

R Programming

Learn the fundamentals of data analysis with R.

Course Modules

- Introduction
- Elementary Programming
- Working With Data
- Selection Statements

- ✓ Loops
- ✓ Functions
- Debugging
- Unit Testing

Working With Data

- Data Types
- Data Structures
- Data Creation
- Data Info
- Data Subsetting
- Comparing R Objects

- Importing Data
- Exporting Data
- Data Transformation
- Numeric Functions
- String Functions
- Mathematical Functio

Importing Data In R

Objectives

In this module, we will learn to:

- Read data from the console
- Read data from files
- Import data from
 - Text/Excel/CSV files
 - Stata/SAS/SPSS files
- Load .Rdata files
- Source R scripts

Read Data From Console

In this section, we will learn to read data from the console interactively and store them R objects using the following functions:

- ✓ scan
- ✓ readline

scan() (1/4)

Description:

scan() allows user to input data from console or from a file and stores the input in a vector or list.

Syntax:

Returns:

A vector or list of the input data.

Documentation

help(scan)

scan() (2/4)

```
> # example 1
> x <- scan()
1: 1
2: 2
3: 3
4:
Read 3 items
# to end input, do not enter anything.
> X
[1] 1 2 3
> typeof(x)
[1] "double"
# if numbers are entered, they will be stored as double. In the next example, we will learn
how to store numbers as integers.
```

scan() (3/4)

```
> # example 2
> x <- scan("", what = integer())
1: 1
2: 2
3: 3
4:
Read 3 items
# mention the data type in the what argument to store the data in the preferred mode.
> X
[1] 1 2 3
> typeof(x)
[1] "integer"
```

scan() (4/4)

```
> # example 3
> x <- scan("", what = list(name = "", age = 0))
1: Jovial 28
2: Manual 27
3: Funnel 25
4: Tunnel 29
5:
Read 4 records
# suppose we want the user to enter multiple attributes and store the input in a list. Use
list in the what argument with the names for the attributes.
> X
$name
[1] "Jovial" "Manual" "Funnel" "Tunnel"
$age
[1] 28 27 25 29
```

readline() (1/3)

Description:

readline() prompts the user for an input and stores the input as a character vector.

Syntax:

```
readline(prompt = "")
```

Returns:

A character vector of the input data.

Documentation

help(readline)

readline() (2/3)

```
> # example 1
> x <- readline(prompt = "Enter your name: ")
Enter your name: Jovial
> X
[1] "Jovial"
> class(x)
[1] "character"
# input is stored as character type. It has to be converted to other data types as necessary.
In the next example, we will input a number and then store it as an integer.
```

readline() (3/3)

```
> # example 2
> x <- readline(prompt = "Enter your age: ")</pre>
Enter your age: 28
> X
[1] "28"
> class(x)
[1] "character"
> x <- as.integer(x)
> X
[1] 28
```

Read Data From Files

In this section, we will learn to read data from files using the following functions:

- ✓ scan
- ✓ readLines

Description:

scan() allows user to input data from console or from a file and stores the input in a ve or list.

Syntax:

```
scan(file = "", what = double(), nmax = -1L, n = -1L, sep = "",
 quote = if (identical(sep, "\n")) "" else "'\"", dec = ".",
 skip = 0L, nlines = 0L, na.strings = "NA", flush = FALSE,
 fill = FALSE, strip.white = FALSE, quiet = FALSE, blank.lines.skip = TRUE,
 multi.line = TRUE, comment.char = "", allowEscapes = FALSE,
 fileEncoding = "", encoding = "unknown", text, skipNul = FALSE)
```

Returns:

A vector or list of the input data.

Documentation

```
help(scan)
```

scan() (2/5)

Arguments:

```
file: name of the file from which the data must be read.
what: mode in which data must be stored.
nmax: maximum number of data values or lines to be read from a file.
n: maximum number of data values to be read.
sep: delimiter
skip: number of lines to be skipped before reading reading data from a fil nlines: maximum number of lines to be read from a file.
quiet: how many items have been read.
blank.lines.skip: if blank lines must be skipped.
multi.line: whether all lines must appear in one line or multi-line.
```

scan() (3/5)

