

Contents

In	$\operatorname{trod}_{\mathfrak{l}}$	action 3		
1	Star	ting out in R 5		
	1.1	Variables		
	1.2	Saving code in an R script		
	1.3	Vectors		
	1.4	Types of vector		
	1.5	Indexing vectors		
	1.6	Sequences		
	1.7	Functions		
2	Data	a frames 13		
	2.1	Setting up		
	2.2	Loading data		
	2.3	Exploring		
	2.4	Indexing data frames		
	2.5	Columns are vectors		
	2.6	Logical indexing		
	2.7	Factors		
	2.8	Readability vs tidyness		
	2.9	Sorting		
	2.10	Joining data frames		
	2.11	Further reading		
3	Plot	ting with ggplot2 27		
	3.1	Elements of a ggplot		
	3.2	Further geoms		
	3.3	Highlighting subsets		
	3.4	Fine-tuning a plot		
	3.5	Faceting		
	3.6	Saving ggplots		
4	Summarizing data 35			
	4.1	Summary functions		
	4.2	Missing values		
	4.3	Grouped summaries		
	4.4	t-test 30		

5	Thi	nking in R	41		
	5.1	Lists	42		
	5.2	Other types not covered here	42		
	5.3	Programming			
6	Nex	kt steps	44		
	6.1	Deepen your understanding	44		
	6.2	Expand your vocabulary			
	6.3	Join the community	45		
7	Simple Linear Regression 46				
	7.1	Example Problem	46		
	7.2	Graphical Analysis	47		
	7.3	Correlation Analysis	49		
	7.4	Building the Linear Regression Model	50		
	7.5	Linear Regression Diagnostics			
	7.6	Predicting Linear Models			

Introduction

These are course notes for the "Introduction to R" course given by the Monash Bioinformatics Platform¹ for the Monash Data Fluency² initiative. Our teaching style is based on the style of The Carpentries³. This is a new version of the course focusing on the modern Tidyverse⁴ set of packages. We believe this is currently the quickest route to being productive in R.

- PDF version for printing⁵
- ZIP of data files used in this workshop⁶

During the workshop we will be using the RStudio Cloud to use R over the web:

• RStudio Cloud⁷

You can also install R on your own computer. There are two things to download and install:

- Download R⁸
- Download RStudio⁹

R is the language itself. RStudio provides a convenient environment in which to use R, either on your local computer or on a server.

Source code

This book was created in R using the rmarkdown and bookdown packages!

 $^{^{1}} https://www.monash.edu/researchinfrastructure/bioinformatics$

²https://monashdatafluency.github.io/

³https://carpentries.org/

⁴https://www.tidyverse.org/

⁵https://monashdatafluency.github.io/r-intro-2/r-intro-2.pdf

 $^{{}^6{\}rm https://monashdatafluency.github.io/r-intro-2/r-intro-2-files.zip}$

⁷https://rstudio.cloud/

⁸https://cran.rstudio.com/

 $^{{}^9} https://www.rstudio.com/products/rstudio/download/\\$

• GitHub page 10

Authors and copyright

This course is developed for the Monash Bioinformatics Platform by Paul Harrison.

This work is licensed under a CC BY-4: Creative Commons Attribution 4.0 International License¹¹. The attribution is "Monash Bioinformatics Platform" if copying or modifying these notes.

Data files are derived from Gapminder, which has a CC BY-4 license. The attribution is "Free data from www.gapminder.org". The data is given here in a form designed to teach various points about the R language. Refer to the Gapminder site¹² for the original form of the data if using it for other uses.

 $^{^{10} \}rm https://github.com/MonashDataFluency/r-intro-2$

 $^{^{11}}$ http://creativecommons.org/licenses/by/4.0/

¹²https://www.gapminder.org

Chapter 1

Starting out in R

R is both a programming language and an interactive environment for data exploration and statistics. Today we will be concentrating on R as an *interactive environment*

Working with R is primarily text-based. The basic mode of use for R is that the user types in a command in the R language and presses enter, and then R computes and displays the result.

We will be working in RStudio¹. The easiest way to get started is to go to RStudio Cloud² and create a new project. Monash staff and students can log in using their Monash Google account.

The main way of working with R is the *console*, where you enter commands and view results. RStudio surrounds this with various conveniences. In addition to the console panel, RStudio provides panels containing:

- A text editor, where R commands can be recorded for future reference.
- A history of commands that have been typed on the console.
- An "environment" pane with a list of *variables*, which contain values that R has been told to save from previous commands.
- A file manager.
- Help on the functions available in R.
- A panel to show plots.

 $^{^{1} \}rm https://www.rstudio.com/products/rstudio/download/$

²https://rstudio.cloud/

Open RStudio, click on the "Console" pane, type 1+1 and press enter. R displays the result of the calculation. In this document, we will show such an interaction with R as below.

1+1

[1] 2

- + is called an operator. R has the operators you would expect for for basic mathematics: + * / $\hat{}$. It also has operators that do more obscure things.
- * has higher precedence than +. We can use brackets if necessary (). Try 1+2*3 and (1+2)*3.

Spaces can be used to make code easier to read.

We can compare with == < > <= >=. This produces a *logical* value, TRUE or FALSE. Note the double equals, ==, for equality comparison.

```
2 * 2 == 4
```

[1] TRUE

There are also character strings such as "string". A character string must be surrounded by either single or double quotes.

1.1 Variables

A variable is a name for a value. We can create a new variable by assigning a value to it using <-.

```
width <- 5
```

RStudio helpfully shows us the variable in the "Environment" pane. We can also print it by typing the name of the variable and hitting enter. In general, R will print to the console any object returned by a function or operation *unless* we assign it to a variable.

width

[1] 5

Examples of valid variables names: hello, subject_id, subject.ID, x42. Spaces aren't ok *inside* variable names. Dots (.) are ok in R, unlike in many other languages. Numbers are ok, except as the first character. Punctuation is not allowed, with two exceptions: _ and ..

We can do arithmetic with the variable:

```
# Area of a square
width * width
```

```
## [1] 25
```

and even save the result in another variable:

```
# Save area in "area" variable
area <- width * width</pre>
```

We can also change a variable's value by assigning it a new value:

```
width <- 10 width
```

```
## [1] 10
area
```

```
## [1] 25
```

Notice that the value of area we calculated earlier hasn't been updated. Assigning a new value to one variable does not change the values of other variables. This is different to a spreadsheet, but usual for programming languages.

1.2 Saving code in an R script

Once we've created a few variables, it becomes important to record how they were calculated so we can reproduce them later.

The usual workflow is to save your code in an R script (".R file"). Go to "File/New File/R Script" to create a new R script. Code in your R script can be sent to the console by selecting it or placing the cursor on the correct line, and then pressing **Control-Enter** (**Command-Enter** on a Mac).

Tip

Add comments to code, using lines starting with the # character. This makes it easier for others to follow what the code is doing (and also for us the next time we come back to it).

Challenge: using variables

1. Re-write this calculation so that it doesn't use variables:

```
a <- 4*20
b <- 7
a+b
```

2. Re-write this calcuation over multiple lines, using a variable:

```
2*2+2*2+2*2
```

1.3 Vectors

A *vector* of numbers is a collection of numbers. "Vector" means different things in different fields (mathematics, geometry, biology), but in R it is a fancy name for a collection of numbers. We call the individual numbers *elements* of the vector.

We can make vectors with c(), for example c(1,2,3). c means "combine". R is obsessed with vectors, in R even single numbers are vectors of length one. Many things that can be done with a single number can also be done with a vector. For example arithmetic can be done on vectors as it can be on single numbers.

```
myvec <- c(10,20,30,40,50)
myvec

## [1] 10 20 30 40 50

myvec + 1

## [1] 11 21 31 41 51

myvec + myvec

## [1] 20 40 60 80 100

length(myvec)

## [1] 5

c(60, myvec)

## [1] 60 10 20 30 40 50

c(myvec, myvec)</pre>
```

When we talk about the length of a vector, we are talking about the number of numbers in the vector.

1.4 Types of vector

[1] 10 20 30 40 50 10 20 30 40 50

We will also encounter vectors of character strings, for example "hello" or c("hello", "world"). Also we will encounter "logical" vectors, which contain TRUE and FALSE values. R also has "factors", which are categorical vectors, and behave much like character vectors (think the factors in an experiment).

Challenge: mixing types

Sometimes the best way to understand R is to try some examples and see what it does.

What happens when you try to make a vector containing different types, using c()? Make a vector with some numbers, and some words (eg. character strings like "test", or "hello").

Why does the output show the numbers surrounded by quotes " " like character strings are?

