INTRODUCCION A DATA SCIENCE. PROGRAMACION ESTADÍSTICA CON R

COURSERA

Tabla de contenido

1 Obtener ayuda	2
2 Objetos Tipos de Datos y Operaciones Básicas	8
3 Subconjunto de Datos.	24
4 Leer y Escribir Datos.	41
5 - Funciones	52

Introducción a Data Science: Programación

... ♥ ☆

1.- Obtener ayuda.

cómo

Selection: 1	
1	0%
En esta lección conocerás las principales he	erramientas que R tiene para obtener ayuda.
====	6%
La primera herramienta que puedes usar p un	ara obtener ayuda es help.start(). En ella encontrarás
menú de recursos, entre los cuales se encu	entran manuales, referencias y demás material para
comenzar a aprender R.	
========	12%
Para usar help.start() escribe en la línea de	comandos help.start(). Pruébalo ahora:
> help.start()	
If nothing happens, you should open	
'http://127.0.0.1:29722/doc/html/index.htm	nl' yourself
¡Bien hecho!	
========	18%
R incluye un sistema de ayuda que te facilit	ta obtener información acerca de las funciones de los
paquetes instalados. Para obtener informa	ción acerca de una función, por ejemplo de la función
print(), debes escribir ?print en la línea de d	comandos.
======================================	24%
Ahora es tu turno, introduce ?print en la lír	nea de comandos.
> ?print	
Perseverancia es la respuesta.	
=======	29%
Como puedes observar ? te muestra en la v	ventana Help una breve descripción de la función, de

```
usarla, así como sus argumentos, etcétera.
 | 35%
 Asimismo, puedes usar la función help(), la cual es un equivalente de ?. Al utilizar help(), usarás
como argumento el nombre de la función entre comillas, por ejemplo, help("print").
 | 41%
| Para buscar ayuda sobre un operador, éste tiene que encontrarse entre comillas inversas. Por
| ejemplo, si buscas información del operador +, deberás escribir help(`+`) o ?`+` en la línea de
comandos.
 | 47%
 |-----
Otra herramienta disponible es la función apropos(), la cual recibe una cadena entre comillas
como
argumento y te muestra una lista de todas las funciones que contengan esa cadena. Inténtalo:
escribe
apropos("class") en la línea de comandos.
> apropos("class")
 ".classEnv"
[1] ".checkMFClasses"
 ".MFclass"
 ".rs.getR6ClassGeneratorMethod" ".rs.getR6ClassSymbols" \\
[4] ".OldClassesList"
[7] ".rs.getSetRefClassSymbols" ".rs.getSingleClass"
 ".rs.objectClass"
[10] ".rs.rnb.engineToCodeClass" ".rs.rpc.get_set_class_slots" ".rs.rpc.get_set_ref_class_call"
[13] ".selectSuperClasses"
 ".valueClassTest"
 "all.equal.envRefClass"
 "class<-"
 "class"
[16] "assignClassDef"
[19] "classesToAM"
 "classLabel"
 "classMetaName"
[22] "className"
 "completeClassDefinition"
 "completeSubclasses"
[25] "data.class"
 "findClass"
 "getAllSuperClasses"
[28] "getClass"
 "getClassDef"
 "getClasses"
[31] "getClassName"
 "getClassPackage"
 "getRefClass"
```

```
[34] "getSubclasses"
 "insertClassMethods"
 "isClass"
[37] "isClassDef"
 "isClassUnion"
 "isSealedClass"
 "isXS3Class"
[40] "isVirtualClass"
 "makeClassRepresentation"
[43] "makePrototypeFromClassDef" "multipleClasses"
 "namespaceImportClasses"
[46] "nclass.FD"
 "nclass.scott"
 "nclass.Sturges"
[49] "newClassRepresentation"
 "oldClass<-"
 "oldClass"
 "removeClass"
[52] "promptClass"
 "resetClass"
[55] "S3Class"
 "S3Class<-"
 "sealClass"
[58] "selectSuperClasses"
 "setClass"
 "setClassUnion"
[61] "setOldClass"
 "setRefClass"
 "showClass"
[64] "superClassDepth"
 "unclass"
| ¡Es asombroso!
 |-----
 | 53%
| También puedes obtener ejemplos del uso de funciones con la función example(). Por ejemplo,
escribe
| example("read.table").
> example("read.table")
rd.tbl> ## using count.fields to handle unknown maximum number of fields
rd.tbl> ## when fill = TRUE
rd.tbl> test1 <- c(1:5, "6,7", "8,9,10")
rd.tbl> tf <- tempfile()
rd.tbl> writeLines(test1, tf)
rd.tbl> read.csv(tf, fill = TRUE) # 1 column
X1
1 2
2 3
3 4
4 5
```

```
5 6
6 7
7 8
8 9
9 10
rd.tbl> ncol <- max(count.fields(tf, sep = ","))
rd.tbl> read.csv(tf, fill = TRUE, header = FALSE,
 col.names = paste0("V", seq_len(ncol)))
rd.tbl+
V1 V2 V3
1 1 NA NA
2 2 NA NA
3 3 NA NA
4 4 NA NA
5 5 NA NA
6 6 7 NA
7 8 9 10
rd.tbl> unlink(tf)
rd.tbl> ## "Inline" data set, using text=
rd.tbl> ## Notice that leading and trailing empty lines are auto-trimmed
rd.tbl>
rd.tbl> read.table(header = TRUE, text = "
rd.tbl+ a b
rd.tbl+ 1 2
rd.tbl+ 3 4
rd.tbl+")
a b
112
234
| ¡Es asombroso!
```

	59%
Con eso tendrás una idea de lo que puedes hacer con esta función.	
	
	1
65%	
R te permite buscar información sobre un tema usando ??. Por ejemplo, escribe ??re la	gression en
línea de comandos.	
> ??regression	
¡Buen trabajo!	
=====================================	
Esta herramienta es muy útil si no recuerdas el nombre de una función, ya que R te m	nostrará una
lista de temas relevantes en la venta Help. Análogamente, puedes usar la función	
=====================================	:==
Otra manera de obtener información de ayuda sobre un paquete es usar la opción he comando	elp para el
library, con lo cual tendrás información más completa. Un ejemplo es library(help="s	tats").
····	
	======
82%	
Algunos paquetes incluyen viñetas. Una viñeta es un documento corto que describe o un	cómo se usa
paquete. Puedes ver una viñetas usando la función vignette(). Pruébalo: escribe vigne en	ette("tests")
la línea de comandos.	

>
> vignette("tests")
¡Excelente!
Por último si deseas ver la lista de viñetas disponibles puedes hacerlo usando el comando vignette()
con los paréntesis vacíos.
 !
94%
Es MUY IMPORTANTE que sepas que durante todo el curso en swirl, puedes hacer uso de las funciones
help() o ? cuando lo desees, incluso si estas en medio de una lección.
======= 100%
Has concluido la lección. ¿Te gustaría que se le notificará a Coursera que has completado esta
lección?
1: Si
2: No
Selection: 1
¿Cúal es tu nombre de usuario registrado en Coursera (email)? migevi97@gmail.com
¿Cúal es tu token de la tarea? f95BfBTnQi7Cqanx
¡El envÃ-o de la calificación fue satisfactorio!

2.- Objetos Tipos de Datos y Operaciones Básicas.

