Data Structures and Data Types

Lecture 2

Nicholas Christian BIOST 2094 Spring 2011

Outline

- 1. Data Structures
 - □ Vectors
 - Matrices
 - Arrays
 - ☐ Lists
 - Dataframes
- 2. Data Types
 - Numeric
 - □ Logical
 - Character
 - ☐ Factor
 - Dates
 - ☐ Missing Data

Vectors

- A vector is an ordered collection of objects of the same type
- \blacksquare The function c(...) concatenates its arguments to form a vector
- To create a patterned vector
 - ☐ : Sequence of integers
 - ☐ seq() General sequence
 - ☐ rep() Vector of replicated elements

```
> v1 <- c(2.5, 4, 7.3, 0.1)
> v1
[1] 2.5 4.0 7.3 0.1

> v2 <- c("A", "B", "C", "D")
> v2
[1] "A" "B" "C" "D"

> v3 <- -3:3
> v3
[1] -3 -2 -1 0 1 2 3
```

```
> seq(0, 2, by=0.5)
[1] 0.0 0.5 1.0 1.5 2.0
> seq(0, 2, len=6)
[1] 0.0 0.4 0.8 1.2 1.6 2.0
> rep(1:5, each=2)
[1] 1 1 2 2 3 3 4 4 5 5
> rep(1:5, times=2)
[1] 1 2 3 4 5 1 2 3 4 5
```

Reference Elements of a Vector

- Use [] with a vector/scalar of positions to reference elements of a vector
- Include a minus sign before the vector/scalar to remove elements

```
> x < -c(4, 7, 2, 10, 1, 0)
> x[4]
[1] 10
> x[1:3]
[1] 4 7 2
> x[c(2,5,6)]
[1] 7 1 0
> x[-3]
[1] 4 7 10 1 0
> x[-c(4,5)]
[1] 4 7 2 0
> x[x>4]
[1] 7 10
> x[3] < -99
> x
```

4 7 99 10

[1]

which() and match()

- Additional functions that will return the indices of a vector
 - which() Indices of a logical vector where the condition is TRUE
 - ☐ which.max() Location of the (first) maximum element of a numeric vector
 - □ which.min() Location of the (first) minimum element of a numeric vector
 - First position of an element in a vector match()

```
> x < -c(4, 7, 2, 10, 1, 0)
 > y <- rep(1:5, times=5:1)
> x > = 4
 > y
 TRUE TRUE FALSE TRUE FALSE FALSE
 1 1 2 2 2 2 3 3 3 4
> which(x>=4)
 > match(1:5, v)
[1] 1 2 4
 [1] 1 6 10 13 15
> which.max(x)
 > match(unique(y), y)
 [1] 1 6 10 13 15
Γ17 4
> x[which.max(x)]
[1] 10
> max(x)
Γ1 10
```

Vector Operations

■ When vectors are used in math expressions the operations are performed element by element

```
> x <- c(4,7,2,10,1,0)
> y <- x^2 + 1
> y
[1] 17 50 5 101 2 1
> x*y
[1] 68 350 10 1010 2 0
```

Useful Vector Functions

sum(x)	prod(x)	Sum/product of the elements of x
cumsum(x)	cumprod(x)	Cumulative sum/product of the elements of
min(x)	max(x)	Minimum/Maximum element of x
mean(x)	median(x)	Mean/median of x
var(x)	sd(x)	Variance/standard deviation of x
cov(x,y)	cor(x,y)	Covariance/correlation of x and y
range(x)		Range of x
quantile(x)		Quantiles of x for the given probabilities
fivenum(x)		Five number summary of x
length(x)		Number of elements in x
unique(x)		Unique elements of x
rev(x)		Reverse the elements of x
sort(x)		Sort the elements of x
which()		Indices of TRUEs in a logical vector
which.max(x)	which.min(x)	Index of the max/min element of x
match()		First position of an element in a vector
union(x, y)		Union of x and y
<pre>intersect(x, y)</pre>		Intersection of x and y
setdiff(x, y)		Elements of x that are not in y
setequal(x, y)		Do x and y contain the same elements?

