

Michelle Darling Fall 2013

R data structures

VECTOR

- 1 row, N columns.
- One data type only (numeric, character, date, OR logical).
- Uses: track changes in a single variable over time.
- Examples: stock prices, hurricane path, temp readings, disease spread, financial performance, sports scores.

MATRIX

- N row, N columns.
- One data type only (any combination of numeric, character, date, logical).
- Basically, a collection of vectors.

LIST

Cascades Apartments 874 East El Camino Real, SUNNYVALE, CA 9408

\$1,492*/mo | Studio - 2 Bed | 1 - 2 Bath | 455* Sq Ft For Rent | Managed by: Legacy Partners

- 1 row, N columns. Multiple data types.
- Uses: ist detailed information for a person/place/thing/concept.
- Examples: Listing for real estate, book, movie, contact, country, stock, company, etc. Or, a "snapshot" or observation of an event or phenomenon such as stock market, or scientific experiment.

DATA FRAME

- N rows, N columns.
- Multiple data types.
- Basically, a collection of lists or snapshots which when assembled together provide a "bigger picture."

Other important R concepts

FACTORS

Stores each distinct value only once, and the data itself is stored as a vector of integers. When a factor is first created, all of its levels are stored along with the factor.

```
> weekdays=c("Monday","Tuesday","Wednesday","Thursday","Friday")
> wf <- factor(weekdays)
[1] Monday Tuesday Wednesday Thursday Friday
Levels: Friday Monday Thursday Tuesday Wednesday
Used to group and summarize data:
WeekDaySales <- (DailySalesVector, wf, sum)
# Sum daily sales figures by M,T,W,Th,F</pre>
```

USER-DEFINED FUNCTIONS

```
> f <- function(a) { a^2 }
> f(2)
[1] 4
```


- Functions can be passed as arguments to other functions.
- Function behavior is defined inside the curly brackets { }.
- Functions can be nested, so that you can define a function inside another.
- The return value of a function is the last expression evaluated.

PACKAGES, FUNCTIONS, DATASETS

- > search() # Search for installed packages & datasets
- [1] ".GlobalEnv" "mtcars" "tools:rstudio"
- [4] "package:stats" "package:graphics" "package:grDevices"
- > library(ggplot2) # load package ggplot2

Attaching package: 'ggplot2'

- > data() # List available datasets
- > attach(iris) # Attach dataset "iris"

SPECIAL VALUES

- **pi=3.141593.** Use lowercase "pi"; "Pi" or "PI" won't work
- inf=1/0 (Infinity)
- **NA=Not Available**. A logical constant of length 1 that means neither TRUE nor FALSE. Causes functions to barf.
 - Tell function to ignore NAs: **function(args, na.rm=TRUE)**
 - Check for NA values: is.na(x)
- **NULL=Empty Value**. Not allowed in vectors or matrixes.
 - Check for NULL values: is.null(x)
- NaN=Not a Number. Numeric data type value for undefined (e.g., 0/0).

See this for NA vs. NULL explanation.

VECTOR: Examples

VECTOR: D_url
> D_url <-"www.data.gov"
> print(D_url)
[1] "www.data.gov"
> mode(D_url)
[1] "character"
> dim(D_url)
NULL
D_url is a 1X1 vector; data type CHARACTER.
dim() returns NULL because D_url has no row indexes.

VECTOR: Trip_A_to_B						
[1]	[2]	[3]	[4]			
37.382392	-121.971920	37.333718	-121.889410			
A North San Jos	B [1] [2] [3] [4]	UCSC Extension, And Downtown San Jose Latitude of I Longitude of Latitude of I Longitude of TYPE: NUMER	Point A Point A Point B Point B			

VECTORS


```
# 1xN array of same data type
> v<-c(1:3); v
[1] 1 2 3
> mode(v) # displays data type
[1] "numeric"
> v <-c("one", "two", "three"); v</pre>
[1] "one" "two" "three"
> mode(v)
[1] "character"
> v <-c(TRUE, FALSE, TRUE); v</pre>
[1] TRUE FALSE TRUE
> mode(v)
[1] "logical"
> v<-c(pi, 2*pi, 3*pi); v
[1] 3.141593 6.283185 9.424778
> mode(v)
[1] "numeric"
# Numeric values coerced into character mode
> v<-c(1,2,3,"one", "two", "three"); v
[1] "1" "2"
 "3"
 "one" "two"
"three"
> mode(v)
[1] "character"
```

