


Mastering Data Analysis & Visualization Using R

Osama Mahmoud

Website: http://osmahmoud.com E-mail: o.mahmoud@bristol.ac.uk

MA902: Research Methods - R Courses

R courses: 19th October & 2nd November 2019


Structure

The R courses include two 'days' structered as follows:

Day 1: 19th Oct. 2019 - Introduction to R.

Day 2: 2nd Nov. 2019 - Data visualisation & dynamic reports.


Introduction to R

Osama Mahmoud

website: http://osmahmoud.com E-mail: o.mahmoud@bristol.ac.uk

MA902: Research Methods - R Courses, 19th October 2019


Contents

- 1 Basic Concepts
- Data Structures
 - Simple operations & assign values
 - Vectors & Matrices
 - Objects
 - Data types
 - Data structures
 - Importing and exporting data
- Basic Programming
 - Functions
 - Control structures
 - Conditional execution
 - Loops
- Getting More of R


What is R?

- R is a language (environment) for data analysis.
- Command-line oriented available for Windows, Linux and Mac OS X.


Mac OS X


Why R?

- R is free, and available on every major platform (www.cran.r-project.org).
- Powerful tools for communicating results:
 - RMarkdown turns your results into HTML, PDF, Word documents,
 - Shiny makes beautiful interactive apps without any knowledge of
- Cutting edge tools Researchers do often publish an R package with their
- Strongly supported open-source communities (e.g. over 50% of software

Why R?

Introduction to R

- R is free, and available on every major platform (www.cran.r-project.org).
- Massive set of packages for statistical modelling, visulaisation, AI, ML, and data science.
- Powerful tools for communicating results:
 - RMarkdown turns your results into HTML, PDF, Word documents, PowerPoint presentations, and more.
 - Shiny makes beautiful interactive apps without any knowledge of HTML or Javascript.
- Many IDE, e.g. RStudio which tailored to the needs of data science and statistical programming.
- Cutting edge tools Researchers do often publish an R package with their technical articles.
- Strongly supported open-source communities (e.g. over 50% of software engineers at RStudio work on open source projects)

Why R?

- R is free, and available on every major platform (www.cran.r-project.org).
- Massive set of packages for statistical modelling, visulaisation, AI, ML, and data science.
- Powerful tools for communicating results:
 - RMarkdown turns your results into HTML, PDF, Word documents, PowerPoint presentations, and more.
 - Shiny makes beautiful interactive apps without any knowledge of HTML or Javascript.
- Many IDE, e.g. RStudio which tailored to the needs of data science and statistical programming.
- Cutting edge tools Researchers do often publish an R package with their technical articles.
- Strongly supported open-source communities (e.g. over 50% of software engineers at RStudio work on open source projects)

Why R?

• R is free, and available on every major platform (www.cran.r-project.org).

- Massive set of packages for statistical modelling, visulaisation, AI, ML, and data science.
- Powerful tools for communicating results:
 - RMarkdown turns your results into HTML, PDF, Word documents, PowerPoint presentations, and more.
 - Shiny makes beautiful interactive apps without any knowledge of HTML or Javascript.
- Many IDE, e.g. RStudio which tailored to the needs of data science and statistical programming.
- Cutting edge tools Researchers do often publish an R package with their technical articles.
- Strongly supported open-source communities (e.g. over 50% of software engineers at RStudio work on open source projects)

Why R?

• R is free, and available on every major platform (www.cran.r-project.org).

- Massive set of packages for statistical modelling, visulaisation, AI, ML, and data science.
- Powerful tools for communicating results:
 - RMarkdown turns your results into HTML, PDF, Word documents, PowerPoint presentations, and more.
 - Shiny makes beautiful interactive apps without any knowledge of HTML or Javascript.
- Many IDE, e.g. RStudio which tailored to the needs of data science and statistical programming.
- Cutting edge tools Researchers do often publish an R package with their technical articles.
- Strongly supported open-source communities (e.g. over 50% of software engineers at RStudio work on open source projects)

Why R?

- R is free, and available on every major platform (www.cran.r-project.org).
- Massive set of packages for statistical modelling, visulaisation, AI, ML, and data science.
- Powerful tools for communicating results:
 - RMarkdown turns your results into HTML, PDF, Word documents, PowerPoint presentations, and more.
 - Shiny makes beautiful interactive apps without any knowledge of HTML or Javascript.
- Many IDE, e.g. RStudio which tailored to the needs of data science and statistical programming.
- Cutting edge tools Researchers do often publish an R package with their technical articles.
- Strongly supported open-source communities (e.g. over 50% of software engineers at RStudio work on open source projects)

Why R?