Matrices

- A matrix is just a two-dimensional generalization of a vector
- To create a matrix,

```
matrix(data=NA, nrow=1, ncol=1, byrow = FALSE, dimnames = NULL)
```

data a vector that gives data to fill the matrix; if data does not have enough elements to fill the matrix, then the elements are recycled.

```
nrow desired number of rows
```

ncol desired number of columns

byrow if FALSE (default) matrix is filled by columns, otherwise by rows dimnames (optional) list of length 2 giving the row and column names respectively, list names will be used as names for the dimensions

Reference Elements of a Matrix

■ Reference matrix elements using the [] just like with vectors, but now with 2-dimensions

```
> x < -matrix(c(5,0,6,1,3,5,9,5,7,1,5,3), nrow=3, ncol=4, byrow=TRUE)
> x
 [,1] [,2] [,3] [,4]
[1,] 5
[2,] 3 5 9
 5
[3,] 7 1
 5
> x[2,3]
 # Row 2. Column 3
[1] 9
> x[1,]
 # Row 1
[1] 5 0 6 1
> x[,2]
 # Column 2
[1] 0 5 1
> x[c(1,3),]
 # Rows 1 and 3. all Columns
 [,1] [,2] [,3] [,4]
[1,] 5 0
[2,] 7
```

Reference Elements of a Matrix

- We can also reference parts of a matrix by using the row or column names
- Sometimes it is better to reference a row/column by its name rather than by the numeric index. For example, if a program adds or permutes the columns of a matrix then the numeric index of the columns may change. As a result you might reference the wrong column of the new matrix if you use the old index number. However the name of each column will not change.
- Reference matrix elements using the [] but now use the column or row name, with quotations, inplace of the index number
- You don't have to specify the names when you create a matrix. To get or set the column, row, or both dimension names of A:

```
colnames(A)
rownames(A)
dimnames(A)
```

■ Can also name the elements of a vector, c("name.1"=1, "name.2"=2). Use the function names() to get or set the names of vector elements.

Reference Elements of a Matrix

```
> N < matrix(c(5,8,3,0,4,1), nrow=2, ncol=3, byrow=TRUE)
> colnames(N) <- c("c.1", "c.2", "c.3")
> N
 c.1 c.2 c.3
[1.] 5 8 3
[2,] 0 4 1
> N[,"c,2"]
 # Column named "c.2"
[1] 8 4
> colnames(N)
[1] "c.1" "c.2" "c.3"
> M <- diag(2)
> (MN <- cbind(M, N))
 # Placing the expression in parentheses
 c.1 c.2 c.3
 # will print the result
[1.] 1 0 5 8 3
[2,] 0 1 0 4 1
> MN[,2]
 # Column 2
[1] 0 1
> MN[,"c.2"]
 # Column named "c.2"
[1] 8 4
```

Matrix Operations

- When matrices are used in math expressions the operations are performed element by element.
- For matrix multiplication use the %*% operator
- If a vector is used in matrix multiplication, it will be coerced to either a row or column matrix to make the arguments conformable. Using %*% on two vectors will return the inner product (%o% for outer product) as a matrix and not a scalar. Use either c() or as.vector() to convert to a scalar.

```
> A <- matrix(1:4, nrow=2)
 > y <- 1:3
> B <- matrix(1, nrow=2, ncol=2) > v%*%v
 T.17
> A*B
 [,1] [,2]
 [1,] 14
[1,] 1
 > A/(v\%*\%v)
[2,] 2
 Error in A/(y%*%y):non-conformable arrays
> A%*%B
 > A/c(y\%*\%y)
 [,1] [,2]
 \lceil .1 \rceil \qquad \lceil .2 \rceil
[1.]
 [1.] 0.07142857 0.2142857
[2,] 6
 [2,] 0.14285714 0.2857143
```

