pic)
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 40 / 101

Lydia Hsu Lecture 1: Intro to R September 16, 2017 41 / 101

```
> dim(casablanca_pic@grey)
```

[1] 360 460

```
> casablanca_pic@grey[360, 100]
```

[1] 0.4431373

```
> casablanca_pic@grey[180, 10]
```

```
[1] 0.9882353
```

Let's erase Rick from the image.

```
> casablanca_pic@grey[15:70, 220:265] <- 1
```

```
> plot(casablanca_pic)
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 43 / 101

Lydia Hsu Lecture 1: Intro to R September 16, 2017 44 / 101

- Use R's locator() function to find the rows and columns corresponding to Rick's face.
- A call to the function allows the user to click on a point in a plot and then the function returns the coordinates of the click.

Lydia Hsu Lecture 1: Intro to R September 16, 2017 45 / 101

Check Your Understanding

Using matrix z, what is the output of the following?

```
> z
```

```
First Second Third
[1,]
[2,] 2
 5
 8
[3,]
 6
```

- 1. z[2:3, "Third"]?
- 2. c(z[,-(2:3)], "abc")?
- 3. rbind(z[1,], 1:3)?

Check Your Understanding

```
> z
```

```
First Second Third
[1,] 1 4 7
[2,] 2 5 8
[3,] 3 6 9
```

Solutions

```
> z[2:3, "Third"]
```

```
[1] 8 9
```

```
> c(z[,-(2:3)], "abc")
```

```
[1] "1" "2" "3" "abc"
```

Check Your Understanding

```
> z
```

```
First Second Third
[1,] 1 4 7
[2,] 2 5 8
[3,] 3 6 9
```

Solutions

```
> rbind(z[1,], 1:3)
```

```
First Second Third
[1,] 1 4 7
[2,] 1 2 3
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 48 / 101

More with Vectors & Matrices and Linear Algebra Review

Lydia Hsu Lecture 1: Intro to R September 16, 2017 49 / 101

Reminder: Vector Algebra

Define vectors:

$$A = (a_1, a_2, \dots, a_N),$$
 and $B = (b_1, b_2, \dots, b_N).$

Then for c a scalar,

- $A + B = (a_1 + b_1, a_2 + b_2, \dots, a_N + b_n).$
- $cA = (ca_1, ca_2, ..., ca_N).$
- Dot product: $A \cdot B = a_1 b_1 + a_2 b_2 + ... + a_N b_N$.
- Norm: $||A||^2 = A \cdot A = a_1^2 + a_2^2 + \ldots + a_N^2$.

Reminder: Matrix Algebra

Define matrices:

$$A = \begin{pmatrix} a_1 & a_3 \\ a_2 & a_4 \end{pmatrix}, \quad \text{and} \quad B = \begin{pmatrix} b_1 & b_3 \\ b_2 & b_4 \end{pmatrix}.$$

Then for c a scalar,

•
$$A + B = \begin{pmatrix} a_1 + b_1 & a_3 + b_3 \\ a_2 + b_2 & a_4 + b_4 \end{pmatrix}$$
.

• Matrix Multiplication: $AB = \begin{pmatrix} a_1b_1 + a_3b_2 & a_1b_3 + a_3b_4 \\ a_2b_1 + a_4b_2 & a_2b_3 + a_4b_4 \end{pmatrix}$. What if the dimensions of A and B are different?

Lydia Hsu Lecture 1: Intro to R September 16, 2017 51 / 101

Reminder: Matrix Operations

Define matrices:

$$A = \begin{pmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,m} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} & a_{n,2} & \cdots & a_{n,m} \end{pmatrix}, \quad \text{and } B = \begin{pmatrix} b_{1,1} & b_{1,2} \\ b_{2,1} & b_{2,2} \end{pmatrix}.$$

• The *transpose* of A is a $m \times n$ matrix:

$$t(A) = \begin{pmatrix} a_{1,1} & a_{2,2} & \cdots & a_{n,1} \\ a_{1,2} & a_{2,2} & \cdots & a_{n,2} \\ \vdots & \vdots & \ddots & \vdots \\ a_{1,m} & a_{2,m} & \cdots & a_{n,m} \end{pmatrix}.$$

• The *trace* of the square matrix B is the sum of the diagonal elements: $tr(B) = b_{1.1} + b_{2.2}$.