- R is free, and available on every major platform (www.cran.r-project.org).
- Massive set of packages for statistical modelling, visulaisation, AI, ML, and data science.
- Powerful tools for communicating results:
 - RMarkdown turns your results into HTML, PDF, Word documents, PowerPoint presentations, and more.
 - Shiny makes beautiful interactive apps without any knowledge of HTML or Javascript.
- Many IDE, e.g. RStudio which tailored to the needs of data science and statistical programming.
- Cutting edge tools Researchers do often publish an R package with their technical articles.
- Strongly supported open-source communities (e.g. over 50% of software engineers at RStudio work on open source projects)

Editors

Functionality of editor softwares

- Easy tools for writing, managing and organizing R scripts
- offers syntax Auto-completion
- An effective interface to communicate with R

Examples of Editors

- Windows
- Linux

Mac OS X

√ RStudio

√ RStudio

√ RStudio

✓ RWinEdt

√ JGR

- RStudio is highly recommended
- Multi-platform IDE (Download: www.rstudio.com)
- Provides excellent handy features and professional products.

Concepts of R

- In an interactive session, R works with Read-Eval-Print mode:
 - Input: 5 + 2
 - Evaluation: R evaluates the input expression 5 + 2 = 7
 - Output: R prints the resulted output(s) [1] 7
- Comments are identifyed by #
- Input prompt: >
- Prompt turns to '+' when an expression needs to be completed.

Sources for R help

Embeded Help System

- Search help for a topic
- Search help for a function
- Search help for usages of a function

```
help.search("sum")
```

help("sum") or ?sum

example("sum") or demo()

Integrated Help System

• HTML help system via your web browser

help.start()

Online Sources & Communities

- rweekly: www.rweekly.org
- R seek: http://www.rseek.org
- Twitter: #rstats twitter community

Simple operations

Arithmetic operations

Boolean operations

Simple functions


Assign values

Example: BMI Calculation

Calculation of the Body Mass Index for a person whose weight in kilograms and height in meters are w and h respectively.


$$BMI = \frac{w}{h^2}$$

- > w <- 100
- > h < -1.75
- $> BMI <- w/(h^2)$
- > BMT
- [1] 32.65306

- # assignment of weight value
- assignment of height value
- # calculation of BMT

Vectors

Introduction to R

Combinations of elements from the same data type

Sequences

Replications

Arithmetics are defined in a component-wise fashion

```
> x <- c(5, 10, 15); y <- 1:3
> A <- sqrt(7)*((x^2)+y)
> A
[1] 68.78953 269.86663 603.23130
> round(A, digits = 2)
[1] 68.79 269.87 603.23
```

- Length of a vector
- > length(x) [1] 3


Indexing elements of a vector

 Vector elements are selected with a set of indices locating in square brackets:

√ Regular indexing

```
> x <- 11 : 20
> x [3]
```

√ Reverse indexing

```
> x <- 1 : 5
> x [-2]
[1] 1 3 4 5
```

```
> x <- c(1, 3, 5, 7, 11, 13)
> x [-(1 : 3)]
[1] 7 11 13
```

Arithmetics for vectors with different lengths

Prior to operation, the elements of the shorter vector are repeated in a cycled way until the length of the longer one is reached.

```
# equivalent to c(1,2,1,2) + c(1,2,3,4)
> c(1,2) + c(1,2,3,4)
[1] 2 4 4 6
```

If the length of the longer vector is not a multiple of the length of the shorter one, a warning is printed.

```
# equivalent to c(1,2,1,2,1) + c(1,2,3,4.5)
> c(1,2) + c(1,2,3,4,5)
[1] 2 4 4 6 6
```

Warning message:

In c(1, 2) + c(1, 2, 3, 4, 5): longer object length is not a multiple of shorter object length

Logical values

Introduction to R

A boolean expression, e.g. a <= b, returns logical value: TRUE or FALSE. R treats TRUE as 1 and FALSE as 0 when they are used in an arithmetic operation.

```
> 3 <= 5
[1] TRUE
> TRUE + TRUE + FALSE
[1] 2
> x <- c(1,2,3,4,5); x < 4
[1] TRUE TRUE TRUE FALSE FALSE
sum(x < 4)
[1] 3
Logical functions: any(), all(), which()</pre>
```


Missing values

Introduction to R

NA (Not Available) represents missing values

```
> x <- c(2, -1, NA, 5, 0); any(is.na(x)) > x[10] [1] TRUE [1] NA
```

Proceses with missing values result in NA unless the answer is clear.

However, some functions can exclude missing values from calculations. Users can extract data without missing values using the function na.omit()

Matrices

Introduction to R

Matrices can be produced using the function matrix()

```
Function Parameters
```

```
nrow number of rows
ncol number of columns
byrow logical. If FALSE (the default), the matrix is filled by column
```

```
Examples
```

Matrix arithmetics

Introduction to R

 $> (M1 \leftarrow matrix(c(2,1,5,-1),ncol=2)); (M2 \leftarrow matrix(1:4,2))$

Practical Example

Instead of a matrix multiplication, use an ordinary multiplication (M1*M2). What is the dierence between both operations?


