A Beginner's Guide to Programming in R

Drew Schmidt

June 9, 2015

About This Tutorial

Slides and Exercises

The slides and exercises are available at:

http://wrathematics.info/handouts/dance2015.html

Following Along

- Log in to arronax.nics.utk.edu (you may wish to forward X11)
- Run module load r/3.0.1
- Run R

- Introduction to R
 - What is R?
 - Resources and Advice
- 2 Basics
- 3 Programming
- Project

- Introduction to R
 - What is R?
 - Resources and Advice

What is R?

- lingua franca for data analytics and statistical computing.
- Part programming language, part data analysis package.
- Dialect of S (Bell Labs).
- Syntax designed for data.

Who uses R?

Language Paradigms

The R Language

- R is slow; if you don't know what you're doing, it's really slow.
- High-level scripting language.
- Syntax designed for data: models are first-class constructs, missingness is built into the core of the language, ...

But you can't deny its popularity!

IEEE Spectr Language Rank	um's 2014 Ra Types	anking of Programming Languages Spectrum Ranking
1. Java	\oplus \Box $=$	100.0
2. C	□ 🖵 🛊	99.3
3. C++	□ 🖵 🛊	95.5
4. Python	\bigoplus \Box	93.4
5. C#	\bigoplus \square \square	92.4
6. PHP		84.7
7. Javascript		84.4
8. Ruby		78.8
9. R	-	74.2
10. MATLAB	\Box	72.9

See:

At Build 2015 Microsoft CVP Joseph Sirosh called R the "language of data" and said "if there is a single language that you choose to learn today .. let it be R".

- Introduction to R
 - What is R?
 - Resources and Advice

R Resources

- The Art of R Programming by Norm Matloff: http://nostarch.com/artofr.htm
- An Introduction to R by Venables, Smith, and the R Core Team: http://cran.r-project.org/doc/manuals/R-intro.pdf
- The R Inferno by Patrick Burns:
 http://www.burns-stat.com/pages/Tutor/R_inferno.pdf
- Mathesaurus: http://mathesaurus.sourceforge.net/
- R programming for those coming from other languages: http: //www.johndcook.com/R_language_for_programmers.html
- aRrgh: a newcomer's (angry) guide to R, by Tim Smith and Kevin Ushey: http://tim-smith.us/arrgh/

Tutorials

- R Programming, Coursera course through Johns Hopkins https://www.coursera.org/course/rprog
- Statistics One Coursera course through Princeton https://www.coursera.org/course/stats1
- High Performance Computing with R https://github.com/wrathematics/2015hpcRworkshop/blob/master/README.md

Other Invaluable Resources

- R Installation and Administration:
 http://cran.r-project.org/doc/manuals/R-admin.html
- Task Views: http://cran.at.r-project.org/web/views
- Writing R Extensions:
 http://cran.r-project.org/doc/manuals/R-exts.html
- Mailing list archives: http://tolstoy.newcastle.edu.au/R/
- The [R] stackoverflow tag.
- The #rstats hastag on Twitter.

Comments and Advice

- R is part statistics package, part programming language.
- There are always 100 ways to do anything, only one of them efficient.
- R is slow; if you don't know what you're doing, it's really slow.
- There is an R help mailing list. Use stackoverflow instead....
- Learn to love the R help system.
- If something appears broken in core R, it's probably not a bug (it's you).
- Just because something is on the CRAN does not mean it's of any value (or even functional).
- Indent your code.

Comments and Advice

- Be consistent.
- Generally try to use instructive names for things.
- Make your code concise, but not obtuse (don't play golf).
- Try to avoid "super functions". Breaking up complicated ideas into modular pieces can help with readability, debugging, reusability, etc.
- Google has an R style guide: https://google-styleguide. googlecode.com/svn/trunk/google-r-style.html
- The R community has few computer scientists.