BASIC OPERATIONS

```
# Addition
> v1<-1:3
> v2 <- c(10,10,10) #Subtraction
> mode(v1)
 > v1-v2
[1] "numeric"
 [1] -9 -8 -7
> mode(v2)
 > v2-v1
[1] "numeric"
 [1] 9 8 7
> v1+v2
[1] 11 12 13
 # Logical Comparison
 > v1==v2
# Multiplication &
 [1] FALSE FALSE FALSE
Division
 > v1 != v2
> v1 * v2
 [1] TRUE TRUE TRUE
[1] 10 20 30
 > v1 > v2
> v1 / v2
 [1] FALSE FALSE FALSE
[1] 0.1 0.2 0.3
 > v1 < v2
> v2 / v1
 [1] TRUE TRUE TRUE
[1] 10.000000 5.000000
3,333333
```

VECTORS


```
# By default, column numbers are used as indexes
> v3[1]
\lceil 1 \rceil 1
# But columns can be given meaningful names...
> names(v3) # What are current column names?
NULL
> names(v3)<- c("1st","2nd","3rd","4th","5th",</pre>
"6th") # Rename column names.
> names(v3) [1] "1st" "2nd" "3rd" "4th" "5th"
"6th"
> v3
1st 2nd 3rd 4th 5th 6th
 1 2 3 10 10 10
# Now we can use names as indexes:
> v3["6th"] # same as v3[6]
6th
10
> v3[c("1st","6th")] # same as v3[c(1,6)]
1st 6th
 1 10
> v3[-1] # Can exclude columns using (-)
2nd 3rd 4th 5th 6th
  2 3 10 10 10
```

INDEXING, SELECTING & SUBSETTING

```
> v3[v3==10] # Select values equal to 10
[1] 10 10 10
> v3[v3!=10] # Select values NOT equal to 10
[1] 1 2 3
> median(v3)
[1] 6.5
> v3[v3<median(v3)] # Select values < median</pre>
[1] 1 2 3
> v3[v3>median(v3)] # Select values > median
[1] 10 10 10
> v3 < median(v3) # Test if value < median?
[1] TRUE TRUE TRUE FALSE FALSE
> v3 %% 2==0 # Test if value is an even number?
[1] FALSE TRUE FALSE TRUE TRUE TRUE
> v3 %% 2==1 # Test if value is an odd number?
[1] TRUE FALSE TRUE FALSE FALSE
```

LIST: [2] [3] **Examples**

Product Details

Series: O'Reilly Cookbooks Paperback: 438 pages

Publisher: O'Reilly Media; 1 edition (March 22, 2011)

Language: English ISBN-10: 0596809158 ISBN-13: 978-0596809157

Product Dimensions: 0.9 x 7 x 9.2 inches

Shipping Weight: 1.6 pounds

NW at 10 mph

4 - Moderate

6:39 am

8:59 am

Waxing

Crescent

60%

Ender's Game new! 11:20a 2:00p 4:50p 7:30p PG-13, 1 hr 54 min Click Showtime to Buy Tickets 10:10p

LISTS


```
# 1xN array of <u>multiple</u> data types/modes
> c1 <-c("A", "B", "C")
> n1 <-c(1:3)
> 12 <- list(c1,n1,Sys.Date(),TRUE);12</pre>
[[1]]
[1] "A" "B" "C"
[[2]]
[1] 1 2 3
[[3]]
[1] "2013-11-03"
[[4]]
[1] TRUE
> str(12)
List of 4
$ : chr [1:3] "A" "B" "C"
$ : int [1:3] 1 2 3
$ : Date[1:1], format: "2013-11-03"
$ : logi TRUE
> 12[[4]]
[1] TRUE
> 12[[1]]
[1] "A" "B" "C"
>fix('12')
list(c("A", "B", "C"), 1:3, structure(16012, class =
"Date"), TRUE)
```


```
# Append to a list; the results get trippy
> 12 <- list(12,pi); 12
[[1]]
[[1]][[1]]
[1] "A" "B" "C"
[[1]][[2]]
[1] 1 2 3
[[1]][[3]]
[1] "2013-11-03"
[[1]][[4]]
[1] TRUE
[[2]]
[1] 3.141593
# Basically, a new () gets added each time the list is
appended
list(list(c("A", "B", "C"), 1:3, structure(16012, class =
"Date"), TRUE), 3.14159265358979)
# [[1]] is not the same as [1]
> mode(13[[1]])
[1] "numeric"
> mode(13[1])
[1] "list"
# To avoid confusion, use names
> 13 = list(x=1,y=2,z=3); 13
$x
[1] 1
$y
[1] 2
$z
[1] 3
> 13$x # this is the same as 13[[1]]
\lceil 1 \rceil 1
```

