Introduction to R, Part I

Basic math, variables, and variable types

Tim Frasier

Is a (powerful) calculator

Calculator Standard symbols

Symbol	Function
+	Add
_	Subtract
*	Multiply
/	Divide
sqrt	Square root
^	Power

Calculator Standard symbols

```
1 + 1
[1] 2
```

```
17 - 15
[1] 2
```

```
2 * 1
[1] 2
```

```
4 / 2
[1] 2
```

Calculator Standard symbols

```
sqrt(9)
[1] 3
```

```
5<sup>6</sup>
[1] 15625
```

```
9<sup>(1/2)</sup>
[1] 3
```

Calculator Parentheses can clarify order of processes

```
1 + 1 * 20 / 10 * 3
[1] 7
```

```
1 + ((1 * 20) / (10 * 3))
[1] 1.666667
```

If order of operations is not indicated by parentheses, R proceeds in the following order:

- 1. Power
- 2. Multiplication & division (left to right)
- 3. Addition & subtraction (left to right)

Calculator Parentheses can clarify order of processes

```
1 + 1 * 20 / 10 * 3
[1] 7
```

```
1 + ((1 * 20) / (10 * 3))
[1] 1.666667
```

No limit to the degree of "nesting" with parentheses, as long as you can keep it straight yourself

- Can assign any value, object, or process to a variable
- The variable name just becomes a "code name" for whatever you have assigned to it

peanutbutter = 5

• Assigns the value "5" to the variable "peanutbutter"

peanutbutter = 5

• Assigns the value "5" to the variable "peanutbutter"

Used for assignment!!!

Does **not** mean equals (that would be ==).

Can also use <-

peanutbutter = 5

- Assigns the value "5" to the variable "peanutbutter"
- Can check by typing peanutbutter at the R prompt and pressing <ENTER>

peanutbutter

[1] 5

```
jelly = 9
```

- Assigns the value "9" to the variable "jelly"
- Can check by typing jelly at the R prompt and pressing
 <ENTER>

jelly
[1] 9

• Can assign the result of a process to a variable (without knowing what that result is ahead of time)

bread = (6 + 8) / 2

bread [1] 7

Can use variables in any way that you would use their values

```
peanutbutter + jelly + bread
[1] 21
```

```
lunch = peanutbutter + jelly + bread
```

```
(sqrt(jelly) + bread) / peanutbutter^3
[1] 0.08
```

Naming habits

- It may be tempting to give your variables simple names
 - a, b, c, etc.
 - one, two, three, etc.

Don't do this!!!

- Should be clear and meaningful
 - Make your code clear in 1 week, 1 month, 1 year, etc.
 - Make your code clear to others who may be using (or grading) it

Variable Types: Vectors

Vectors

- An ordered list of elements of the same type.
- Created using the combine function (c)

Vectors

- An ordered list of elements of the same type.
- Created using the combine function (c)
- A vector of numbers

```
numList = c(1, 2, 3, 4, 5)
```

```
numList
[1] 1 2 3 4 5
```

Vectors

• Can use colon to indicate all integers in between two values

```
numList = 1:5
```

```
numList
[1] 1 2 3 4 5
```

Vectors

• Or combine both

```
numList = c(0, 1:5, 6, 10, 11:13)
```

```
numList
[1] 0 1 2 3 4 5 6 10 11 12 13
```

Vectors

- Can also generate vectors with the sequence function (seq)
- Can specify by how much to increment list

```
numList = seq(from = 1, to = 5, by = 0.5)
```

```
numList
[1] 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0
```

Vectors

- Can also generate vectors with the sequence function (seq)
- Or, can specify how long the vector should be, and R will increment values accordingly

```
numList = seq(from = 10, to = 100, length = 5)
```

```
numList
[1] 10.0 32.5 55.0 77.5 100.0
```

Vectors

• Can also generate vectors with the replicate function (rep)

```
numList = rep(1, times = 10)
numList
```

```
numList
[1] 1 1 1 1 1 1 1 1 1 1
```

Vectors

- Can refer to specific positions of a vector using their number
 - First, let's make an interesting list

```
numList = seq(from = 10, to = 100, length = 5)
```

```
numList
[1] 10.0 32.5 55.0 77.5 100.0
```

Vectors

```
numList
[1] 10.0 32.5 55.0 77.5 100.0

numList[1]
```

Vectors

```
numList
[1] 10.0 32.5 55.0 77.5 100.0

numList[1]

numList[2]
```

Vectors

```
numList
[1] 10.0 32.5 55.0 77.5 100.0


numList[1]
numList[2]
numList[3]
```

Vectors

• Can refer to specific positions of a vector using their number

numList[4]

Vectors

Vectors

```
numList[3]
[1] 55
```

```
numList[5]
[1] 100
```

Vectors

Can have a vector of any data type

```
letterList = c("A", "B", "C", "D")
```

```
letterList
[1] "A" "B" "C" "D"
```

