R Setup Guide

This document contains a systematic installation of R and RStudio from the cran website.

Step 1: Installation of R

- Go to the following link to install R: http://cran.r-project.org
- Please make sure that you select the package compatible with your operating system

Step 2: Installation of RStudio

- Go to the following link to download RStudio: http://www.rstudio.com/products/rstudio/download/
- Please make sure that you select the package compatible with your operating system

Step 3: Installation of packages

- Run RStudio and explore the environment
- Install the following packages from your repository. You may use the install.packages() function available in R to do that
- Run the following command:

install.packages(<comma_separated package names>, dependencies = TRUE) in your R console

For example: To install packages plyr and dplyr, run the following command:

install.packages("plyr", "dplyr", dependencies = TRUE)

Module	Packages	Module	Packages
R	plyr	Linear algebra:	IpSolve
programming:	dplyr		pracma
	reshape2		SparseM
	sqldf		Matrix
	ggplot2		MatrixModels
	ggmap		
	GGally		
	gcookbook		
	scales		
Statistical	visualize	Predictive	pbkrtest
modeling:	EnvStats	modeling:	car
	rMR		alr3
			caTools
			leaps
Data	sampling	Machine	e1071
preparation:	mice	learning:	mice
	pwr		caret
	survival		party
	FrF2		rpart
	DoE.base		rpart.plot
	MASS		tree
	fitdistrplus		MASS
	car		lars
	predictmeans		stats
	caret		pls
	e1071		randomForest