

Az R nyelv

Jeszenszky Péter
Debreceni Egyetem, Informatikai Kar
jeszenszky.peter@inf.unideb.hu

2019. június 12.

Objektumok

- Az R által kezelt különböző memóriában tárolt adatszerkezeteket objektumoknak nevezzük.
 - Fajtái közé tartoznak például a vektorok, listák, kifejezés objektumok, környezetek, ...
- Az `str(x)` függvényhívás az argumentumként adott objektum belső felépítését jeleníti meg tömör formában.

Általános tudnivalók

- Az R kisbetű-nagybetű érzékeny.

Objektumok típusa, konverziók

- A `typeof(x)` függvény visszaadja az argumentumként adott objektum típusát.
 - A visszatérési érték egy karakterlánc, mint például "character".
- A típusok között elég szabad átjárás van.
 - Kifejezések kiértékelése során automatikus típuskonverziók történnek.
 - Típuskonverziók kényszerítésére számos konverziós függvény áll rendelkezésre.
 - `as.logical(x)`, `as.integer(x)`, `as.character(x)`, ...

NULL objektum

- Egyetlen NULL objektum létezik, melyet a NULL speciális konstans reprezentál.
- Általa jelezhető egy objektum hiánya (például az, hogy egy kifejezés vagy függvény értéke nem definiált).
- Nincs típusa.
- Az `is.null(x)` függvény visszaadja, hogy az argumentuma a NULL objektum-e.
 - Kizárólag ezt használjuk a NULL objektummal való összehasonlításhoz vagy az `identical(x, NULL)` kifejezést.

5

Az objektumok attribútumai (2)

- Az `attributes(x)` függvénnyel lehet lekérdezni az argumentumként adott objektum attribútumait.
 - A visszatérési érték az attribútumok listája.
- Az `attributes(x) <- érték` kifejezés beállítja az argumentumként adott objektum attribútumait.
 - *érték* az attribútumokat felsoroló lista, melynek minden elemét névvel kötelező megadni.
 - Az `attributes(x) <- NULL` kifejezés az adott objektum összes attribútumát törli.

7

Az objektumok attribútumai (1)

- A NULL objektum kivételével minden objektumnak lehetnek attribútumai.
- Az attribútumok az objektumokhoz tartozó név-érték párok.
- Egy objektum attribútumainak halmazként kezelése.
 - Egy objektum legfeljebb egy adott nevű attribútummal rendelkezhet.
- Az attribútumok neve tetszőleges karakterlánc, értéke tetszőleges objektum lehet.
 - Azonban vannak olyan attribútumok, melyeknek speciális jelentése van, ezek értékeire előírások vonatkozhatnak.

6

Az objektumok attribútumai (3)

- Az `attr(x, név)` függvénnyel lehet lekérdezni egy adott nevű attribútum értékét.
 - A második argumentum az attribútum nevét megadó karakterlánc.
 - Az attribútum nevével teljes vagy egyértelmű prefix egyezés szükséges.
 - Teljes vagy egyértelmű prefix egyezés hiányában NULL a visszaadott érték.
- Az `attr(x, név) <- érték` kifejezés állítja be az adott nevű attribútum értékét.

8

Az objektumok attribútumai (4)

- Vannak speciális attribútumok értékének lekérdezésére és beállítására szolgáló függvények.
 - Speciális attribútumok például a `names`, `dim`, `dimnames`, `class`.

9

A names attribútum (2)

- A `names(x)` függvény használható az attribútum értékének lekérdezésére.
- A `names(x) <- érték` kifejezés beállítja az attribútum értékét.
 - *érték* karakter vektorra konvertálása.
 - Ha a karakter vektorra konvertált *érték* rövidebb x -nél, kiegészítése NA értékekkel (hosszabb azonban nem lehet).
 - Üres karakterlánc ("") a vektorban azt jelzi, hogy a megfelelő elemnek nincs neve.
 - Ezt indexként megadva azonban egyetlen elem sem lesz kiválasztva.
 - *érték* lehet speciálisan NULL, mely az attribútum törlését jelenti.

11

A names attribútum (1)

- Lehetővé teszi vektorok, listák elemeinek elnevezését.
 - Objektumok kiírásánál fejlécként megjelenik az elemek neve is.
 - Indexelésnél lehet a neveket indexként használni (indexelés karakterláncokkal).
- Értéke egy megfelelő elemszámú karakter vektor.