Lydia Hsu Lecture 1: Intro to R September 16, 2017 52 / 101

Reminder: Matrix Operations

Define matrices:

$$A = \begin{pmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,m} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,m} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n,1} & a_{n,2} & \cdots & a_{n,m} \end{pmatrix}, \quad \text{and } B = \begin{pmatrix} b_{1,1} & b_{1,2} \\ b_{2,1} & b_{2,2} \end{pmatrix}.$$

- The *determinant* of square matrix B is $det(B) = b_{1,1}b_{2,2} b_{1,2}b_{2,1}$. How do you find the determinant for an $n \times n$ matrix?
- The *inverse* of square matrix B is denoted B^{-1} and $BB^{-1}=\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ and

$$B^{-1} = \frac{1}{\det(B)} \begin{pmatrix} b_{2,2} & -b_{1,2} \\ -b_{2,1} & b_{1,1} \end{pmatrix}.$$

How do you find the inverse of an $n \times n$ matrix?

Lydia Hsu Lecture 1: Intro to R September 16, 2017 53 / 101

Functions on Numeric Vectors

Useful R Functions

R function	Description
length(x)	Length of a vector x
sum(x)	Sum of a vector x
mean(x)	Arithmetic mean of a vector x
quantiles(x)	Sample quantiles of a vector x
max(x)	Maximum of a vector x
min(x)	Minimum of a vector x
sd(x)	Sample standard deviation of a vector x
var(x)	Sample variance of a vector x
summary(x)	Summary statistics of vector x

Reminder...

To access the help documentation of a known R function, use syntax ?function.

Lydia Hsu Lecture 1: Intro to R September 16, 2017 54 / 101

Example: Functions on Numeric Vectors

Example

To investigate the dependence of energy expenditure (y) on body build, researches used underwater weighing techniques to determine the fat-free body mass (x) for each of seven men. They also measured the total 24-hour energy expenditure for each man during conditions of quiet sedentary activity. The results are shown in the table.

Subject	1	2	3	4	5	6	7
X	49.3	59.3	68.3	48.1	57.61	78.1	76.1
У	1,894	2,050	2,353	1,838	1,948	2,528	2,568

- > # Define covariate and response variable
- > x <- c(49.3,59.3,68.3,48.1,57.61,78.1,76.1)
- > y <- c(1894,2050,2353,1838,1948,2528,2568)

Lydia Hsu Lecture 1: Intro to R September 16, 2017 55 / 101

Example: Functions on Numeric Vectors (continued)

Example

Subject	1	2	3	4	5	6	7
X	49.3	59.3	68.3	48.1	57.61	78.1	76.1
У	1,894	2,050	2,353	1,838	1,948	2,528	2,568

```
> n <- length(x) # Sample size
```

> n

[1] 7

> max(x)

[1] 78.1

> sd(x)

[1] 12.09438

56 / 101

Example: Functions on Numeric Vectors (continued)

Example

Subject	1	2	3	4	5	6	7
X	49.3	59.3	68.3	48.1	57.61	78.1	76.1
<u>y</u>	1,894	2,050	2,353	1,838	1,948	2,528	2,568

> summary(x) # Summary statistics

Min. 1st Qu. Median Mean 3rd Qu. Max. 48.10 53.46 59.30 62.40 72.20 78.10

> summary(y)

Min. 1st Qu. Median Mean 3rd Qu. Max. 1838 1921 2050 2168 2440 2568

Lydia Hsu Lecture 1: Intro to R September 16, 2017 57 / 101

Element-Wise Operations for Vectors

Vectors x and y must have the same length. Let \mathbf{a} be a scalar.