Note that you need to enclose text with quotation marks

Vectors

• Can refer to vector positions in the same way

```
letterList[2]
[1] "B"
```

```
letterList[4]
[1] "D"
```

Variable Types: Data Frames

Data Frame

- A "worksheet" of values, organized with instances as rows, and different value types as different columns
 - Like an Excel worksheet
 - All columns must have the same number of rows

Data Frame

- agefat.csv
- Age and body fat percentages of 25 normal adults¹
- Part of the HSAUR package²

^{1.} Mazess et al. (1984) Am. J. Clin. Nutr. 40: 834

^{2.} Everitt & Hothorn (2006) *A Handbook of Statistical Analysis Using R*

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Each row contains data for a different individual

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
	•••	•••	•••

Data Frame

Each column contains a different type of data

Each row contains data for a different individual

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

• Read data into R

```
afdata = read.table("agefat.csv", header = TRUE, sep = ",")
```

Clicking on variable here...

- Can refer to specific parts of a data frame in two ways (for now)
 - Using field names
 - Using row and field numbers

Data Frame

• To refer to a specific column ("field") in a data frame, use:

dataframename \$ fieldname

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

afdata\$X	afdata\$age
\	\
1	\

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

afd	ata\$X \	afdata\$age \	afdata\$fat \	afdata\$sex
	x	age	fat	sex
	1	24	15.5	male
	2	37	20.9	male
	3	41	18.6	male
	4	60	28	male
	5	31	34.7	female
	6	39	30.2	female
	•••	•••	•••	•••

Data Frame

• Can also refer to specific rows, columns, and cells, using brackets

```
afdata[ , ]
```

Data Frame

• Can also refer to specific rows, columns, and cells, using brackets

Blank means "all"

Data Frame

afdata[1,]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

afdata[2,]

X	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

afdata[3,]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

afdata[, 1]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

afdata[, 2]

X	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

afdata[, 3]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

afdata[6, 2]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

afdata[5:6, 2:3]

Data Frame

• Can combine methods to obtain different subsets of the data

Symbol	Function
==	Equal to
! =	Not equal to
>	Greater than
<	Less Than
>=	Greater than or equal to
<=	Less than or equal to
&	And
	Or

Data Frame

Data for all males

afdata[afdata\$sex == "male",]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Data for all females

afdata[afdata\$sex == "female",]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Data for everyone 30 or older

afdata[afdata\$age >= 30,]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Data for all males 30 or older

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Data for all males 30 or older

afdata[afdata\$sex == "male" & afdata\$age >= 30,]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Data for all males or individuals 30 or older

afdata[afdata\$sex == "male" | afdata\$age >= 30,]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Data for all males, or females 30 or older

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Data Frame

Data for all males, or females 30 or older

afdata[afdata\$sex == "male" | (afdata\$sex == "female" & afdata\$age >= 30),]

x	age	fat	sex
1	24	15.5	male
2	37	20.9	male
3	41	18.6	male
4	60	28	male
5	31	34.7	female
6	39	30.2	female
•••	•••	•••	•••

Variable Types: Matrix & Array

Matrix

- A two-dimensional array of values of the same type
 - Whereas data frames can store data of different types in different fields

Variable Types Matrix

```
matrix(1:6, nrow = 2, ncol = 3, byrow = TRUE)

[,1] [,2] [,3]
[1,] 1 2 3
[2,] 4 5 6
```

Variable Types Matrix

```
matrix(1:6, nrow = 2, ncol = 3, byrow = FALSE)

[,1] [,2] [,3]

[1,] 1 3 5

[2,] 2 4 6
```

Matrix

 Can refer to specific rows, columns, and cells using brackets, as with data frames

```
mymatrix = matrix(1:6, nrow = 2, ncol = 3, byrow = FALSE)
```

Variable Types Matrix

mymatrix [,1] [,2] [,3] [1,] 1 3 5 [2,] 2 4 6

Matrix

```
mymatrix

[1,1] [,2] [,3]

[1,] 1 3 5

[2,] 2 4 6
```

mymatrix[1,]

Matrix

```
mymatrix

[1,1] [,2] [,3]

[1,] 1 3 5

[2,] 2 4 6
```

mymatrix[2,]

Matrix

```
mymatrix

[1,]
[1,]
[2,]

[2,]
```

mymatrix[, 1]

Matrix

```
mymatrix

[,1] [,2] [,3]

[1,] 1 3 5

[2,] 2 4 6
```

mymatrix[, 2]

Matrix

```
mymatrix


[1,1] [,2] [,3]

[1,] 1 3 5

[2,] 2 4 6
```

mymatrix[2, 2:3]

- Continuation of a matrix to multiple dimensions
 - Multiple related matrices organized in a specific fashion

- Dimension argument (dim) takes 3 arguments (in this order!)
 - Rows
 - Columns
 - "Layers"

```
myarray = array(1:24, dim = c(3, 4, 2))
```