Indexing elements of a matrix

Matrix elements can be indexed using row, column or cell. Reverse indexing is feasible only using rows or columns.

> (M <- matrix(1:10, ncol=5, byrow=TRUE))</pre>

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

Practical Example

Extract the following sub-matrix from M:

```
[,1] [,2] [,3]
[1,] 2 3 4
[2,] 7 8 9
```

Indexing Matrix

- Row:
- > M [2,]
 [1] 6 7 8 9 10
- Column:
- > M [,4]
- [1] 4 9
- Cell:
- > M [1,5]


Break

Objects

The functions objects() and ls() show a list of assigned objects. Data type of an object can be shown using the function mode(ObjectName) > objects()

```
[1] "A" "BMI" "days" "h" "M" "M1" "M2" "w" "x" "y"

> mode(M); mode(days); mode (c(TRUE, FALSE, FALSE))
[1] "numeric"
[1] "character"
[1] "logical"
```

Objects' further attributes (if any) can be shown using attributes(). The structure of an object can be shown using str().

```
> attributes(M) > str(M)

$dim int [1:2, 1:5] 1 6 2 7 3 8 4 9 5 10

[1] 2 5
```

- 4 ロ ト 4 周 ト 4 恵 ト - 恵 - 夕 Q C・

Atomic data types

- numeric: integer and real (defined as double) numbers.
- complex: complex numbers
- character: strings
- logical: logical values
- NULL: An empty object

Data types can be shown using the typeof() function. They can be tested using is.numeric(), is.complex(), ..., is.null().

Factor class

The factor data type is used for categorical data. It can be produced by the function factor().

```
> Groups <- factor(c("Treatment", "Control", "Treatment",
+ "Control", "Control"))
> Groups
```

```
[1] Treatment Control Treatment Control Control Levels: Control Treatment
```

Remark

The factor data is coded with numbers. Note, mode() leads to numeric. Nevertheless, factors can be identified by class()

Practical Example

- Check the mode and class of the **Groups** vector.
- Convert the **Groups** vector to a numerical form.

Types of data structures

Structures of R's data can be organised by their dimensionality and whether they're homogeneous or heterogeneous:

```
dim. Homogeneous

1d vector

2d matrix

nd array
```

Heterogeneous data frame list

- > ?array
- > ?data.frame

Concatenating of structures

The functions **rbind()** and **cbind()** concatenate data structures by row and by column respectively.

```
> Patient <- c(102, 105); gender <- factor(c("F", "M"))
> Heart.R <- c(83, 78)</pre>
```

- > (Rates <- cbind(Patient, Heart.R))
- / (nates <- Coing(latient, heart.)

```
Patient Heart.R
[1,] 102 83
[2,] 105 78
```

> class(Rates)

```
[1] "matrix"
```

- > HeartData <- as.data.frame(Rates)</pre>
- > class(HeartData)
- [1] "data.frame"

Practical Example

Add the vector **gender** to the matrix **Rates** and to the data frame **HeartData**. What do you observe?

Data frames

Data frames consist of vectors (of equal sizes) which, unlike to matrices, may represent different types of data (heterogeneous). The function data.frame() can generate them.

Practical Example

Show the structure and the attributes of the created object MyData.

- Edit elements, row and/or column names
- > MyData\$participant <- MyData\$participant + 100</pre>
- > MyData

```
participant
 BMI
 group
 age
 101
 T 22 25
 102
 C 18 18
3
 C 33
 103
 32
 45
4
 104
 36
```

- > colnames(MyData) <- c("Patient", "Treat.", "Age", "BMI")</pre>
- # Similarly, use rownames() for row names
- > MyData[1:2,]

```
Patient Treat.
 Age
 BMI
 101
 22
 25
 102
 18
 18
```

Merging of data frames

> merge(MyData, HeartData)

```
Patient Treat. Age BMI Heart.R
102 C 18 18 83
```

> merge(MyData, HeartData, all = TRUE)

```
Patient
 Treat.
 Age
 BMI
 Heart.R
 101
 22
 25
 NA
 102
 18
 18
 83
3
 103
 33
 32
 NA
4
 104
 45
 36
 NA
5
 105
 NA
 NA
 NA
 78
```

Practical Example

Introduction to R

1

Merge the data frames MyData and HeartData together: (a) with the parameter all.x=TRUE; (b) with the parameter all.y=TRUE. What do you observe?

29 / 48

Import data sets

Data sets that internally stored with R do not need to be loaded

- > data(iris); head(iris)
- view specific rows, e.g. rows number 7 and 11
- > iris[c(7,11),]
- view specific columns, e.g. columns number 3, 4 and 5
- > iris[,3:5]

To import and/or export data from/to an external file - on your local drive - you need to specify the path to the folder containing/that will contain the file.

