

GETTING STARTED WITH

R

Contents

Downloading R from the CRAN server	•
Installing R by executing the R-3.2.2.ex e file	3
Getting Started	8
Commands and Syntax	8
Data Structure	
Graphics	12
Data Analysis	14

Downloading R from the CRAN server

Step1

Go to http://cran.r-project.org website

Step2

The Comprehensive R Archive Network

Download and Install R

Precompiled binary distributions of the base system and contributed packages, Windows and Mac users most likely want one of these versions of R:

- Download R for Linux
- Download R for (Mac) OS X
- Download R for Windows

R is part of many Linux distributions, you should check with your Linux package management system in addition to the link above.

- a. Here we can download latest R version for 'Linux', 'Mac', and 'Windows' operating System
- b. Click on Download R for Windows.

	R for Windows
Subdirectories:	
<u>base</u>	Binaries for base distribution (managed by Duncan Murdoch). This is what you want to <u>install</u> R for the first time.
<u>contrib</u>	Binaries of contributed packages (managed by Uwe Ligges). There is also information on third party software available for CRAN Windows services and corresponding environment and make variables.
Rtools	Tools to build R and R packages (managed by Duncan Murdoch). This is what you want to build your own packages on Windows, or to build R itself.

- a. All the information and file required for R intallation are available in the subdirectories by name 'base'.
- b. Now click on base.

R-3.2.2 for Windows (32/64 bit) Download R 3.2.2 for Windows (62 megabytes, 32/64 bit) Installation and other instructions New features in this version If you want to double-check that the package you have downloaded exactly matches the package distributed by R, you can compare the md5sum of the .exe to the true fingerprint. You will need a version of md5sum for windows: both graphical and command line versions are available.

- a. Here we can download R installation file and get other instruction and features of R.
- b. Click on Download R.3.2.2 for Windows to download the R installation file.

Step5

- a. The single file 'R-3.2.2-win.exe' contains components files both for 32bit and 64bit Windows OS.
- b. Click Save File tab to start downloading.

Installing R by executing the R-3.2.2.exe file

Step1

Double click on the downloaded file.

Step2

a. Here we can choose any of the 24 languages. Let us take the default one which is English.

b. Click on OK tab.

Step4

a. Now read the license agreement carefully and continue.

b. Click on Next > tab.

- a. Here we can change the default path by clicking **Browse...** tab, if we wish to.
- b. Click on Next > tab.

Step6

a. Select the components depending on whether you are using 32bit or 64bit Windows OS.

b. Click on Next > tab.

 Customize installation and Default installation are applicable here. We will go with the default setup.

b. Click on Next > tab.

Step8

a. Here we can create or select an older Start Menu folder. By default it is R.

b. Click on Next > tab.

a. Now select the additional task needed to be performed with the installation. Here the default options are selected.

b. Click on Next > tab.

Step10

Click on Finish tab to finish the intallation.

Getting started

When R starts you will see a window called the R Console. This is where you type your commands and see the text results. R Console looks as follows.

All commands to be typed here at the '>' prompt.

Commands and Syntax

Commands are executed at the command prompt. To add 2+2, type 2+2 in the console and hit the Enter Key to see the results.

```
> 2+2
This returns
[1] 4
```

We can assign a value to a variable and retrieve it by the variable name. Values can be assigned to a variable with '=', '<-' or '->' assign operators. Let us assign 4 to the variable x, 5 to the variable y and 6 to the variable z.

R has operators for addition (+), subtraction (-), multiplication (*) etc. To add x, y and z execute the following command.

```
> x + y + z
[1] 15

To multiply x and yuse x*y:
> x*y
[1] 20
```

Mathematical operations can be done with the mathematical functions such as exponential (exp()), logarithm(log()) etc.

Let us find the log value of x.

```
> log(x)
[1] 1.386294
```

Data Structure

Data structures help us store different types of data in different formats.

The basic important data structures in R are:

- Vectors
- Matrices
- Arrays
- Factors
- Lists
- Dataframes

Vectors

Vectors are the simplest data structures in R. They are the collection of values of same data type stored inside a single entity. It is akin to a single row or column of values stored inside a variable. Vectors are of different types, namely

- i) Numeric vector
- ii) Character vector
- iii) Logical vector

```
Numerical vectors: { 12,15, 19, 23, 25, 27, 30 }
Character vectors: { "Red", "Green", "Blue", "Orange", "Yellow" }
Logical vectors: { FALSE, TRUE, TRUE, FALSE, TRUE }
```

A vector can be created using c() command. Let us create a vector with the elements being numbers, namely 5, 25, 30, 20, 15 and store it in x.

```
> x=c(5, 25, 30, 20, 15)
```

Now the vector \mathbf{x} is created with the given elements. Type \mathbf{x} in R console and hit Enter to retrieve the elements of \mathbf{x} .

```
> x
[1] 5 25 30 20 15
```

We can apply several useful functions on a vector. Let us sort the elements of x using the **sort()** function.

```
> sort(x)
[1] 5 15 20 25 30
```

The sum() function is used to get the sum of elements of the given vector.

