

R

- R is a **programming language** of a higher-level
- Constantly increasing amount of packages (new research)
- Free of charge
- Website: http://www.r-project.org/
- Code Editor: http://rstudio.org/

Software: use RStudio

- Install R: http://www.r-project.org/
- Install RStudio: http://rstudio.org/

Basics in RStudio

Important to know:

- Create a new file and save it (File menu)
- Running one line or entire code (Edit menu)
- Running one line in console
- Workspace (Observe, Save, Clear)
- Setting current directory (Tools)
- Installing new package (Packages tabs)

Call help

- Specific function
 - help(function)
- Help browser
 - help.start()
- Search for something in help
 - help.search("expression")
- Quick reminder of function arguments:
 - args(function)
- Examples of how to use function:
 - example(function)
- If some method is not installed on the computer:
 - RSiteSearch("expression")

Introduction

- R is case-sensitive (A and a)
- Each command on a new line
- Comment:

```
#R is a very cool language!
```

Initialize/set the variable

$$a=3$$

Vectors

Create a vector

```
x < -c(1,3)
```

See the result

```
Χ
print(x)
```

Create an empty vector

```
Y=numeric(10)
```

```
> x<-c(1,3)
[1] 1 3
> print(x)
[1] 1 3
```

```
> Y=numeric(10)
 [1] 0 0 0 0 0 0 0 0 0 0
```

Sequence

• Either': 'or seq()

R Console

Operation with vectors

- indexing
- Element-wise: +-*/^
- log exp sin cos
- length –number of elements
- sum sum of all elements
- max min sort order
- which.min which.max

Logicals:

TRUE or FALSE:

```
A=TRUE;
```

```
== > >= < <= != & (and) | (or)
```

```
> a=1:5
> b=c(1,4,-1,3,0)
> a+b
[1] 2 6 2 7 5
> a*b
[1] 1 8 -3 12 0
> b+4
Γ11 5 8 3 7 4
> length(a)
[1] 5
> sum(a^2)
[1] 55
> max(b)
[1] 4
> which.max(b)
[1] 2
> order(b)
[1] 3 5 1 4 2
> sort(b)
[1] -1 0 1 3 4
> b[1]
> b[2:4]
[1] 4 -1 3
> b[-2]
 1 -1 3 0
```

732A99/TDDE

Matrices

Create empty matrix

Matrix operations

```
> x < -c(1,2)
> a<-matrix(c(2,1,1,-1),2,2)
> b<-matrix(c(1,0,1,1),2,2)
> v=a%*%x
> v
 [,1]
[1,]
[2,] -1
> c=a%*%b
\geq c
 [,1] [,2]
[1,]
[2,]
```

Usual vector operations can also be applied:

Matrix operations

- Matrix operators/functions:
- transpose b=t(a)

$$b = a^{\mathsf{T}}$$

• Inverse $b = a^{-1}$

• Solve $d=a^{-1}b$

Indexing for matrices

Positive index

$$x[1,6]$$
 $x[2:10,]$

Negative index

$$x[2,-(1:5)]$$
 row 2 and all columns except 1:5

• Entire column or row

$$y=x[2,]$$
 entire row 2

Extraction

Replication

- Replication for vectors
 - rep(what, times)
- Replication for matrices
 - matrix()

```
> v1=rep(3,5)
[1] 3 3 3 3 3
> v2=rep(c(3,4),2)
[1] 3 4 3 4
> m1=matrix(1,nrow=2,ncol=2)
> m1
 [,1] [,2]
[1,]
[2,]
> m2=matrix(v2,nrow=4,ncol=2)
> m2
 [,1] [,2]
[1,]
[2,]
[3,]
[4,]
> m3=matrix(v2,nrow=2,ncol=4, byrow=T)
> m3
 [,1] [,2] [,3] [,4]
[1,]
[2,]
```

Matrix operations

- Dimension
 - dim(mat)
- Row/column stististics
 - colMeans, rowMeans, colSums,rowSums

- Apply a function over vector/matrix
 - Sapply()
 - Normally used when function works only element-wise

```
> sapply(v2,log)
[1] 1.098612 1.386294 1.098612 1.386294
> log(v2)
[1] 1.098612 1.386294 1.098612 1.386294
```

Vector/matrix operations

- Create confusion matrix (classification)
 - table(X,Y)
- Extract diagonal
 - Diag(X)

Factors

Text values

```
> f1=c("Man", "Woman")
> f1
[1] "Man" "Woman"
> f2=c("Man", "Woman", "Man")
> table(f2)
f2
 Man Woman
 2 1
> f3=factor(c(1,0,1,1,0), levels=c(0,1), labels=c("Man", "Woman"))
> f3
[1] Woman Man Woman Woman Man
Levels: Man Woman
```

Lists

List is a collection of objects

```
> d<-15;
> a<-matrix(c(1,2,3,4),2,2);
> a
 [,1] [,2]
[1,] 1 3
[2,] 2
> b<-list(first=d, second=a, x="mary")</pre>
> b
$first
[1] 15
$second
 [,1] [,2]
[1,]
[2,] 2 4
$х
[1] "mary"
```

```
> b$x
[1] "mary"
> b[[3]]
[1] "mary"
```

Data frame

Vectors and matrices of the row length can be collected into a data frame

Used to store the data of different types into a single table

Use data.frame(object 1, object 2, ..., object k)

```
> x<-c(1,3)
> y<-c("M", "F")
> z<-data.frame(x,y)
> z
 x y
1 1 M
2 3 F
```

Data frame

 Any column in the data frame can be retrieved by dataframe\$object

```
> z$x
[1] 1 3
> z[[1]]
[1] 1 3
> z$y
[1] M F
Levels: F M
```