Useful Matrix Functions

t(A)	Transpose of A
det(A)	Determinate of A
solve(A, b)	Solves the equation $Ax=b$ for x
solve(A)	Matrix inverse of A
MASS::ginv(A)	Generalized inverse of A (MASS package)
eigen(A)	Eigenvalues and eigenvectors of A
chol(A)	Choleski factorization of A
diag(n)	Create a $n \times n$ identity matrix
diag(A)	Returns the diagonal elements of a matrix A
diag(x)	Create a diagonal matrix from a vector x
<pre>lower.tri(A),upper.tri(A)</pre>	Matrix of logicals indicating lower/upper
	triangular matrix
apply()	Apply a function to the margins of a matrix
rbind()	Combines arguments by rows
cbind()	Combines arguments by columns and
dim(A)	Dimensions of A
<pre>nrow(A), ncol(A)</pre>	Number of rows/columns of A
<pre>colnames(A), rownames(A)</pre>	Get or set the column/row names of A
dimnames(A)	Get or set the dimension names of A

apply()

■ The apply() function is used for applying functions to the margins of a matrix, array, or dataframes.

```
apply(X, MARGIN, FUN, ...)
```

X A matrix, array or dataframe

MARGIN Vector of subscripts indicating which margins to apply the function to 1=rows, 2=columns, c(1,2)=rows and columns

FUN Function to be applied

- ... Optional arguments for FUN
- You can also use your own function (more on this later)

Example - Simulating Survival Data

Sample size
n = 10

■ The apply() function is great for simulating survival data. Suppose we want to simulate n=10 observations where, the event times T follow an exponential distribution with mean $\lambda=0.25$ and the censoring times C are distributed uniformly from 0 to 1. Then the observed data is, $X=\min(T,C)$ and $\delta=I(T<C)$.

```
# Generate event and censor times (look at the documentation to see
# how R parameterizes the exponential distribution)
event <- rexp(n, 4)
censor <- runif(n)
# Select the minimum time and create an indicator variable</pre>
```

```
index <- apply(cbind(censor, event), 1, which.min)-1
cbind(event, censor, time, index)  # Verify
data <- cbind(time, index)  # Simulated dataset</pre>
```

time <- apply(cbind(censor, event), 1, min)</pre>

Arrays

- An array is a multi-dimensional generalization of a vector
- To create an array,

```
array(data = NA, dim = length(data), dimnames = NULL)
```

- data A vector that gives data to fill the array; if data does not have enough elements to fill the matrix, then the elements are recycled.
- dim Dimension of the array, a vector of length one or more giving the maximum indices in each dimension
- dimnames Name of the dimensions, list with one component for each dimension, either NULL or a character vector of the length given by dim for that dimension. The list can be named, and the list names will be used as names for the dimensions.
 - Values are entered by columns
 - Like with vectors and matrices, when arrays are used in math expressions the operations are performed element by element.
 - Also like vectors and matrices, the elements of an array must all be of the same type (numeric, character, logical, etc.)

Arrays

■ Sample $2 \times 3 \times 2$ array,

```
> w \leftarrow array(1:12, dim=c(2,3,2),
 dimnames=list(c("A","B"), c("X","Y","Z"), c("N","M")))
> w
, , N
  XYZ
A 1 3 5
B 2 4 6
, , M
B 8 10 12
```

Reference Elements of an Array

■ Reference array elements using the [] just like with vectors and matrices, but now with more dimensions

```
> w \leftarrow array(1:12, dim=c(2,3,2),
 dimnames=list(c("A","B"), c("X","Y","Z"), c("N","M")))
> w[2,3,1]
 # Row 2, Column 3, Matrix 1
Γ17 6
> w[,"Y",]  # Column named "Y"
  N M
A 3 9
B 4 10
> w[1,,]
 # Row 1
  N M
X 1 7
Y 3 9
Z 5 11
> w[1:2,,"M"] # Rows 1 and 2, Matrix "M"
  X Y 7.
B 8 10 12
```

Useful Array Functions

apply()	Apply a function to the margins of an array
aperm()	Transpose an array by permuting its dimensions
dim(x)	Dimensions of x
dimnames(x)	Get or set the dimension names of \boldsymbol{x}

apply()

- We can use the apply() function for more then one dimension
- For a 3-dimensional array there are now three margins to apply the function to: 1=rows, 2=columns, and 3=matrices.