- Introduction to R
- 2 Basics
 - R Basics
 - Strings
 - I/O
 - Plotting
 - Packages
- 3 Programming
- Project

- 2 Basics
 - R Basics
 - Strings
 - I/O
 - Plotting
 - Packages

- Interactive: R
- ② Batch: Rscript

Interacting with the Terminal

The default method in R is show(), which usually amounts to printing:

1 7+4 2 7-4 3 7*4

4 7/4

5 7^4

6 7%%4

Assignment

R naming rules can be quite lax. For all practical purposes:

- Start with a letter
- Should consist of letters (any case), numbers, .'s, and _'s
- Very strange things are possible, however...

```
"&*()" <- 3
"&*()"
"2" <- 1
'2' + 1
  " <- "even unicode"
```


Assignment

```
myvar <- 1
myvar <- 1
myvar <<- 2
myvar

myvar <<- 2
myvar

assign(x="myvar", value=3)
myvar

myvar = 4
myvar</pre>
```


Case and Spacing

R is case sensitive, but fairly lax about spacing:

Finding Help

- R has its own manual system.
- Most of the answers to your questions lie within.
- Find help using ? or help(), or search across all help with ??.

```
?sum
??sum
help("sum")
  # ctrl+c to break
```


RNG

R contains many powerful random number generators:

Beta	Binomial	Cauchy
Chi-square	Exponential	F
Gamma	Geometric	Hypergeometric
Logistic	Log Normal	Negative Binomial
Normal	Poisson	Student t
Uniform	Weibull	Wilcoxon Rank Sum

```
1 runif(5, min=0, max=10)
2 rnorm(5, mean=0, sd=1)
3 rgamma(5, shape=1)
4
5 set.seed(10)
6 runif(5)
7 set.seed(10)
8 runif(5)
```

- 2 Basics
 - R Basics
 - Strings
 - I/O
 - Plotting
 - Packages

- "Character" data (text).
- Internal storage scheme is complicated...
- Mostly works like most high-level languages.
- Can have a vector, matrix, dataframe, or list of strings.


```
letters
toupper(letters)
LETTERS
tolower(LETTERS)
```


```
x <- "Star Trek is objectively better than Star Wars"
 strsplit(x, split=" ")
2
 y <- unlist(strsplit(x, split=""))
6 paste(rev(y), collapse="")
```


```
paste(letters, letters)
2 paste(letters, letters, sep="")
 paste(letters, letters, sep="", collapse="")
 paste(paste(letters, collapse=""), paste(LETTERS, collapse=""),
 sep="")
```


```
x <- rnorm(1000, mean=10)
paste("The mean of 'x' is:", mean(x))
cat(sprintf("mean:\t%.2f\nvar:\t%.2f\n", mean(x), var(x)))
```


Regular Expressions

- grep(), grepl()
- sub(), gsub()
- Some others...

- 2 Basics
 - R Basics
 - Strings
 - I/O
 - Plotting
 - Packages

1/0

- write.csv(), read.csv(),
- write.table(), read.table()
- scan()
- save() and load()

Reading and Writing a CSV

```
1 \times - matrix(1:30, 10)
2 write.csv(x, file="x.csv")
 read.csv("x.csv")
 write.csv(x, file="x.csv", row.names=F)
6 read.csv("x.csv", header=T)
```


Serializing

```
x <- letters
  y <- 1:5
  z <- list(list("a"), b=matrix(0))</pre>
  save(x, y, z, file="robjects.RData")
6 rm(x)
  rm(y)
  rm(z)
  х
10 load ("robjects. RData")
```

See also saveRDS().

- 2 Basics
 - R Basics
 - Strings
 - I/O
 - Plotting
 - Packages

Plotting

- R is world class for graphics and visualization.
- Biggest package for plotting is **ggplot2** by Hadley Wickham.
- We will focus on some examples from core R...