 Any row in the data frame can be extracted by using matrix notation, for ex: z[1,]

Read data from Excel file

- 1. Save as "comma-separated file" (csv)
- 2. Change current directory, Session → Set Working Directory or setwd()
- 3. Use

```
Dataframe=read.csv2(file_name)
```

```
Dataframe=read.csv(file_name)
```

Conversion between types

- Data frame to matrix
- Matrix to data frame
- Numeric to factor
- Factor to numeric
- List to vector
- Vector to list

```
> v6=c(1,4,2,2,1)
> f4=as.factor(v6)
[1] 1 4 2 2 1
Levels: 1 2 4
> f5=c("1", "0", "1", "1", "1")
[1] "1" "0" "1" "1" "1"
> as.list(f5)
[[1]]
[1] "1"
[[2]]
[1] "0"
[[3]]
[1] "1"
[[4]]
[1] "1"
[[5]]
[1] "1"
> 11=list(a=1, b=3)
> 11
$a
[1] 1
$b
[1] 3
> as.numeric(11)
[1] 1 3
```

Loops

```
for (name in expr1)
{
...
}
while (condition)
{
...
}
```

```
> for (i in 1:5) {
+ y=seq(i,8)
+ print(y) }
[1] 1 2 3 4 5 6 7 8
[1] 2 3 4 5 6 7 8
[1] 3 4 5 6 7 8
[1] 4 5 6 7 8
[1] 5 6 7 8
>
```

Conditioning and loops

```
If (x==3) {
} else {
for (i in 2:99) {
while(x!=29) {
```

Random number generation

- Random are not random
 - Use set.seed(12345)
 to get identical
 results
- A plenty of random number generators
 - Rnorm
 - Runif
 - **—** ...
- Use d for density p for CDF q for quantiles and r for simulation:

(ex: rnorm pnorm dnorm qnorm)

Distribution
beta
binomial
Cauchy
chi-squared
exponential
F
gamma
geometric
hypergeometric
log-normal
logistic
negative binomial
normal
Poisson
Student's t
uniform
Weibull
Wilcoxon

R name	additional arguments
beta	shape1, shape2, ncp
binom	size, prob
cauchy	location, scale
chisq	df, ncp
exp	rate
f	df1, df2, ncp
gamma	shape, scale
geom	prob
hyper	m, n, k
lnorm	meanlog, sdlog
logis	location, scale
nbinom	size, prob
norm	mean, sd
pois	lambda
t	df, ncp
unif	min, max
weibull	shape, scale
wilcox	m, n

Using a function

- Use ?name_of_function to see function parameters
 - For ex. ?lm
- There are some obligatory parameters and optional parameters
- The optional parameters can be specified in different order

```
X=1:10
Y=1:10+rnorm(10)
W=c(rep(1,5), rep(2,5))
mydata=data.frame(X,Y)

result=lm(Y~X, weights=W,data=mydata)
?predict.lm
Fit=predict(result)

plot(X,Y)
points(X,Fit, type="l", col="blue")
```


Writing your own functions

- Function writing must always end with writing the value which should be returned!
- You may also use "return(value)" to show what value the function should return

```
> myfun <-function(x=20, y, z)
+ {
+ if(z)
+ result=x+y
+ else
+ {
+ result=log(x)*y
+ }
+ result
+ }
> r<-myfun(1,2, TRUE)
> r
[1] 3
> r<-myfun(z=FALSE, y=0)
> r
[1] 0
> |
```


Graphical procedures

Some common procedures:

- plot(x,..) plots time series
- plot(x,y) scatter plot
- plot(x,y) followed by points(x,y) plots several scatterplots in one coordinate system
- hist(x,..) plots a hitogram
- persp(x,y,z,...) creates surface plots
- cloud(formula,data..) creates 3D scatter plot


```
x<-c(1,4,7 8, 12);
y<-c(4,3,1,6,9);

plot(x,y, type="l", col="orange",
 main="My plot", xlab="X1", ylab="X2");
points(x, y/2+2, type="b", col="blue");</pre>
```


Graphical parameters

- Adjust color of a graphical object by specifying
 - col=
- Other typical parameters for graphical functions
 - main="text" Title"text"
 - sub="text" Footnote "text"
 - xlab="text" X-axis label
 - ylab="text" Y-axis label


```
mydata<-read.csv2("Counties.csv");
barplot(mydata$Area, names.arg=mydata$County, main="Area of the US regions",
xlab="County", ylab="Area");</pre>
```

Graphical parametes

- Some parameters need to be specified either in the plotting function or inside par(...)
 - Pch=number symbol that is plotted
 - Lty=number linetype
 - Las=0 1 eller 2 Direction of axis values
 - mai=c(bottom, left, top, right) margins (inch)
 - adj=between 0 and 1, horizontal justification


```
barplot(mydata$Area,
names.arg=mydata$County, horiz=TRUE, las=1,
xlim=c(0,1000), col="orange", main="Area of
the US regions", xlab="Area");
```

Some more examples

Dividing training/test

```
data=data.frame(X=c(1,1,2,2,3), Y=c("M","F","M","M","F"))
n=dim(data)[1]
set.seed(12345)
id=sample(1:n, floor(n*0.5))
train=data[id,]
test=data[-id,]
```

Computing misclassification rate

```
missclass=function(X,X1){
 n=length(X)
 return(1-sum(diag(table(X,X1)))/n)
}

> X=c(1,3,1,1,2,3,1,2,2,2,1,1,3)
 > Xfit=c(2,3,2,1,2,3,1,2,2,2,1,1,1)
 > missclass(X,Xfit)
 [1] 0.2307692
```