Because vectors can only contain one type of thing, R chooses a lowest common denominator type of vector, a type that can contain everything we are trying to put in it. A different language might stop with an error, but R tries to soldier on as best it can. A number can be represented as a character string, but a character string can not be represented as a number, so when we try to put both in the same vector R converts everything to a character string.

1.5 Indexing vectors

Access elements of a vector with [], for example myvec[1] to get the first element. You can also assign to a specific element of a vector.

```
myvec[1]
## [1] 10
myvec[2]
## [1] 20
myvec[2] <- 5
myvec
## [1] 10 5 30 40 50
Can we use a vector to index another vector? Yes!
myind <- c(4,3,2)
myvec[myind]
## [1] 40 30 5
We could equivalently have written:
myvec[c(4,3,2)]
## [1] 40 30 5</pre>
```

Challenge: indexing

We can create and index character vectors as well. A cafe is using R to create their menu.

```
items <- c("spam", "eggs", "beans", "bacon", "sausage")</pre>
```

- 1. What does items [-3] produce? Based on what you find, use indexing to create a version of items without "spam".
- 2. Use indexing to create a vector containing spam, eggs, sausage, spam, and
- 3. Add a new item, "lobster", to items.

1.6 Sequences

1:10

[1] "spam"

Another way to create a vector is with ::

[1] 1 2 3 4 5 6 7 8 9 10

This can be useful when combined with indexing:

items[1:4] "eggs"

Sequences are useful for other things, such as a starting point for calculations:

"beans" "bacon"

x <- 1:10 x*x

[1] 36 64 81 100 16 25 49 plot(x, x*x)

1.7 **Functions**

Functions are the things that do all the work for us in R: calculate, manipulate data, read and write to files, produce plots. R has many built in functions and we will also be loading more specialized functions from "packages".

We've already seen several functions: c(), length(), and plot(). Let's now have a look at sum().

```
sum(myvec)
```

```
## [1] 135
```

We called the function sum with the argument myvec, and it returned the value 135. We can get help on how to use sum with:

?sum

Some functions take more than one argument. Let's look at the function rep, which means "repeat", and which can take a variety of different arguments. In the simplest case, it takes a value and the number of times to repeat that value.

```
rep(42, 10)
```

```
## [1] 42 42 42 42 42 42 42 42 42 42
```

As with many functions in R—which is obsessed with vectors—the thing to be repeated can be a vector with multiple elements.

```
rep(c(1,2,3), 10)
```

```
## [1] 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3
```

So far we have used *positional* arguments, where R determines which argument is which by the order in which they are given. We can also give arguments by *name*. For example, the above is equivalent to

```
rep(c(1,2,3), times=10)
```

```
## [1] 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3
```

```
## [1] 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3
```

```
## [1] 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2
```

Arguments can have default values, and a function may have many different possible arguments that make it do obscure things. For example, rep can also take an argument each=. It's typical for a function to be invoked with some number of positional arguments, which are always given, plus some less commonly used arguments, typically given by name.

```
rep(c(1,2,3), each=3)
```

```
## [1] 1 1 1 2 2 2 3 3 3
rep(c(1,2,3), each=3, times=5)
```

Challenge: using functions

- 1. Use sum to sum from 1 to 10,000.
- 2. Look at the documentation for the seq function. What does seq do? Give an example of using seq with either the by or length.out argument.

Chapter 2

Data frames

Data frame is R's name for tabular data. We generally want each row in a data frame to represent a unit of observation, and each column to contain a different type of information about the units of observation. Tabular data in this form is called "tidy data".

Today we will be using a collection of modern packages collectively known as the Tidyverse². R and its predecessor S have a history dating back to 1976. The Tidyverse fixes some dubious design decisions baked into "base R", including having its own slightly improved form of data frame, which is called a *tibble*. Sticking to the Tidyverse where possible is generally safer, Tidyverse packages are more willing to generate errors rather than ignore problems.

2.1 Setting up

Our first step is to download the files we need and to install the Tidyverse. This is the one step where we ask you to copy and paste some code:

```
# Download files for this workshop
download.file(
 "https://monashdatafluency.github.io/r-intro-2/r-intro-2-files.zip",
 destfile="r-intro-2-files.zip")
unzip("r-intro-2-files.zip")
# Install Tidyverse
install.packages("tidyverse")
```

If using RStudio Cloud, you might need to switch to R version 3.5.3 to successfully install Tidyverse. Use the drop-down in the top right corner of the page.

People also sometimes have problems installing all the packages in Tidyverse on Windows machines. If you run into problems you may have more success installing individual packages.

¹http://vita.had.co.nz/papers/tidy-data.html

²https://www.tidyverse.org/

```
install.packages(c("dplyr","readr","tidyr","ggplot2"))
```

We need to load the tidyverse package in order to use it.

```
library(tidyverse)

# OR
library(dplyr)
library(readr)
library(tidyr)
library(ggplot2)
```

The tidyverse package loads various other packages, setting up a modern R environment. In this section we will be using functions from the dplyr, readr and tidyr packages.

R is a language with mini-languages within it that solve specific problem domains. dplyr is such a mini-language, a set of "verbs" (functions) that work well together. dplyr, with the help of tidyr for some more complex operations, provides a way to perform most manipulations on a data frame that you might need.

2.2 Loading data

We will use the read_csv function from readr to load a data set. (See also read.csv in base R.) CSV stands for Comma Separated Values, and is a text format used to store tabular data. The first few lines of the file we are loading are shown below. Conventionally the first line contains column headings.

```
name, region, oecd, g77, lat, long, income2017
Afghanistan, asia, FALSE, TRUE, 33,66, low
Albania, europe, FALSE, FALSE, 41, 20, upper_mid
Algeria, africa, FALSE, TRUE, 28, 3, upper_mid
Andorra, europe, FALSE, FALSE, 42.50779, 1.52109, high
Angola, africa, FALSE, TRUE, -12.5, 18.5, lower_mid
geo <- read_csv("r-intro-2-files/geo.csv")</pre>
## Rows: 196 Columns: 7
## -- Column specification --
## Delimiter: ","
## chr (3): name, region, income2017
## dbl (2): lat, long
## lgl (2): oecd, g77
## i Use `spec()` to retrieve the full column specification for this data.
## i Specify the column types or set `show_col_types = FALSE` to quiet this message.
geo
## # A tibble: 196 x 7
##
 name
 long income2017
 region
 oecd g77
 lat
##
 <chr>>
 <chr>
 <lgl> <lgl> <dbl>
 <dbl> <chr>
```

```
1 Afghanistan
 FALSE TRUE
 33
##
 66
 low
 asia
##
 2 Albania
 europe
 FALSE FALSE
 41
 20
 upper_mid
##
 3 Algeria
 africa
 FALSE TRUE
 28
 3
 upper_mid
##
 4 Andorra
 europe
 FALSE FALSE
 42.5
 1.52 high
 -12.5
##
 5 Angola
 africa
 FALSE TRUE
 18.5
 lower_mid
 6 Antigua and Barbuda americas FALSE TRUE
 17.0 -61.8 high
##
##
 7 Argentina
 americas FALSE TRUE
 -34
 -64
 upper mid
##
 8 Armenia
 europe
 FALSE FALSE 40.2
 45
 lower_mid
 9 Australia
##
 TRUE FALSE -25
 135
 high
 asia
## 10 Austria
 TRUE FALSE 47.3 13.3 high
 europe
## # ... with 186 more rows
```

read_csv has guessed the type of data each column holds:

- <chr> character strings
- <dbl> numerical values. Technically these are "doubles", which is a way of storing numbers with 15 digits precision.
- <lg1> logical values, TRUE or FALSE.

We will also encounter:

- <int> integers, a fancy name for whole numbers.
- <fct> factors, categorical data. We will get to this shortly.

You can also see this data frame referring to itself as "a tibble". This is the Tidyverse's improved form of data frame. Tibbles present themselves more conveniently than base R data frames. Base R data frames don't show the type of each column, and output every row when you try to view them.

Tip

A data frame can also be created from vectors, with the tibble function. (See also data.frame in base R.) For example:


```
tibble(foo=c(10,20,30), bar=c("a","b","c"))
## # A tibble: 3 x 2
## foo bar
## <dbl> <chr>
## 1 10 a
## 2 20 b
## 3 30 c
```

The argument names become column names in the data frame.

Tip

The path to the file on our server is "r-intro-2-files/geo.csv". This says, starting from your working directory, look in the directory r-intro-2-files for the file geo.csv. The steps in the path are separated by /. Your working directory is shown at the top of the console pane. The path needed might be different on your own computer, depending where you downloaded the file.

One way to work out the correct path is to find the file in the file browser pane, click on it and select "Import Dataset...".