Scatterplots

```
1 x <- 1:10

2 y <- rnorm(10)

3 plot(x, y)

4 text(x=5.5, y=0, "MY PLOT", col='red')
```


Piecharts

```
1 pie(1:5)
```


Barplots

```
barplot(1:5)
```


Histograms

```
1 hist(rnorm(500))
```


Plotting

Saving Plots

```
pdf("myscatterplot.pdf")
plot(rnorm(4), 1:4)
dev.off()
png("mybarplot.png")
barplot (1:10)
dev.off()
```


Plotting

- These are all fairly "cookie-cutter".
- These can do more complicated things, but you're only making things difficult for yourself. . .
- Best to learn a full graphics package.
- The biggest are ggplot2 and lattice (I recommend ggplot...)

```
Lattice: http://www.statmethods.net/advgraphs/trellis.html
ggplot2: http://www.statmethods.net/advgraphs/ggplot2.html
```


- 2 Basics
 - R Basics
 - Strings
 - I/O
 - Plotting
 - Packages

Packages

- Comprehensive R Archive Network (CRAN).
- 6735 packages.
- CRAN Task Views http://cran.r-project.org/web/views/

Installing Packages

From CRAN

```
install.packages("devtools")
```

From GitHub

```
library("devtools")
install_github("wrathematics/lineSampler")
```


Namespaces

All packages have namespaces:

```
devtools::install_github("wrathematics/lineSampler")
```


Libraries

- A package is a collection of code usable by R.
- A library is a collection of packages.
- library() loads a package.
- Don't think too much about this...

- Introduction to R
- 2 Basics
- 3 Programming
 - Type and Structures
 - Type
 - Structures
 - Control Flow
 - Logic
 - Loops
 - *ply
 - Functions
 - Debugging
 - Debugging R Code
 - The R Debugger
 - Debugging Compiled Code Called by R Code

- Programming
 - Type and Structures
 - Type
 - Structures
 - Control Flow
 - Logic
 - Loops
 - *ply
 - Functions
 - Debugging
 - Debugging R Code
 - The R Debugger
 - Debugging Compiled Code Called by R Code

The R Language

- Storage: logical, int, double, double complex, character (strings)
- Structures: vector, matrix, array, list, dataframe
- Caveats: (Logical) TRUE, FALSE, NA
- In fact, there's an NA for each type:
 - Integer: $-(2^{-31}-1)$
 - Double: value at address 0x7FF00000000007A2LL
- 3 official OOP systems (none of them work like anything you're used to), several unofficial ones.
- No official support for C++; several unofficial packages supporting C++.

Data Types

- logical
- int
- double
- double complex
- character

Data Types

R is dynamically typed. You do not have to declare what kind of data a variable is before you start using it:

```
x <- 1
 typeof(x)
3 x <- 1:2
 typeof(x)
```


Other

There are 4 "other" data "types":

- Inf
- NaN
- NULL
- NA

Numerical infinity

```
Inf
 typeof(Inf)
 is.finite(Inf)
 is.infinite(Inf)
 Inf+Inf
6 1/0
```


NaN

Not a Number; numerical undefinedness.

```
NaN
typeof(NaN)
is.nan(NaN)
Inf-Inf
sin(Inf)
```


NULL

The null object; a sort of placeholder for something undefined. Like a non-numeric NaN.

```
NULL
typeof (NULL)
is.null(NULL)
NULL+NULL
```


NA

Missingness; not merely undefined, but *unknown*.