Selection: 2	0%
En esta lección conocerás los tipos de datos que existe operaciones básicas que puedes hacer con ellos.	n en e l lenguaje R, además de las
= expresión en la línea de comandos y das ENTER, R evalús es que existe uno). R puede ser usado como una calculad aritméticas, además de operaciones lógicas.	
== línea de comandos.	2% Pruébalo: ingresa 3 + 7 en la
> 3+7 [1] 10	
¡Buen trabajo!	
=== resultado 10 por defecto. Sin embarg o, R es un lenguaje razón por la que usas éstos es para automatiza r algún p	
==== usar el resultado anterior en al gún otro cálculo. Así que cada vez que la necesites, puedes crear una variable que	
====== valor a una variable en R es usar el operador de asignaci que seguido de un signo de menos, mejor cono cido con	
<-	
====== en la línea de comandos: mi_variab le <- (180 / 6) - 15	7% Por ejemplo, ahora ingresa
> mi_variable <- (180 / 6) - 15	
Esa es la respuesta que estaba buscando.	

```
|======
 | 8% | Lo que estás haciendo en
este caso es asignarle a la variable mi_variable el valor de todo lo que se | encuentra del lado
derecho del operador de asignación, en est e caso (180 / 6) - 15.
...(180 / 6) - 15
 |=======
 9% | En R también puedes
asignar del lado izquierdo: (180 / 6) - 15 -> mi variable
...(180 / 6) - 15 -> mi variable
 |=======
 | 10% | Como ya te habrás dado
cuenta, la asignación '<-' no muestra ningún resultado. Antes de ver el contenido de | la variable
'mi_variable', ¿qué crees que contenga la variabl e 'mi_variable'?.
1: la expresión (180 / 6) - 15 2: la dirección de memoria de la variable 'mi_variable' 3: la expresión
evaluada, es decir un 15
Selection: 3
| ¡Eres bastante bueno!
 |========
 | 11% | La variable 'mi variable'
deberá contener el número 15, debid o a que (180 / 6) - 15 = 15. Para revisar el | contenido de una
variable, basta con escribir el nombre de és ta en la línea de comandos y presionar ENTER.
Inténtalo: muestra el contenido de la variable 'mi_variable':
> (180/6) - 15 = 15 Error in (180/6) - 15 = 15: target of assignment expands to non-language
object > mi_variable
[1] 15
| ¡Tu dedicación es inspiradora!
 | 12% | Nota que el '[1]'
 |========
acompaña a los valores mostrados al evaluar las expresiones anteriores. Esto se debe a | que en R
todo número que introduces en la consola es interpre tado como un vector.
 | 13% | Un vector es un a
 |----
colección ordenada de números, por lo cual e l '[1]' denota la posición del primer elemento |
mostrado en el renglón 1. En los casos anteriores sólo existe un único elemento en el vector.
...
 | 15% | En R puedes construir
 |=========
vectores más largos usando la función c () (combine). Por ejemplo, introduce: y <- | c(561, 1105,
1729, 2465, 2821)
> y <- + | c(561, 1105, 1729, 2465, 2821) Error: unexpected '|' in: "y <- |" > y <- c(561, 1105,
1729, 2465, 2821)
```

```
| ¡Eso es trabajo bien hecho!
 |----
 | 16% | Ahora observa el
contenido de la variable 'y'. Otra manera de ver el contenido de una variable es | imprimirlo con la
función print(). Introduce print(y) en la l ínea de comandos:
> y [1] 561 1105 1729 2465 2821
| Estás muy cerca... ¡Puedo sentirlo! Inténtalo de nuevo. O esc ribe info() para más opciones.
> print(y) [1] 561 1105 1729 2465 2821
| ¡Es asombroso!
 | 17% | Como puedes notar,
 |=========
la expresión anterior resulta ser un vecto r que contiene los primeros cinco números de |
Carmichael. Como ejemplo de un vector que abarque más de una línea, usa el operador de
secuencia para | producir un vector con cada uno de los enteros del 1 al 100. Introduce 1:100 en la
línea de comandos.
> 1:100 [1] 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
26 [27] 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51
52 [53] 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77
78 [79] 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100
| ¡Muy bien!
 | 18% | El vector es el
 |-----
objeto más simple en R. La mayoría de las ope raciones están basadas en vectores.
 |=============
 | 19% | Por ejemplo,
puedes realizar operaciones sobre vectores y R a utomáticamente empareja los elementos de los
dos vectores. Introduce c(1.1, 2.2, 3.3, 4.4) - c(1, 1, 1, 1) en la línea de comandos.
> c(1.1, 2.2, 3.3, 4.4) - c(1, 1, 1, 1) [1] 0.1 1.2 2.3 3.4
| ¡Sigue trabajando de esa manera y llegarás lejos!
 | 20% | Nota: Si los dos
 |============
vectores son de diferente tamaño, R repetirá la secuencia más pequeña múltiples veces. Por
ejemplo, introduce c(1, 2, 3, 4, 5, 6, 7, 8, 9, 10) - c(1, 2) en la línea de comandos.
> c(1, 2, 3, 4, 5, 6, 7, 8, 9, 10) - c(1, 2) [1] 0 0 2 2 4 4 6 6 8 8
| ¡Excelente!
 |-----
 | 21% | En R casi todo es
un objeto. Para ver qué objetos tienes en u n momento determinado, puedes usar la función | Is().
Inténtalo ahora.
```

> ls() [1] "mi variable" "ncol"

"test1"

¡Lo estás haciendo muy bien!		
	22% Como sabes,	
existen otros tipos de objetos, como los caracter es (character).	
(character)		
======================================	24% Las expresiones	
con caracteres se denotan entre comillas. Por ejemplo, introducomandos.	uce "¡Hola Mundo!" en la línea de	
> "¡Hola Mundo!" [1] "¡Hola Mundo!"		
¡Muy bien!		
	25% Esto es mejor	
conocido en R como un vector de caracteres. De hecho, este e uno.	jemplo es un vector de longitud	
	26% Ahora crea	
una variable llamada 'colores' que contenga un vec tor con las "azul", "rojo", en ese orden.	cadenas "rojo", "azul", "verde",	
> colores <- c("rojo","azul", "verde", "azul", "rojo")		
¡Mantén este buen nivel!		
	27% Ahora	
imprime el vector 'colores' .		
> colores [1] "rojo" "azul" "verde" "azul" "rojo"		
¡Acertaste!		
======	28% En otros	
lenguajes como C, carácter (character) hace referenc ia a un si entiende como un conjunto de caracteres ordenados. Una cad valor de	simple carácter, y cadena (string) se	
carácter en R.		
	29% Además, hay	
objetos de tipo numérico (numeric) que se dividen en complej Los últimos ya los conoces, pues has estado trabajando con el caracteres.		

...

=======================================	30% Los
complejos en R se representan de la siguiente manera: a+b i, c imaginaria. Pruébalo: guarda el valor de 2+1i en la variable 'c	
> complejo <- 2+1i	
¡Eres bastante bueno!	
=====================================	ón en el caso unario), `/`(división), t encia 2'). Para obtener la raíz
=====================================	33% También s falso y verdadero.
	34% El valor
mayúscula; de la misma manera, el valor lógico verdadero es r TRUE o por la letra T. 	
	35%
Como operadores lógicos están el AND lógico: `&` y `&&` y e	l OR lógico: ` ` y ` `.
	36%
También existen operadores que devuelven valores lógicos, és (mayor que), `<` (menor que), `>=` (mayor igual) y `<=` (menor que), `>=` (igualdad) y `!=` (diferencia). Por ejemplo, introduce en la 15.	or igual), o d e comparación, como:
> mi_variable == 15 [1] TRUE	
¡Eso es trabajo bien hecho!	
	37% Como
puedes ver, R te devuelve el valor TRUE, pues si recuerd as, en valor de la expresión (180 / 6) - 15, la cual resultaba en el val preguntas a R si 'mi_variable' es igual a 15, te devuelve el val	lor 15. Por lo cual, cuando le

	38% Er
existen algunos valores especiales.	
=====================================	Rec uerda el vector
> length(complejo) <- 3	
¡Acertaste!	
	40%
Ahora ve el contenido de 'complejo'.	
> complejo [1] 2+1i NA NA	
¡Es asombroso!	
	42%
nuevos espacios tendrán el valor NA, el cual quiere decir not available (no disponible).
=====================================	itivo y negativo,
> 2^1024 [1] Inf	
¡Excelente trabajo!	
¡Excelente trabajo! ====================================	44%
¡Excelente trabajo! ====================================	·
=====================================	·
=====================================	·
=====================================	·
=====================================	·
=====================================	·

======================================	46%
Nota que NULL no es lo mismo que NA, Inf, -Inf o Nan.	
	47%
Recuerda que R incluye un conjunto de clases para representar fechas y horas. Al son: Date, POSIXct y POSTXIt.	gunas de ellas
 ========	48%
Por ejemplo, introduce fecha_primer_curso_R <- Sys.Date() en la línea de comand	dos.
> fecha_primer_curso_R <- Sys.Date()	
¡Bien hecho!	
	49%
Ahora imprime el contenido de fecha_primer_curso_R.	
> fecha_primer_curso_R	
[1] "2018-06-25"	
¡Excelente trabajo!	
	51%
Recuerda que R te permite llevar a cabo operaciones numéricas y estadísticas cor horas. Además, R incluye funciones para	n las fechas y
manipularlas. Muchas funciones de graficación requieren fechas y horas.	
	52%
Ahora que conoces los objetos más usados en R, debes saber que además de la fu existe la función vector() para crear	ınción c(), en F
vectores. Al usar la función vector(), debes especificar el tipo de dato que almace el tamaño.	nará el vector
	53%
La función vector() crea un vector con los valores por defecto del tipo especificad	0.