2.3 Exploring

3rd Qu.: 39.82

The View function gives us a spreadsheet-like view of the data frame.

View(geo)

print with the n argument can be used to show more than the first 10 rows on the console.

```
print(geo, n=200)
We can extract details of the data frame with further functions:
nrow(geo)
## [1] 196
ncol(geo)
## [1] 7
colnames(geo)
## [1] "name"
 "region"
 "oecd"
 "g77"
 "lat"
## [6] "long"
 "income2017"
summary(geo)
##
 name
 region
 oecd
 g77
 Length:196
##
 Length: 196
 Mode :logical
 Mode :logical
##
 Class :character
 Class :character
 FALSE:165
 FALSE:65
 Mode :character
 TRUE:31
##
 Mode :character
 TRUE :131
##
##
##
 income2017
##
 lat
 long
##
 :-42.00
 :-175.000
 Length: 196
 Min.
 Min.
##
 1st Qu.: 4.00
 1st Qu.: -5.625
 Class :character
##
 Median : 17.42
 Median :
 21.875
 Mode :character
##
 Mean : 19.03
 Mean :
 23.004
```

51.892

3rd Qu.:

```
: 179.145
##
 Max.
 : 65.00
 Max.
```

Indexing data frames 2.4

Data frames can be subset using [row, column] syntax.

```
geo [4,2]
## # A tibble: 1 x 1
 region
 <chr>
##
## 1 europe
Note that while this is a single value, it is still wrapped in a data frame. (This
is a behaviour specific to Tidyverse data frames.) More on this in a moment.
Columns can be given by name.
geo[4,"region"]
## # A tibble: 1 x 1
##
 region
##
 <chr>>
## 1 europe
The column or row may be omitted, thereby retrieving the entire row or column.
geo[4,]
## # A tibble: 1 x 7
 lat long income2017
##
 name
 region oecd g77
 <chr> <lgl> <lgl> <dbl> <dbl> <chr>
## 1 Andorra europe FALSE FALSE 42.5 1.52 high
geo[,"region"]
## # A tibble: 196 x 1
##
 region
##
 <chr>
##
 1 asia
##
 2 europe
##
 3 africa
##
 4 europe
##
 5 africa
##
 6 americas
##
 7 americas
##
 8 europe
##
 9 asia
## 10 europe
```

Multiple rows or columns may be retrieved using a vector.

... with 186 more rows

```
rows_wanted \leftarrow c(1,3,5)
geo[rows_wanted,]
## # A tibble: 3 x 7
##
 name
 lat long income2017
 region oecd g77
##
 <chr>
 <chr> <lgl> <lgl> <dbl> <dbl> <chr>
## 1 Afghanistan asia
 FALSE TRUE
 33
 66
 low
 upper_mid
## 2 Algeria
 africa FALSE TRUE
 28
 3
## 3 Angola
 africa FALSE TRUE
 -12.5 18.5 lower_mid
Vector indexing can also be written on a single line.
geo[c(1,3,5),]
## # A tibble: 3 x 7
 long income2017
 name
 region oecd g77
 lat
##
 <chr>
 <chr> <lgl> <lgl> <dbl> <dbl> <chr>
 FALSE TRUE
## 1 Afghanistan asia
 33
 66
 low
## 2 Algeria
 africa FALSE TRUE
 28
 3
 upper_mid
## 3 Angola
 africa FALSE TRUE -12.5 18.5 lower_mid
geo[1:7,]
## # A tibble: 7 x 7
##
 name
 long income2017
 region
 oecd g77
 lat
##
 <chr>
 <dbl> <chr>
 <chr>
 <lgl> <lgl> <dbl>
## 1 Afghanistan
 asia
 FALSE TRUE
 33
 66
 low
## 2 Albania
 europe
 FALSE FALSE
 20
 41
 upper_mid
## 3 Algeria
 FALSE TRUE
 28
 3
 upper_mid
 africa
## 4 Andorra
 42.5
 1.52 high
 europe
 FALSE FALSE
## 5 Angola
 africa
 FALSE TRUE
 -12.5
 18.5
 lower_mid
## 6 Antigua and Barbuda americas FALSE TRUE
 17.0 -61.8
 high
## 7 Argentina
 americas FALSE TRUE
 -64
 -34
 upper_mid
```

2.5 Columns are vectors

Ok, so how do we actually get data out of a data frame?

Under the hood, a data frame is a list of column vectors. We can use \$ to retrieve columns. Occasionally it is also useful to use [[]] to retrieve columns, for example if the column name we want is stored in a variable.

```
head( geo$region )
## [1] "asia"
 "europe"
 "europe"
 "americas"
 "africa"
 "africa"
head( geo[["region"]] )
## [1] "asia"
 "europe"
 "africa"
 "europe"
 "africa"
 "americas"
To get the "region" value of the 4th row as above, but unwrapped, we can use:
geo$region[4]
```

[1] "europe"

For example, to plot the longitudes and latitudes we could use:

plot(geo\$long, geo\$lat)

2.6 Logical indexing

A method of indexing that we haven't discussed yet is logical indexing. Instead of specifying the row number or numbers that we want, we can give a logical vector which is TRUE for the rows we want and FALSE otherwise. This can also be used with vectors.

We will first do this in a slightly verbose way in order to understand it, then learn a more concise way to do this using the dplyr package.

Southern countries have latitude less than zero.

```
is_southern <- geo$lat < 0
head(is_southern)</pre>
```

[1] FALSE FALSE FALSE TRUE FALSE

sum(is_southern)

[1] 40

sum treats TRUE as 1 and FALSE as 0, so it tells us the number of TRUE elements in the vector.

We can use this logical vector to get the southern countries from geo:

geo[is_southern,]

```
## # A tibble: 40 x 7
##
 name
 region
 oecd g77
 lat
 long income2017
##
 <chr>
 <chr>
 <lg1> <lg1> <db1> <db1> <chr>
##
 FALSE TRUE
 -12.5
 1 Angola
 africa
 18.5 lower_mid
 americas FALSE TRUE
 2 Argentina
 -34
 -64
 upper_mid
```

```
3 Australia
##
 TRUE FALSE -25
 135
 asia
 high
##
  4 Bolivia
 americas FALSE TRUE
 -17
 -65
 lower_mid
##
 5 Botswana
 africa
 FALSE TRUE
 -22
 24
 upper_mid
##
 6 Brazil
 americas FALSE TRUE
 -10
 -55
 upper_mid
##
 -3.5
 7 Burundi
 africa
 FALSE TRUE
 30
 low
##
  8 Chile
 americas TRUE TRUE
 -33.5 -70.6 high
## 9 Comoros
 africa FALSE TRUE
 -12.2 44.4 low
 -2.5
## 10 Congo, Dem. Rep. africa FALSE TRUE
 23.5 low
## # ... with 30 more rows
```

Comparison operators available are:

- x == y ``equal to''
- x != y "not equal to"
- x < y "less than"
- x > y "greater than"
- $x \le y -$ "less than or equal to"
- $x \ge y$ "greater than or equal to"

More complicated conditions can be constructed using logical operators:

- a & b "and", TRUE only if both a and b are TRUE.
- a | b "or", TRUE if either a or b or both are TRUE.
- ! a "not", TRUE if a is FALSE, and FALSE if a is TRUE.

The oecd column of geo tells which countries are in the Organisation for Economic Co-operation and Development, and the g77 column tells which countries are in the Group of 77 (an alliance of developing nations). We could see which OECD countries are in the southern hemisphere with:

```
southern_oecd <- is_southern & geo$oecd
geo[southern_oecd,]
## # A tibble: 3 x 7
##
 name
 region
 oecd g77
 lat long income2017
##
 <chr>
 <chr>
 <lgl> <lgl> <dbl> <dbl> <chr>
## 1 Australia
 TRUE FALSE -25
 135
 high
 asia
## 2 Chile
 americas TRUE
 TRUE -33.5 -70.6 high
## 3 New Zealand asia
 TRUE
 FALSE -42
 174
 high
```

is_southern seems like it should be kept within our geo data frame for future use. We can add it as a new column of the data frame with:

```
geo$southern <- is_southern
geo</pre>
```

```
## # A tibble: 196 x 8
##
 name
 long income2017 southern
 region
 oecd g77
 lat
##
 <chr>
 <chr>
 <lgl> <lgl> <dbl>
 <dbl> <chr>
 <1g1>
##
 1 Afghanistan
 FALSE TRUE
 33
 66
 low
 FALSE
 asia
##
 2 Albania
 europe
 FALSE FALSE
 41
 20
 upper_mid FALSE
 FALSE TRUE
 3
 3 Algeria
 africa
 upper_mid FALSE
```

```
4 Andorra
 FALSE FALSE 42.5
 FALSE
##
 1.52 high
 europe
##
 5 Angola
 africa
 FALSE TRUE
 -12.5
 18.5
 lower_mid
 TRUE
 6 Antigua and Barbuda americas FALSE TRUE
 17.0 -61.8
 high
 FALSE
 7 Argentina
 americas FALSE TRUE
 -34
 -64
 upper_mid
 TRUE
##
 8 Armenia
 FALSE FALSE 40.2 45
 europe
 lower_mid
 FALSE
##
 9 Australia
 TRUE FALSE -25
 135
 high
 TRUE
 asia
## 10 Austria
 europe
 TRUE FALSE 47.3 13.3 high
 FALSE
## # ... with 186 more rows
```

Challenge: logical indexing

- 1. Which country is in both the OECD and the G77?
- 2. Which countries are in neither the OECD nor the G77?
- 3. Which countries are in the Americas? These have longitudes between -150 and -40.