> sum(x)
[1] 95

Matrices

Matrices are another basic important data structure in R that can be used to store two dimensional data.

A matrix can be created with the \mathtt{matrix} () function. Let us create a matrix with 3 rows and 3 columns which will be containing $\{1,2,3,4,5,6,7,8,9\}$ as elements and assign it in \mathbf{x} .

```
> x=matrix(data=c(1,2,3,4,5,6,7,8,9),nrow=3,ncol=3)
```

> x

Each element in a matrix has a unique position which is (row number, column number). We may extract any element form a matrix by typing that position in '[]' after the matrix.

To extract the element which is at 3rd row, 3rd column of \times execute the following command.

```
> x[3,3]
[1] 9
```

The 2nd row of x can be extracted by executing the following command.

```
> x[2, ]
[1] 2 5 8
```

Similarly, to extract 1st column of x execute the following command.

```
> x[ ,1]
[1] 1 2 3
```

Similarly, to extract 1st column of x execute the following command.

```
> x[ ,1]
[1] 1 2 3
```

R Datasets

R has lots of inbuilt datasets in the form of vector, matrix, dataframe, list etc. These data can be loaded in R with the data() function.

Let us load the 'pressure' dataset for further use.

```
> data(pressure)
```

The variables can be see with the function names (). Let us see the list of variables present in the 'pressure' dataset.

```
> names(pressure)
[1] "temperature" "pressure"
```

The values of variables can be accessed with the '\$' operator. To see the variable 'temperature' from the dataset 'pressure' use 'pressure\$temperature'.

> pressure\$temperature
[1] 0 20 40 60 80 100 120 140 160 180 200 220 240

Graphics

Plot

Plots can be drawn using the plot () function.

Let us now create a scatter plot of pressure versus temperature.

> plot(pressure\$temperature, pressure\$pressure)

Histogram

A histogram helps us to get an idea about the frequency distribution of a numeric variable. The hist() function can be used to build a histogram.

First load the e dataset 'rivers'.

> data(rivers)

Now draw a histogram of the 'rivers' dataset.

> hist(rivers)

Data Analysis

Frequency

Frequencies are the number of occurrences of individual observations in a dataset. A frequency table can be created using the table() function.

First load the e dataset 'chickwts'.

```
> data(chickwts)
```

Let us examine internal structure of 'chickwts'.

```
> str(chickwts)
```

```
'data.frame': 71 obs. of 2 variables:
$ weight: num 179 160 136 227 217 168 108 124 143 140 ...
$ feed : Factor w/ 6 levels "casein",..: 2 2 2 2 2 2 ...
```

From the output it is clear that there are two variables 'feed' (factor or categorical) and 'weight' (numeric).

Now let us create the frequency table of the categorical variable 'feed'.

```
> table(chickwts$feed)
```

```
feed
```

```
casein horsebean linseed meatmeal soybean sunflower 12 10 12 11 14 12
```

The output table is showing categories of 'feed' and corresponding frequencies.

Summary Statistics

There are several statistics such as mean, median, mode, variance etc. can be computed for a numerical variable. The summary statistics shows few of them. The summary () function can be used to compute summary statistics (mean and five point summary statistics).

Here we will use the same 'chickwts' dataset.

Let us calculate mean and five point summary statistics of the numeric variable 'weight'.

> summary(chickwts\$weight)

```
Min. 1st Qu. Median Mean 3rd Qu. Max. 108.0 204.5 258.0 261.3 323.5 423.0
```


Learn R OnlineSelf paced Course

Key Features

- * Self paced learning program on an unique simulated environment
- * Teaches concepts, execution as well as interpretation of results
- * Quizzes and assignments

Coverage

- 1. Introduction to R
- 2. Installing R for Windows
- 3. R interface
- 4. R Environment
- 5. Data structures in R
- 6. Importing and Exporting Data
- 7. Data types
- 8. Simple plots and graphs
- 9. Frequencies

- 10. Descriptive Statistics
- 11. Cross Tabulation
- 12. T-test and Non Parametric tests
- 13. One way and Two way ANOVA
- 14. Correlation
- 15. Linear Regression
- 16. Time Series
- 17. Formatting R output

CLICK HERE TO REGISTER

Contact Us

Predictive Analytics Solution Pvt. Ltd. #5,1st Floor, 1st Cross, P&T Layout, Horamavu, Bangalore 560043, Phone: +91-80-41129655, 9986764814 www.letslearnanalytics.com, Mail: know.more@letslearnanalytics.com

