

Intro to R for biologists: concepts and practice

Jenna Oberstaller, PhD


REVIEW


RNA-Seq Pipeline Workflow


RNAseq skill-set recap

Tools

Output


What is R?

An open-source statistical programming language

How is it different from what we did yesterday?

We used UNIX on the cluster to process our data down to transcript-counts; now we need stats and plots to analyze it!


Why do we use it?

Free; particularly great for data-analysis and powerful visualizations; lots of 'omics tools available

How do we use it?

with RStudio: an Integrated **D**evelopment Environment for R

R: Engine RStudio: Dashboard


R vs. RStudio

Credit: ModernDive

Looking around Rstudio: Basics


Bioconductor


https://www.bioconductor.org/about/

MISSION:

 To promote the statistical analysis and comprehension of current and emerging high-throughput biological assays.

Most Bioconductor components are distributed as R packages

Most *Bioconductor* components are distributed as <u>R packages</u>. The functional scope of <u>Bioconductor packages</u> includes the analysis of DNA microarray, sequence, flow, SNP, and other data.

 Bioconductor is committed to open source, collaborative, distributed software development and literate, reproducible research.


https://www.bioconductor.org/about/

PROJECT GOALS (highlights)

- To provide widespread access to a broad range of powerful statistical and graphical methods for the analysis of genomic data.
- To further scientific understanding by producing highquality documentation and reproducible research.
- To train researchers on computational and statistical methods for the analysis of genomic data.


https://www.bioconductor.org/about/

PROJECT GOALS (highlights)

- To provide widespread access to a broad range of powerful statistical and graphical methods for the analysis of genomic data.
- Each <u>Bioconductor package</u> contains one or more <u>vignettes</u> to show you how to use them
 - SOME are useful

Further resources

 The amazing world of R-plots: inspiration and code https://www.r-graph-gallery.com/

The "swirl" package: interactive R tutorials

RStudio has its own tutorials built in too


SO MANY RESOURCES out there

Hands-on

PART 1 Exercise Objectives

- Know your way around RStudio
 - Know how to create a Project file and a script in RStudio
 - Understand the idea of a working directory and where your files live
 - Understand what happens in the "four quadrants" of RStudio

Looking around Rstudio: Basics


R language basics: (some) terminology

- objects
- operators
 - basic math (+, -, *, /)
 - assignment
- functions, aka commands

Syntax in R

assign values to objects like this:

variable <- 1 + 2

PART 2 Installing and loading packages

Objectives:

- Understand what a package is
- Understand how to install packages from the console (quadrant 2).
- Be able to use the library function to load packages at the top of your script
- Know how to find useful information about how to use a particular package when you are trying something new

Packages

 "Code a generous person has written, tested, bundled and gave away FOR FREE because they are so terribly nice"

- Mostly designed to solve a specific problem
 - pull together functions to solve that problem
 - e.g.: general packages for "data-wrangling", or visualization, etc.
 - or more specific packages designed already for someone trying to do exactly what you're trying to do, such as differential gene-expression analysis
- You could write all your own functions, and hopefully one day you will
 - BUT TODAY IS NOT THAT DAY

practice

install.packages("swirl")

library(swirl)

GETTING HELP FOR ANY FUNCTION ?swirl

PART 3 some R-language basics

Objectives:

- Complete the interactive swirl exercise
 - Know how to assign values to variables
 - Know how to create a vector

PART 4 Getting data into RStudio

Objectives:

- Have an example data-file saved in your "Rdata" folder
- Know how to use the read_csv function to read your data into RStudio
- Know how to view your data, and how to use summary functions to explore it

Example data

Sydney beaches:

https://raw.githubusercontent.com/rladiessydney/RYouWithMe/master/sydneybeaches.csv

install.packages("skimr")

functions

function-calls tend to have this sort of structure: function(argument1, argument2, options)

read.delim()

view()

dim()

str()

summary()

skim()

Beyond local CSV files

- But what if my data isn't in .csv format?? No problem, there is a package for that! R can read in data from almost anywhere and any format. For example, you can learn more about reading data from...
- Excel files: install.packages("readxl") link
- SPSS/Stata/SAS files: install.packages("haven") link1 link2
- Google sheets: install.packages("googlesheets") link
- Copy and paste using datapasta: install.packages("datapasta") link
- ... but R has tools for working with a very wide range of possible data formats and so there are packages out there for all sorts of things.

You can refer to 'R Tutorial.pdf' for more R basics

- data types
 - numeric
 - characters
 - "text"
 - logicals
 - TRUE or FALSE
- data structures
 - vectors (a series of values)
 - data frames
 - lists