2.6.1 A dplyr shorthand

The above method is a little laborious. We have to keep mentioning the name of the data frame, and there is a lot of punctuation to keep track of. dplyr provides a slightly magical function called filter which lets us write more concisely. For example:

```
filter(geo, lat < 0 & oecd)
```

```
## # A tibble: 3 x 8
##
 name
 region
 oecd g77
 lat long income2017 southern
##
 <chr>
 <chr>
 <lg1> <lg1> <db1> <db1> <chr>
 <1g1>
 TRUE
## 1 Australia
 asia
 TRUE
 FALSE -25
 135
 high
## 2 Chile
 americas TRUE
 TRUE -33.5 -70.6 high
 TRUE
## 3 New Zealand asia
 TRUE
 FALSE -42
 TRUE
 174
 high
```

In the second argument, we are able to refer to columns of the data frame as though they were variables. The code is beautiful, but also opaque. It's important to understand that under the hood we are creating and combining logical vectors.

2.7 Factors

The count function from dplyr can help us understand the contents of some of the columns in geo. count is also *magical*, we can refer to columns of the data frame directly in the arguments to count.

```
count(geo, region)
```

```
## # A tibble: 4 x 2
## region n
## <chr> <int>
## 1 africa 54
## 2 americas 35
```

```
## 3 asia
 59
## 4 europe
 48
count(geo, income2017)
## # A tibble: 4 x 2
##
 income2017
##
 <chr>
 <int>
## 1 high
 58
## 2 low
 31
## 3 lower_mid
 52
## 4 upper_mid
 55
```

One annoyance here is that the different categories in <code>income2017</code> aren't in a sensible order. This comes up quite often, for example when sorting or plotting categorical data. R's solution is a further type of vector called a <code>factor</code> (think a factor of an experimental design). A factor holds categorical data, and has an associated ordered set of <code>levels</code>. It is otherwise quite similar to a character vector.

Any sort of vector can be converted to a factor using the factor function. This function defaults to placing the levels in alphabetical order, but takes a levels argument that can override this.

```
head( factor(geo$income2017, levels=c("low","lower_mid","upper_mid","high")))

## [1] low upper_mid upper_mid high lower_mid high

## Levels: low lower_mid upper_mid high

We should modify the income2017 column of the geo table in order to use this:

geo$income2017 <- factor(geo$income2017, levels=c("low","lower_mid","upper_mid","high"))

count now produces the desired order of output:


count(geo, income2017)

## # A tibble: 4 x 2
```

```
## # A tibble: 4 x 2
## ' income2017 n
## ' <fct> <int>
## 1 low 31
## 2 lower_mid 52
## 3 upper_mid 55
## 4 high 58
```


When plot is given a factor, it shows a bar plot:

```
plot(geo$income2017)
```


When given two factors, it shows a mosaic plot:

plot(geo\$income2017, factor(geo\$oecd))

Similarly we can count two categorical columns at once.

count(geo, income2017, oecd)

```
## # A tibble: 6 x 3
##
 income2017 oecd
##
 <fct>
 <lgl> <int>
## 1 low
 FALSE
 31
## 2 lower_mid FALSE
 52
## 3 upper_mid
 FALSE
 53
## 4 upper_mid
 TRUE
 2
## 5 high
 FALSE
 29
 TRUE
## 6 high
 29
```

2.8 Readability vs tidyness

The counts we obtained counting income 2017 vs oecd were properly tidy in the sense of containing a single unit of observation per row. However to view the data, it would be more convenient to have income as columns and OECD membership as rows. We can use the pivot_wider function from tidyr to achieve this. (This is also sometimes also called a "cast" or a "spread".)

```
counts <- count(geo, income2017, oecd)</pre>
pivot wider(counts, names from=income2017, values from=n)
## # A tibble: 2 x 5
##
 oecd
 low lower_mid upper_mid high
##
 <int> <int>
 <lgl> <int>
 <int>
## 1 FALSE
 31
 52
 53
 29
## 2 TRUE
 NΔ
 NA
 2
 29
```

We could further specify values fill=list(n=0) to fill in the NA values with 0.

Tip

Tidying is often the first step when exploring a data-set. The tidyr³ package contains a number of useful functions that help tidy (or un-tidy!) data. We've just seen pivot_wider which spreads two columns into multiple columns. The inverse of pivot_wider is pivot_longer, which gathers multiple columns into two columns: a column of column names, and a column of values. pivot_longer is often the first step when tidying a dataset you have received from the wild. (This is sometimes also called a "melt" or a "gather".)

Challenge: counting

Investigate how many OECD and non-OECD nations come from the northern and southern hemispheres.

- 1. Using count.
- 2. By making a mosaic plot.

Remember you may need to convert columns to factors for plot to work, and that a southern column could be added to geo with:

```
geo$southern <- geo$lat < 0</pre>
```

2.9 Sorting

Data frames can be sorted using the arrange function in dplyr.

```
arrange(geo, lat)
```

```
## # A tibble: 196 x 8
##
 name
 lat long income2017 southern
 region
 oecd g77
##
 <lg1> <lg1> <db1> <db1> <fct>
 <chr>>
 <chr>
 <1g1>
##
 1 New Zealand
 asia
 TRUE FALSE -42
 174
 high
 TRUE
 2 Argentina
 -34
 -64
 TRUE
 americas FALSE TRUE
 upper_mid
 -33.5 - 70.6 \text{ high}
##
 3 Chile
 americas TRUE
 TRUE
 TRUE
 TRUE
##
 4 Uruguay
 americas FALSE TRUE
 -33
 -56
 high
##
 5 Lesotho
 africa
 FALSE TRUE
 -29.5
 28.2 lower_mid
 TRUE
 6 South Africa africa
 FALSE TRUE
 TRUE
 -29
 24
 upper_mid
```

³http://tidyr.tidyverse.org/

```
7 Swaziland
 31.5 lower mid
 TRUE
##
 africa
 FALSE TRUE
 -26.5
 FALSE -25
 TRUE
 8 Australia
 asia
 TRUE
 135
 high
 9 Paraguay
 americas FALSE TRUE
 -23.3 -58
 upper_mid
 TRUE
## 10 Botswana
 africa
 FALSE TRUE
 -22
 24
 upper_mid
 TRUE
## # ... with 186 more rows
```

Numeric columns are sorted in numeric order. Character columns will be sorted in alphabetical order. Factor columns are sorted in order of their levels. The desc helper function can be used to sort in descending order.

```
arrange(geo, desc(name))
```

```
## # A tibble: 196 x 8
##
 name
 long income2017 southern
 region
 oecd g77
 lat
##
 <chr>
 <dbl>
 <dbl> <fct>
 <chr>
 <lgl> <lgl>
 <lgl>
##
 1 Zimbabwe
 FALSE TRUE
 -19
 29.8
 low
 TRUE
 africa
 -14.3
##
 2 Zambia
 FALSE TRUE
 28.5
 lower_mid
 TRUE
 africa
##
 3 Yemen
 FALSE TRUE
 15.5
 47.5
 lower_mid
 FALSE
 asia
##
 4 Vietnam
 asia
 FALSE TRUE
 16.2 108.
 lower_mid
 FALSE
 5 Venezuela
 americas FALSE TRUE
 8
 -66
##
 upper_mid
 FALSE
##
 6 Vanuatu
 asia
 FALSE TRUE
 -16
 167
 lower_mid
 TRUE
##
 7 Uzbekistan
 FALSE FALSE
 41.7
 63.8
 lower_mid
 FALSE
 asia
##
 8 Uruguay
 americas FALSE TRUE
 -33
 -56
 high
 TRUE
 9 United States
 americas TRUE
 FALSE
 39.8 -98.5
 high
 FALSE
## 10 United Kingdom europe
 TRUE FALSE
 54.8 -2.70 high
 FALSE
  # ... with 186 more rows
```

2.10 Joining data frames

gap <- read csv("r-intro-2-files/gap-minder.csv")</pre>

Let's move on to a larger data set. This is from the Gapminder⁴ project and contains information about countries over time.

```
gap
## # A tibble: 4,312 x 5
##
 name
 year population gdp_percap life_exp
##
 <chr>
 <dbl>
 <dbl>
 <dbl>
 <dbl>
##
 1 Afghanistan
 1800
 3280000
 603
 28.2
 35.4
##
 2 Albania
 1800
 410445
 667
##
 3 Algeria
 1800
 2503218
 715
 28.8
 4 Andorra
 1800
 1197
##
 2654
 NA
##
 5 Angola
 1800
 1567028
 618
 27.0
 33.5
##
 6 Antigua and Barbuda
 1800
 37000
 757
##
 7 Argentina
 1800
 534000
 1507
 33.2
```

413326

351014

3205587

514

814

1847

34

34.0

34.4

1800

1800

1800

8 Armenia

10 Austria

9 Australia

##

##

^{## # ...} with 4,302 more rows

⁴https://www.gapminder.org

Quiz

What is the unit of observation in this new data frame?