10

Objektumok hossza

- A `length(x)` függvény szolgáltatja vektorok, listák, faktorok és egyéb objektumok hosszát.
 - Vektorok, listák, faktorok esetében ez az elemek számát jelenti.
- A `length(x) <- érték` kifejezés, ahol *érték* egyelemű egész vektor, beállítja az adott vektor vagy objektum hosszát.
 - Vektor vagy lista hosszának csökkentése csonkolást eredményez.
 - Vektor vagy lista hosszának növelése NA értékekkel kiegészítést eredményez az adott hosszra.
- Karakterláncok karaktereinek számának meghatározására szolgál az `nchar(x)` függvény.

12

Vektorok

- A legalapvetőbb fajta objektumok a vektorok.
- A tárban folytonosan elhelyezkedő elemekből állnak, melyekhez indexeléssel lehet hozzáférni.
- Nincsenek a vektoroknál egyszerűbb objektumok, a konstansok egyelemű vektorokat ábrázolnak.

13

Speciális konstansok: NULL

- A NULL objektum jelzésére szolgáló speciális konstans.

15

A konstansok öt fajtája

- **Logikai konstansok:** TRUE, FALSE
- **Numerikus konstansok:** 1, .5, 3.141593, 10e-7, ...
 - Előjel nélküliek és 64-bites valós számokat ábrázolnak.
- **Egész konstansok:** 1L, 1234L, 1e4L, 0xffffL, ...
 - Előjel nélküliek 32-bites egész számokat ábrázolnak.
- **Komplex konstansok:** 0i, 1.5i, 1e-7i, ...
 - Nincs valós rész, csak képzetes, valós és képzetes részből álló komplex számok létrehozása operátorokkal történhet.
- **Karakterlánc konstansok:** "Hello, world!\n", 'Hello, world!\n'

14

Speciális konstansok: NA

- Hiányzó értéket jelölő speciális konstans.
- Alapértelmezésben logikai típusú konstans (egyelemű logikai vektor), melyet azonban tetszőleges típusúvá lehet konvertálni, így tetszőleges típusú vektorban jelölhet hiányzó elemet.
 - Kivételt képeznek a bináris vektorok, melyekhez nincs NA érték.
- NA értékeken végzett műveletek eredménye általában NA.
 - Kivéve akkor, ha a művelet eredménye az NA értékektől függetlenül meghatározható.
- Az `is.na(x)` függvény szolgál NA érték tesztelésre.
 - Kizárólag ezt használjuk erre a célra, mivel például az `NA==NA` kifejezés értéke is NA!

16

Speciális konstansok: Inf

- A végtelent jelölő speciális numerikus konstans.
- Inf és -Inf minden matematikai műveletnél és függvénynél megjelenhet operandusként, paraméterként és eredményként is.
 - Például Inf az értéke az $1/0$ aritmetikai kifejezésnek, a $-1/0$ kifejezésnek pedig -Inf.

17

Atomi vektorok (1)

- Atomi vektoroknak nevezzük az azonos típusú elemekből álló vektorokat, melyeknek az alábbi 6 fajtájuk van:
 - Logikai ("logical")
 - Egész ("integer")
 - Valós ("double")
 - Komplex ("complex")
 - Karakter ("character")
 - Bináris ("raw")
- Zárójelben a `typeof()` függvény által adott típus.
- Az egész és valós vektorokat közös néven numerikus vektoroknak hívjuk.

19

Speciális konstansok: NaN

- Speciális numerikus konstans, mely azt jelenti, hogy egy művelet nem értelmezett.
 - Ez az értéke például a $0/0$ vagy az Inf - Inf aritmetikai kifejezésnek.
- Minden matematikai operátornál, függvénynél megjelenhet operandusként, paraméterként és eredményként is.
- Az `is.nan(x)` függvény szolgál NaN érték tesztelésre.
 - Kizárólag ezt használjuk erre a célra vagy az `identical(x, NaN)` kifejezést, mivel például a `NaN==NaN` kifejezés értéke NA!

