Rotman

INTRO TO R

R Workshop

What's R?

- A programming language
 - Free and open source
 - Extensible with many high-quality user-contributed libraries/packages
- Great for statistical analysis, graphics and many other things (ex?)

What can R do – Statistics & related

Statistics & Econometrics

- Regressions
- Time series analysis
- Bayesian inference
- Survival analysis
- •

Numerical Mathematics

- Optimization
- Solver
- Differential equations
- •

• Finance

- Portfolio management
- Risk management
- Option pricing
- •

• ...

What can R do – Graphics (static ones)

https://www.r-graph-gallery.com/

https://timogrossenbacher.ch/2016/12/beautiful-thematic-maps-with-ggplot2-only/;

What can R do – Graphics (dynamic ones)

https://plot.ly/r/3d-surface-plots/;

https://github.com/thomasp85/gganimate;

What can R do — Others

- Machine learning (ex. R interface to Keras: <u>keras</u>)
- Natural language processing (ex. <u>tidytext</u>, <u>topicmodels</u>)
- Web technology
 - Web scraping (ex. <u>rvest</u>)
 - API wrapper (ex. Twitter: <u>rtweet</u>; bigquery: <u>bigrquery</u>; Quandl: <u>Quandl</u>)
 - Shiny web app (https://shiny.rstudio.com/)
- Reporting
 - R Markdown (write reports, slides, blogs, books, etc. See a gallery <u>here</u>.)
- ... (see <u>R Task View</u> for more)

What can R do, for You?

Beyond Excel Data Analysis

Automate boring tasks

Prototype ideas

• ...

Plan for the 4 Sessions

Overview

Data Manipulation

• Graphs

Time Series (Finance Applications)

Plan for Today (~2 hrs)

- Motivation: three examples
 - A simple regression (housing price and pollution)
 - Twitter API
 - Deep learning "Hello World!"
- Basics of R
 - Data structure
 - Programming structure
- A typical analysis workflow: extending the regression example
 - Import and manipulate data
 - Build models
 - Report results

What's RStudio? R Studio

Google Colab

Data Analysis Workflow: Three Examples

- A simple regression
- Twitter API
- Deep learning <u>"Hello World!"</u>

R Basics

• Data structures

• Programming structures

Expression and Assignment

```
# expression
2 + sqrt(4) + log(exp(2)) + 2^2
# assignment
x < -3
y \leftarrow (pi == 3.14)
```

R Data Structure - Overview

	Homogeneous	Heterogeneous
1-d	Atomic vector	List
2-d	Matrix	Data frame
n-d	Array	

R Data Structure - Overview

	Homogeneous	Heterogeneous
1-d	Atomic vector -	List
2-d	Matrix	Data frame
n-d	Array	

Atomic Vectors

```
# create R vectors
 World!
vec_character <- c("Hello,", "World!")</pre>
 Hello,
vec_integer <- c(1L, 2L, 3L)</pre>
 3
vec double < c(1.1, 2.2, 3.3)
 1.1 2.2
 3.3
vec_logical <- c(TRUE, TRUE, FALSE)</pre>
 TRUE
 TRUE
 FALSE
```

List

Data Frame

```
# create a data frame
df1 <- data.frame(
 x = 1:3,
 y = letters[1:3],
 z = c(1.1, 2.2, 3.3)
)</pre>
```

X	У	Z
1	"a"	1.1
2	"b"	2.2
3	"c"	3.3

Data Frame

```
# create a data frame

df1 <- data.frame(
 x = 1:3,
 y = letters[1:3],
 z = c(1.1, 2.2, 3.3)

x y z
1 "a" 1.1
2 "b" 2.2
3 "c" 3.3
```

Data Frame

```
# create a data frame
df1 <- data.frame(
 x = 1:3,
 y = letters[1:3],
 z = c(1.1, 2.2, 3.3)
)</pre>


x y z
1 "a" 1.1
2 "b" 2.2
3 "c" 3.3
```

