

Lesson 0: Introduction and Set-up

Why am I taking this course?

you on your computer

Studio

What will we be doing today?

A LOT of initial set-up

Install packages (dplyr and ggplot2)

What will we be doing (most) other days?

Learn a new statistical test

Practice plotting as is appropriate for the test

Make an R Markdown document to summarize the lesson

Initial Set-up


```
nagepiccinini — -bash — 80×24
Last login: Wed Feb 3 14:35:57 on ttys000
Pages-MacBook-Pro:~ pagepiccinini$ git --version
git version 2.5.4 (Apple Git-61)
Pages-MacBook-Pro:~ pagepiccinini$ ■
 git --version
```

```
MINGW64:/
Julia@Bootphon MINGW64 /
  version 2.7.0.windows.2
Julia@Bootphon MINGW64 /
 git --version
```


```
nagepiccinini — -bash — 80×24
 Last login: Wed Feb 3 14:35:57 on ttys000
 Pages-MacBook-Pro:∼ pagepiccinini$ git --version
 git version 2.5.4 (Apple Git-61)
 [Pages-MacBook-Pro:∼ pagepiccinini$ git config --list
 user.email=page.piccinini@gmail.com
 user.name=Page Piccinini
 Pages-MacBook-Pro:~ pagepiccinini$ ■
 git config --list
git config --global user.name "YOUR NAME"
git config --global user.email "YOUR EMAIL"
git config --list
```

```
MINGW64:/
 Julia@Bootphon MINGW64 /
 $ git config --list
 core.symlinks=false
core.autocrlf=true
 color.diff=auto
 color.status=auto
 color.branch=auto
 color.interact
 help.format=htm
http.sslcainfo: git config --list /certs/ca-bu
 ndle.crt
 diff.astextplann.textconv=astextplann
 rebase.autosquash=true
 user.name=Julia C
 user.email=
git config --global user.name "YOUR NAME"
git config --global user.email "YOUR EMAIL"
git config --list
```

Linking Git to RStudio

Mac: RStudio —> Preferences —> Git/SVN Windows: Tools —> Global Options... —> Git/SVN

Mac: RStudio —> Preferences —> Git/SVN Windows: Tools —> Global Options... —> Git/SVN

```
$ ssh-keygen -t rsa -b 4096 -C "your_email@example.com" # Creates a new ssh key, using the provided email as a label Generating public/private rsa key pair.
```


```
Enter a file in which to save the key (/Users/you/.ssh/id_rsa): [Press enter]
```

```
Enter passphrase (empty for no passphrase): [Type a passphrase]
Enter same passphrase again: [Type passphrase again]
```

https://help.github.com/articles/generating-a-new-ssh-key/

Mac: RStudio —> Preferences —> Git/SVN Windows: Tools —> Global Options... —> Git/SVN

Mac: RStudio —> Preferences —> Git/SVN Windows: Tools —> Global Options... —> Git/SVN

Bitbucket *vs.*GitHub

Conclusion and Next Steps

What did we do today?

A LOT of initial set-up

Installed packages (dplyr and ggplot2)

What will we be doing next time?

Practice reading in and manipulating data

Practice making figures

Committing to Git

Make an R Markdown document to summarize the lesson