18

Atomi vektorok (2)

- Atomi vektorokat a `c()` függvénnyel lehet létrehozni.
 - Közös típusra konvertálja és egyetlen vektorra fűzi össze az argumentumokat.
 - Példa:

```
c("X", "Y", "Z") # "X" "Y" "Z"
c(c(1, 2), 3, c(4, 5)) # 1 2 3 4 5
c(0i, TRUE, 2) # 0+0i 1+0i 2+0i
c(6, "Days", 7, "Nights") # "6" "Days" "7" "Nights"
```

20

Vektor-aritmetika (1)

- Vektorok bárhol előfordulhatnak aritmetikai kifejezésekben, ekkor a műveletek elemenként lesznek végrehajtva.
 - Van néhány speciális művelet, mely kivételt jelent, például `%**` vektorok esetén a belső szorzatot adja (az eredmény egy egy sorból és oszlopból álló mátrix).
- Az aritmetikai függvények vektorokra alkalmazása is elemenkénti alkalmazást jelent.
- Nagyon komplex kifejezéseket nagyon tömören le lehet írni ilyen módon.

21

Vektor-aritmetika (3)

- Példa:

```
c(1, 2, 3, 4) * c(2, 3, 4, 5) # 2 6 12 20
c(5, 6, 7, 8) * 2 # 10 12 14 16
2^(0:7) # 1 2 4 8 16 32 64 128

cos(c(-pi, 0, pi)) # -1 1 -1
sin(seq(from = 0, to = pi / 2, length = 100))
exp(-1) / factorial(0:5)

c(1, 2, 3) %** c(1, 2, 3) # 14
```

23

Vektor-aritmetika (2)

- Kifejezésekben szereplő vektorok normalizálása közös hosszra.
 - Ez a rövidebb vektor elemeinek ismétlését jelenti: addig ismétlődnek az elemek, amíg el nem érjük a hosszabb vektor hosszát.
 - Ha a rövidebb vektor elemeinek száma nem osztja a hosszabb vektor elemeinek a számát, akkor is elvégzésre kerül a művelet, de figyelmeztetést kapunk.
 - Egy speciális eset az, ha a rövidebb vektor üres vektor, ekkor az eredmény is üres vektor.

22

Vektorok indexelése [] operátorral (1)

- Az x vektor indexelése történhet $x[i]$ módon, ahol az i index egész, valós, logikai vagy karakter típusú lehet.
 - Az első elem kiválasztásához az 1 indexet kell megadni.
 - Valós indexek egészszé konvertálása.
- Az indexelés nem csak az elemek értékének kinyerésére, hanem az elemek helyettesítésére is használható.

24

Vektorok indexelése [] operátorral (2)

- Az index tetszőleges elemszámú vektor lehet, így akár több elemet is ki lehet választani.
- Az indexet akár el is lehet hagyni, ami az összes elem kiválasztását jelenti.
- Az indexhatár-túllépés megengedett, megfelelően kezelt.

25

Vektorok indexelése [] operátorral (4)

- Példa:

```
# az első 10 elem kiválasztása:  
x[1:10]  
  
# az első, az ötödik, majd ismét az első elem kiválasztása:  
x[c(1, 5, 1)]  
  
# minden páros indexű elem kiválasztása:  
x[(1:(length(x) / 2)) * 2]  
  
# az összes elem kiválasztása minden 5. elhagyásával:  
x[-((1:(length(x) / 5)) * 5)]
```

27

Vektorok indexelése [] operátorral (3)

- Ha az index pozitív egészekből álló vektor, akkor a megfelelő elemek kiválasztása történik az adott sorrendben.
 - A vektor hosszánál nagyobb index NA értéket eredményez.
- Ha az index negatív egészekből álló vektor, akkor azokat az elemeket adja meg, melyek nem lesznek kiválasztva, az összes többi igen.
 - A vektor hosszánál nagyobb abszolút értékű index esetén hiba.
- Hiba, ha az index vektorban pozitív és negatív értékek is vannak.

26

Vektorok indexelése [] operátorral (5)

- Ha az index a vektorral azonos elemszámú logikai vektor, akkor a TRUE értékű elemekkel megegyező indexű elemek kiválasztása.
 - Ha az index a vektornál rövidebb logikai vektor, akkor az index vektor elemeinek ismétlése.
 - Ha az index a vektornál hosszabb logikai vektor, akkor az indexelt vektor kiegészítése NA értékekkel.
- Példa:

```
# a negatív elemek kiválasztása:  
x[x < 0]  
  
# ugyancsak a páros indexű elemeket választja ki:  
x[c(FALSE, TRUE)]
```

28

Vektorok indexelése [] operátorral (6)

- Ha az index karakter vektor, akkor a names attribútum alapján történik az elemek kiválasztása.
- Teljes névegyezés kell egy elem kiválasztáshoz.
 - Ha több elem esetén is teljes névegyezés van, a sorrendben első kiválasztása.
- Ha elemek kinyerésénél nincs teljes egyezés egyetlen elem nevével sem, akkor az eredmény NA.
- Elemek kinyerésekor az indexben megjelenő üres karakterlánc ("") és a karakter típusú NA érték egyetlen elemet sem választanak ki.