Lists

- A list is a general form of a vector, where the elements don't need to be of the same type or dimension.
- The function list(...) creates a list of the arguments
- Arguments have the form name=value. Arguments can be specified with and without names.

Reference Elements of a List

[[2]] [1] "Nick"

■ Elements of a list can be referenced using [] as well as [[]] or \$.

```
> x \leftarrow list(num=c(1,2,3), "Nick", identity=diag(2))
> x[[2]]
 # Second element of x
[1] "Nick"
> x[["num"]]
 # Element named "num"
[1] 1 2 3
> x$identity
 # Element named "identity"
 [,1] [,2]
[1.] 1
[2,] 0
> x[[3]][1,]
 # First row of the third element
Γ1] 1 0
> x[1:2]
 # Create a sublist of the first two elements
$num
[1] 1 2 3
```

Useful List Functions

lapply()	Apply a function to each element of a list, returns a list
<pre>sapply()</pre>	Same as lapply(), but returns a vector or matrix by default
<pre>vapply()</pre>	Similiar to sapply(), but has a pre-specified type of return value
replicate()	Repeated evaluation of an expression, useful for replicating lists
unlist(x)	Produce a vector of all the components that occur in x
length(x)	Number of objects in x
names(x)	Names of the objects in x

Example - lapply(), sapply(), vapply()

List of seven different vectors

First generate a list L of seven different vectors. Then calculate the five number summary of each vector in L using lapply(), sapply() and vapply().

```
L <- lapply(3:9, seq)
# Calculate the five number summary for each vector in L
lapply(L, fivenum)
sapply(L, fivenum)
vapply(L, fivenum, c(Min.=0, "1st Quart"=0, Median=0, "3rd Qu"=0, Max.=0))</pre>
```

■ Since 3:9 is not a list, R calls as.list(3:9) which coerces the vector 3:9 to a list of length 7 where each number is an element of L. Also note that seq(n) is the same as 1:n.

rs Matrices Arrays Lists **Dataframes** Numeric Logical Character Factor Dates Missing Dat

Dataframes

- R. refers to datasets as dataframes
- A dataframe is a matrix-like structure, where the columns can be of different types. You can also think of a dataframe as a list. Each column is an element of the list and each element has the same length.
- A dataframe is the fundamental data structure used by R 's statistical modeling functions
- Lecture 8 will be completely devoted to the management and use of dataframes

	Population	Income	Illiteracy	Life.Exp	state.region
Alabama	3615	3624	2.1	69.05	South
Alaska	365	6315	1.5	69.31	West
Arizona	2212	4530	1.8	70.55	West
Arkansas	2110	3378	1.9	70.66	South
California	21198	5114	1.1	71.71	West
Colorado	2541	4884	0.7	72.06	West
Connecticut	3100	5348	1.1	72.48	Northeast

Numeric

- Technically, numeric data in R can be either double or integer, but in practice numeric data is almost always double (type double refers to real numbers). See ?integer and ?double.
- .Machine outputs numeric characteristics of the machine running R, such as the largest integer or the machine's precision
- format() formats an object for pretty printing. format() is a generic function that is used with other types of objects. See ?format() for additional arguments.

```
> # trim - If FALSE right justified with common width
> format(c(1,10,100,1000), trim = FALSE)
[1] " 1" " 10" " 100" "1000"
> format(c(1,10,100,1000), trim = TRUE)
[1] "1" "10" "100" "1000"
> # nsmall - Minimum number of digits to the right of the decimal point
> format(13.7, nsmall = 3)
[1] "13.700"
> # scientific - Use scientific notation
> format(2^16, scientific = TRUE)
[1] "6.5536e+04"
```