Tibble – A Cousin to Data Frame

```
# load tibble library (part of tidyverse lib)
library(tibble)
# create a tibble
tb1 <- data.frame(</pre>
  x = 1:3,
  y = letters[1:3],
  z = c(1.1, 2.2, 3.3)
```

https://r4ds.had.co.nz/tibbles.html#tibbles-vs.data.frame

Programming Structure: Control Flows

Sequential

• Example: Sum of Squares

$$\sum_{t=1}^{3} t^2$$

```
# sum of squares
t <- 1:3
y \leftarrow sum(t^2)
print(y)
```

Sequential

• Example: Sum of Squares

$$\sum_{t=1}^{3} t^2$$

```
# sum of squares
t <- 1:3
y \leftarrow sum(t^2)
print(y)
```

Sequential

• Example: Sum of Squares

$$\sum_{t=1}^{3} t^2$$

```
# sum of squares
t <- 1:3
y \leftarrow sum(t^2)
print(y)
 1 4 9
 t^2
 sum(t^2) 14
```

Conditional (if...else...)

```
if (cond) {
 # run here if cond is TRUE
} else {
 # run here if cond is FALSE
}
```

```
# y greater than 10?
if (y > 10) {
  print("greater than 10")
} else {
  print("less or equal to 10")
}
```

Conditional (if...else...)

```
if (cond) {
 # run here if cond is TRUE
} else {
 # run here if cond is FALSE
}
```

```
# y greater than 10?
if (y > 10) {
  print("greater than 10")
} else {
  print("less or equal to 10")
 y>10?
 "great..."
 "less..."
```

Conditional (if...else if...else...)

```
if (cond1) {
  # run here if cond1 is TRUE
} else if (cond2) {
  # run here if cond1 is FALSE but cond2 is TRUE
} else {
  # run here if neither cond1 nor cond2 is TRUE
```

Iteration

```
for (var in seq) {
  do something
while (cond) {
  do something if cond is TRUE
```

```
# sum of squares
t <- 1:3
y <- 0
for (x in t) {
  y < -y + x^2
print(y)
```

Programming Structure: Functions

- What's a function
 - a logical block of code
 - input -> output
- Why write functions
 - Reusability
 - Abstraction
 - Maintainability
- Example: $\sum_{t=1}^{n} t^2$

```
# sum of squares from 1 to n
ss <- function(n) {</pre>
  t <- 1:n
  sum(t^2)
# calling the ss() function
print(ss(2))
print(ss(3))
```

Programming Structure: Functions

- What's a function
 - a logical block of code
 - input -> output
- Why write functions
 - Reusability
 - Abstraction
 - Maintainability
- Example: $\sum_{t=1}^{n} t^2$

```
# sum of squares from 1 to n
ss <- function(n) {</pre>
  t <- 1:n
  sum(t^2)
# calling the ss() function
print(ss(2))
print(ss(3))
```

Programming Structure: Functions

- What's a function
 - a logical block of code
 - input -> output
- Why write functions
 - Reusability
 - Abstraction
 - Maintainability
- Example: $\sum_{t=1}^{n} t^2$

```
# sum of squares from 1 to n
ss <- function(n) {</pre>
  t <- 1:n
  sum(t^2) # return(sum(t^2))
# calling the ss() function
print(ss(2))
print(ss(3))
```

Extending the regression example

- Manipulate data
 - Load data
 - Create new columns
 - Filter columns and rows
- Build models
 - Multiple regression
 - IV regression
- Report and graph
 - Build a publication-ready table for regression results

Using R libraries

Install and load an R library

```
install.packages("library_name")
```

```
library(library_name)
```

- <u>CRAN</u> (The Comprehensive R Archive Network)
 - CRAN Task Views

Many choices, which one to use

- Often time, many choices of functions/libraries to do one task
 - R is open and extensible!