It would be useful to have general information about countries from **geo** available as columns when we use this data frame. **gap** and **geo** share a column called **name** which can be used to match rows from one to the other.

```
gap_geo <- left_join(gap, geo, by="name")</pre>
gap_geo
## # A tibble: 4,312 x 12
##
 name
 year population gdp_percap life_exp region oecd g77
 long
 lat
##
 <chr>
 <dbl>
 <dbl>
 <dbl> <chr>
 <lg1> <lg1>
 <dbl>
 <dbl>
 <dbl>
##
 1 Afghani~
 1800
 3280000
 603
 28.2 asia
 FALSE TRUE
 33
 66
 20
##
 2 Albania
 1800
 410445
 667
 35.4 europe FALSE FALSE
 41
##
 3 Algeria
 1800
 2503218
 715
 28.8 africa FALSE TRUE
 28
 3
##
 4 Andorra
 1800
 2654
 1197
 europe FALSE FALSE
 42.5
 1.52
 5 Angola
 1800
 1567028
 618
 27.0 africa FALSE TRUE
 -12.5
 18.5
##
 6 Antigua~
 1800
 37000
 757
 33.5 ameri~ FALSE TRUE
 17.0 -61.8
##
 7 Argenti~
 1800
 534000
 1507
 33.2 ameri~ FALSE TRUE
 -34
 -64
 40.2
 45
##
 8 Armenia
 1800
 413326
 514
 europe FALSE FALSE
##
 9 Austral~
 1800
 351014
 814
 34.0 asia
 TRUE
 FALSE
 -25
 135
## 10 Austria
 1800
 3205587
 1847
 34.4 europe TRUE
 FALSE
 47.3
 ... with 4,302 more rows, and 2 more variables: income2017 <fct>,
```

The output contains all ways of pairing up rows by name. In this case each row of geo pairs up with multiple rows of gap.

The "left" in "left join" refers to how rows that can't be paired up are handled. left_join keeps all rows from the first data frame but not the second. This is a good default when the intent is to attaching some extra information to a data frame. inner_join discard all rows that can't be paired up. full_join keeps all rows from both data frames.

2.11 Further reading

southern <lgl>

We've covered the fundamentals of dplyr and data frames, but there is much more to learn. Notably, we haven't covered the use of the pipe %>% to chain dplyr verbs together. The "R for Data Science" book⁵ is an excellent source to learn more. The Monash Data Fluency "Programming and Tidy data analysis in R" course⁶ also covers this.

⁵http://r4ds.had.co.nz/

 $^{^6} https://monashdata fluency.github.io/r-progtidy/\\$

Chapter 3

Plotting with ggplot2

We already saw some of R's built in plotting facilities with the function plot. A more recent and much more powerful plotting library is ggplot2. ggplot2 is another mini-language within R, a language for creating plots. It implements ideas from a book called "The Grammar of Graphics". The syntax can be a little strange, but there are plenty of examples in the online documentation².

ggplot2 is part of the Tidyverse, so loading the tidyverse package will load ggplot2.

```
library(tidyverse)
```

We continue with the Gapminder dataset, which we loaded with:

```
geo <- read_csv("r-intro-2-files/geo.csv")
gap <- read_csv("r-intro-2-files/gap-minder.csv")
gap_geo <- left_join(gap, geo, by="name")</pre>
```

3.1 Elements of a ggplot

Producing a plot with ggplot2, we must give three things:

- 1. A data frame containing our data.
- 2. How the columns of the data frame can be translated into positions, colors, sizes, and shapes of graphical elements ("aesthetics").
- 3. The actual graphical elements to display ("geometric objects").

Let's make our first ggplot.

```
ggplot(gap_geo, aes(x=year, y=life_exp)) +
 geom_point()
```


¹https://www.amazon.com/Grammar-Graphics-Statistics-Computing/dp/0387245448

²http://ggplot2.tidyverse.org/reference/

The call to ggplot and aes sets up the basics of how we are going to represent the various columns of the data frame. aes defines the "aesthetics", which is how columns of the data frame map to graphical attributes such as x and y position, color, size, etc. aes is another example of magic "non-standard evaluation", arguments to aes may refer to columns of the data frame directly. We then literally add layers of graphics ("geoms") to this.

Further aesthetics can be used. Any aesthetic can be either numeric or categorical, an appropriate scale will be used.

3.1.1 Challenge: make a ggplot

This R code will get the data from the year 2010:

Create a ggplot of this with:

- gdp_percap as x.
- life_exp as y.
- population as the size.
- region as the color.

3.2 Further geoms

To draw lines, we need to use a "group" aesthetic.

A wide variety of geoms are available. Here we show Tukey box-plots. Note again the use of the "group" aesthetic, without this ggplot will just show one big box-plot.


```
ggplot(gap_geo, aes(x=year, y=life_exp, group=year)) +
 geom_boxplot()
```


geom_smooth can be used to show trends.

```
ggplot(gap_geo, aes(x=year, y=life_exp)) +
 geom_point() +
 geom_smooth()
```


$geom_smooth()$ using method = gam' and formula $y \sim s(x, bs = "cs")'$

Aesthetics can be specified globally in ggplot, or as the first argument to individual geoms. Here, the "group" is applied only to draw the lines, and "color" is used to produce multiple trend lines:

```
ggplot(gap_geo, aes(x=year, y=life_exp)) +
 geom_line(aes(group=name)) +
 geom_smooth(aes(color=oecd))
```

`geom_smooth()` using method = 'gam' and formula 'y ~ s(x, bs = "cs")'

3.3 Highlighting subsets

Geoms can be added that use a different data frame, using the data= argument.

```
gap_australia <- filter(gap_geo, name == "Australia")

ggplot(gap_geo, aes(x=year, y=life_exp, group=name)) +
 geom_line() +
 geom_line(data=gap_australia, color="red", size=2)</pre>
```


Notice also that the second <code>geom_line</code> has some further arguments controlling its appearance. These are **not** aesthetics, they are not a mapping of data to appearance, but rather a direct specification of the appearance. There isn't an associated scale as when color was an aesthetic.

3.4 Fine-tuning a plot

Adding labs to a ggplot adjusts the labels given to the axes and legends. A plot title can also be specified.

```
ggplot(gap_geo, aes(x=year, y=life_exp)) +
 geom_point() +
 labs(x="Year", y="Life expectancy", title="Gapminder")
```


Now, the figure has proper labels and titles. However, the title is not at the center of the figure. We can further customize it using theme() function (for more detail please see the docs ?theme).


```
ggplot(gap_geo, aes(x=year, y=life_exp)) +
 geom_point() +
 labs(x="Year", y="Life expectancy", title="Gapminder") +
 theme(plot.title = element_text(hjust = 0.5))
```


Now figure looks better.

coord_cartesian can be used to set the limits of the x and y axes. Suppose we want our y-axis to start at zero.

```
ggplot(gap_geo, aes(x=year, y=life_exp)) +
 geom_point() +
 coord_cartesian(ylim=c(0,90))
```


Type scale_ and press the tab key. You will see functions giving fine-grained controls over various scales (x, y, color, etc). These allow transformations (eg log10), and manually specified breaks (labelled values). Very fine grained control is possible over the appearance of ggplots, see the ggplot2 documentation for details and further examples.

3.4.1 Challenge: refine your ggplot

Continuing with your scatter-plot of the 2010 data, add axis labels to your plot. Give your x axis a log scale by adding scale_x_log10().