Logical

 Logical values are represented by the reserved words TRUE and FALSE in all caps or simply T and F.

caps or simply 1	
! x	NOT x
х & у	x AND y elementwise, returns a vector
х && у	х AND y, returns a single value
х І у	x OR y elementwise, returns a vector
х II у	x OR y, returns a single value
<pre>xor(x,y)</pre>	Exclusive OR of x and y , elementwise
x %in% y	x IN y
х < у	$x < \lambda$
x > y	x > y
$\mathtt{x} \mathrel{<=} \mathtt{y}$	$\mathtt{x} \leq \mathtt{y}$
x >= y	$\mathtt{x} \geq \mathtt{y}$
x == y	x = y
x ! = y	$x \neq y$
isTRUE(x)	TRUE if x is TRUE
all()	TRUE if all arguments are TRUE
$\mathtt{any}(\dots)$	TRUE if at least one argument is TRUE
identical(x,y)	Safe and reliable way to test two objects for being exactly equal
all.equal(x,y)	Test if two objects are <i>nearly</i> equal
	27.645

Example - Logical Operations

```
> x < -1:10
(x\%2=0) \mid (x > 5) # What elements of x are even or greater than 5?
 [1] FALSE TRUE FALSE TRUE FALSE
 TRUE TRUE
 TRUE
 TRUE
 TRUE
> x [(x\%2==0) | (x > 5)]
[1] 2 4 6 7 8 9 10
> y <- 5:15
 # What elements of x are in y?
> x %in% y
 [1] FALSE FALSE FALSE TRUE
 TRUE TRUE TRUE
 TRUE
 TRUE
> x[x %in% y]
[1] 5 6 7 8 9 10
> any(x>5)
 # Are any elements of x greater then 5?
[1] TRUE
> all(x>5)
 # Are all the elements of x greater then 5?
[1] FALSE
```

Isn't that equal?

- In general, logical operators may not produce a single value and may return an NA if an element is NA or NaN.
- If you must get a single TRUE or FALSE, such as with if expressions, you should NOT use == or !=. Unless you are absolutely sure that nothing unusual can happen, you should use the identical() function instead.
- identical() only returns a single logical value, TRUE or FALSE, never NA

```
> name <- "Nick"
> if(name=="Nick") TRUE else FALSE
[1] TRUE

> # But what if name is never set to "Nick"?
> name <- NA
> if(name=="Nick") TRUE else FALSE
Error in if (name == "Nick") TRUE else FALSE :
 missing value where TRUE/FALSE needed
> if(identical(name, "Nick")) TRUE else FALSE
[1] FALSE
```

Isn't that equal?

- With all.equal() objects are treated as equal if the only difference is probably the result of inexact floating-point calculations. Returns TRUE if the mean relative difference is less then the specified tolerance.
- all.equal() either returns TRUE or a character string that describes the difference. Therefore, do not use all.equal() directly in if expressions, instead use with isTRUE() or identical().

```
> (x <- sqrt(2))
[1] 1.414214
> x^2
[1] 2
> x^2==2
[1] FALSE
> all.equal(x^2, 2)
[1] TRUE
> all.equal(x^2, 1)
[1] "Mean relative difference: 0.5"
> isTRUE(all.equal(x^2, 1))
[1] FALSE
```

Character

■ Character strings are defined by quotation marks, single ', ' or double " "

Concatenate objects and print to console (\n for newline)
Concatenate objects and return a string
Print an object
Extract or replace substrings in a character vector
Trim character vectors to specified display widths
Split elements of a character vector according to a substring
Search for matches to a pattern within a character vector,
returns a vector of the indices that matched
Like grep(), but returns a logical vector
Similar to grep(), but searches for approximate matches
Similar to grep(), but returns the position of the first
instance of a pattern within a string
Replace all occurrences of a pattern with a character vector
Like gsub(), but only replaces the first occurrence
Convert to all lower/upper case
Print a character vector without quotations
Number of characters
Built-in vector of lower and upper case letters