- Show current working directory
- > getwd()
- Change working directory
- > setwd("C:/R-courses/RIntro")


Import and export data sets

- List all files in a given path
- > list.files(getwd())
- export data sets to csv or txt file formats can be done using:
- > write.csv(iris, "Mydata.csv", row.names = FALSE)
- > write.table(iris, "Mydata.txt", row.names = FALSE)
- import data from csv or txt files:
- > Im.data1 = read.csv(file = "Mydata.csv", header = TRUE)
- > Im.data2 = read.table("Mydata.txt", header = TRUE)
- Get more information on data set
- > attributes(iris); str(iris)
- Show class of each variable
- > sapply(iris, class); lapply(iris, class)

Import and export data sets

- Import from other data formats using haven function:
 - > install.packages("haven")
 - > > library(haven)
 - SPSS:
 - > read_sav()
 - Excel sheets:
 - > read_excel()
 - Stata:
 - > read stata()


Practical Intro-2

What is an R function?

 A pre-defined set of actions\calculations that can be called by function's name:

```
> mean(x = c(2,5,8,11))
[1] 6.5
```

Function arguments

a set of input parameters associated with functions (e.g., x in the function mean).

- You can find out arguments of a function and their descriptions using R help: ?function-name
- > ?mean


Creating functions

Your own function is defined using function() as follows:

```
Syntax for creating a function
function-name <- function(argument1, argument1, ...){
 # function body
 }</pre>
```

Usage of functions

> BMI(1.70, 94) [1] 32.52595

Functions can be called either with or without explicit argument assignments. Without explicit assignment, parameters should be given such that the order of arguments is crucial.

```
Examples
> # with explicit assignment
> BMI(w=94, h=1.70)
[1] 32.52595
> # without explicit assignment
```

Conditional execution

Example

The created function BMI produce sensable results for positive values. What action(s) do you want to take when h or w parameter has a non-positive value?

BMI - conditional execution: the if block > BMI <- function(h, w){ if $(h \le 0 \mid w \le 0)$

```
cat('warning: non-positive height or weight\n')
+
+
 h \leftarrow abs(h): w \leftarrow abs(w)
+
 Index <- w/(h^2)
+
 return(Index)
+
+ }
> BMI(-1.7,80)
warning: non-positive height or weight
[1] 27.68166
```

Conditional execution

Introduction to R

```
BMI - conditional branching: the if-else block
> BMI <- function(h, w){
 if (h > 0 \& w > 0){
 Index <- w/(h^2)
 return(Index)
+
+
  } else {
 stop('non-positive height or weight\n')
+
 }
+
+ }
> BMI(-1.7,80)
Error in BMI(-1.7, 80): non-positive height or weight
```

Getting More

Conditional execution

ifelse-function

ifelse(condition, statement if TRUE, statement if FALSE)

Remark

The condition in the **ifelse** function is allowed to be on a vector, a matrix or a data frame

```
> x <- 1:5
# Is the modulo (remainder of division) of 2 is zero?
> ifelse(x %% 2 == 0, "even", x)
[1] "1" "even" "3" "even" "5"
```

FOR-loop

Loops execute iteratively the programme steps - using a different index for each step.

In other language, for each element in a:b execute the statements.

```
> h <- c(1,3,5)
> for (i in h){
+ print(i)
+ }

[1] 1 [1] 3 [1] 5

> show = c()
> for (i in 1:3){
+ show[i] <- ifelse(i %% 2 == 0,
"E", "0") + }
> show
[1] "0" "E" "0"
```

REPEAT-loop

Introduction to R

```
General syntax of repeat-loop
repeat{
 statement(s)
 if (condition){break}
}
```

Statement(s) is (are) repeated, at least once, till the condition is met.

Example

```
> show <- 0
> repeat{
+ show <- show + 1
+ if(show == 4){break}
+ }
> show
[1] 4
```

Introduction to R WHILE-loop

```
General syntax of while-loop
while(condition){
 statement(s)
}
```


Statement(s) is (are) repeated iteratively as long as the condition is fulfilled.

```
Example
```

```
> set.seed(1234)  # to get as same outputs as here
> show <- c()
> while(length(show) < 3){
+ show[length(show)+1] <- rnorm(1)
+ }
> show
[1] -1.2070657 0.2774292 1.0844412
```


Getting More - High quality plots

ggplot2 allows you to create plots with publication quality


Getting More - Interactive plots

plotly allows you to create interactive plots


Getting More - Dynamic reports


R Markdown allows you to create: dynamic/interactive reports including narrative text, script, and output; dash, handout tutorials; presentations; dashboards; and more.


Getting More - Web apps

Shiny allows you to create: interactive apps without any knowledge of HTML or Javascript!


48 / 48