3.5 Faceting

Faceting lets us quickly produce a collection of small plots. The plots all have the same scales and the eye can easily compare them.

```
ggplot(gap_geo, aes(x=year, y=life_exp, group=name)) +
 geom_line() +
 facet_wrap(~ region)
```


Note the use of \sim , which we've not seen before. \sim syntax is used in R to specify dependence on some set of variables, for example when specifying a linear model. Here the information in each plot is dependent on the continent.

3.5.1 Challenge: facet your ggplot

Let's return again to your scatter-plot of the 2010 data.

Adjust your plot to now show data from all years, with each year shown in a separate facet, using facet_wrap(~ year).

Advanced: Highlight Australia in your plot.

3.6 Saving ggplots

The act of plotting a ggplot is actually triggered when it is printed. In an interactive session we are automatically printing each value we calculate, but if you are using it with a programming construct such as a for loop or function you might need to explcitly print() the plot.

Ggplots can be saved using ggsave.

```
# Plot created but not shown.
p <- ggplot(gap_geo, aes(x=year, y=life_exp)) + geom_point()

# Only when we try to look at the value p is it shown
p

# Alternatively, we can explicitly print it
print(p)

# To save to a file
ggsave("test.png", p)

# This is an alternative method that works with "base R" plots as well:
png("test.png")
print(p)
dev.off()</pre>
```

3.6.1 Tip about sizing

Figures in papers tend to be quite small. This means text must be proportionately larger than we usually show on screen. Dots should also be proportionately larger, and lines proportionately thicker. The way to achieve this using ggsave is to specify a small width and height, given in inches. To ensure the output also has good resolution, specify a high dots-per-inch, or use a vector-graphics format such as PDF or SVG.

```
ggsave("test2.png", p, width=3, height=3, dpi=600)
```

Chapter 4

Summarizing data

Having loaded and thoroughly explored a data set, we are ready to distill it down to concise conclusions. At its simplest, this involves calculating summary statistics like counts, means, and standard deviations. Beyond this is the fitting of models, and hypothesis testing and confidence interval calculation. R has a huge number of packages devoted to these tasks and this is a large part of its appeal, but is beyond the scope of today.

Loading the data as before, if you have not already done so:

```
library(tidyverse)

geo <- read_csv("r-intro-2-files/geo.csv")
gap <- read_csv("r-intro-2-files/gap-minder.csv")
gap_geo <- left_join(gap, geo, by="name")</pre>
```

4.1 Summary functions

R has a variety of functions for summarizing a vector, including: sum, mean, min, max, median, sd.

```
mean( c(1,2,3,4) )
## [1] 2.5
We can use these on the Gapminder data.
gap2010 <- filter(gap_geo, year == 2010)
sum(gap2010$population)
## [1] 6949495061
mean(gap2010$life_exp)
## [1] NA</pre>
```

4.2 Missing values

Why did mean fail? The reason is that life_exp contains missing values (NA). gap2010\$life_exp

```
[1] 56.20 76.31 76.55 82.66 60.08 76.85 75.82 73.34 81.98 80.50 69.13 73.79
##
 [13] 76.03 70.39 76.68 70.43 79.98 71.38 61.82 72.13 71.64 76.75 57.06 74.19
 [25] 77.08 73.86 57.89 57.73 66.12 57.25 81.29 72.45 47.48 56.49 79.12 74.59
##
 [37] 76.44 65.93 57.53 60.43 80.40 56.34 76.33 78.39 79.88 77.47 79.49 63.69
 [49] 73.04 74.60 76.72 70.52 74.11 60.93 61.66 76.00 61.30 65.28 80.00 81.42
 [61] 62.86 65.55 72.82 80.09 62.16 80.41 71.34 71.25 57.99 55.65 65.49 32.11
##
##
 [73] 71.58 82.61 74.52 82.03 66.20 69.90 74.45 67.24 80.38 81.42 81.69 74.66
##
 [85] 82.85 75.78 68.37 62.76 60.73 70.10 80.13 78.20 68.45 63.80 73.06 79.85
 [97] 46.50 60.77 76.10
 NA 73.17 81.35 74.01 60.84 53.07 74.46 77.91 59.46
## [109] 80.28 63.72 68.23 73.42 75.47 65.38 69.74
 NA 66.18 76.36 73.55 54.48
 NA 68.26 80.73 80.90 77.36 58.78 60.53 81.04 76.09 65.33
## [121] 66.84 58.60
## [133]
 NA 77.85 58.70 74.07 77.92 69.03 76.30 79.84 79.52 73.66 69.24 64.59
## [145]
 NA 75.48 71.64 71.46
 NA 68.91 75.13 64.01 74.65 73.38 55.05 82.69
## [157] 75.52 79.45 61.71 53.13 54.27 81.94 74.42 66.29 70.32 46.98 81.52 82.21
## [169] 76.15 79.19 69.61 59.30 76.57 71.10 58.74 69.86 72.56 76.89 78.21 67.94
 NA 56.81 70.41 76.51 80.34 78.74 76.36 68.77 63.02 75.41 72.27 73.07
## [193] 67.51 52.02 49.57 58.13
```

R will not ignore these unless we explicitly tell it to with na.rm=TRUE.

```
mean(gap2010$life_exp, na.rm=TRUE)
```

```
## [1] 70.34005
```

Ideally we should also use weighted.mean here, to take population into account. weighted.mean(gap2010\$life_exp, gap2010\$population, na.rm=TRUE)

```
## [1] 70.96192
```

NA is a special value. If we try to calculate with NA, the result is NA

weighted.mean(cleaned\$life_exp, cleaned\$population)

```
NA + 1
```

```
## [1] NA
```

is.na can be used to detect NA values, or na.omit can be used to directly remove rows of a data frame containing them.

```
is.na( c(1,2,NA,3) )
## [1] FALSE FALSE TRUE FALSE
cleaned <- filter(gap2010, !is.na(life_exp))</pre>
```

```
## [1] 70.96192
```

4.3 Grouped summaries

The summarize function in dplyr allows summary functions to be applied to data frames.

```
summarize(gap2010, mean_life_exp=weighted.mean(life_exp, population, na.rm=TRUE))
## # A tibble: 1 x 1
## mean_life_exp
## <dbl>
## 1 71.0
So far unremarkable, but summarize comes into its own when the group_by
```

```
summarize(
 group_by(gap_geo, year),
 mean_life_exp=weighted.mean(life_exp, population, na.rm=TRUE))
```

```
## # A tibble: 22 x 2
##
 year mean_life_exp
##
 <dbl>
 <dbl>
##
 1 1800
 30.9
##
 1810
 31.1
##
 3 1820
 31.2
 4 1830
##
 31.4
##
 5 1840
 31.4
##
 6 1850
 31.6
 7 1860
##
 30.3
 8 1870
 31.5
##
## 9
 1880
 32.0
 32.5
## 10 1890
## # ... with 12 more rows
```

"adjective" is used.

Challenge: summarizing

What is the total population for each year? Plot the result.

Advanced: What is the total GDP for each year? For this you will first need to calculate GDP per capita times the population of each country.

group_by can be used to group by multiple columns, much like count. We can use this to see how the rest of the world is catching up to OECD nations in terms of life expectancy.


```
result <- summarize(
 group_by(gap_geo,year,oecd),
 mean_life_exp=weighted.mean(life_exp, population, na.rm=TRUE))</pre>
```

```
## `summarise()` has grouped output by 'year'. You can override using the `.groups`
## argument.
```

result

```
## # A tibble: 44 x 3
 year [22]
##
  # Groups:
##
 year oecd mean_life_exp
##
 <dbl> <lgl>
 <dbl>
##
 1800 FALSE
 29.9
##
 1800 TRUE
 34.7
##
 3
 1810 FALSE
 29.9
 35.2
##
 4
 1810 TRUE
 30.0
##
 5
 1820 FALSE
##
 35.9
 6
 1820 TRUE
##
 7
 1830 FALSE
 30.0
##
 8
 1830 TRUE
 36.2
##
 1840 FALSE
 30.0
 1840 TRUE
## 10
 36.2
## # ... with 34 more rows
```

ggplot(result, aes(x=year,y=mean_life_exp,color=oecd)) + geom_line()

A similar plot could be produced using <code>geom_smooth</code>. Differences here are that we have full control over the summarization process so we were able to use the exact summarization method we want (<code>weighted.mean</code> for each year), and we have access to the resulting numeric data as well as the plot. We have reduced a large data set down to a smaller one that distills out one of the stories present in this data. However the earlier visualization and exploration activity using <code>ggplot2</code> was essential. It gave us an idea of what sort of variability was present in the data, and any unexpected issues the data might have.

4.4 t-test

We will finish this section by demonstrating a t-test. The main point of this section is to give a flavour of how statistical tests work in R, rather than the details of what a t-test does.