Por ejemplo, escribe vector("numeric", length = 10) en la línea de comandos.	
> vector("numeric", length = 10)	
[1] 0 0 0 0 0 0 0 0 0	
¡Eso es trabajo bien hecho! 	55%
Como puedes observar, el vector fue llenado con ceros.	33%
	569
Ahora introduce vector("character", length = 10) en la línea de comandos.	
> vector("character", length = 10)	
¡Eres el mejor!	
Esta vez el vector fue llenado con 10 cadenas vacías.	57
	·
Esta vez el vector fue llenado con 10 cadenas vacías.	·
Esta vez el vector fue llenado con 10 cadenas vacías	·
Esta vez el vector fue llenado con 10 cadenas vacías ================================	·
Esta vez el vector fue llenado con 10 cadenas vacías ================================	·
Esta vez el vector fue llenado con 10 cadenas vacías ================================	·
Esta vez el vector fue llenado con 10 cadenas vacías	·
Esta vez el vector fue llenado con 10 cadenas vacías ================================	·
Esta vez el vector fue llenado con 10 cadenas vacías.	·
Esta vez el vector fue llenado con 10 cadenas vacías ================================	·
Esta vez el vector fue llenado con 10 cadenas vacías ================================	57

Crea un vector de tipo "logical" de tamaño 10 usando la función vector().
> vector("logical",length = 10)
[1] FALSE FALSE FALSE FALSE FALSE FALSE FALSE FALSE
Esa es la respuesta que estaba buscando.
======================================
Nota: Ahora que conoces los objetos más usados en R, es importante que sepas que los vectores sólo pueden contener objetos de la misma
clase. Para guardar objetos de diferentes clases, puedes usar listas.
======================================
Las listas son una colección ordenada de objetos. Para crear una lista, usa la función list() y especifica el contenido de la lista
separado por comas dentro de los paréntesis. Inténtalo: crea una lista que contenga un 0, la cadena "Hola" y el valor TRUE, en ese
orden.
> list(0,"hola",TRUE)
[[1]]
[1] 0
[[2]]
[1] "hola"
[[3]]
[1] TRUE
Por poco era correcto, sigue intentándolo. O escribe info() para más opciones.
Introduce list(0,"Hola",TRUE) en la línea de comandos.
> list(0,"Hola",TRUE)
[[1]]
[1] 0
[[2]]
[1] "Hola"
[[3]]

[1] TRUE
¡Es asombroso!
=====================================
Anteriormente viste que en R los vectores sólo pueden contener objetos de la misma clase.
•••
=====================================
Pero, ¿qué pasa si creas un vector c(T, 19, 1+3i)? Introduce c(T, 19, 1+3i) en la línea de comandos.
> c(T, 19, 1+3i)
[1] 1+0i 19+0i 1+3i
¡Mantén este buen nivel!
=====================================
Como habrás supuesto, el número complejo 1+3i no puede ser convertido a entero ni a objeto de tipo "logical", entonces los valores T y
19 son convertidos a los números complejos 1+0i y 19+0i respectivamente. Esto no es más que la representación de esos valores en objeto
tipo "complex".

=====================================
Esto se llama coerción.
•••
=====================================
La coerción hace que todos los objetos de un vector sean de una misma clase. Entonces, cuando creas un vector de diferentes tipos, R
busca un tipo común, y los elementos que no son de ese tipo son convertidos.

=======================================
69%
Otro ejemplo de coerción es cuando usas las funciones as.*().
70%
Inténtalo: crea un vector de longitud 5 de tipo "numeric" con la función vector() y guardarlo en la variable 'c'.
> c <- vector("numeric", length = 5)
¡Eso es trabajo bien hecho!
71%
Revisa el contenido de la variable 'c' .
> c
[1] 0 0 0 0 0
¡Buen trabajo!
72%
Ahora usa la función as.logical() con el vector c.
> as.logical(c)
[1] FALSE FALSE FALSE FALSE
¡Lo has logrado! ¡Buen trabajo!
Como puedes imaginar, el vector de tipo "numeric" fue explícitamente convertido a "logical".
···
74%
Este tipo de coerción es mejor conocida como coerción explícita. Además de as.logical(), también existe as.numeric(), as.character(),
as.integer().

75%
Si usas la función class(), que te dice la clase a la que pertenece un objeto, obtendrás que class(c) = "numeric." Pruébalo, ingresa
class(c) en la línea de comandos.
> class(c)
[1] "numeric"
¡Es asombroso!
 76%
Pero si después pruebas la misma función class() enviándole como argumento as.logical(c), obtendrás que es de tipo logical. Compruébalo:
> as.logical(c)
[1] FALSE FALSE FALSE FALSE
No exactamente. Dele otra oportunidad. O escribe info() para más opciones.
Introduce class(as.logical(c)) en la línea de comandos.
> class(as.logical(c))
[1] "logical"
¡Muy bien!
=====================================
Además de los vectores y las listas, existen las matrices.
79%
Una matriz es una extensión de un vector de dos dimensiones. Las matrices son usadas para representar información de un solo tipo de dos
dimensiones.
···
=====================================

de cor	nandos.
>	
> m <- r	natrix(data=1:12,nrow=4,ncol=3)
¡Es as	ombroso!
===== 81%	
Ahora	imprime el contenido de 'm'.
> print(n)
[,1] [,	2] [,3]
[1,] 1	5 9
[2,] 2	6 10
[3,] 3	7 11
[4,] 4	8 12
¡Toda	esa práctica está rindiendo frutos!
====	=======================================
82%	
Como	puedes observar, creaste una matriz con tres columnas (ncol) y cuatro renglones (n
=====	
Recue	rda que también puedes crear matrices con las funciones cbind, rbind y as.matrix().
====	:======================================
84%	
-	ctores son otro tipo especial de vectores usados para representar datos categóricos ser ordenados o sin orden.

Recuerda el vector 'colores' que creaste previamente y supón que representa un conjunto de observaciones acerca de cuál es el color
preferido de las personas.
= 87%
Es una representación perfectamente válida, pero puede llegar a ser ineficiente. Ahora representarás los colores como un factor.
Introduce factor(colores) en la línea de comandos.
> factor(colores)
[1] rojo azul verde azul rojo
Levels: azul rojo verde
¡Buen trabajo!
La impresión de un factor muestra información ligeramente diferente a la de un vector de caracteres. En particular, puedes notar que las
comillas no son mostradas y que los niveles son explícitamente impresos.
••• •
==== 89%
Por último, existen los dataframes, que son una manera muy útil de representar datos tabulares. Son uno de los tipos más importantes.
•••
=====================================
Un dataframe representa una tabla de datos. Cada columna de éste puede ser de un tipo diferente, pero cada fila debe tener la misma
longitud.
91%
Ahora crea uno. Introduce data.frame(llave=y, color=colores) en la línea de comandos.
> data.frame(llave=y, color=colores)

llave color	
1 561 rojo	
2 1105 azul	
3 1729 verde	
4 2465 azul	
5 2821 rojo	
¡Eso es correcto!	
======== 92%	
¿Recuerdas los vectores 'y' y 'colores'? Pues con ellos creaste un data frame cuya primera columna tiene números de Carmichael y la	
segunda colores.	
	