Example - Character Functions

```
animals <- c("bird", "horse", "fish")
home <- c("tree", "barn", "lake")</pre>
length(animals) # Number of strings
nchar(animals) # Number of characters in each string
cat("Animals:", animals)
 # Need \n to move cursor to a newline
cat(animals, home, "\n")
 # Joins one vector after the other
paste(animals, collapse=" ")  # Create one long string of animals
a.h=paste(animals, home, sep=".") # Pairwise joining of animals and home
# Split strings at ".", fixed=TRUE since "." is used for pattern matching
unlist(strsplit(a.h, ".", fixed=TRUE))
substr(animals, 2, 4) # Get characters 2-4 of each animal
```

toupper(animals) # Print animals in all upper case

strtrim(animals, 3) # Print the first three characters

Example - Pattern Matching

■ A regular expression is a pattern that describes a set of strings.

colors() is a character vector of all the built-in color names

- Start of character string
- □ \$ End of character string
- ☐ . Any character
- \square .{n} Any n characters
- \square [· ·] Range of letters, i.e. [a-c] is a, b, c
- See ?regexp for more options

```
colors()[grep("red", colors())]  # All colors that contain "red"
colors()[grep("^red", colors())]  # Colors that start with "red"
colors()[grep("red$", colors())]  # Colors that end with "red"
colors()[grep("red.", colors())]  # Colors with one character after "red"
colors()[grep("^[r-t]", colors())]  # Colors that begin with r, s, or t
```

```
places <- c("home", "zoo", "school", "work", "park")
gsub("o", "0", places)  # Replace all "o" with "0"
sub("o", "0", places)  # Replace the first "o" with "0"</pre>
```

Capitalize the first letter, uses Perl-like regular expressions
gsub("(\\w)(\\w*)", "\\U\\1\\L\\2", places, perl=TRUE)

Factor

gl()

cut(x, breaks)

A factor is a categorical variable with a defined number of ordered or unordered levels. Use the function factor to create a factor variable.

```
> factor(rep(1:2, 4), labels=c("trt.1", "trt.2"))
[1] trt.1 trt.2 trt.1 trt.2 trt.1 trt.2 trt.1 trt.2
Levels: trt.1 trt.2

> factor(rep(1:3, 4), labels=c("low", "med", "high"), ordered=TRUE)
 [1] low med high low med high low med high low med high
Levels: low < med < high

levels(x) Retrieve or set the levels of x
nlevels(x) Return the number of levels of x
relevel(x, ref) Levels of x are reordered so that the level specified by ref is first
reorder() Reorders levels based on the values of a second variable</pre>
```

Generate factors by specifying the pattern of their levels

Divides the range of x into intervals (factors) determined by breaks

Example - Factor Functions

```
# Generate factor levels for 3 treatments and 2 cases per treatment
f <- gl(3, 2, labels=paste("trt",1:3, sep="."))
levels(f)
nlevels(f)
relevel(f, "trt.2")

x <- runif(10)
cut(x, 3)  # Cut x into three intervals
cut(x, c(0,.25,.5,.75,1)) # Cut x at the given cut points</pre>
```

Dates and Times

- R has objects that are dates only and objects that are dates and times. We will just focus on dates. Look at ?DateTimeClasses for information about how to handles dates and times.
- An R date object has the format: *Year-Month-Day*
- Operations with dates,
 - ☐ Days can be added or subtracted to a date
 - □ Dates can be subtracted
 - Dates can be compared using logical operators

Sys.Date()	Current date
as.Date()	Convert a character string to a date object
<pre>format.Date()</pre>	Change the format of a date object
seq.Date()	Generate sequence of dates
<pre>cut.Date()</pre>	Cut dates into intervals
weekdays, months, quarters	Extract parts of a date object
julian	Number of days since a given origin

