

ACTS-DBDA Sep 2021, CDAC Bangalore

हों डेक **EDAC**

R FUNCTIONS

- Almost everything in **R** is done through functions
- Functions in R can be classified as
 - I. Numeric functions
 - II. Character functions
 - III. Statistical Functions
- To know all inbuilt R functions, we use the command builtins ()
- For looking at help pages, we use ?command_name

- abbreviate (x, 2) # Abbreviate the names in the vector x
- abs (x) # The absolute value of "x"
- append() # Add elements to a vector
- Trigonometric functions # Trigonometric function
- addNA() # Adds NA level
- all() # Checks all of the values true in a logical vector

- is.na() # 'Not Available' / Missing Values
- apply () #Apply Functions Over Array Margins
- array() # Creation of Array
- as.character() # Creates the character vector
- is.character() # Checks if it is character vector
- as.character.Date() # Date Conversion Functions to and from Characters.

```
> dates <- c("02/27/92", "02/27/92", "01/14/92", "02/28/92", "02/01/92")
> as.Date(dates, "%m/%d/%y")
[1] "1992-02-27" "1992-02-27" "1992-01-14" "1992-02-28" "1992-02-01"
> |
```


- as.data.frame() # Coerce to a Data Frame
- is.data.frame() # Checking if it is dataframe
- as.factor() # Coerce to a Factor
- is.factor() # Checking if it is factor
- as.integer() # Coerce to a Integer
- is.integer() # Checking if it is Number
- as.matrix() # Coerce to a Integer
- is.matrix() # Checking if it is Matrix

- which () # Which indices are TRUE?
 - which (LETTERS == "R")
 - which(ll <- c(TRUE, FALSE, TRUE, NA, FALSE, FALSE, TRUE))</pre>
 - which ((1:12)%%2 == 0)
- as.vector() # Coerce to a vector
- is.vector() # Checking if it is Matrix
- Quotes
 - \n newline

\b backspace

• \t tab

\\ backslash

R FUNCTIONS

- ocbind() # Column bind
- grep () # Pattern matching
 - grep("a+", c("abc", "def", "cba a", "aa))
- identical() # Test if 2 objects are *exactly* equal
- jitter() #Add a small amount of noise to a numeric vector
- length (x) # Return no. of elements in vector x
- ls() # List objects in current environment
- paste(x) # Concatenate vectors after converting to character
- rep (1,5) # Repeat the number 1 five times
- rev(x) # List the elements of "x" in reverse order

R FUNCTIONS

- \circ seq (1, 10, 0.4) # Generate a sequence (1 -> 10, spaced by 0.4)
- sequence() # Create a vector of sequences
- o sort (x) # Sort the vector x
- tolower(), toupper() # Convert string to lower/upper case letters
- ounique(x) # Remove duplicate entries from vector system

• Rounding Functions

- floor(x), ceiling(x), round(x)
- Sys.time() # Return system time
- Sys. Date() # Return system date
- getwd() # Return working directory
- setwd() # Change the working directory

R FUNCTIONS

- list.files() # List files in a give directory
- Built-in constants:
 - pi, letters, LETTERS
- Trignometric Functions
 - \circ cos(x), sin(x), tan(x), acos(x), asin(x), atan(x), atan2(y, x)
- Arithmetic Operators
 - x + y, x y, x * y, x / y, $x ^ y$, x % y
- o log(x),logb(),log10(),log2(),exp(),exp(),log1p(),sqrt()
- Comparison operators
 - <, >, <=, >=, !=

R FUNCTIONS - GRAPHICAL FUNCTIONS

- plot() # Generic function for plotting of R objects
- arrows () # Draw arrows
- abline() # Adds a straight line to an existing graph
- lines() # Join specified points with line segments
- segments () # Draw line segments between pairs of points
- hist(x) # Plot a histogram of x
- pairs () # Plot matrix of scatter plots
- matplot() # Plot columns of matrices
- opdf() # Plot to pdf file
- opng() # Plot to PNG file
- jpeg() # Plot to JPEG