======= 93%	====
Otra manera de crear dataframes es con las funciones read.table() y read.csv().	
···	
======== 94%	-===
También puedes usar la función data.matrix() para convertir un data frame en una matriz.	
 	====
======= 96%	
Antes de concluir la lección, te mostraré un par de atajos.	
	
========= 97%	-===
Al inicio de esta lección introdujiste mi_variable <- (180 / 6) - 15 en la línea de comandos. S	
que cometiste un error y que querías	upón
que cometiste un error y que querías introducir mi_variable <- (180 / 60) - 15, es decir, querías escribir 60, pero escribiste 6. Pue reescribir la expresión o	

l	
9 9	-=====================================
	nos de programación, presionar la tecla 'flecha hacia arriba' te mostrará es. Presiona esta tecla hasta
	nando (mi_variable <- (180 / 6) - 15), entonces cambia el número 6 por 60 y la tecla 'flecha hacia
arriba' no funcion	a, sólo escribe el comando correcto.
> mi_variable <- (18	30 / 60) - 15
¡Sigue trabajando	de esa manera y llegarás lejos!
========= ======	99%
	es teclear las dos primeras letras del nombre de la variable y después presionar dor). La mayoría de
los entornos de p 'mi_'. Esta función s	rogramación muestran una lista de las variables que has creado con el prefijo se llama
	y es muy útil para cuando tienes muchas variables en tu espacio de trabajo. mi_' y autocompleta. Si
autocompletar no	o sirve en tu caso, sólo ingresa mi_variable en la línea de comandos).
> mi_variable	
[1] -12	
Perseverancia es	·
========= ======= :	-=====================================
Has concluido la l lección?	ección. ¿Te gustaría que se le notificará a Coursera que has completado esta
1: Si	
2: No	
Selection: 1	
¿Cúal es tu nomŀ	ore de usuario registrado en Coursera (email)? migevi97@gmail.com
¿Cúal es tu toker	n de la tarea? LTkjlaTsvlbhSokl
¡El envÃ-o de la ca	alificación fue satisfactorio!

3.- Subconjunto de Datos.

Selection: 3	
	0%
En esta lección conocerás las maneras de acceder a las es	structuras de datos en el lenguaje R.
==	2%
R tiene una sintaxis especializada para acceder a las estru	icturas de datos.
====	4%
Tú puedes obtener un elemento o múltiples elementos d notación de indexado de R.	e una estructura de datos usando la
======	5%
R provee diferentes maneras de referirse a un elemento (Para probar estas diferentes maneras crea	(o conjunto de elementos) de un vector.
una variable llamada 'mi_vector' que contenga un vector Recuerda que puedes usar el operador	con los números enteros del 11 al 30.
secuencia ':'.	
> mi_vector<- c(11:30)	
¡Eso es trabajo bien hecho!	
=======	7%
Y ahora ve su contenido.	
> mi_vector	
[1] 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	29 30
¡Es asombroso!	
========	9%
La manera más común de buscar un elemento en R es po	r medio de un vector numérico.
	11%

Puedes buscar elementos por posición en un vector usando la siguiente notación es un vector del cual deseas obtener	: x[s], donde 'x'
elementos y 's' es un segundo vector representando el conjunto de índices de ele gustaría consultar.	mentos que te
····	
======================================	12%
Debes saber que en R las posiciones de los elementos de un vector comienzan en como en lenguajes de programación como Java	1 y no en 0,
o C.	
======================================	14%
Puedes usar un vector entero para buscar un simple elemento o múltiples.	
•••	
======================================	16%
Por ejemplo, obten el tercer elemento de 'mi_vector'.	
> mi_vector[3]	
[1] 13	
Perseverancia es la respuesta.	
======================================	18%
Ahora obten los primeros cinco elementos de 'mi_vector'.	

> mi_vector[0:5]
[1] 11 12 13 14 15
No es la respuesta que yo buscaba, pero intenta nuevamente. O escribe info() para más opciones.
Introduce mi_vector[1:5] en la línea de comandos.
> mi_vector[1:5]
[1] 11 12 13 14 15
¡Toda esa práctica está rindiendo frutos!
======================================
No necesariamente los índices deben ser consecutivos. Ingresa mi_vector[c(4,6,13)] en la línea de comandos.
>
> mi_vector[c(4,6,13)]
[1] 14 16 23
¡Excelente trabajo!
======================================
Asimismo, no es necesario que los índices se encuentren ordenados. Ingresa mi_vector[c(6,13,4)] en la línea de comandos.
> mi_vector[c(6,13,4)]
[1] 16 23 14
¡Eso es correcto!
=====================================
Como un caso especial, puedes usar la notación [[]] para referirte a un solo elemento. Ingresa mi_vector[[3]] en la línea de comandos.
> mi_vector[[3]]
[1] 13
¡Tu dedicación es inspiradora!
=====================================
La notación [[]] funciona de la misma manera que la notación [] en este caso.

•	•	•	

=====================================
También puedes usar enteros negativos para obtener un vector que consista en todos los elementos, excepto los elementos especificados.
Excluye los elementos 9:15, al especificar -9:-15.
> -9:-15
[1] -9 -10 -11 -12 -13 -14 -15
Estás muy cerca ¡Puedo sentirlo! Inténtalo de nuevo. O escribe info() para más opciones.
Introduce mi_vector[-9:-15] en la línea de comandos.
> mi_vector[-9:-15] [1] 11 12 13 14 15 16 17 18 26 27 28 29 30
¡Tu dedicación es inspiradora!
=====================================
Como alternativa a indexar con un vector de enteros, puedes indexar a través de un vector lógico.
=====================================

```
Como ejemplo crea un vector lógico de longitud 10 con valores lógicos alternados, TRUE y FALSE
(rep(c(TRUE,FALSE),10)), y consulta con
| él mi_vector[rep(c(TRUE,FALSE),10)].
> d
Error: object 'd' not found
> mi_vector[rep(c(TRUE,FALSE),10)]
[1] 11 13 15 17 19 21 23 25 27 29
| ¡Bien hecho!
 32%
Como podrás notar, lo que ocurrió fue que indexaste únicamente los elementos en las
posiciones impares, puesto que creaste un vector con
| elementos TRUE en las posiciones impares y FALSE en las pares.
 |-----
| 33%
| El vector índice no necesita ser de la misma longitud que el vector a indexar. R repetirá el vector
más corto y regresará los valores
que cacen. Ingresa mi_vector[c(FALSE,FALSE,TRUE)] en la linea de comandos.
> mi_vector[c(FALSE,FALSE,TRUE)]
[1] 13 16 19 22 25 28
| ¡Acertaste!
 |-----
| 35%
Notarás que ahora indexaste los índices de los elementos múltiplos de 3.
 |-----
| 37%
| Es muy útil calcular un vector lógico de un mismo vector. Por ejemplo, busca elementos más
grandes que 20. Ingresa en la línea de
comandos mi_vector > 20.
> mi_vector > 20
```