MATRIX: [1,] [,1] [,2] [,3] Examples [2,] [3,]

	Ben	Tom John		Fred	
Season 1	5	5	0	5	
Season 2	5	0	3	4	
Season 3	3	4	0	3	
Season 4	0	0	5	3	
Season 5	5	4	4	5	
Season 6	5	4	5	5	

	Avg. APR	Last Week	6 Months
Low Interest	10.46%	10.46%	10.29%
Balance Transfer	12.49%	12.49%	12.59%
Business	12.98%	12.98%	12.98%
Student	13.27%	13.27%	13.16%
Airline	14.51%	14.51%	14.63%
Cash Back	14.62%	14.62%	14.13%
Reward	14.87%	14.87%	14.72%
Bad Credit	23.48%	23.48%	23.64%
Instant Approval	28.00%	28.00%	15.49%
Source:CreditCards.com			

DATA FRAME: [,1] [,2] [,3] Examples [2,] [3,]

			Currency	Currency	Telephone	Country
١.	Country Name	Canital	•	_		_
1	Country.Name	Capital	Code	Name	.Code	Code.TL
2	Afghanistan	Kabul	AFN	Afghani	93	.af
3	Albania	Tirana	ALL	Lek	355	.al
4	Algeria	Algiers	DZD	Dinar	213	.dz
5	Andorra	Andorra la	EUR	Euro	376	.ad
6	Angola	Luanda	AOA	Kwanza	244	.ao
7	Antigua and Barbuda	Saint John	XCD	Dollar	-267	.ag
8	Argentina	Buenos Ai	ARS	Peso	54	.ar
9	Armenia	Yerevan	AMD	Dram	374	.am
10	Australia	Canberra	AUD	Dollar	61	.au
11	Austria	Vienna	EUR	Euro	43	.at
12	Azerbaijan	Baku	AZN	Manat	994	.az
13	Bahamas, The	Nassau	BSD	Dollar	-241	.bs
14	Bahrain	Manama	BHD	Dinar	973	.bh
15	Bangladesh	Dhaka	BDT	Taka	880	.bd
16	Barbados	Bridgetow	BBD	Dollar	-245	.bb
17	Belarus	Minsk	BYR	Ruble	375	.by
18	Belgium	Brussels	EUR	Euro	32	.be
19	Belize	Belmopan	BZD	Dollar	501	.bz
20	Benin	Porto-Nov	XOF	Franc	229	.bj

□ Data frame list □ □ ≥ □ ≥ □ ≥ □ ≥ □ ≥ □ ≥ □ ≥ □ ≥ □ ≥						
ID	Timestamp	Sampling	Samples	Trigger	Coupling	
184	Apr 08 17:59:49.535	44.1kHz	1024	Continuous	AC	
185	Apr 08 17:59:49.565	44.1kHz	1024	Continuous	AC	
186	Apr 08 17:59:49.595	44.1kHz	1024	Continuous	AC	
187	Apr 08 17:59:49.625	44.1kHz	1024	Continuous	AC	
188	Apr 08 17:59:49.655	44.1kHz	1024	Continuous	AC	
189	Apr 08 17:59:49.685	44.1kHz	1024	Continuous	AC 🔠	
190	Apr 08 17:59:49.715	44.1kHz	1024	Continuous	AC	
191	Apr 08 17:59:49.745	44.1kHz	1024	Continuous	AC	
192	Apr 08 17:59:49.775	44.1kHz	1024	Continuous	AC	
193	Apr 08 17:59:49.805	44.1kHz	1024	Continuous	AC	
194	Apr 08 17:59:49.836	44.1kHz	1024	Continuous	AC	
195	Apr 08 17:59:49.866	44.1kHz	1024	Continuous	AC	
196	Apr 08 17:59:49.896	44.1kHz	1024	Continuous	AC	
197	Apr 08 17:59:49.926	44.1kHz	1024	Continuous	AC 🔼	

Data Frames: Most frequently used structure for storing and manipulating data sets. Similar to:

- A database table
- A spreadsheet

Like the above, DFs have rows x columns, but terminology is different:

- Observations = rows
- Variables = Columns

R Table vs. Data Frame: KISS and stick to data frames for now.

#Convert table to data frame:

- > HEC <- data.frame(HairEyeColor)</pre>
- > str(HEC)
- 'data.frame':32 obs. of 4 variables:
- \$ Hair: Factor w/ 4 levels "Black", "Brown", ...: 1 2 3 4 1 2 3 4 1 2 ...
- \$ Eye : Factor w/ 4 levels "Brown", "Blue",..: 1 1 1 1 2 2 2 2 3 3 ...
- \$ Sex : Factor w/ 2 levels "Male", "Female": 1 1 1 1 1 1 1 1 1 1 ...
- \$ Freq: num 32 53 10 3 11 50 10 30 10 25 ...