Element-Wise Operators

Operator	Description
a + x	Element-wise scalar addition
a * x	Element-wise scalar multiplication
x + y	Element-wise addition
x * y	Element-wise multiplication
x ^ a	Element-wise power
a^x	Element-wise exponentiation
x ^ y	Element-wise exponentiation

Recycling

Recall that a scalar is just a vector of length 1. When a shorter vector is added to a longer one, the elements in the shorter vectored are repeated. This is *recycling*.

Lydia Hsu Lecture 1: Intro to R September 16, 2017 58 / 101

Some Examples

```
> u <- c(1,3,5)
> v \leftarrow c(1,3,5)
> v + 4 # Recycling
[1] 5 7 9
> v + c(1,3) \# Recycling
[1] 2 6 6
> v + u
[1] 2 6 10
```

Some Examples

Note: Operators are functions in R.

```
> u <- c(1,3,5)
> v <- c(1,3,5)
> '+'(v,u)
```

```
[1] 2 6 10
```

Line of Best Fit Example

Recall the energy expenditure versus fat-free body mass example.

Example

To investigate the dependence of energy expenditure (y) on body build, researches used underwater weighing techniques to determine the fat-free body mass (x) for each of seven men. They also measured the total 24-hour energy expenditure for each man during conditions of quiet sedentary activity. The results are shown in the table.

Subject	1	2	3	4	5	6	7
X	49.3	59.3	68.3	48.1	57.61	78.1	76.1
У	1,894	2,050	2,353	1,838	1,948	2,528	2,568

Lydia Hsu Lecture 1: Intro to R September 16, 2017 61 / 101

Line of Best Fit Example (cont.)

Let's find the line of best fit.

> plot(x,y, xlab = "Body Mass", ylab = "Energy Expenditure")

Line of Best Fit Example (cont.)

Recall:

For the line of best fit, $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$ where

$$\hat{\beta}_1 = \frac{S_{xy}}{S_{xx}} = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sum (x_i - \bar{x})^2}, \quad \text{and} \quad \hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x}.$$

Solution:

```
> # First, compute x and y deviations
> dev_x <- x - mean(x)
> dev_y <- y - mean(y)
> # Next, compute sum of squares of xy and xx
> Sxy <- sum(dev_x * dev_y)
> Sxx <- sum(dev_x * dev_x)</pre>
```

Line of Best Fit Example (cont.)

Recall:

For the line of best fit, $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$ where

$$\hat{\beta}_1 = \frac{S_{xy}}{S_{xx}} = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sum (x_i - \bar{x})^2}, \quad \text{and} \quad \hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x}.$$

Solution:

- > # Compute the estimated slope
- > Sxy/Sxx
- [1] 25.01184
- > # Compute the estimated intercept
- > mean(y) (Sxy/Sxx) * mean(x)
 - [1] 607.6539

Functions for Numeric Matrices

Useful R Functions

R Function	Description
A %*% B	Matrix multiplication for compatible matrices A, B.
dim(A)	Dimension of matrix A.
t(A)	Transpose of matrix A.
diag(x)	Returns a diagonal matrix with elements x along the diagonal.
diag(A)	Returns a vector of the diagonal elements of A .
solve(A,b)	Returns x in the equation $b = Ax$.
solve(A)	Inverse of A where A is a square matrix.
cbind(A,B)	Combine matrices horizontally for compatible matrices A, B.
rbind(A,B)	Combine matrices vertically for compatible matrices A, B .

