Installation guide


based on https://www.andrewheiss.com/blog/2012/04/17/install-r-rstudio-r-commander-windows-osx/

Use version 3.5

Do the installation of BOTH R and Rstudio as described below, and make the *Minimal check*, at the end of this document, to see that it works.

Install R and RStudio in Windows

- 1. Download R from http://cran.us.r-project.org/ (click on "Download R for Windows" > "base" > "Download R 3.x.x for Windows")
- 2. Install R. Leave all default settings in the installation options.
- 3. Download RStudio from http://rstudio.org/download/desktop and install it. Leave all default settings in the installation options.
- 4. Open RStudio.
- 5. Go to the "Packages" tab and click on "Install Packages". The first time you'll do this you'll be prompted to choose a CRAN mirror. R will download all necessary files from the server you select here. Choose the location closest to you.
- 6. Start typing "ggplot2" until you see it appear in a list. Ensure that "Install dependencies" is checked, and click "Install".
- 7. Wait while all the parts of the package are installed.
- 8. If you get permission errors while installing packages, close R Studio and reopen it with administrator privileges.


Install R and RStudio in Mac OS X

- 1. Download R from http://cran.us.r-project.org/ (click on "Download R for Mac OS X" > "R-3.x.x.pkg (latest version)")
- 2. Install R.
- 3. Download RStudio from http://rstudio.org/download/desktop.
- 4. Install RStudio by dragging the application icon to your Applications folder.
- 5. Open RStudio.
- 6. Go to the "Packages" tab and click on "Install Packages". The first time you'll do this you'll be prompted to choose a CRAN mirror. R will download all necessary files from the server you select here. Choose the location closest to you.
- 7. Start typing "ggplot2" until you see it appear in a list. Ensure that "Install dependencies" is checked, and click "Install".

Minimal check that it works

Open RStudio. In the "Console" window write:

> 2+2

...Which should return you 4. Further type:

> x <- rnorm(10)

and display it on the screen by typing:

> X

This should show a vector of 10 random numbers drawn from the standard normal distribution. Lets make a simple histogram of that. Type:

> hist(x)

You are now all set for some R-fun!