- Each type (logical, int, double, ...) has its own NA
- R is thus not boolean: TRUE, FALSE, NA
- Most R methods have ways of removing NA's

Data Structures

- vector
- matrix
- array
- factor
- list
- dataframe


```
1 1:10

10:1

3 c(1, 3, 5, 7, 9)

5 seq(from=1, to=10, by=2)

6 

7 x <- 1:5

8 length(x)

9 is.vector(x)
```


```
matrix(1:10)
  matrix(1:10, nrow=5)
  matrix(1:10, ncol=5)
  x <- 1:10
  y <- as.matrix(x)
  dim(x)
8 dim (y)
  dim(x) < -c(1, 10)
10 X
```


```
x <- matrix(1:30, 10)
2 X
 x[-1,]
5 x[, -1]
6 \times [1:5, -1]
7 \times [c(2,5,7), c(1,3)]
  y \leftarrow x[, -2]
 dim(y) <- NULL</pre>
11 y
```


Replacement

```
1 x <- matrix(1:30, 10)
2 x
3 4 x[1:5, ] <- 0
5 x[7, 3] <- NA
6 x
```


Factors

```
factor(1:5)
 factor(c("a", "b", "b", "a", "c"))
3
 x <- factor (-1:1)
 х
6 as.numeric(x)
 as.numeric(as.character(factor(-1:1)))
```


Dataframes

```
c(1, "a")
  matrix(c(1, "a"))
  x <- data.frame(1, "a")</pre>
  x
6 x[1, 1]
  is.numeric(x[1,1])
8 x[1, 2]
  is.numeric(x[1,2])
10
  data.frame(a=1:5,b=5:1)
```


Lists

- Super structures
- Items can be any structure (even other lists)
- Dataframe is really just a special list

Lists

```
list(1)
  x <- list(list(1), "a")</pre>
4 x [[1]]
6 x <- list(a=list("b", 1), z=1:5)
7 x $ z
```


Other Structures?

- stacks, heaps, queues, graphs, ...
- tl;dr: no
- Example deque https://github.com/wrathematics/dequer

Programming

- Type and Structures
 - Type
 - Structures
- Control Flow
 - Logic
 - Loops
 - *ply
- Functions
- Debugging
 - Debugging R Code
- The R Debugger
 - Debugging Compiled Code Called by R Code

- Possible values are TRUE, FALSE, and NA
- Relational operations: ==, !=, <, <=, >, and >=


```
NA == NA
is.na(NA)

NULL == NULL
is.null(NULL)

NaN == NaN
is.nan(NaN)

Inf == Inf
is.infinite(Inf)
```


Vectors of logicals are evaluated element-wise:

```
1 x <- c(T, F, F, T, T, F)
2 x==T
3 !x
```


Some very important functions for logical evaluations:

```
1  x <- c(T, F, F, T, T, F)
2  any(x)
3  all(x)
4  which(x)
5  
6  y <- -5:5
7  which(y%2==0)
8  y[which(y%2==0)]</pre>
```


Loops

- Instruction set to be repeatedly executed until some condition is satisfied (possibly forever).
- R has for() and while().
- for(): Iterates over a list or vector
- while(): Performs operations until logical condition is satisfied.

for Loop

```
for (i in 1:10){
 print(i)
}

x <- matrix(1:30, 10)
colmax <- numeric(3)
for (i in 1:3){
 colmax[i] <- max(x[, i])
}

colmax</pre>
```


while Loop

```
i <- 1
 while (i < 11) {
 print(i)
 i <- i+1
5
6
7
  n <- 2
  i <- 1
  while (n < 1000) {
 n <- n^2
10
 i <- i*2
11
12
13 n
14 i
```


The *ply Family

- apply(): Apply function across "margin" (dimension) of matrix.
- lapply(): Apply function to input data object; returns a list.
- sapply(): Same as sapply() but
- mapply(): Multivariate sapply().
- vapply(): Essentially sapply(), sometimes faster.
- tapply(): Applying a function to a subset of a vector.

We will only discuss the first 3.

apply

```
x <- matrix(1:30, 10)
  apply(X=x, MARGIN=1, FUN=min)
  apply(X=x, MARGIN=2, FUN=min)
  out <- numeric(3)
  for (i in 1:3) {
 out[i] <- min(x[, i])
9
10 out
```


lapply and sapply

```
1 x <- 1:5
2 lapply(X=x, FUN=sqrt)
3
4 sapply(X=x, FUN=sqrt)</pre>
```


*ply Functions Internally

- apply(): A for() loop.
- lapply(): Internal R voodoo; faster than a loop.
- sapply(): Essentially the same as lapply().