Lydia Hsu Lecture 1: Intro to R September 16, 2017 65 / 101

System of Linear Equations Example

Solve the system of equations:
$$\begin{cases} 3x - 2y + z = -1 \\ x + \frac{1}{2}y - 12z = 2 \\ x + y + z = 3 \end{cases}$$

Recall,

We can represent the system using matrices as follows:

$$\left(\begin{array}{ccc} 3 & -2 & 1 \\ 1 & \frac{1}{2} & -12 \\ 1 & 1 & 1 \end{array}\right) \left(\begin{array}{c} x \\ y \\ z \end{array}\right) = \left(\begin{array}{c} -1 \\ 2 \\ 3 \end{array}\right).$$

Then we would like to solve for vector (x, y, z).

Lydia Hsu Lecture 1: Intro to R September 16, 2017 66 / 101

System of Linear Equations Example (cont.)

Recall,

$$\begin{pmatrix} 3 & -2 & 1 \\ 1 & \frac{1}{2} & -12 \\ 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} -1 \\ 2 \\ 3 \end{pmatrix}$$

Solution:

[1] 1 2 0

Lydia Hsu Lecture 1: Intro to R September 16, 2017 67 / 101

System of Linear Equations Example (cont.)

Recall,

$$\left(\begin{array}{ccc} 3 & -2 & 1\\ 1 & \frac{1}{2} & -12\\ 1 & 1 & 1 \end{array}\right) \left(\begin{array}{c} x\\ y\\ z \end{array}\right) = \left(\begin{array}{c} -1\\ 2\\ 3 \end{array}\right)$$

Let's use matrix multiplication to check that $\mathbf{x} = \begin{pmatrix} 1 & 2 & 0 \end{pmatrix}^T$ is the correct solution to our system of equations.

Solution

```
> x <- c(1, 2, 0) # Define solution vector x
> A %*% x # Then check with matrix multiplication
```

Element-wise Operations for Matrices

Let A and B be matrices of the same dimensions. Let a be a scalar.

Element-wise Operators

Operator	Description
a + A	Element-wise scalar addition
a * A	Element-wise scalar multiplication
A + B	Element-wise addition
A * B	Element-wise multiplication
A ^ a	Element-wise power
a ^ A	Element-wise exponentiation
A ^ B	Element-wise exponentiation

Eigenvalue Example

Check if 5 is an eigenvalue of the matrix
$$A = \begin{pmatrix} 1 & -2 \\ -2 & 4 \end{pmatrix}$$
.

Recall,

If λ is an eigenvalue of a square matrix A, then $Av = \lambda v$ for some non-zero vector v. Equivalently, if λ is a eigenvalue of A then det(A-5I)=0 where I is an identity matrix.

> Lydia Hsu Lecture 1: Intro to R September 16, 2017 70 / 101

Eigenvalue Example

Check if 5 is an eigenvalue of the matrix $A = \begin{pmatrix} 1 & -2 \\ -2 & 4 \end{pmatrix}$.

Solution:

```
> # Define matrix A
> A <- matrix(c(1, -2, -2, 4), nrow = 2, byrow = TRUE)
> # Define a 2 by 2 identity matrix
> identity <- diag(2)
> identity
```

Eigenvalue Example

Check if 5 is an eigenvalue of the matrix $A = \begin{pmatrix} 1 & -2 \\ -2 & 4 \end{pmatrix}$.

Solution:

- > # Check if 5 is an eigenvalue of A
- > det(A 5*identity)

[1] 0

Section IV

Filtering

Logical and Relational Operators

Logical Operator	Description		
!	Negation (NOT)		
&	AND		
	OR		

Relational Operator	Description			
<, >	Less than, greater than			
<=, >=	Less than or equal to, greater than or equal to			
==	Equal to			
!=	Not equal to			

Some Basic Examples

> 1 > 3

[1] FALSE

[1] FALSE

[1] TRUE

Some Basic Examples

```
> (1 > 3) & (4*5 == 20)
```

[1] FALSE

[1] TRUE

Some Basic Examples

```
> c(0,1,4) < 3
```

[1] TRUE TRUE FALSE

$$>$$
 which(c(0,1,4) < 3)

[1] 1 2

[1] 1 2

77 / 101

Some Basic Examples

```
> c(0,1,4) >= c(1,1,3)
```

[1] FALSE TRUE TRUE

[1] FALSE TRUE

Lydia Hsu Lecture 1: Intro to R September 16, 2017 78 / 101

Sometimes we would like to extract elements form a vector or matrix that satisfy certain criteria.