DATA FRAMES

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

```
# HEC[1,] returns a row
```

```
> HEC[1,]
  Hair Eye Sex Freq
1 Black Brown Male 32
```

Subsetting made easier

17 Black Brown Female 36


```
> HEC6 <-subset(HEC, select=Hair); str(HEC6)</pre>
 32 obs. of 1 variable:
'data.frame':
$ Hair: Factor w/ 4 levels "Black", "Brown", ...: 1 2 3 4
> HEC7 <-subset(HEC, select= c(Hair, Eye)); str(HEC7)
'data.frame': 32 obs. of 2 variables:
 $ Hair: Factor w/ 4 levels "Black", "Brown"...
 $ Eye : Factor w/ 4 levels "Brown", "Blue"...
> HEC8 <-subset(HEC, subset=(Hair == "Black" & Eye ==
"Brown")); HEC8
 Hair Eye Sex Freq
1 Black Brown Male 32
```

INDEXING, SELECTING & SUBSETTING

```
# HEC[[1]], HEC[,"Hair"], HEC$Hair return column
> HEC1 <-HEC[[1]]; HEC1
> str(HEC1)
Factor w/ 4 levels "Black", "Brown", ...: 1 2 3 4 1 2 3 4 1 2 ...
# HEC[1] and HEC["Hair"] return column dframe
> HEC2 <-HEC[1]; HEC2
> str(HEC2)
'data.frame':32 obs. of 1 variable:
$ Hair: Factor w/ 4 levels "Black", "Brown",..: 1 2 3 4 1 2 3 4 1 2
> HEC4 <-HEC["Hair"]</pre>
> HEC2 == HEC4
 Hair
[1,] TRUE
[2,] TRUE etc.
# Returning multiple columns in a data frame
# This is the same as HEC[,c(1, 4)]
> HEC5 <-HEC[,c("Hair", "Freq")]</pre>
> str(HEC5)
'data.frame':
 32 obs. of 2 variables:
$ Hair: Factor w/ 4 levels "Black", "Brown", ...: 1 2 3 4 1 2 3 4 1
$ Freq: num 32 53 10 3 11 50 10 30 10 25 ...
```

DATA FRAMES

```
# Combine 2 DFs columnwise
> echo <- cbind(HEC2, HEC4)</pre>
> echo
 Hair Hair
1 Black Black
2 Brown Brown
3 Red Red etc
# Stack 2 DFs (UNION)
> rbind(HEC8, HEC8)
 Hair Eye Sex Freq
1 Black Brown Male 32
17 Black Brown Female 36
11 Black Brown Male 32
171 Black Brown Female 36
# Skip having to specify the DF for col names
> f <- sum(HEC$Freq) # Instead of this</pre>
> attach(HEC)
> f <- sum(Freq) # Use this</pre>
```


FUNCTIONS

SEQUENCING

seq(from, to, by)
generate a sequence
indices <- seq(1,10,2)
#indices is c(1, 3, 5, 7, 9)

rep(x,ntimes)
repeat x n times
y <- rep(1:3, 2)</pre>

y is c(1, 2, 3, 1, 2, 3)

 $\operatorname{cut}(x,n)$ divide continuous variable in factor

with *n* levels

 $y \leftarrow cut(x, 5)$

DATE PROCESSING

Sys.Date() generate today's date > Sys.Date() [1] "2013-11-03

as.date() Convert string to date format

> to=as.Date('2006-1-10')
> mode(to)
[1] "numeric"

> class(to)
[1] "Date"

CHARACTER PROCESSING Description

substr(x, start=n1, stop=n2)Extract or replace substrings in a character vector. x <- "abcdef" substr(x, 2, 4) is "bcd" substr(x, 2, 4) <- "22222" is "a222ef" grep(pattern, x)Search for *pattern* in *x*. If fixed =FALSE then *pattern* is ignore.case=FALSE, fixed=FALSE) a regular expression. If fixed=TRUE then pattern is a text string. Returns matching indices. grep("A", c("b", "A", "c"), fixed=TRUE) returns 2 sub(pattern, replacement, x,Find pattern in x and replace with replacement text. If ignore.case =FALSE, fixed=FALSE) fixed=FALSE then *pattern* is a regular expression. If fixed = T then *pattern* is a text string. sub("\\s",".","Hello There") returns "Hello.There" strsplit(x, split) Split the elements of character vector x at split. strsplit("abc", "") returns 3 element vector "a", "b", "c" paste(..., sep="") Concatenate strings after using *sep* string to seperate them. paste("x",1:3,sep="") returns c("x1","x2" "x3") paste("x",1:3,sep="M") returns c("xM1","xM2" "xM3") paste("Today is", date()) toupper(x) Uppercase tolower(x) Lowercase