.Date suffix is optional for calling format.Date(), seq.Date() and cut.Date(), but is necessary for viewing the appropriate documentation

s Matrices Arrays Lists Dataframes Numeric Logical Character Factor **Dates** Missing Data oo ooooooo oooo o o ooo oo

Convert Strings to Date Objects

- Converting a string to a date object requires specifying a format string that defines the date format
- Any character in the format string other then the % symbol is interpreted literally.
- Common conversion specifications (see ?strptime for a complete list),

```
%a Abbreviated weekday name
```

```
%A Full weekday name
```

%d Day of the month

%B Full month name

%b Abbreviated month name

%m Numeric month (01-12)

%y Year without century (be very careful)

%Y Year with century

```
> dates.1 <- c("5jan2008", "19aug2008", "2feb2009", "29sep2009")</pre>
```

> as.Date(dates.1, format="%d%b%Y")

[1] "2008-01-05" "2008-08-19" "2009-02-02" "2009-09-29"

> dates.2 <- c("5-1-2008", "19-8-2008", "2-2-2009", "29-9-2009")

> as.Date(dates.2, format="%d-%m-%Y")

[1] "2008-01-05" "2008-08-19" "2009-02-02" "2009-09-29"

Sequence of Dates

■ To create a sequence of dates,

```
seq.Date(from, to, by, length.out = NULL)
 from, to Start and ending date objects
 by A character string, containing one of "day", "week",
 "month" or "year". Can optionally be preceded by a (positive
 or negative) integer and a space, or followed by a "s".
 length.out
 Integer, desired length of the sequence
> seq.Date(as.Date("2011/1/1"), as.Date("2011/1/31"), by="week")
[1] "2011-01-01" "2011-01-08" "2011-01-15" "2011-01-22" "2011-01-29"
> seq.Date(as.Date("2011/1/1"), as.Date("2011/1/31"), by="3 days")
 [1] "2011-01-01" "2011-01-04" "2011-01-07" "2011-01-10" "2011-01-13"
 [6] "2011-01-16" "2011-01-19" "2011-01-22" "2011-01-25" "2011-01-28"
[11] "2011-01-31"
> seq.Date(as.Date("2011/1/1"), by="week", length.out=10)
 [1] "2011-01-01" "2011-01-08" "2011-01-15" "2011-01-22" "2011-01-29"
 [6] "2011-02-05" "2011-02-12" "2011-02-19" "2011-02-26" "2011-03-05"
```

Cutting Dates

To divide a sequence of dates in to levels, cut.Date(x, breaks, start.on.monday = TRUE)

```
> jan <- seq.Date(as.Date("2011/1/1"), as.Date("2011/1/31"), by="days")
> cut(jan, breaks="weeks")
[1] 2010-12-27 2010-12-27 2011-01-03 2011-01-03 2011-01-03 2011-01-03
[7] 2011-01-03 2011-01-03 2011-01-03 2011-01-10 2011-01-10 2011-01-10
[13] 2011-01-10 2011-01-10 2011-01-10 2011-01-17 2011-01-17
[19] 2011-01-17 2011-01-17 2011-01-17 2011-01-17 2011-01-24
[25] 2011-01-24 2011-01-24 2011-01-24 2011-01-24 2011-01-24
[31] 2011-01-31
6 Levels: 2010-12-27 2011-01-03 2011-01-10 2011-01-17 ... 2011-01-31
```

January 2011

Sun	Mon	Tue	Wed	Thr	Fri	Sat
26	27	28	29	30	31	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31	1	2	3	4	5

Operations with Dates

Operations with dates, ☐ Days can be added or subtracted to a date Dates can be subtracted ☐ Dates can be compared using logical operators > jan1 <- as.Date("2011/1/1")</pre> > (jan8 < - jan1 + 7) # Add 7 days to 2011/1/1 [1] "2011-01-08" > jan1 - 14 # Subtract 2 weeks from 2011/1/8 [1] "2010-12-18" > jan8 - jan1 # Number of days between 2011/1/1 and 2011/1/8 Time difference of 7 days > jan8 > jan1 # Compare dates [1] TRUE > # Use format to extract parts of a date object or change the appearance > format.Date(jan8, "%Y") [1] "2011" > format.Date(jan8, "%b-%d") [1] "Jan-01"