Extracting Elements from a Vector

```
> w <- c(-3, 20, 9, 2)
> w[w > 3] ### Extract elements of w greater than 3
```

[1] 20 9

```
> ### What's going on here?
> w > 3
```

[1] FALSE TRUE TRUE FALSE

```
> w[c(FALSE, TRUE, TRUE, FALSE)]
```

[1] 20 9

- > w < c(-3, 20, 9, 2)
- > ### Extract elements of w with squares between 3 and 10
- > w[w*w >= 3 & w*w <= 10]
- [1] -3 2
- > w*w >= 3 ### What's going on here?
- [1] TRUE TRUE TRUE TRUE
- > w*w <= 10
- [1] TRUE FALSE FALSE TRUE
- > w*w >= 3 & w*w <= 10
- [1] TRUE FALSE FALSE TRUE

Extracting Elements from a Vector

```
> w <- c(-1, 20, 9, 2)
> v <- c(0, 17, 10, 1)
> ### Extract elements of w greater than elements from v
> w[w > v]
```

[1] 20 2

```
> ### What's going on here?
> w > v
```

[1] FALSE TRUE FALSE TRUE

```
> w[c(FALSE, TRUE, FALSE, TRUE)]
```

[1] 20 2

Filtering Elements of a Matrix

```
> M <- matrix(c(rep(4,5), 5:8), ncol=3, nrow=3)
> M
```

```
[,1] [,2] [,3]
[1,] 4 4 6
[2,] 4 4 7
[3,] 4 5 8
```

```
> ### We can do element-wise comparisons with matrices too.
> M > 5
```

```
[,1] [,2] [,3]
[1,] FALSE FALSE TRUE
[2,] FALSE FALSE TRUE
[3,] FALSE FALSE TRUE
```

```
> M

[,1] [,2] [,3]

[1,] 4 4 6

[2,] 4 4 7

[3,] 4 5 8

> M[,3] < 8
```

[1] TRUE TRUE FALSE

> M[M[,3] < 8,]

```
[,1] [,2] [,3]
[1,] 4 4 6
[2,] 4 4 7
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 83 / 101

Reassigning Elements of a Matrix

```
> M
```

```
[,1] [,2] [,3]
[1,] 4 4 6
[2,] 4 4 7
[3,] 4 5 8
```

```
> ### Assign elements greater than 5 with zero
```

$$> M[M > 5] <- 0$$

Check Your Understanding

Using matrix z, what is the output of the following?

> z

```
First Second Third
[1,] 1 1 9
[2,] 2 0 16
[3,] 3 1 25
```

- 1. z[z[, "Second"],]?
- 2. z[, 1] != 1?
- 3. z[(z[, 1] != 1), 3]?

Check Your Understanding

```
> z
```

```
First Second Third
[1,] 1 1 9
[2,] 2 0 16
[3,] 3 1 25
```

Solutions

```
> z[z[, "Second"], ]
```

```
First Second Third
[1,] 1 1 9
[2,] 1 1 9
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 86 / 101

Check Your Understanding

> z

First Second Third

[1,] 1 1 9 [2,] 2 0 16

[3,] 3 1 25

Solutions

[1] FALSE TRUE TRUE

$$> z[(z[, 1] != 1), 3]$$

[1] 16 25

A Quick Note

```
> z
```

```
First Second Third
[1,] 1 1 9
[2,] 2 0 16
[3,] 3 1 25
```

```
> z[(z[, 1] != 1), 3]
```