Examples

```
> # example 1
> scan("words.txt", what = character(), skip = 2, nlines = 2,
+ quiet = TRUE)
 "ut"
 "consequat"
 "commodo"
 "orci"
 [1] "Morbi"
 "volutpat."
 "accumsan" "eleifend"
 "egestas."
 "Nullam"
 "ac"
 [7] "Sed"
[13] "posuere"
 "eros."
 "Donec"
 "rutrum"
 "gravida"
 "felis,"
 "orci."
 "fermentum"
 "Pellentesque" "purus"
[19] "quis"
 "lacus,"
 "ut,"
 "eget"
 "enim"
 "rutrum"
[25] "tincidunt"
 "facilisis"
[31] "odio."
```

read two lines from the file "words.txt" as type character after skipping the first two lines and do not print the number of lines read on the console.

scan() (4/5)

Examples

```
> # example 2
> scan("words.txt", what = list("", ""), skip = 2, nlines = 2, sep = " ",
+ quiet = TRUE)
[[1]]
[1] "Morbi" "commodo" "ut" "Sed" "eleifend" "Nullam" "posuere"
[8] "Donec" "gravida"
 "quis" "orci." "purus" "tincidunt" "enim"
[15] "facilisis" "odio."
[[2]]
[1] "consequat" "orci" "volutpat." "accumsan" "egestas." "ac"
[7] "eros." "rutrum"
 "felis," "fermentum" "Pellentesque" "lacus,"
[13] "eget" "ut,"
 "rutrum"
 22 22
# read two lines from the file "words.txt" as a list, after skipping the first two lines and
```

do not print the number of lines read on the console.

scan() (5/5)

```
> # example 3
> scan("words.txt", what = list("", "", ""), skip = 2, nlines = 3, sep = " ",
 quiet = TRUE)
[[1]]
[1] "Morbi" "orci" "Sed"
 "egestas." "posuere" "Donec" "felis."
[8] "orci." "lacus," "enim"
 "rutrum"
 "Donec" "tincidunt" "eu."
[15] "tortor." "turpis"
 "bibendum"
[[2]]
 "ut"
 "accumsan"
 "Nullam"
 "eros."
 "rutrum"
 [1] "consequat"
 "Pellentesque" "tincidunt"
 "ut."
 "odio."
 "mi"
[7] "quis"
[13] "a"
 "euismod"
 "Tn"
 "vel"
 "posuere."
[[3]]
 [1] "commodo" "volutpat."
 "eleifend"
 "ac"
 "gravida"
[7] "fermentum" "purus"
 "eget"
 "facilisis"
 16 16
 "urna,"
[13] "sollicitudin" "non"
 "dignissim"
 "lorem"
 11 H
# read three lines from the file "words.txt" as a list, after skipping the first two lines
and do not print the number of lines read on the console.
```

readLines() (1/3)

Description:

readLines() allows user to input data from console or from a file and stores the input vector or list.

Syntax:

readLines(file name)

Returns:

A vector of the input data.

Documentation

help(readLines)

readLines() (2/3)

```
> # example 1
> readLines("words.txt")
[1] "Lorem ipsum dolor sit amet, consectetur adipiscing elit. In sodales nulla quis interdum
dictum. "
[2] "Maecenas molestie suscipit libero lobortis ornare. Nam quam magna, tincidunt id
vulputate nec, elementum ac lorem. "
 [3] "Morbi consequat commodo orci ut volutpat. Sed accumsan eleifend egestas. Nullam ac
posuere eros. "
 [15] "Vivamus pulvinar consectetur tellus, quis mollis libero lobortis at. "
[16] "Quisque tincidunt purus fermentum augue auctor ultricies."
[17]
# reads all the lines from the file
```

readLines() (3/3)

reads the first 5 lines from the file.

```
> # example 2
> readLines("words.txt", n = 5)
[1] "Lorem ipsum dolor sit amet, consectetur adipiscing elit. In sodales nulla quis interdum
dictum. "
[2] "Maecenas molestie suscipit libero lobortis ornare. Nam quam magna, tincidunt id
vulputate nec, elementum ac lorem. "
[3] "Morbi consequat commodo orci ut volutpat. Sed accumsan eleifend egestas. Nullam ac
posuere eros. "
[4] "Donec rutrum gravida felis, quis fermentum orci. Pellentesque purus lacus, tincidunt
eget enim ut, facilisis rutrum odio. "
[5] "Donec mi urna, tincidunt a sollicitudin eu, euismod non tortor. In dignissim turpis vel
lorem bibendum posuere. "
```

Import Data Files

In this section, we will learn to import the following data files:

- ✓ Text file
- ✓ Excel/CSV file
- ✓ Stata file
- ✓ SAS file
- ✓ SPSS file

Importing Text File

Description:

read.table() reads a file in table format and creates a data frame from it.