Missing Data

- R denotes data that is not available by NA
- How a function handles missing data depends on the function. For example mean only ignores NAs if the argument na.rm=TRUE, whereas which always ignores missing data.

```
> x <- c(4, 7, 2, 0, 1, NA)
> mean(x)
[1] NA
> mean(x, na.rm=TRUE)
[1] 2.8
> which(x>4)
[1] 2
```

- See the documentation for how a particular function handles missing data.
- Quantities that are not a number, such as 0/0, are denoted by NaN. In R NaN implies NA (NaN refers to unavailable numeric data and NA refers to any type of unavailable data)
- Undefined or null objects are denoted in R by NULL. This is useful when we do not want to add row labels to a matrix. For example,

```
x <- matrix(1:4, ncol=2, dimnames=list(NULL, c("c.1", "c.2")))
```

Detecting Missing Data

- To test for missing data avoid using identical() and never use ==. Using identical() relies on unreliable internal computations and == will always evaluate to NA or NaN.
- Functions used for detecting missing data,
 is.na(x) Tests for NA or NaN data in x
 is.nan(x) Tests for NaN data in x
 is.null(x) Tests if x is NULL
- > x < -c(4, 7, 2, 0, 1, NA)
- > x==NA
- [1] NA NA NA NA NA
- > is.na(x)
- [1] FALSE FALSE FALSE FALSE TRUE
- > any(is.na(x))
- [1] TRUE
- > (y <- x/0)
- [1] Inf Inf Inf NaN Inf NA
- > is.nan(y)
- [1] FALSE FALSE FALSE TRUE FALSE FALSE
- > is.na(y)
- [1] FALSE FALSE FALSE TRUE FALSE TRUE

Testing and Coercing Objects

- All objects in R have a type. We can test the type of an object using a is.type() function.
- We can also attempt to coerce objects of one type to another using a as.type() function.
- Automatic conversions,
 - \square Logical values are converted to numbers by setting FALSE as 0 and TRUE as 1
 - Logical, numeric, factor and date types are converted to characters by converting each element/level individually
- Some general rules for coercion,
 - ☐ Numeric values are coerced to logical by treating all non-zero values as TRUE ☐ Numeric characters can be coerced to numbers, but non-numeric characters
 - cannot
 - ☐ Factor levels can be coerced to numeric and numbers can be coerced to factors with a level for each unique number
 - Vectors, matrices and arrays are coerced to lists by making each element a vector of length 1
 - ☐ Vectors, matrices, arrays can also be coerced from one form to another

Testing and Coercing Functions

Туре	Testing	Coercing
Array	is.array()	as.array()
Character	<pre>is.character()</pre>	as.character()
Dataframe	<pre>is.data.frame()</pre>	<pre>as.data.frame()</pre>
Factor	<pre>is.factor()</pre>	as.factor()
List	<pre>is.list()</pre>	as.list()
Logical	<pre>is.logical()</pre>	as.logical()
Matrix	<pre>is.matrix()</pre>	<pre>as.matrix()</pre>
Numeric	<pre>is.numeric()</pre>	<pre>as.numeric()</pre>
Vector	<pre>is.vector()</pre>	as.vector()

Example - Testing and Coercing Objects

```
> x < -1:10
> x>5
 [1] FALSE FALSE FALSE FALSE TRUE
 TRUE
 TRUE
 TRUE
 TRUE
> sum(x>5)  # Automatic conversion to numeric vector
Γ1] 5
> is.vector(x)
[1] TRUE
> is.numeric(x)
[1] TRUE
> as.list(x)
[[1]]
Γ17 1
[[2]]
Γ17 2
[[10]]
[1] 10
> as.numeric("123")
 [1] 123
```