Has life expectancy increased from 2000 to 2010?

70.34005 67.43185

```
gap2000 <- filter(gap_geo, year == 2000)
gap2010 <- filter(gap_geo, year == 2010)

t.test(gap2010$life_exp, gap2000$life_exp)

##

## Welch Two Sample t-test
##

## data: gap2010$life_exp and gap2000$life_exp
## t = 3.0341, df = 374.98, p-value = 0.002581

## alternative hypothesis: true difference in means is not equal to 0

## 95 percent confidence interval:
## 1.023455 4.792947

## sample estimates:
## mean of x mean of y</pre>
```

Statistical routines often have many ways to tweak the details of their operation. These are specified by further arguments to the function call, to override the default behaviour. By default, t.test performs an unpaired t-test, but these are repeated observations of the same countries. We can specify paired=TRUE to t.test to perform a paired sample t-test and gain some statistical power. Check this by looking at the help page with ?t.test.

It's important to first check that both data frames are in the same order.

```
all(gap2000$name == gap2010$name)

## [1] TRUE

t.test(gap2010$life_exp, gap2000$life_exp, paired=TRUE)

##

## Paired t-test

##

## data: gap2010$life_exp and gap2000$life_exp

## t = 13.371, df = 188, p-value < 2.2e-16

## alternative hypothesis: true difference in means is not equal to 0

## 95 percent confidence interval:

## 2.479153 3.337249

## sample estimates:


## mean of the differences

## mean of the differences

## 2.908201
```

When performing a statistical test, it's good practice to visualize the data to make sure there is nothing funny going on.

plot(gap2000\$life_exp, gap2010\$life_exp)
abline(0,1)

This is a visual confirmation of the t-test result. If there were no difference between the years then points would lie approximately evenly above and below the diagonal line, which is clearly not the case. However the outlier may warrant investigation.

Chapter 5

Thinking in R

The result of a t-test is actually a value we can manipulate further. Two functions help us here. class gives the "public face" of a value, and typeof gives its underlying type, the way R thinks of it internally. For example numbers are "numeric" and have some representation in computer memory, either "integer" for whole numbers only, or "double" which can hold fractional numbers (stored in memory in a base-2 version of scientific notation).

```
class(42)
## [1] "numeric"
typeof (42)
## [1] "double"
Let's look at the result of a t-test:
result <- t.test(gap2010$life_exp, gap2000$life_exp, paired=TRUE)</pre>
class(result)
## [1] "htest"
typeof(result)
## [1] "list"
names(result)
 [1] "statistic"
 "p.value"
 "conf.int"
 "estimate"
 "parameter"
 [6] "null.value"
 "stderr"
 "alternative" "method"
 "data.name"
result$p.value
## [1] 4.301261e-29
```

In R, a t-test is just another function returning just another type of data, so it can also be a building block. The value it returns is a special type of vector called a "list", but with a public face that presents itself nicely. This is a common

pattern in R. Besides printing to the console nicely, this public face may alter the behaviour of generic functions such as plot and summary.

Similarly a data frame is a list of vectors that is able to present itself nicely.

5.1 Lists

Lists are vectors that can hold anything as elements (even other lists!). It's possible to create lists with the list function. This becomes especially useful once you get into the programming side of R. For example writing your own function that needs to return multiple values, it could do so in the form of a list.

```
mylist <- list(hello=c("Hello","world"), numbers=c(1,2,3,4))</pre>
mylist
## $hello
## [1] "Hello" "world"
##
## $numbers
## [1] 1 2 3 4
class(mylist)
## [1] "list"
typeof(mylist)
## [1] "list"
names(mylist)
## [1] "hello"
 "numbers"
Accessing lists can be done by name with $ or by position with [[ ]].
mylist$hello
## [1] "Hello" "world"
mylist[[2]]
## [1] 1 2 3 4
```

5.2 Other types not covered here

Matrices are another tabular data type. These come up when doing more mathematical tasks in R. They are also commonly used in bioinformatics, for example to represent RNA-Seq count data. A matrix, as compared to a data frame:

• contains only one type of data, usually numeric (rather than different types in different columns).

- commonly has rownames as well as colnames. (Base R data frames can have rownames too, but it is easier to have any unique identifier as a normal column instead.)
- has individual cells as the unit of observation (rather than rows).

Matrices can be created using as.matrix from a data frame, matrix from a single vector, or using rbind or cbind with several vectors.

You may also encounter "S4 objects", especially if you use Bioconductor¹ packages. The syntax for using these is different again, and uses @ to access elements.

5.3 Programming

Once you have a useful data analysis, you may want to do it again with different data. You may have some task that needs to be done many times over. This is where programming comes in:

- Writing your own functions².
- For-loops³ to do things multiple times.
- If-statements⁴ to make decisions.

The "R for Data Science" book⁵ is an excellent source to learn more. Monash Data Fluency "Programming and Tidy data analysis in R" course⁶ also covers this.

¹http://bioconductor.org/

 $^{^2} http://r4ds.had.co.nz/functions.html \\$

³http://r4ds.had.co.nz/iteration.html

⁴http://r4ds.had.co.nz/functions.html#conditional-execution

⁵http://r4ds.had.co.nz/

 $^{^6} https://monashdata fluency.github.io/r-progtidy/\\$

Chapter 6

Next steps

6.1 Deepen your understanding

Our number one recommendation is to read the book "R for Data Science" by Garrett Grolemund and Hadley Wickham.

Also, statistical tasks such as model fitting, hypothesis testing, confidence interval calculation, and prediction are a large part of R, and one we haven't demonstrated fully today. Linear models, and the linear model formula syntax ~, are core to much of what R has to offer statistically. Many statistical techniques take linear models as their starting point, including limma² for differential gene expression, glm for logistic regression (etc), survival analysis with coxph, and mixed models to characterize variation within populations.

- "Statistical Models in S" by J.M. Chambers and T.J. Hastie is the primary reference for this, although there are some small differences between R and its predecessor S.
- "An Introduction to Statistical Learning" by G. James, D. Witten, T. Hastie and R. Tibshirani can be seen as further development of the ideas in "Statistical Models in S", and is available online. It has more of a machine learning than a statistics flavour to it (the distinction is fuzzy!).
- "Modern Applied Statistics with S" by W.N. Venable and B.D. Ripley is a well respected reference covering R and S.
- "Linear Models with R" and "Extending the Linear Model with R" by J. Faraway⁴ cover linear models, with many practical examples.

6.2 Expand your vocabulary

Have a look at these cheat sheets to see what is possible with R.

¹http://r4ds.had.co.nz/

²https://bioconductor.org/packages/release/bioc/html/limma.html

 $^{^3}$ http://www-bcf.usc.edu/~gareth/ISL/

⁴http://www.maths.bath.ac.uk/~jjf23/

- RStudio's collection of cheat sheets⁵ cover newer packages in R.
- An old-school cheat sheet⁶ for dinosaurs and people wishing to go deeper.
- A Bioconductor cheat sheet⁷ for biological data.

The R Manuals⁸ are the place to look if you need a precise definition of how R behaves.

6.3 Join the community

Join the Data Fluency community at Monash⁹.

- Mailing list for workshop and event announcements.
- Slack for discussion.
- Monthly seminars on Data Science topics.
- Drop-in sessions on Friday afternoon.

Meetups in Melbourne:

- $MelbURN^{10}$
- R-Ladies¹¹

The Carpentries¹² run intensive two day workshops on scientific computing and data science topics worldwide. The style of this present workshop is very much based on theirs. For bioinformatics, COMBINE¹³ is an Australian student and early career researcher organization, and runs Carpentries workshops and similar.

⁵https://www.rstudio.com/resources/cheatsheets/

 $^{{}^6{\}rm https://cran.r-project.org/doc/contrib/Short-refcard.pdf}$

⁷https://github.com/mikelove/bioc-refcard/blob/master/README.Rmd

⁸https://cran.r-project.org/manuals.html

⁹https://www.monash.edu/data-fluency

¹⁰https://www.meetup.com/en-AU/MelbURN-Melbourne-Users-of-R-Network/

¹¹ https://www.meetup.com/en-AU/R-Ladies-Melbourne/

¹² https://carpentries.org/

¹³https://combine.org.au/

Chapter 7

Simple Linear Regression

Simple linear regression lives up to its name: it is a very straightforward approach for predicting a quantitative response Y on the basis of a single predictor variable X. It assumes that there is approximately a linear relationship between X and Y as:

$$Y = \beta_0 + \beta_1 X + \epsilon(1)$$

where:

Y dependent variable

X independent variable

 β_0 is the intercept

 β_1 is the coefficient (slope term) representing the linear relationship

 ϵ is a mean-zero random error term.

