60 R Language Tips

Things I Wish I Knew When I Started Out With R

Here are 60 R tips that we hope will be useful through your journey in R. This set of tips is a result of knowledge accumulated by experience through the years. Hope some of these are new to you and will enhance your R skills.

If you wish to keep up with more of these, follow our tweets on twitter at @R Programming where you will find more of these tips and R related updates.

- Never use as.numeric() to convert a factor variable to numeric, instead use as.numeric(as.character(myFactorVar)).
- 2. options(show.error.messages=F) turns printing error messages off.
- 3. Use file.path() to create file paths. It works independent of OS platform.
- 4. mixedsort() from gtools package sorts strings with embedded numbers so even the numbers are in correct order. This is not achieved by regular sort() function.
- 5. Use ylim = range(myNumericData) + 10 as an argument in plot() function to set and adjust the Y axis limits in your plot
- 6. Use las parameter in your plot() to customise the orientation of axis labels. Accepted values are {0, 1, 2, 3} for {parallel to axis, horizontal, perpendicular to axis, vertical}
- 7. A compilation of advanced regression types in R: http://rstatistics.net/ special-forms-of-regression/

- 8. Use memory.limit (size=2500), where the size is in MB, to manage the maximum memory allocated for R on a Windows machine.
- 9. Use alarm() to produce a short beep sound at the end of your script to notify that the run has completed.
- 10.eval(parse(text=paste ("a <- 10"))) will create a new variable 'a' and assign value 10 to it. It executes your strings as if they are R statements.
- 11.sessionInfo() gets the version information about current R session and attached or loaded packages.
- 12. Compute the number of changes in characters required to convert one word to another using adist(word1, word2).
- 13.options(max.print=1000000) sets the max no. of lines printable in console.

 Adjust this if you want to see more lines.
- 14.Introducing practical and robust anomaly detection in a time series: https://blog.twitter.com/2015/introducing-practical-and-robust-anomaly-detection-in-a-time-series
- 15.Two R sessions running simultaneously is guaranteed to have unique IDs. Get the ID of current R session using Sys.getpid()
- 16. Remove the names attributes from an R object using the unname() function.
- 17. Check if two R objects are same with identical(x,y). Use all.equal() to test if values are equal.
- 18.Extract twitter feed and user tweets from R console. http://rstatistics.net/
 extracting-tweets-with-r/

- 19.A quick and simplified introduction to Time series Analysis http:// rstatistics.net/time-series-analysis/
- 20.Use with Timeout() function from R.utils package to interrupt functions if run time exceeds a preset time limit and move to next step.
- 21. Use dist() to compute the distance between rows of a matrix.
- 22.Use diff() to calculate lagged and iterated differences of a numeric vector.
- 23. Turn off printing scientific notation such le-5 in output, using options(scipen=999)
- 24.bagEarth() from earth package performs a bagged MARS (Multivariate Adaptive Regressive Spline)
- 25.setClass('myClass') will define a new user defined class called 'myClass".

 Use setAs() to further customisation.
- 26.assign ("varName", 10) is a convenient way to create numerous variables, as the var name can be passed as a programmable string.
- 27.dim(matrix) returns the number of rows and columns.
- 28.2 Tips to write awesome R functions. https://www.youtube.com/watch?
 v=ahRHTXNjixU
- 29.data.matrix() converts a data frame to a numeric matrix. Factors will be converted to appropriate numeric values.
- 30.Use invisible(..) to suppress printing the output to console. Widely used from within functions.

- 31.cat("\014") clears the R Console in Windows.
- 32.dir('folder path') shows the files in 'folder path'. Works much like the same way as in windows cmd prompt.
- 33. Make missing values in a factor variable as another category in one-line using: levels(Var) <- c (levels (Var), "UNKNOWN")
- 34.Initialise all required packages in one line: lapply(x, require, character.only=T), where x is char of all required package names
- 35.rev(x) reverses the elements of x
- 36.Use complete.cases() to get the rows which are complete (with no missing values)
- 37.avNNet() from nnet pkg to implement Model Averaged Neural Network
- 38.file.remove('filepath') removes the file from directory. Use this wisely to delete multiple files esp in repetitive tasks.
- 39. Use ada() in ada pkg to implement Boosted classification trees.
- 40.Use unclass() on objects like 'lm' to break it down to a 'list'. Makes it easier to access un-printed elements this way.
- 41.Sort a data frame based on 2 columns together: df[order(df\$col1, df\$col2),]
- 42.Convert One 'N-level factor var' to N 'binary-predictor-vars' with model.matrix(~as.factor(Data)+0).

- 43. Use seasadj() to de-seasonalize a time series. http://goo.gl/Oio7s2
- 44.Use <<- instead of <- operator to assign value to a variable that exists outside the function from which it is called.
- 45.Set the memory size R uses using memory.limit(size=desired-size) in windows platform. On other platforms, use mem.limits()
- 46.Use file.copy(from=fromFile, to = toFile, overwrite=TRUE) to copy files with R, works even between connected servers.
- 47. Use debugonce() to run through debug step only once, instead of debug() which requires undebug() to come out of it.
- 48.Convert a R Factor Variable To A Collection of Multiple 1/0 Binary Vars: bins <- model.matrix(~ 0 + varName, data). Highly useful in regression modelling.
- 49.discretize() from arules pkg is a convenient function to convert continuous variables to categorical. It has convenient split criteria options.
- 50.NROW() is similar to nrow() function, but even works on a vector, treating it as 1-column matrix. You can safely use in place of length() function.
- 51.commandArgs() returns the cmd line arguments passed with R script run from command. http://bit.ly/lyARCWj
- 52.Use attr(myFunc, "AttrName") <- myVal, within the function, it remembers the "AttrName" var in next call.
- 53. Use object.size() to estimate the memory a given R object consumes in bytes.

- 54.Use ls.str() (over ls()) to see structural details of objects when working on large R projects.
- 55.dir(path='dir_path') lists all files and directories in location specified by 'dir_path'.
- 56.library(help = libname) displays the documentation with all functions and datasets from 'libname' library.
- 57.get("objectNameString") fetches the object with name "objectNameString". Use the 'envir' argument if your object is within a specific environment.
- 58.Run R scripts directly from command prompt with "C:\your-R-path \R.exe" CMD BATCH --vanilla --slave "c:\project-path\my script.R"
- 59. Use cor.test(x,y) to find the correlation between x & y, and test the statistical significance.
- 60. Turn your analyses into interactive web applications with Shiny. Get the shiny cheatsheet here: http://bit.ly/lpFWGJW

More on our Full R Course on Youtube

If you are complete beginner, wanting to learn R, subscribe to the full R language course on our youtube channel at (http://www.youtube.com/user/TheLearnR). This course is designed to be much more beginner friendly than other courses especially because it was created assuming you have no prior knowledge of the language. It is a guarantee, if you just follow along and practice, you will get good with R in no time. Good luck.