TYPE CONVERSION

as.character(x)
as.complex(x)
as.numeric(x)
as.logical(x)

STRUCTURE CONVERSION

as.data.frame(x)
as.list(x)
as.matrix(x)
as.vector(x)

DATA TRANSFORMATIONS

GET HELPFUL INFO

```
# Get help
>help.search("cat") # find info about "cat"
>?mean # get help about function
>example(mean) # get examples
# List objects in workspace
> 1s()
[1] "tbl" "w_day"
# List all available datasets
> data()
# Get structure
> str(HairEyeColor)
table [1:4, 1:4, 1:2] 32 53 10 3 11 50 10 30 10 25
- attr(*, "dimnames")=List of 3
 ..$ Hair: chr [1:4] "Black" "Brown" "Red" "Blond"
 ..$ Eye : chr [1:4] "Brown" "Blue" "Hazel" "Green"
  ..$ Sex : chr [1:2] "Male" "Female"
# Get Class (vector, list, dataframe, table, matrix,
numeric, function, factor,, et)
> class(HairEyeColor)
[1] "table"
# Use Google R style sheet
```

PRINTING

```
> print(matrix(c(1234),2,2))
 [,1] [,2]
[1,] 1234 1234
[2,] 1234 1234
> print(matrix(c(1,2,3,4),2,2))
 [,1] [,2]
[1,]
 1
[2,] 2 4
> print ("print works on only");print("one
string or variable at a time"); print(pi)
[1] "print works on only"
[1] "one string or variable at a time"
[1] 3.141593
> num <-1:10
> print(num)
 [1] 1 2 3 4 5 6 7 8 9 10
# cat works only on strings and vectors
> cat("the first 10 numbers are:", num, "\n")
the first 10 numbers are: 1 2 3 4 5 6 7 8 9 10
```

INPUT / OUTPUT

```
Ctrl-R executes the selected line(s)
# Getting and setting the working directory
> getwd()
[1] "C:/Users/mdarling/Documents"
> setwd("DA/data")
[1] "C:/Users/mdarling/Documents/DA/data"
# Enter data using spreadsheet editor
w day <- data.frame()</pre>
w_day <- edit(w_day)</pre>
# Read data from URL
> tbl <-
read.csv("http://www.andrewpatton.com/countrylist.csv")
# Write data to csv file
> write.csv(tbl, "countries.csv")
# Read data from HTML tables
> library(XML)
> url <-"http://www.andrewpatton.com/countrylist.html"</pre>
> tbls <- readHTMLTable(url)</pre>
```

MORE DATE PROCESSING

```
library(timeDate)
ymdhs <- "2012-03-04 05:06:07"
pd.sec <- as.POSIXlt(ymdhs)$sec
pd.hour <- as.POSIXlt(ymdhs)$hour
pd.min <- as.POSIXlt(ymdhs)$min
pd.mday <- as.POSIXlt(ymdhs)$mday
pd.mon <- ((as.POSIXlt(ymdhs)$mon)+1)
pd.year <- ((as.POSIXlt(ymdhs)$year) + 1900)</pre>
```

PLOTTING

```
Plotting in R
- base
-ggplot2, ggmap, map
Types of Graphs
-chloropleth
-heat map
# Base plots
plot(faithful, type = 'l') #line graph
plot(faithful, type = 'p') #point graph
hist(faithful$waiting) #histogram of column waiting
# Quickly plot a matrix of scatterplots
# This plots each column vs. all the other ones
names(iris)
[1] "Sepal.Length" "Sepal.Width" "Petal.Length"
"Petal.Width" "Species"
pairs(iris[,-5])
pairs(iris[,1:2])
# Plot x vs. y using 2 df columnns and geom point()
ggplot(movies, aes(x=year, y=budget)) + geom point()
# Plot histogram using 1 column, Note: geom bar()
ggplot(movies, aes(x=year)) + geom_bar()
# plot all rows vs. mpaa column
plot(movies[, "mpaa"]) # plot has lots of nulls
mpaa.movies <- subset(movies, mpaa != "")! # exclude nulls</pre>
plot(mpaa.movies[, "mpaa"])
# Or use na.rm
```