We have covered the basic concepts about linear regression. Besides these, you need to understand that linear regression is based on certain underlying assumptions that must be taken care especially when working with multiple Xs. Once you are familiar with that, the advanced regression models will show you around the various special cases where a different form of regression would be more suitable.

7.1 Example Problem

For this analysis, we will use the cars dataset that comes with R by default.

cars is a standard built-in dataset, that makes it convenient to show linear regression in a simple and easy to understand fashion.

You can access this dataset by typing in cars in your R console.

You will find that it consists of 50 observations(rows) and 2 variables (columns) dist and speed. Lets print out the first six observations here.

```
# Load the Cars dataset from the Library. Cars data is an inbuilt dataset in R
library(datasets)
data(cars)
head(cars) # display the first 6 observations
```

The goal here is to establish a mathematical equation for dist as a function of speed, so you can use it to predict dist when only the speed of the car is known.

So it is desirable to build a linear regression model with the response variable as dist and the predictor as speed.

Before we begin building the regression model, it is a good practice to analyse and understand the variables.

The graphical analysis and correlation study below will help with this.

7.2 Graphical Analysis

• Scatter plot library(tidyverse)

```
## -- Attaching packages -----
## v ggplot2 3.3.5
 v purrr
 0.3.4
## v tibble 3.1.6
 1.0.8
 v dplyr
## v tidyr
 1.2.0
 v stringr 1.4.0
## v readr
 2.1.2
 v forcats 0.5.1
## -- Conflicts -----
## x dplyr::filter() masks stats::filter()
## x dplyr::lag()
 masks stats::lag()
ggplot(cars, aes(x=speed,y=dist))+ geom_point()
```


• Boxplot

```
library(patchwork)
# boxplot

p1 <- ggplot(cars, aes(y=speed))+ geom_boxplot() + ggtitle("Speed") # speed


p2 <- ggplot(cars, aes(y=dist))+ geom_boxplot() + ggtitle("Distance") # Distance

p1 + p2</pre>
```


```
p3 <- ggplot(cars, aes(x=speed)) +
 geom_density(color="darkblue", fill="lightblue") +
 ggtitle("Speed") # speed

p4 <- ggplot(cars, aes(x=dist))+
 geom_density(color="darkblue", fill="lightblue") +
 ggtitle("Distance") # Distance</pre>
```


7.3 Correlation Analysis

Correlation analysis studies the strength of relationship between two continuous variables. It involves computing the correlation coefficient between the two variables.

So what is correlation? And how is it helpful in linear regression?

Correlation is a statistical measure that shows the degree of linear dependence between two variables.

In order to compute correlation, the two variables must occur in pairs, just like what we have here with speed and dist.

Correlation can take values between -1 to +1.

If one variables consistently increases with increasing value of the other, then they have a strong positive correlation (value close to +1).

Similarly, if one consistently decreases when the other increase, they have a strong negative correlation (value close to -1).

A value closer to 0 suggests a weak relationship between the variables.

A low correlation (-0.2 < x < 0.2) probably suggests that much of variation of the response variable (Y) is unexplained by the predictor (X). In that case, you should probably look for better explanatory variables.

If you observe the cars dataset in the R console, for every instance where speed increases, the distance also increases along with it.

That means, there is a strong positive relationship between them. So, the correlation between them will be closer to 1.

However, correlation doesn't imply causation.

In other words, if two variables have high correlation, it does not mean one variable 'causes' the value of the other variable to increase.

Correlation is only an aid to understand the relationship. You can only rely on logic and business reasoning to make that judgement.

So, how to compute correlation in R?

Simply use the cor() function with the two numeric variables as arguments.

```
cor(cars$speed, cars$dist) # calculate correlation between speed and distance
```

```
## [1] 0.8068949
```

7.4 Building the Linear Regression Model

Now that you have seen the linear relationship pictorially in the scatter plot and through correlation, let's try building the linear regression model.

The function used for building linear models is lm().

The lm() function takes in two main arguments:

```
-Formula
```

-Data

The data is typically a data.frame object and the formula is a object of class formula.

But the most common convention is to write out the formula directly as written below.

```
linearMod <- lm(dist ~ speed, data=cars) # build linear regression model on full data
linearMod</pre>
```

By building the linear regression model, we have established the relationship between the predictor and response "in" the form of a mathematical formula.

That is Distance (dist) as a "function for" speed.

7.5 Linear Regression Diagnostics

Now the linear model is built and you have a formula that you can use to predict the dist value if a corresponding speed is known.

Is this enough to actually use this model? NO!

Because, before using a regression model to make predictions, you need to ensure that it is statistically significant. But How do you ensure this?

Lets begin by printing the summary statistics for linearMod

```
##
## Call:
## lm(formula = dist ~ speed, data = cars)
##
## Residuals:
##
 Min
 1Q Median
 3Q
 Max
## -29.069 -9.525 -2.272
 9.215 43.201
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -17.5791
 6.7584 -2.601
 0.0123 *
 9.464 1.49e-12 ***
 3.9324
 0.4155
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 15.38 on 48 degrees of freedom
## Multiple R-squared: 0.6511, Adjusted R-squared: 0.6438
## F-statistic: 89.57 on 1 and 48 DF, p-value: 1.49e-12
# capture model summary as an object
modelSummary <- summary(linearMod)</pre>
typeof(modelSummary)
## [1] "list"
names(modelSummary)
 [1] "call"
 "terms"
 "residuals"
 "coefficients"
 [5] "aliased"
 "sigma"
 "df"
 "r.squared"
 "cov.unscaled"
 [9] "adj.r.squared" "fstatistic"
# model coefficients
modelCoeffs <- modelSummary$coefficients</pre>
# get std.error for speed
std.error <- modelCoeffs["speed", "Std. Error"]</pre>
modelSummary$sigma
```

[1] 15.37959


```
ggplot(cars, aes(x=speed,y=dist))+ geom_point() +
geom_smooth(method='lm')
```

`geom_smooth()` using formula 'y ~ x'

ggplot(cars, aes(x=speed,y=dist))+ geom_point() +
 geom_smooth(method='lm', se=FALSE)

$geom_smooth()$ using formula 'y ~ x'

7.6 Predicting Linear Models

So far you have seen how to build a linear regression model using the whole dataset. If you build it that way, there is no way to tell how the model will perform with new data.

So the preferred practice is to split your dataset into a 80:20 sample (training:test), then, build the model on the 80% sample and then use the model thus built to predict the dependent variable on test data.

Doing it this way, we will have the model predicted values for the 20% data (test) as well as the actuals (from the original dataset).

By calculating accuracy measures (like min_max accuracy) and error rates (MAPE or MSE), you can find out the prediction accuracy of the model.

Now, lets see how to actually do this.

Step 1: Create the training and test data

This can be done using the sample() function. Just make sure you set the seed using set.seed() so the samples can be recreated for future use.

```
# Create Training and Test data -
set.seed(100) # setting seed to reproduce results of random sampling
trainingRowIndex <- sample(1:nrow(cars), 0.8*nrow(cars)) # row indices for training data
trainingData <- cars[trainingRowIndex,] # model training data
testData <- cars[-trainingRowIndex,] # test data</pre>
```

Step 2: Fit the model on training data and predict dist on test data

```
# Build the model on training data
lmMod <- lm(dist ~ speed, data=trainingData) # build the model
distPred <- predict(lmMod, testData) # predict distance</pre>
```

Step 3: Review diagnostic measures

```
summary (lmMod) # model summary
##
## Call:
## lm(formula = dist ~ speed, data = trainingData)
##
## Residuals:
##
 Min
 1Q Median
 3Q
 Max
## -24.726 -11.242 -2.564 10.436
 40.565
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -20.1796
 7.8254 -2.579
 0.0139 *
 0.4947
 8.608 1.85e-10 ***
## speed
 4.2582
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 15.49 on 38 degrees of freedom
```

```
## Multiple R-squared: 0.661, Adjusted R-squared: 0.6521 ## F-statistic: 74.11 on 1 and 38 DF, p-value: 1.848e-10
```

From the model summary, the model p value and predictors p value are less than the significance level.

So you have a statistically significant model.

Also, the R-Sq and Adj R-Sq are comparative to the original model built on full data.

Step 4: Calculate prediction accuracy and error rates

A simple correlation between the actuals and predicted values can be used as a form of accuracy measure.

A higher correlation accuracy implies that the actuals and predicted values have similar directional movement, i.e. when the actuals values increase the predicted values also increase and vice-versa.

MAE: 12.50694 ## MSE: 267.0002 ## RMSE: 16.34014

R-squared: 0.5142005