R from the beginning

Susan Holmes

Stanford University

Who am 1?

Trained as a Data Scientist in the 1980's in France.

Who am I?

Trained as a Data Scientist in the 1980's in France. Professor in the Statistics department at Stanford.

Who am I?

Trained as a Data Scientist in the 1980's in France.

Professor in the Statistics department at Stanford.

Specialize in the analyses of big messy data sets using the computer.

I have learnt more than 25 different programming languages to do this.

Who am I?

Trained as a Data Scientist in the 1980's in France.

Professor in the Statistics department at Stanford.

Specialize in the analyses of big messy data sets using the computer.

I have learnt more than 25 different programming languages to do this.

Started using R almost 20 years ago, after having used its ancestor for 10 years.

I develop R packages and teach R to ecologists, statisticians, immunologists and \ldots

What is R?.....A little history:

AT&T and Bell Labs : 1970's: Unix, then C as a system implementation language for Unix.

John Tukey,

The S -team

What is R?.....A little history:

AT&T and Bell Labs : 1970's: Unix, then C as a system implementation language for Unix.

John Tukey,

The S -team

S is for Statistics

The -team

 $\boldsymbol{R}oss$ Ihaka and $\boldsymbol{R}ob$ Gentleman.

Programming with Data

Comprehensive R Archive Network (CRAN) has almost 10,000 packages.

Bioconductor has over 1,000 packages

There are hundreds of contributed manuals and documents.

This is a course for beginners that shows:

All the details of how to download and install R

What are the objects we manipulate in R look like.

Where the objects are stored, how to save our work.

All the important data structures: data frames, lists, matrices.

How to import data into R, how to save your work.

Manipulating and preprocessing data, missing values.

How to plot your data, an introduction to ggplot2.

Using the wealth of contributed packages for specific tasks.