TRUE TRUE TRUE TRUE TRUE
¡Es asombroso!
39%
Y ahora indexa 'mi_vector' usando el vector previamente calculado. Ingresa mi_vector[(mi_vector > 20)] en la línea de comandos.
> mi_vector[(mi_vector > 20)]
[1] 21 22 23 24 25 26 27 28 29 30
¡Eres el mejor!
=====================================
También puedes usar esta notación para extraer partes de una estructura de datos multidimensional.
=====================================
Un arreglo es un vector multidimensional. Vectores y arreglos se almacenan de la misma manera internamente, pero un arreglo se muestra
diferente y se accede diferente.
1
1

| 44%

[1] FALSE FALSE FALSE FALSE FALSE FALSE FALSE FALSE FALSE TRUE TRUE TRUE

```
la variable 'mi_arreglo', ingresa
| mi_arreglo <- array(c(1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18),dim=c(3,3,2)) en la línea de
comandos.
> mi_arreglo <- array(c(1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18),dim=c(3,3,2))
| Esa es la respuesta que estaba buscando.
 | 46%
Ahora ve el contenido de la variable 'mi arreglo'.
> mi_arreglo
,,1
  [,1] [,2] [,3]
[1,] 1 4 7
[2,] 2 5 8
[3,] 3 6 9
,,2
  [,1] [,2] [,3]
[1,] 10 13 16
[2,] 11 14 17
[3,] 12 15 18
| ¡Eso es trabajo bien hecho!
 |-----
| 47%
R tiene una manera muy limpia de referirse a parte de un arreglo. Se especifican índices para
cada dimensión, separados por comas.
| Ingresa mi_arreglo[1,3,2] en la línea de comandos.
> mi_arreglo[1,3,2]
[1] 16
| ¡Eres el mejor!
 |-----
| 49%
```

| Para crear un arreglo de dimensión 3x3x2 y de contenido los números del 1 al 18 y guardarlo en

```
Asimismo, puedes ingresar mi arreglo[1:2,1:2,1] en la línea de comandos. ¡Inténtalo!
> mi_arreglo[1:2,1:2,1]
  [,1] [,2]
[1,] 1 4
[2,] 2 5
| Perseverancia es la respuesta.
 |-----
| 51%
| Una matriz es simplemente un arreglo bidimensional. Ahora crea una matriz con 3 renglones y 3
columnas con los números enteros del 1 al
| 9 y guárdala en la variable 'mi_matriz'.
> mi_matriz <- array(c(1:9), dim(3,3,1))
Error in dim(3, 3, 1): 3 arguments passed to 'dim' which requires 1
> mi_matriz <- array(c(1:9), dim=c(3,3,1))
| Una vez más. ¡Tú puedes hacerlo! O escribe info() para más opciones.
| Ingresa mi_matriz <- matrix(data=1:9,nrow=3,ncol=3) en la línea de comandos.
> mi_matriz <- matrix(data=1:9,nrow=3,ncol=3)
| Esa es la respuesta que estaba buscando.
 |-----
| 53%
```

Al igual que con los arreglos, para obtener todos los renglones o columnas de una dimensión de una matriz, simplemente omite los
índices.
54%
Por ejemplo, si quisiéras solo el primer renglón de 'mi_matriz', basta con ingresar mi_matriz[1,] en la línea de comandos. ¡Inténtalo!
> mi_matriz[1,]
[1] 1 4 7
¡Excelente!
======================================
¡Ahora obtén solo la primera columna!
> mi_matriz[,1]
[1] 1 2 3
¡Es asombroso!
58%
También puedes referirte a un rango de renglones. Ingresa mi_matriz[2:3,] en la línea de comandos.
> Ingresa mi_matriz[2:3,]
Error: unexpected symbol in "Ingresa mi_matriz"
> mi_matriz[2:3,]
[,1] [,2] [,3]
[1,] 2 5 8
[2,] 3 6 9
¡Sigue trabajando de esa manera y llegarás lejos!
======================================
60%
O referirte a un conjunto no contiguo de renglones. Ingresa mi matriz[c(1,3)] en la línea de

comandos.

> mi_matriz[c(1,3),]
[,1] [,2] [,3]
[1,] 1 4 7
[2,] 3 6 9
¡Eso es trabajo bien hecho!
======================================
61%
En los ejemplos de arriba solo has visto estructuras de datos basadas en un solo tipo. Recuerda que R tiene un tipo de datos incorporado
para la mezcla de objetos de diferentes tipos, llamados listas.
'
Debes de saber que en R las listas son sutilmente diferentes de las listas en muchos otros lenguajes. Las listas en R contienen una
selección heterogénea de objetos. Puedes nombrar cada componente en una lista.

=====================================
Los elementos en una lista pueden ser referidos por su ubicación o por su nombre.
··
=====================================
Ingresa este ejemplo de una lista con cuatro componentes nombrados carro <- list(color="rojo", nllantas=4, marca= "Renault",
ncilindros=4).
> carro <- list(color="rojo", nllantas=4, marca= "Renault",ncilindros=4)
¡Buen trabajo!
======= 68%
Tú puedes acceder a los elementos de una lista de múltiples formas. Puedes usar la misma

notación que usaste con los vectores.

	:======================================
-	70%
Y además puedes ind carro\$color en la línea	exar un elemento por nombre usando la notación \$. Por ejemplo, ingresa de comandos.
> carro\$colors	
NULL	
¡Sigue intentando! O	escribe info() para más opciones.
> carro\$colors	
NULL	
Eso no es precisamer	nte lo que buscaba. Trata otra vez. O escribe info() para más opciones.
> carro\$color	
[1] "rojo"	
¡Todo ese trabajo est	
=======================================	72%
Además, puedes usar carro[c("ncilindros","nl	la notación [] para indexar un conjunto de elementos por nombre. Ingres llantas")] en la
línea de comandos.	
> carro[c("ncilindros","	nllantas")]
\$ncilindros	
[1] 4	
\$nllantas	
[1] 4	
¡Traes una muy buen	a racha!
•	exar por nombre usando la notación [[]] cuando seleccionas un simple o, ingresa carro[["marca"]]
en la línea de comano	dos.
> carro[["marca"]]	
[1] "Renault"	

¡Eso es trabajo bien hecho!
 75%
Hasta puedes indexar por nombre parcial usando la opción exact=FALSE. Ingresa carro[["mar",exact=FALSE]] en la línea de comandos.
> carro[["mar",exact=FALSE]]
[1] "Renault"
¡Eres bastante bueno!
Ahora crea la siguiente lista: camioneta <- list(color="azul", nllantas=4, marca= "BMW", ncilindros=6).
> camioneta <- list(color="azul", nllantas=4, marca= "BMW", ncilindros=6)
¡Muy bien!
======================================
Algunas veces una lista será una lista de listas. Ingresa cochera <- list(carro, camioneta).
> cochera <- list(carro, camioneta)
¡Muy bien!
======================================
Ahora ve el contenido de 'cochera'.
> cochera
[[1]]
[[1]]\$color
[1] "rojo"
[[1]]\$nllantas
[1] 4
[[1]]\$marca
[1] "Renault"
[[1]]\$ncilindros
[1] 4

[[2]]
[[2]]\$color
[1] "azul"
[[2]]\$nllantas
[1] 4
[[2]]\$marca
[1] "BMW"
[[2]]\$ncilindros
[1] 6
Perseverancia es la respuesta.
=====================================
Tú puedes usar la notación [[]] para referirte a un elemento en este tipo de estructura de datos.
Para hacer esto usa un vector como
argumento. R iterará a través de los elementos en el vector referenciando sublistas.
 ==================================
=======================================
======================================
======================================
======================================
Ingresar cochera[[c(2, 1)]] en la línea de comandos. cochera[[c(2, 1)]] iSigue trabajando de esa manera y llegarás lejos!
lngresar cochera[[c(2, 1)]] en la línea de comandos. cochera[[c(2, 1)]] iSigue trabajando de esa manera y llegarás lejos!
Ingresar cochera[[c(2, 1)]] en la línea de comandos. cochera[[c(2, 1)]] iSigue trabajando de esa manera y llegarás lejos!
Ingresar cochera[[c(2, 1)]] en la línea de comandos. > cochera[[c(2, 1)]] iSigue trabajando de esa manera y llegarás lejos! ==================================
Ingresar cochera[[c(2, 1)]] en la línea de comandos. cochera[[c(2, 1)]] i sigue trabajando de esa manera y llegarás lejos!
Ingresar cochera[[c(2, 1)]] en la línea de comandos. cochera[[c(2, 1)]] i sigue trabajando de esa manera y llegarás lejos!