[1] 16 25

$$> z[(z[, 1] != 1), 3, drop = FALSE]$$

```
Third
[1,] 16
[2,] 25
```

NA and NULL Values

Lydia Hsu Lecture 1: Intro to R September 16, 2017 89 / 101

NA and NULL

[1] 3

- NA indicates a missing value in a dataset.
- NULL is a value that doesn't exist and is often returned by expressions and functions whose value is undefined.

```
Example

> length(c(-1, 0, NA, 5))

[1] 4

> length(c(-1, 0, NULL, 5))
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 90 / 101

NA and NULL

Example

```
> ### Use na.rm = TRUE to remove NA values
> t <- c(-1,0,NA,5)
> mean(t)
```

```
[1] NA
```

```
> mean(t, na.rm = TRUE)
```

```
[1] 1.333333
```

- > ### NA values are missing, but NULL values don't exist.
- > s <- c(-1, 0, NULL, 5)
- > mean(s)

[1] 1.333333

NA and NULL

NULL can be used is to build a vector in the following way:

```
[1] "Blue" "Green" "Red"
```

- NULL is commonly used to build vectors in loops with each iteration adding another element.
- Filling in pre-allocated space is less expensive (computationally) than adding an element at each step.
- Loops will be introduced next lecture.

Lydia Hsu Lecture 1: Intro to R September 16, 2017 92 / 101

A Note on Lists

Lydia Hsu Lecture 1: Intro to R September 16, 2017 93 / 101

A list structure combines objects of different modes.

Recall, in vectors and matrices all elements must have the same mode.

To define a list:

• Use the function "list()":

```
list(name1 = object1, name2 = object2, ...)
```

List component names (called tags) are optional.

Lydia Hsu Lecture 1: Intro to R September 16, 2017 94 / 101

Line of Best Fit Example

Recall, the energy expenditure versus fat-free body mass example one more time.

Example

To investigate the dependence of energy expenditure (y) on body build, researches used underwater weighing techniques to determine the fat-free body mass (x) for each of seven men. They also measured the total 24-hour energy expenditure for each man during conditions of quiet sedentary activity. The results are shown in the table.

Subject	1	2	3	4	5	6	7
X	49.3	59.3	68.3	48.1	57.61	78.1	76.1
У	1,894	2,050	2,353	1,838	1,948	2,528	2,568

Lists

Let's make a list of the values we've calculated for this example.

```
> # Combine data into single matrix
> data <- cbind(x, y)
> # Summary values for x and y
> sum_x <- summary(x)
> sum_y <- summary(y)
> # We computed Sxy and Sxx previously
> est_vals <- c(Sxy/Sxx, mean(y) - Sxy/Sxx*mean(x))</pre>
```

Lists

```
> # Define a list with different objects for each element
> body_fat <- list(variable_data = data,
+ summary_x = sum_x, summary_y = sum_y,
+ LOBF_est = est_vals)</pre>
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 97 / 101

Extracting Components of Lists

Extract an individual component "c" from a list called 1st in the following ways:

- lst\$c
- lst[[i]] where "c" is the *i*th component.
- lst[["c"]]

Extracting Components of Lists

Energy expenditure versus fat-free body mass example

```
> # Extract the first list element
> body_fat[[1]]
```

```
[1,] 49.30 1894
[2,] 59.30 2050
[3,] 68.30 2353
[4,] 48.10 1838
[5,] 57.61 1948
[6,] 78.10 2528
[7,] 76.10 2568
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 99 / 101

Energy expenditure versus fat-free body mass example

```
> # Extract the Line of Best Fit estimates
```

> body_fat\$LOBF_est

```
[1] 25.01184 607.65386
```

- > # Extract the summary of x
- > body_fat[["summary_x"]]

```
Min. 1st Qu. Median Mean 3rd Qu. Max. 48.10 53.46 59.30 62.40 72.20 78.10
```

Lydia Hsu Lecture 1: Intro to R September 16, 2017 100 / 101