When does all this choice matter?

- loops are slow.
- apply() is sugar for an R for loop.
- lapply() different, often faster.
- Vectorization is fastest of all.

Loop Speeds

```
# No initialization
 system.time({
 x <- 5000:1
 sin <- numeric(0)
 for (i in 1:length(x)){
 sin[i] \leftarrow sin(x[i])
7
8
 sin
9
  })
10
11
 # With initialization
 system.time({
13
 x <- 5000:1
14
 sin <- numeric(length(x))</pre>
15
 for (i in 1:length(x)){
 sin[i] \leftarrow sin(x[i])
16
17
 sin
18
19
  })
```

Loop Speeds

```
# lapply
system.time(lapply(x, sin))
system.time(sapply(x, sin))

# vectorized
system.time(sin(x))
```


Programming

- Type and Structures
 - Type
 - Structures
- Control Flow
 - Logic
 - Loops
 - *ply

Functions

- Debugging
 - Debugging R Code
- The R Debugger
 - Debugging Compiled Code Called by R Code

Functions

- Self-contained input/output machine.
- Reusable blocks of code.
- First class objects.
- Can not modify in place*; use a list.
- Evaluating the Design of the R language,
 http://r.cs.purdue.edu/pub/ecoop12.pdf


```
1  f <- function(x)
2  {
3 ret <- x+1
4 return(ret)
5  }
6  
7  f(1)
8  f(2)
9  f(5)
10  f</pre>
```


```
1  f <- function (a, b)
2  {
3 a - b
4  }
5 f(a = 1, b = 2)
7  f(1, 2)
8  f(b = 1, a = 2)
9  f(b = 1, 2)
10  f(1)
11  f(matrix(1:4, ncol = 2), matrix(4:1, nrow = 2))</pre>
```


For complicated returns (especially of mixed type/class), use a list:

```
g <- function (a, b)
{
 return(list(plus=a+b, minus=a-b, times=a*b, division=a/b))
}

g (5, 2)
g (1, 0)
g (f(2, 6), 2)</pre>
```


R allows parameter defaults in functions

```
1 h <- function (a=1, b=2)
2 {
3 return(b-a)
4 }
5 h
7 h()
8 h(2, 1)</pre>
```


Recursive Functions

A recursive function is one that calls itself:

```
1  f <- function(n)
2  
3 if (n==1)
4 return(1)
5 else {
6 if (n%%2==0)
7 return(f(n/2))
8 else
9 return(f(3*n+1))
10 }
11 }</pre>
```


Programming

- Type and Structures
 - Type
 - Structures
- Control Flow
 - Logic
 - Loops
 - *ply
- Functions
- Debugging
 - Debugging R Code
- The R Debugger
 - Debugging Compiled Code Called by R Code

Debugging R Code

- Very broad topic . . .
- We'll hit the highlights.
- For more examples, see:

```
cran.r-project.org/doc/manuals/R-exts.html#Debugging
```


Object Inspection Tools

- print()
- str()
- unclass()

Object Inspection Tools: print()

Basic printing:

Object Inspection Tools: str()

Examining the **str**ucture of an R object:

```
1 > x <- matrix(1:10, nrow=2)
2 > str(x)
3 int [1:2, 1:5] 1 2 3 4 5 6 7 8 9 10
```


Object Inspection Tools: unclass()

Exposing all data with unclass():

```
df <- data.frame(x=rnorm(10), y=rnorm(10))
mdl <- lm(y~x, data=df) ### That's a "tilde" character

mdl
print(mdl)

str(mdl)

unclass(mdl)</pre>
```