Los datos que conforman al data frame cars son un conjunto de observaciones tomadas en la década de 1920; estas observaciones describen | la velocidad (mph) de algunos carros y la distancia (ft) que les tomó parar. |-----_____ 89% | Ve el contenido del data frame cars. Ingresa cars en la línea de comandos. > cars speed dist 1 4 2 2 4 10 7 4 7 22 5 8 16 9 10 7 10 18 10 26 9 10 34 10 11 17 11 11 28 12 12 14 13 12 20 14 12 24 15 12 28 16 13 26 17 13 34 18 13 34 19 13 46

20 14 26

21 14 36

- 22 14 60
- 23 14 80
- 24 15 20
- 25 15 26
- 26 15 54
- 27 16 32
- 28 16 40
- 29 17 32
- 30 17 40
- 31 17 50
- 32 18 42
- 33 18 56
- 34 18 76
- 35 18 84
- 36 19 36
- 37 19 46
- 38 19 68
- 39 20 32
- 40 20 48
- 41 20 52
- 42 20 56
- 43 20 64
- 44 22 66
- 45 23 54
- 46 24 70
- 47 24 92
- 48 24 93
- 49 24 120
- 50 25 85

¡Eso es correcto!
=======================================
Te puedes referir a los elementos de un data frame (o a los elementos de una lista) por nombre usando el operador \$. Ingresa cars\$speed
en la línea de comandos.
> cars\$speed
[1] 4 4 7 7 8 9 10 10 10 11 11 12 12 12 12 13 13 13 13 14 14 14 14 15 15 15 16 16 17 17 17 18 18 18 18 19 19 19 20 20 20 20 20 22 23
[46] 24 24 24 24 25
¡Buen trabajo!
93%
Supón que deseas saber a qué velocidad iban los carros a los que les tomó más de 100 pies (ft) frenar.
=======================================
Una manera de encontrar valores específicos en un data frame es al usar un vector de valores booleanos para especificar cuál o cuáles
·
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100. iInténtalo!
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100.
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100. iInténtalo!
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100. iInténtalo! > cars\$dist>100 [1] FALSE
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100. iInténtalo! > cars\$dist>100 [1] FALSE
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100. iInténtalo! > cars\$dist>100 [1] FALSE
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100. iInténtalo! > cars\$dist>100 [1] FALSE
elementos regresar de la lista. La manera de calcular el vector apropiado es así: cars\$dist>100. iInténtalo! > cars\$dist>100 [1] FALSE

> cars\$speed[cars\$dist>100]

[1] 24
¡Lo has logrado! ¡Buen trabajo!
 98%
Ahora ya sabes cómo acceder a las estructuras de datos.

=======================================
Has concluido la lección. ¿Te gustaría que se le notificará a Coursera que has completado esta lección?
1: No
2: Si
Selection: 2
¿Cúal es tu nombre de usuario registrado en Coursera (email)? migevi97@gmail.com
¿Cúal es tu token de la tarea? gxqV0wQd4cr0LohR
Âi El envÃ-o de la calificación fue satisfactorio!

4.- Leer y Escribir Datos.

Selection: 4	
1	0%
En esta lección conocerás cómo cargar conjuntos de datos R.	s en R y guardar estos conjuntos desde
===	2%
Una de las mejores cosas acerca de R es lo fácil que es aña programas.	adir información desde otros
=====	4%
R puede importar conjuntos de datos desde archivos de te hasta hojas de cálculo. No es necesario	exto, otros softwares de estadística y
l tener una copia local del archivo. Tú puedes especificar la buscará el archivo en Internet.	ubicación del archivo desde una url y
======	7%
La mayoría de los archivos que contienen información tier cada línea del archivo representa una	nen un formato similar. Generalmente
observación o registro, por lo que cada línea contiene un asociadas con la observación.	conjunto de diferentes variables
========	9%
Algunas veces, diferentes variables son separadas por un o Otra veces las variables son	carácter especial, llamado delimitador
diferenciadas por su ubicación en cada línea.	
==========	11%
En esta lección trabajarás con el archivo inmigintnalpry.cs personas provenientes de otros países que	v el cual contiene la estimación de

l llegan a cada uno de los estados de México. Si tienes suerte, el archivo se mostrará en algún editor; de lo contrario búscalo en el subdirectorio swirl_temp de tu directorio de trabajo y velo en una aplicación separada. (Se ha copiado el archivo inmigintnalpry.csv a la ruta C:/Users/Migevi/Documents/swirl_temp/inmigintnalpry.csv). ... | 13% |========= Como podrás notar el primer rengión del archivo contiene los nombres de las columnas, en este caso los nombres de cada una de las variables de la observación; además, el archivo tiene delimitada cada variable de la observación por una coma. | 15% |=========== | Para cargar este archivo a R, debes especificar que el primer renglón contiene los nombres de las columnas y que el delimitador es una coma. |-----| 17% Para hacer esto necesitarás especificar los argumentos header y sep en la función read.table. Header para especificar que el primer l renglón contiene los nombres de la columnas (header=TRUE) y sep para especificar el delimitador (sep=","). | 20% | ¡Importa el archivo inmigintnalpry.csv! Ingresa datos <read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=",", fileEncoding | = "latin1") en la línea de comandos. > datos <- read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=",", fileEncoding | = "latin1") Error: unexpected '=' in: "datos <- read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=",", fileEncoding

| Como podrás notar usaste el argumento fileEncoding; esto debido a que de no usarlo R no podría importar el archivo, puesto que la

| segunda cadena del archivo: año, no es una cadena válida para el tipo de codificación que read.table usa por defecto. Para poder leer el

| archivo basta con especificar el argumento fileEncoding. De no especificarlo R te indicará que hay un error.

| Intenta usar datos_2 <- read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=","). Debido a que el archivo inmigintnalpry.csv

| contiene caracteres especiales como la ñ, R PUEDE MOSTRARTE UN ERROR. Si R te muestra el error, ingresa ok() en la línea de comandos

para continuar.

> ok()

| ¡Eres el mejor!

26%

| Este error es muy común cuando intentas leer archivos que su contenido está en español; esto se debe a que usa otra codificación para

| poder abarcar más símbolos que no usan otros idiomas, como en este caso la ñ. Para poder leer archivos que contengan ñ, basta con

| especificar el argumento fileEncoding, el cual indica la codificación del archivo a importar; en este caso, usarás fileEncoding =

| "latin1".

...

28%
Comúnmente las opciones más importantes son sep y header. Casi siempre debes saber el campo separador y si hay un campo header.

======================================
Ahora ve lo que contiene 'datos'. Para hacer esto usarás la función View(). Si te encuentras en Rstudio simplemente puedes presionar el
nombre de la variable datos en el apartado Entorno ('Environment') y te mostrará su contenido. Presiona la variable datos en Rstudio o
ingresa View(datos) en la línea de comandos.
> View(datos)
¡Traes una muy buena racha!
33%
¡Como podrás notar el archivo contiene 302060 observaciones!
======================================
Es importante saber que no solo existe read.table(). R además incluye un conjunto de funciones que llaman a read.table() con diferentes
opciones por defecto para valores como sep y header, y algunos otros. En la mayoría de los casos encontrarás que puedes usar read.csv()
para archivos separados por comas o read.delim() para archivos delimitados por TAB sin especificar otras opciones.

=====================================
La mayoría de las veces deberías ser capaz de cargar archivos de texto en R con la función read.table(). Pero algunas veces serás
proveído con un archivo de texto que no pueda ser leído correctamente con esta función.

...