R FUNCTIONS - STATISTICAL FUNCTIONS

- ocr.test() # Perform correlation test
- Cumulative Functions for Vectors
 - cumsum(); cumprod(); cummin(); cummax()
- o mean(x), median(x), min(x), max(x), quantile(x), sd(), var()
- rnorm() # Generate random data with Gaussian/uniform distribution
- sample() # Random samples

R FUNCTIONS - CHARACTER FUNCTIONS

- substr() #Extract or replace substrings in a character vector.
- grep (pattern, x) # Search for pattern in character vector.
- gsub (pattern, replacement, x) #Finds all pattern in x and replace with replacement text.
- o sub (pattern, replacement, x) #Find first pattern in x and replace with replacement text.
- toupper(x), tolower(x) #Converts into upper and lower cases respectively

R FUNCTIONS - OTHER USEFUL FUNCTIONS

- seq(from , to, by) # Sequence Generation
- rep(x, ntimes) # Replicate Elements of Vectors and Lists
- out (x, n) # Convert Numeric to Factor

सी डेक

R REGULAR EXPRESSIONS

- The package used for regular expressions in R is regex (in-built)
 - \\d Digit, 0,1,2 ... 9
 - \\D Not Digit
 - \\s Space
 - \\S Not Space
 - \\w Word
 - \\W Not Word
 - \\t Tab
 - \\n New line
 - Beginning of the string
 - \$ End of the string
 - | Alternation match. e.g. /(e | d)n/ matches "en" and "dn"

R REGULAR EXPRESSIONS

सी डेक ©DAC

- Any character, except \n or line terminator
- o [ab] a or b
- [0-9] All Digit
- [A-Z] All uppercase A to Z letters
- [a-z] All lowercase a to z letters
- [A-za-z] All Uppercase and lowercase letters
- i + i at least one time
- i * i zero or more times
- i? i zero or 1 time
- i {n} i occurs n times in sequence
- i {n1, n2} i occurs n1 to n2 times in sequence

R REGULAR EXPRESSIONS


```
\circ i {n,} i occurs >= n times
```

```
• [:alnum:] Alphanumeric characters: [:alpha:] and [:digit:]
```

```
• [:alpha:] Alphabetic characters: [:lower:] and [:upper:]
```

```
• [:blank:] Blank characters: e.g. space, tab
```

- [:space:] Space characters: tab, newline, space
- [:upper:] Upper-case letters in the current locale
- [:lower:] Lower-case letters in the current locale

R REGULAR EXPRESSIONS: EXAMPLES

• Examples

- grep("a+", c("abc", "def", "cba a", "aa"), perl=TRUE, value=FALSE)
- grepl("a+", c("abc", "def", "cba a", "aa"), perl=TRUE, value=TRUE)
- x <- c("16_24cat", "25_34cat", "35_44catch", "45_54Cat", "55_104fat")
- grep(pattern = "cat", x = x)
- grep("cat\$", x, ignore.case = T)
- grepl("cat\$", x, ignore.case = T)
- strsplit(x, split = "_")

सी डेक **CDAC**

R REGULAR EXPRESSIONS: EXAMPLES

• Examples

- strings <- c("a", "ab", "acb", "accb", "acccb", "accccb")</p>
 - ogrep("ac*b", strings, value = TRUE)
 - ogrep("ac+b", strings, value = TRUE)
 - ogrep("ac?b", strings, value = TRUE)
 - ogrep("ac{2}b", strings, value = TRUE)
 - ogrep("ac{2,}b", strings, value = TRUE)
 - ogrep("ac{2,3}b", strings, value = TRUE)
- strings <- c("abcd", "cdab", "cabd", "c abd")</p>
 - ogrep("^ab", strings, value = TRUE)

REFERENCES

- R Tutorials
- Beginning R Dr. Mark Gardener
- Relevant information from public domain

THANK YOU!!!!