- Programming
 - Type and Structures
 - Туре
 - Structures
 - Control Flow
 - Logic
 - Loops
 - *ply
 - Functions
 - Debugging
 - Debugging R Code
 - The R Debugger
 - Debugging Compiled Code Called by R Code

The R Debugger

- debug()
- debugonce()
- undebug()

Using The R Debugger

- Declare function to be debugged: debug(foo)
- Call function: foo(arg1, arg2, ...)
 - next: Enter or n followed by Enter.
 - break: Halt execution and exit debugging: Q.
 - exit: Continue execution and exit debugging: c.
- O Call undebug() to stop debugging

Using the Debugger

Example Debugger Interaction

```
| > f \leftarrow function(x) \{ y \leftarrow z+1; z \leftarrow y*2; z \}
  > f(1)
  Error in f(1): object 'z' not found
  > debug(f)
  > f(1)
6 debugging in: f(1)
  debug at #1: {
 y < -z + 1
 z <- y * 2
10
 z
12 Browse [2] >
  debug at #1: y <- z + 1
14 | Browse [2] >
15 Error in f(1): object 'z' not found
16 >
```


Debugging Compiled Code

- Reasonably easy to use gdb and Valgrind (from command line).
- gdb The GNU Debugger; general purpose debugging.
- Valgrind Memory debugger.
- For gdb, start R interactively.
- For Valgrind, need a batch script.

Debugging with gdb

Suppose we have:

- R function: fooR()
- Calls the C function: fooC()

We can debug fooC() via gdb by executing the following from a shell:

```
R -d gdb
b fooC
signal 0
fooR(10)
```


Debugging with Valgrind

Put the R code you wish to profile in myscript.r and execute the following from a shell:

```
R -d "valgrind --tool=memcheck --leak-check=full" --vanilla < myscript.r
```


- Introduction to R
- 2 Basics
- 3 Programming
- Project
 - Getting Started
 - Using xts

- Project
 - Getting Started
 - Using xts

Getting Started

- Log in to arronax.nics.utk.edu
- Run module load r/3.0.1
- Run cd /lustre/medusa/proj/dance/data/day_0129_csv

Managing the Data

- ls
- ls | grep Unit989

Managing the Data

reconfigure.sh

```
#!/bin/sh

for file in 'ls | grep Unit989'; do
 cat $file >> Unit989.csv
done
```

```
$ chmod +x reconfigure.sh

2 $ ./reconfigure.sh

3 $ wc -1 Unit989.csv
```


Managing the Data

reconfigure.sh

```
$ chmod +x reconfigure.sh
2 $ ./reconfigure.sh
3 $ wc -1 Unit989.csv
```


Loading

```
file <- "Unit989-20150129-000102.csv"
file.info(file)
data <- read.csv(file)
head(data)
str(data)
data <- read.csv(file, header=FALSE, stringsAsFactors=FALSE)</pre>
```


Inspecting

```
head(data)
tail(data)
dim(data)
str(data)
summary(data)
sd(data$V5)
object.size(data)
```


- Project
 - Getting Started
 - Using xts

$xts: The \ eXtensible \ Time \ Series \ package$

```
1 library(xts)
```


```
date <- as.POSIXlt(paste(data$V1, data$V2))
x <- xts(data$V4, date)
head(x)
str(x)</pre>
```


```
first(x, "3 seconds")
first(x, "1 minute")
last(first(x, "1 minute"), "3 seconds")
```


```
1 ndays(x)
2 nhours(x)
3 nminutes(x)
```


```
to.daily(x)
to.hourly(x)
to.minutes30(x)
to.minutes15(x)
```


```
endpoints(x, "hours")
period.apply(x, INDEX=endpoints(x, "hours"), FUN=mean)
```


```
min30 <- to.minutes30(x)

plot(x)
plot(min30)

plot(as.zoo(min30))
plot(as.zoo, plot.type="single")
plot(as.zoo, plot.type="single", col=1:4)</pre>
```