======================================
39%
Si estás en Europa y usas comas para indicar punto decimal en los números, entonces puedes usar read.cvs2() y read.delim2().
41%
Una manera de agilizar la lectura de datos es usando el parámetro colClasses de la función read.table().
43%
Este parámetro recibe un vector, el cual describe cada uno de los tipos por columna que va a leer. Esto agiliza la lectura debido a que
read.table() normalmente lee toda la información y después revisa cada una de las columnas, y decide conforme a lo que vio de qué tipo
es cada columna, y al indicar el parámetro colClasses le dices a la función read.table() de qué tip son los datos que va a ver, con lo
que te evitas el chequeo para saber el tipo de cada columna.
=====================================
Puedes averiguar la clase de las columnas de manera fácil cuando tienes archivos grandes.
=====================================
Lo que puedes hacer es indicarle a read.table() que solo lea los primeros 100 renglones del archivo; esto lo haces indicando el
parámetro nrow. Cabe recordar que debes especificar la codificación del archivo, debido a que usa caracteres especiales, también que el
primer renglón son los nombres de la columnas y que el delimitador es una coma. Ingresa inicia <-
read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=",", fileEncoding = "latin1", nrow = 100) en la línea de comandos.

> inicial <- read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=",", fileEncoding = "latin1", nrow = 100)
¡Lo has logrado! ¡Buen trabajo!
=====================================
Con esto has conseguido leer las primeras 100 observaciones.
•••
======================================
Después usa la función sapply mandándole como parámetros el objeto inicial (el cual contiene las 100 observaciones) y la función
class(). Ingresa clases <- sapply(inicial, class) en la línea de comandos.
> clases <- sapply(inicial, class)
¡Traes una muy buena racha!
======================================
Con esto lo que conseguiste fue aplicar la función class() a cada una de las columnas del objeto inicial. La función class() es una
función que determina la clase o tipo de un objeto. Entonces los tipos de cada una de las columnas fueron guardados en el objeto clases.

======================================
Para ver el contenido del objeto 'clases', basta con escribir clases en la línea de comandos.
> clases
renglon año ent id_ent cvegeo sexo edad inmigintnal
"integer" "integer" "factor" "integer" "factor" "integer" "numeric"
¡Todo ese trabajo está rindiendo frutos!
======================================
Por último, con este vector de clases, leerás todo el archivo usando la función read.table, pero

pasándole el argumento colClasses.

Ingresa datos <- read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=",", fileEncode = "latin1", colClasses=clases) en la	ding
línea de comandos.	
> datos <- read.table("swirl_temp/inmigintnalpry.csv", header=TRUE, sep=",", fileEncoding = "latin1", colClasses=clases)	
¡Lo estás haciendo muy bien!	
=====================================	===
Como podrás notar el tiempo de lectura mejoró significativamente usando este truco.	
======================================	===
Si deseas guardar objetos, la manera más simple es usando la función save(). Por ejemplo, puedes usar el siguiente comando para salvar	
el objeto 'datos' y el objeto 'clases' en el archivo swirl_temp/datos_inmigrates.RData. Ingresa save(datos, clases,	a
file="swirl_temp/datos_inmigrates.RData") en la línea de comandos.	
> save(datos, clases, file="swirl_temp/datos_inmigrates.RData")	
¡Toda esa práctica está rindiendo frutos!	
===== 65%	===
La función save() escribe una representación externa de los objetos especificados a un archive señalado. Además, como ya te habrás dado	0
cuenta, tú puedes guardar múltiples objetos en el mismo archivo, tan solo al listarlos en la función save().	
======== 67%	===
Es importante notar que en R, las rutas de archivo siempre son especificadas con diagonales ("/"), aun estando en Microsoft Windows. Así	
que para salvar este archivo al directorio "C:\Documents and Settings\Mi Usuario\Mis Documentos\datos_inmigrates.RData, solo usarías el	
siguiente comando: save(datos,file="C:/Documents and Settings/Mi Usuario/Mis Documentos/datos_inmigrates.RData").	

...

=======================================	 	70%		
También es imp	ortante notar que	el argumento f	ile debe ser expl	ícitamente nombrado.
======================================	:========	 72%	=========	=======================================
Ahora que has g rm(datos,clases) e	•	os 'datos' y 'cla	ses' en un archiv	o, puedes borrarlos. Introduce
comandos.				
> rm(datos,clases))			
¡Es asombroso!				
=========	:======= :=	74%		=======================================
	a función ls(), la cu ario ha definido, ve		darás muestra qu	é conjuntos de datos y
están presentes	los objetos datos y	/ clases. Ingres	a ls() en la línea (de comandos.
>				
> ls()				
[1] "c"	"camioneta"	"carro"	"cochera"	"coloraes"
[6] "colores" "fecha_primer_cu		"display_sv	virl_file" "emple	ados"
[11] "find_course'	' "inicial"	"m"	"mi_arreglo"	"mi_matriz"
[16] "mi_variable'	' "mi_vector"	"mod"	"num"	"ok"
[21] "parametro"	"salario"	"verosimil	itud" "y"	
¡Buen trabajo!				
======================================		-=====================================	========	=======================================
	ácilmente cargar lo ficar el nombre de	-	os' y 'clases' devi	uelta a R con la función load().
archivo donde lo comandos.	os guardaste. Ingre	sa load("swirl_	_temp/datos_inn	nigrates.RData") en la línea de
> load("swirl_tem	p/datos_inmigrate	s.RData")		

¡Eso es trabajo					
=========	=======================================	========= 78%	========	:=======	=========
Y si ahora usas l en la línea de con	a función ls(), verá nandos.	s que están pre	sentes los obje	tos 'datos' y 'cl	ases'. Ingresa ls()
> ls()					
[1] "c"	"camioneta"	"carro"	"clases"	"cochera"	
[6] "coloraes"	"colores"	"complejo"	"datos"	"displa	y_swirl_file"
[11] "empleados"	' "fecha_prin	ner_curso_R" "f	ind_course"	"inicial"	"m"
[16] "mi_arreglo"	"mi_matriz"	"mi_varia	able" "mi_	_vector"	"mod"
[21] "num"	"ok"	"parametro"	"salario"	"verosim	ilitud"
[26] "y"					
¡Acertaste!					
=========	=========	========	========	========	=========
_	ardados en Linux on cargados desde	Windows o Ma	oc OS X.		
======================================	=======================================	========= 83	======= %	:=======	=========
-	ar cada uno de los n save.image(). De l	-	spacio de traba	ajo (workspace)	, puedes hacerlo
cuando salgas d (workspace). Si se	le la session de R, s eñalas que sí lo	e te preguntará	si deseas salva	ar tu actual esp	acio de trabajo
deseas, tu espa	cio de trabajo será	guardado de la	misma manera	a que usar esta	función.
•	=========	_		========	==========
		1 0			
-	ual que para impo to existe la funciór		e la función rea	id.table(), para	exportar datos a
write.table().					

=======================================
Normalmente los datos a exportar son data frames y matrices.
Para exportar un objeto a un archivo basta con escribir la función write.table() y como argumento el nombre del objeto, además del
nombre del archivo donde se guardará. Ingresa write.table(datos, file="swirl_temp/datos.txt") en la línea de comandos.
> write.table(datos, file="swirl_temp/datos.txt")
Esa es la respuesta que estaba buscando.
=====================================
Si tienes suerte, te mostraré el archivo datos.txt en algún editor; de lo contrario, búscalo en el subdirectorio swirl_temp de tu
directorio de trabajo y velo en una aplicación separada.
93%
Como podrás notar el archivo datos.txt no es igual al archivo inmigintnalpry.csv que al inicio de esta lección te mostré. Una de las
principales razones es que para escribir el objeto datos no especificaste un delimitador (sep) y por defecto R delimitó con espacios.
=======================================
Al igual que con la función read.table(), R incluye un conjunto de funciones que llaman a write.table() con diferentes opciones por
defecto, como lo son write.csv() y write.csv2().
======================================
======================================

Si deseas, puedes jugar con las funciones write.*() para lograr que datos.txt sea identico a inmigintnalpry.csv. Recuerda que para ver
los parámetros de write.*() puedes usar help(); por ejemplo, help(write.csv).
- ========= 100%
Has concluido la lección. ¿Te gustaría que se le notificará a Coursera que has completado esta lección?
1: Si
2: No
Selection: 1
¿Cúal es tu nombre de usuario registrado en Coursera (email)? migevi97@gmail.com
¿Cúal es tu token de la tarea? GEQAGUXy8KzoGSbi

¡El envÃ-o de la calificación fue satisfactorio!