Variable Types Array

```
myarray
, , 1
 [,1] [,2] [,3] [,4]
[1,]
 1
 10
[2,] 2
 5
 11
 8
 9
 12
[3,]
, , 2
 [,1] [,2] [,3]
 [,4]
[1,]
 13
 16
 19
 22
 17
 23
[2,]
 14
 20
 15
 18
 21
 24
[3,]
```

Array

• Can refer to specific layers, rows, columns, and cells using brackets, as with data frames and matrices

```
myarray
, , 1
 [,2]
 [,3]
 [,1]
 [,4]
 10
[1,]
 myarray[, , 1]
 11
[2,]
 8
 9
 12
[3,]
, , 2
 [,4]
 [,1]
 [,2]
 [,3]
[1,]
 13
 16
 19
 22
 23
[2,]
 14
 17
 20
 15
 18
 21
 24
[3,]
```

```
myarray
, , 1
 [,1] [,2] [,3] [,4]
[1,]
 10
[2,]
 5
 11
 8
 9
 12
[3,]
, , 2
 [,1]
 [,2]
 [,3]
 [,4]
 16
 22
[1,]
 19
 myarray[, , 2]
 20
 23
 14
 17
[2,]
 24
 15
 21
[3,]
 18
```

```
myarray
, , 1
 [,1] [,2] [,3] [,4]
[1,]
 10
[2,]
 5
 11
 8
 9
 12
[3,]
, , 2
 [,2]
 [,3]
 [,4]
 22
[1,]
 16
 19
 myarray[1, , 2]
 23
 17
 20
 14
[2,]
 15
 24
 18
 21
[3,]
```

```
myarray
, , 1
 [,1] [,2] [,3] [,4]
[1,]
 1
 10
[2,] 2
 5
 11
 8
 9
 12
[3,]
, , 2
 [,1]
 [,2]
 [,3]
 [,4]
[1,]
 13
 16
 19
 22
 myarray[, 2, 2]
 17
 23
[2,]
 14
 20
 15
 21
 24
[3,]
 18
```

```
myarray
, , 1
 [,1]
 [,2]
 [,3] [,4]
[1,]
 10
[2,] 2
 8
 11
 9
 12
[3,]
, , 2
 [,1]
 [,2]
 [,3]
 [,4]
[1,]
 13
 16
 19
 22
 myarray[, 2, 1:2]
 17
 23
[2,]
 14
 20
 15
 18
 21
 24
[3,]
```

Variable Types: Factor

Factor

- A vector where the elements are "categorical" values that could also be ordered
- Values stored internally as integers with labeled levels

Variable Types Factor

```
x = c("high", "medium", "low", "high", "medium")
```

Variable Types Factor

```
x = c("high", "medium", "low", "high", "medium")

xf = factor(x)

xf

[1] high medium low high medium
Levels: high low medium
```

Factor

```
x = c("high", "medium", "low", "high", "medium")

xf = factor(x)

xf

[1] high medium low high medium
 Levels: high low medium
```

Has recognized that there are 3 categories, and has given each a number

Variable Types Factor

```
x = c("high", "medium", "low", "high", "medium")
xf = factor(x)
xf
[1] high medium low high medium
Levels: high low medium
as.numeric(xf)
[1] 1 3 2 1 3
```

Factor

```
x = c("high", "medium", "low", "high", "medium")
xf = factor(x)
xf
[1] high medium low high medium
Levels: high low medium
 By default, R numbers levels
 alphabetically
as.numeric(xf)
 high
 low
[1] 1 3 2 1 3
 medium 3
```

Factor

• Is possible to control numerical order though

```
xfo = factor(x, levels = c("low", "medium", "high"), ordered = TRUE)
```

Factor

Is possible to control numerical order though

```
xfo = factor(x, levels = c("low", "medium", "high"), ordered = TRUE)
```

```
xfo
[1] high medium low high medium
Levels: low < medium < high</pre>
```

```
as.numeric(xfo)
[1] 3 2 1 3 2
```


Almost done!

List

- A vector where the components can be different types
 - A list of things, not a list of values (that would just be a vector)

List

- A vector where the components can be different types
 - A list of things, not a list of values (that would just be a vector)

List

• Lets make 3 different variable types and combine them into a list

```
a = 1:5
b = matrix(1:6, nrow = 2, ncol = 3)
```

```
c = "When will this get interesting!?"
```

```
MyList = list(a, b, c)
```

List

• Let's see what this looks like

```
MyList

[[1]]
[1] 1 2 3 4 5

[[2]]

[1,1] [,2] [,3]
[1,1] 1 3 5
[2,1] 2 4 6

[[3]]
[1] "When will this get interesting!?"
```

List

• Refer to different parts of a list in this way

```
MyList[[ ]][ , ]
```

List

• Refer to different parts of a list in this way

you are referring to

Missing Data

Last One!

Missing Data

- Can't have blank space in R "files"
- Missing data should be indicated with NA
- Need to ensure data are in this format prior to loading into R
 - Find and replace, but be careful!

Questions?