Syntax:

read.table(file_name, header, sep)

Returns:

A data frame.

Documentation

help(read.table)

read.table()

```
> # example 1
> # read data from a semicolon delimited file and retain the column names
> text_data <- read.table("data.txt", header = TRUE, sep = ";")

> # example 2
> # read data from a comma delimited file and retain the column names
> text_data1 <- read.table("data1.txt", header = TRUE, sep = ",")

> # example 3
> # read data from a tab delimited file and retain the column names
> text_data2 <- read.table("data2.txt", header = TRUE, sep = "\t")</pre>
```

Description:

read.csv() reads a CSV file in table format and creates a data frame from it.

Syntax:

```
read.csv(file, header = TRUE, sep = ",", quote = "\"", dec = ".",
fill = TRUE, comment.char = "", ...)
```

Returns:

A data frame.

Documentation

help(read.csv)

read.csv()

```
> # example 1
> # read data from a CSV file and retain the column names
> data_csv <- read.csv("data.csv", header = TRUE)

> # example 2
> # read data from a CSV file without the column names
> data_csv <- read.csv("data.csv", header = FALSE)

> # example 3
> # read data from a CSV file and retain the column names and add blank fields
> # when rows are of unequal length
> data_csv <- read.csv("data.csv", header = TRUE, fill = TRUE)</pre>
```

read.xls()

Description:

read.xls() reads an excel file in table format and creates a data frame from it. You not to install the gdata package in order to use the read.xls() function.

Syntax:

```
read.xls(file, sheet)
```

Returns:

A data frame.

Documentation:

```
library(gdata)
help(read.xls)
```

read.xls()

```
> # example 1
> # read data from a excel file
> data_xls <- read.xls("data.csv")

> # example 2
> # read data from a particular sheet in a excel file
> data_xls <- read.xls("data.csv", sheet = 1)</pre>
```

Stata File

Description

read.dta() reads a Stata binary file into a data frame.

Package

Install the foreign package to import stata files.

Syntax

```
read.csv(file, convert.dates = TRUE, convert.factors = TRUE, missing.t = FALSE, convert.underscore = FALSE, warn.missing.labels = TRUE)
```

Returns

A data frame.

Documentation

help(read.dta)

read.dta()

```
> # example 1
> install.packages("foreign")
> library(foreign)
> data_stata <- read.dta("auto.dta")</pre>
```

SPSS File

Description

read.spss() reads a SPSS file into a data frame.

Package

Install the foreign package to import stata files.

Syntax

```
read.spss(file, use.value.labels = TRUE, to.data.frame = FALSE, max.value.labels
Inf, trim.factor.names = FALSE, trim_values = TRUE, reencode = NA, use.missings
to.data.frame)
```

Returns

A data frame.

Documentation

help(read.spss)

read.spss()

```
> # example 1
> install.packages("foreign")
> library(foreign)
> data_spss <- read.spss("binary.sav")</pre>
```

SAS File

Description

read.sas7bdat() reads SAS files in the sas7bdat data format into a dataframe.

Package

Install the sas7bdat package to import stata files.

Syntax:

read.sas7bdat(file, debug=FALSE)

Returns:

A data frame.

Documentation

help(read.sas7bdat)

read.sas7bdat()

```
> # example 1
> install.packages("sas7bdat")
> library(sas7bdat)
> data_sas <- read.sas7bdat("crime.sas7bdat")</pre>
```

load()

Description

load() reloads saved datasets and workspaces. Datasets and workspaces have the extension .RData

Syntax:

load(file)

Returns:

R object or workspace.

Documentation

help(load)

Example

> load("x.RData")

source()

Description

source() reads R codes from a file and makes those codes available in the current session. R scripts have the extension .R

Syntax:

```
source(file_name, file_path)
```

Returns

Codes from a R file.

Documentation

help(source)

```
> source("functions.R")
```