- Example: load a csv file to a data frame
 - Use read.csv() function from the utils library
 - Use <u>read csv()</u> function from the <u>readr</u> library
 - Use fread() function from the data.table library
 - Use vroom library

Many choices, which one to use

• Start with the one most people use

- Choose one that is well maintained
 - check document, github, etc. for last update

Choose one that suits your task

Our Choice: extending the regression example

- Manipulate data (<u>tidyverse</u> eco-system)
 - Load data (<u>read csv()</u> from the <u>readr</u>)
 - Create new columns (<u>mutate()</u> from <u>dplyr</u>)
 - Filter columns and rows (<u>select()</u> and <u>filter()</u> from <u>dplyr</u>)
- Build models
 - Multiple regression (\underline{lm}) from stats library in R base)
- Report and graph
 - Build a publication-ready table (stargazer() from stargazer library)

Load a CSV file

• <u>read csv()</u> from the <u>readr</u>

More about <u>read csv()</u>

More about <u>readr</u>

Load Data – Many other libraries

- readxl for Excel sheets
- haven for SPSS, Stata and SAS data
- jsonlite for JSON
- xml2 for XML
- httr for web APIs
- <u>rvest</u> for web scraping
- DBI for connecting to DataBase engine
- ...

Data Manipulation: dplyr basics

- Filter observations: filter()
- Select variables: select()
- Reorder rows: arrange()
- Create new variables: mutate()
- Collapse column values to a single summary: summarise()
- Group by: group_by()

Data Manipulation: **filter()**

```
filter(my_dataframe, condition1, ...)
```

Data Manipulation: mutate()

```
mutate(my_dataframe, new_var1 = expression1, ...)
```

Data Manipulation: select()

```
select(my_dataframe, var1, ...)
```

Data Manipulation: Data Pipe (%>%)

```
iris_cleaned <- filter(iris, Species == "setosa")
iris_cleaned <- select(iris_cleaned, Sepal.Length)</pre>
```

Data Manipulation: Data Pipe (%>%)

```
iris_cleaned <- filter(iris, Species == "setosa")
iris_cleaned <- select(iris_cleaned, Sepal.Length)

iris_cleaned <- iris %>%
  filter(., Species == "setosa") %>%
  select(., Sepal.Length)
```

Data Manipulation: Data Pipe (%>%)

```
iris_cleaned <- filter(iris, Species == "setosa")
iris_cleaned <- select(iris_cleaned, Sepal.Length)

iris_cleaned <- iris %>%
  filter(Species == "setosa") %>%
  select(Sepal.Length)
```

Data Manipulation: Others

- Join two data frames
 - <u>join()</u> family in dplyr

- Reshape data frames
 - pivot longer() and pivot wider() in tidyr

Regression

Multiple regressions: <u>lm()</u> from stats library in base R

$$my_model <-lm(y \sim x1 + x2, data)$$

Multiple regressions with interactive terms

$$my_{model} \leftarrow lm(y \sim x1 + x2 + I(x1 * x2), data)$$

Regression result summary: summary()

Ref. https://faculty.chicagobooth.edu/richard.hahn/teaching/FormulaNotation.pdf

Report

- Summary table
 - <u>Summary for Im()</u>: summary(my_model)
- publication-ready table: stargazer() from stargazer library

```
stargazer(my_model1, my_model2, ...)
```

Ref. https://cran.r-project.org/web/packages/stargazer/vignettes/stargazer.pdf

Free Learning Resources - Books

R for Data Science

Advanced R

Hands-On Programming with R

• Check bookdown.org often

Free Learning Resources – Video Courses

RStudio Resources Site

- LinkedIn Learning (used to be lynda.com)
 - free for <u>UofT students</u> and <u>Toronto Public Library users</u>
 - Search R and learn

Free Learning Resources – Others

CRAN Task View

Sample notebooks / reports at http://rpubs.com/

Twitter (a few seeds: #rstat, @hadleywickham, @WeAreRLadies)