5.- Funciones.

Selection: 5	
1	0%
En esta lección conocerás las funcio	nes del lenguaje R.
===	3%
En R las operaciones que hacen tode	o el trabajo son llamadas funciones.
=====	6%
Una función es un objeto en R, que argumentos de	puede tomar como entrada algunos objetos (llamados
función) y puede regresar un objeto	de salida.
=======	9%
Las mayoría de las funciones son de f	e la siguiente forma: f(argumento_1, argumento_2,). Donde
es el nombre de la función y argume	ento_1, argumento_2, son argumentos para la función.
=========	12%
Has usado alguna función anteriorm Todo	nente, ya que no se puede hacer nada interesante sin ellas.
el trabajo en R es hecho por funcior	nes.
========	16%
Una función que has estado usando	a lo largo del curso es la función c(), la cual crea un vector de
los elementos que le sean pasados d línea	como argumentos. Por ejemplo introduce c(1, 03, 2016) en la
de comandos.	
> c(1, 03, 2016)	

[1] 1 3 2016		
¡Excelente!		
	19%	
La mayoría de las funciones en R regresan un	valor; este valor puede ser calculado con base en el	
ambiente de la computadora o con base en la donde el	entrada (argumentos), como en este caso, en	
valor regresado es el vector que contiene a 1,	3 y 2016.	
	22%	
Cada inicialización de variables en R, operacio	nes aritméticas, hasta repetir código en un loop,	
puede ser escrita como una función.		
	25%	
Las funciones son creadas usando la función e	especial function() y una vez creadas son guardadas	
como objetos de R de clase tipo function.		
	28%	
En la siguiente pregunta se te pedirá que mod	lifiques un script. Las instrucciones de lo que debes	
hacer se encontrarán en el script. Una vez que hayas acabado de modificar el script, guarda tus		
cambios e ingresa submit() en la línea de com	andos y así el script será evaluado. Si después de	
hacer esto la línea de comandos te dice que lo	o vuelvas a intentar y el script nuevamente aparece,	
esto se debe a que debes corregir tu script, sie	éntete libre de hacerlo, solo no olvides ingresar	
submit() cada vez que guardes tus cambios.		
	31%	
Generalmente el cuerpo de la función es ence	errado entre llaves {}, pero no es necesario si el	
cuerpo es una simple expresión. Por ejemplo, equivalente	la expresión sucesor <- function(x) x+1 es	
a la que se encuentra en el script.		
> sucesor <- function(x) x+1		

```
> sucesor <- function(x) {x+1}
> sucesor <- function(x)
+ x + 1
> sucesor <- function(x) {
 x + 1
+ }
> submit()
Leyendo tu script...
| ¡Casi! Vuelve a intentar de nuevo.
| Asegúrate de haber borrado el símbolo # enfrente de la x, para que la última expresión sea x + 1.
> sucesor <- function(x) {
 x + 1
+ }
> submit()
| Leyendo tu script...
| ¡Lo has logrado! ¡Buen trabajo!
 | 34%
| ¡Ahora que has creado tu primera función ¡pruébala! Ingresa sucesor(5) en la línea de comandos.
Si tu función
| funciona, debería de regresar únicamente el valor 6.
> sucesor(5)
[1] 6
| Perseverancia es la respuesta.
 |-----
 | 38%
| ¡Felicidades!, has escrito tu primera función.
...
 | 41%
 | Es importante que sepas que si deseas ver el código fuente de cualquier función, solo debes de
```

teclear el

nombre de la función sin argumentos ni paréntesis. Ahora ve el código fuente de la función que acabas de
crear. Ingresa sucesor en la línea de comandos.
> sucesor
function(x) {
x + 1
}
¡Excelente!
======================================
La definición de una función en R incluye los nombres de los argumentos, como en el caso anterior que
nombraste a 'x'.Si especificas un valor por defecto para un argumento, entonces el argumento será considerado
opcional.

======================================
Ahora harás un función ligeramente más complicada, donde usarás argumentos por defecto. Crearás una función
llamada diferencia_cuadrada(). Recuerda que para elevar un número a cierta potencia se usa el operador binario
`^`. Asegúrate de guardar tus cambios antes de ingresar submit() en la línea de comandos.
> submit()
Leyendo tu script
Leyendo tu script Por poco era correcto, sigue intentándolo.
Por poco era correcto, sigue intentándolo.
Por poco era correcto, sigue intentándolo. Recuerda establecer el valor por defecto adecuado.
Por poco era correcto, sigue intentándolo. Recuerda establecer el valor por defecto adecuado. > submit()
Por poco era correcto, sigue intentándolo. Recuerda establecer el valor por defecto adecuado. > submit() Leyendo tu script

Leyendo tu script	
¡Es asombroso!	
	50%
Ahora prueba tu función diferencia_cuadrada(). Ingresa diferencia_cuadrada(3) el comandos.	n la línea de
> diferencia_cuadrada(3)	
[1] 5	
¡Es asombroso!	
	53%
¿Qué ha pasado? Como proveíste un solo argumento a la función, R cazó ese argudebido a que 'x' es	ımento a 'x',
el primer argumento. Por lo que 'y' usó el valor por defecto que definiste (2).	
	56%
Recordarás que en un llamada a función puedes sobrescribir los valores por defecahora prueba	to. Así que
diferencia_cuadrada() con dos argumentos. Ingresa diferencia_cuadrada(10, 5) er comandos.	ı la línea de
> diferencia_cuadrada(10, 5)	
[1] 75	
¡Traes una muy buena racha!	
	59%
En R puedes explícitamente nombrar a los argumentos. Por ejemplo ingresa diferencia_cuadrada($y = 10, x = 5$) en	
la línea de comandos.	
> diferencia_cuadrada(y = 10, x = 5)	
[1] -75	
¡Es asombroso!	
	62%
Como podrás notar es diferente ingresar diferencia_cuadrada(10, 5) a diferencia_10, x = 5).	cuadrada(y =

•••	
=====================================	I
R también caza parcialmente los argumentos; es decir, ingresar diferencia_cuadrada(10, y resulta en lo	= 5)
mismo que ingresar diferencia_cuadrada(x = 10, y = 5) o diferencia_cuadrada(10, 5).	
=====================================	I
Si no especificas un valor por defecto para un argumento, y si no especificas el valor de ese argumento cuando	9
Ilamas a la función, obtendrás un error si la función intenta usar ese argumento.	
=====================================	
Si deseas escribir una función que acepte un número variable de argumentos, en R puedes ''; para hacer	usar
esto se especifica '' en los argumentos de la función.	
75%	
Ahora escribirás una función usando ''. Cerciórate de guardar tus cambios en el script an que	tes de
introduzcas submit().	
> submit()	
Leyendo tu script	
¡Eres el mejor!	
=====================================	
Ahora prueba tu función numeros_por_vocales. Usa la función numeros_por_vocales pasá como argumentos las	indole
cadenas que desees.	

```
>
> numeros_por_vocales("A","E")
[1] "4 3"
| ¡Lo has logrado! ¡Buen trabajo!
 |-----
| 81%
| Muchas funciones en R pueden recibir otras funciones como argumentos. Por ejemplo, si deseas
saber los
argumentos de una función puedes hacer uso de las funciones args() o formals(), las cuales
reciben como
argumento el nombre de la función de la que deseas conocer los argumentos.
| 84%
Ahora muestra los argumentos de la función mean(), la cual regresa el promedio de los
elementos que recibe
como argumentos. Usa cualquiera de la funciones antes mencionadas.
> args(mean)
function (x, ...)
NULL
| ¡Excelente!
|-----
 88%
| Es importante que sepas que la función args() es usada principalmente de modo interactivo para
imprimir los
argumentos de una función. Para uso en programación considera mejor usar formals().
|-----
 | 91%
====
| El concepto de pasar funciones como argumentos es muy poderoso. Completa la función
operador_binario() para
```

ver cómo funciona. Recuerda guardar tus cambios en el script antes de que introduzcas submit().