

8 | Rural Male | Rural Male | Rural Male | Rural Male | Urban Male | Urban Male | Urban Female | Urban Male | Ur

Revolution Analytics

R
and
Data Science

Joseph B Rickert September 25, 2014

What is R?

- Most widely used data analysis software
 - Used by 2M+ data scientists, statisticians and analysts
- Most powerful statistical programming language
 - Flexible, extensible and comprehensive for productivity
- Platform for beautiful and unique data visualizations
 - As seen in New York Times, Twitter and Flowing Data
- Thriving open-source community
 - Leading edge of analytics research

R's popularity is growing rapidly

R Usage Growth

Rexer Data Miner Survey, 2007-2013

Rexer Data Miner Survey

Language Popularity

IEEE Spectrum Top Programming Languages

Language Rank	Types	Spectrum Ranking	
1. Java	\bigoplus \square \square	100.0	
2. C	[] ♀	99.2	
3. C++	[] ♀	95.5	
4. Python	\bigoplus \Box	93.4	
5. C#	\bigoplus \square \square	92.2	
6. PHP		84.6	
7. Javascript		84.3	
8. Ruby		78.6	
9. R ←	1	74.0	#9: R
10. MATLAB	\Box	72.6	π3. Ι

• IEEE Spectrum, July 2014

Poll Question #1

- What are the statistical programming languages/platforms you are most familiar with? (choose all that apply)
 - A) R
 - B) SAS
 - C) SPSS
 - D) KXEN
 - E) Statistica

Tools for Data Science

Source: O'Reilly Data Science Survey

R is among the highest-paid IT skills in the US

AVERAGE SALARY FOR High Paying Skills and Experience				
SKILL	2013	CHÂNGE		
R	\$ 115,531	n/a		
NoSQL	\$ 114,796	1.6%		
MapReduce	\$ 114,396	n/a		
PMBok	\$ 112,382	1.3%		
Cassandra	\$ 112,382	n/a		
Omnigraffle	\$ 111,039	0.3%		
Pig	\$ 109,561	n/a		
SOA (Service Oriented Architecture)	\$ 108,997	-0.5%		
Hadoop	\$ 108,669	-5.6%		
Mongo DB	\$ 107,825	-0.4%		

Dice Tech Salary Survey, January 2014

O'Reilly Strata 2013 Data Science Salary Survey

Photo by <u>Ksayer1</u> on flickr.


```
Algorith Vinder of the fit
```

Task Views


```
X <- if (!is.empty.model(mt))
 model.matrix(mt, mf, contrasts)
  else matrix(, NROW(Y), 0L)
  weights <- as.vector(model.weights(mf))</pre>
  if (!is.null(weights) && !is.numeric(weights))
 stop("'weights' must be a numeric vector")
  if (!is.null(weights) && any(weights < 0))
 stop("negative weights not allowed")
  offset <- as.vector(model.offset(mf))
  if (!is.null(offset)) {
 if (length(offset) != NROW(Y))
 stop(gettextf("number of offsets is %d should equal %d (number of observations)",
 length(offset), NROW(Y)), domain = NA)
  mustart <- model.extract(mf, "mustart")
  etastart <- model.extract(mf, "etastart")
  fit <- eval(call(if (is.function(method)) "method" else method,
 ts = weights, start = start, etastart = etastart,
  if (length(offset) && attr(mt, "intercept") > 0L) {
 fit2 <- eval(call(if (is.function(method)) "method" else method,
 x = X[, "(Intercept)", drop = FALSE], y = Y, weights = weights,
 offset = offset, family = family, control = control,
 intercept = TRUE))
 if (!fit2$converged)
 warning("fitting to calculate the null deviance did not converge -- increase 'maxit'?")
 fit$null.deviance <- fit2$deviance
  if (model)
 fit$model <- mf
  fit$na.action <- attr(mf, "na.action")
  if (x)
 fit$x <- X
  if (!y)
 fit$y <- NULL
  fit <- c(fit, list(call = call, formula = formula, terms = mt,
 data = data, offset = offset, control = control, method = method,
 contrasts = attr(X, "contrasts"), xlevels = .getXlevels(mt,
  class(fit) <- c(fit$class, c("glm", "lm"))
```


R Growth

Put this astonishing growth in perspective:

- SAS.V 9.3S contains ~ 1,200 commands that are roughly equivalent to R functions
- R packages contain a median of 5 functions
- Therefore R has ~ 36,820 functions
- During 2013 alone, R added more functions than SAS Institute has written in its entire history!

Bob Muenchen

- Scripting
- Functional programming
- Parallel programming

Programmi Data structures Objects

- Data Types
- Regular expressions
- Data connections
- Interfaces to other languages

"It's often said that 80% of the effort of analysis is spent just getting the data ready to analyse, the process of data cleaning. Data cleaning is not only a vital first step, but it is often repeated multiple times over the course of an analysis as new problems come to light." Hadley Wickham Tidy Data

RIntegrates

- Web applications
- Internet graphics
 - D3
 - Potly
- Other Languages
 - C, C++
 - Java
- BI Tools
- Data bases
 - SQL
 - MongoDB

Poll Question #2

- What are the data platforms that you are connecting to regularly? (choose all that apply)
 - A) Hadoop
 - B) Spark
 - C) Cloud-based (Azure/AWS/Google)
 - D) Data Warehouses
 - E) Servers (Grid or Cluster)

RScales

Poll Question #3

- What are the types of models that you are working with most? (choose all that apply)
 - A) Linear models / Regression / GLM
 - B) Decision Trees / Random Forests
 - C) Survival Models
 - D) GBM
 - E) Time Series models

Let's look at some code.

www.revolutionanalytics.com 1.855.GET.REVO

Twitter: @RevolutionR

Why is R Right for Data Science?

- R is open source
- R is a powerful language
 - Data Manipulation
 - Computational Statistics
 - Machine Learning
- R is an innovation engine
- R has a rich and expanding ecosystem

Q&A / Resources

R Code and Markdown Files

https://github.com/joseph-rickert/DataScienceRWebinar

What is R?

revolutionanalytics.com/what-is-r

Companies using R

revolutionanalytics.com/companies-using-r

AcademyR training

revolutionanalytics.com/AcademyR

AcademyR Certification

revolutionanalytics.com/AcademyR-certification

Contact Revolution Analytics

revolutionanalytics.com/contact-us

Revolution Analytics is the leading commercial provider of software and support for the popular open source R statistics language.