29

Listák (1)

- Olyan vektorok, melyek elemei tetszőleges objektumok lehetnek.
 - Az atomi vektoroktól eltérően az elemek különböző típusúak lehetnek.
 - A listák rekurzív jellegű objektumok, az elemeik lehetnek további listák.
- Az elemekhez történő hozzáférés indexeléssel történik, a vektorokhoz hasonlóan.

31

Vektorok indexelése [] operátorral (7)

- Példa:

```
area <- c(9596961, 357386, 93030, 377973)
names(area) <- c("China", "Germany", "Hungary", "Japan")

area["Hungary"] # 93030
area[c("Hungary", "Germany")] # 93030 357386
area["Spain"] # NA
```

30

Listák (2)

- Listákat a list() függvénnyel lehet létrehozni.
 - Tetszőleges számú argumentumot kaphat a függvény, melyek az elemeket adják meg.
 - Az elemeket meg lehet adni *név=érték* módon is, ahol *név* azonosító vagy karakterlánc.
 - A függvényt argumentum nélkül meghívva az eredmény egy üres lista.
- Listákat a c() függvénnyel lehet összefűzni.
 - Az argumentumok között egyaránt szerepelhetnek atomi vektorok és listák, ezek valamennyi eleme egy-egy komponense lesz az eredmény listának.

32

Listák indexelés (1)

- A vektorok indexelésénél elmondottak vonatkoznak a listákra is.
- Azonban használható indexelésre a \$ operátor is.
- Az index operátorok révén törölhető is elemek a listákból.
 - Ha értékadásban az elemek helyettesítésére használjuk az indexelést, akkor a NULL érték megadásával lehet törölni a lista megfelelő elemeit.

33

Listák indexelése (3)

- Az [] operátor használata esetén az eredmény mindig lista.
 - A megfelelő elemekből álló részlista.
 - Akkor is, ha az index egyelemű vektor (ilyenkor az eredmény egyelemű lista).
- A lista egyetlen elemét választják ki a [[]] és \$ operátorok.

35

Listák indexelése (2)

- Listákat indexelni lehet $x\$n\acute{e}v$ módon is.
 - A kifejezésben *név* azonosító vagy karakterlánc lehet.
 - Ilyenkor a megfelelő nevű elem kiválasztása történik.
 - Elemek értékének kinyerésénél nem szükséges teljes egyezés.
 - Ha nincs teljes egyezés egyetlen elem nevével sem, akkor elég prefix egyezés, amennyiben az egyértelmű.
 - Teljes egyezés hiányában nem egyértelmű prefix egyezés esetén az eredmény NULL.
 - Elemek kinyerésekor tehát az indexben az elemek nevét rövidíteni lehet, ha a rövidítés egyértelmű.

34

Példa lista használatára (1)

```
x <- list(latitude = 47.49835, longitude = 19.04045)
x$lat # 47.49835
x$long # 19.04045
y <- list("Debrecen", coordinates = x)
y[[1]] <- "Budapest"
y[["coordinates"]]$lat # 47.49835
y$coordinates$long # 19.04045
names(y) # "" "coordinates"
names(y)[1] <- "city"
y$city # "Budapest"
```

36

Példa lista használatára (2)

```
z <- list(
  name = list(first.name = "John", last.name = "Cleese"),
  birth = as.Date("1939-10-27"),
  is.married = TRUE,
  children = 2,
  occupation = c("actor", "comedian", "writer")
)
z$name
z$name$first.name # "John"
z$name$last # "Cleese"
z[c("name", "birth")]
```

37

Faktorok (2)

- Faktorokat a `factor(x)` függvénnyel lehet létrehozni tetszőleges típusú vektorokból.
 - Az `x` argumentum egy olyan vektor, mely általában kevés számú különböző értéket tartalmaz, a különböző értékek reprezentálják az egyes kategóriákat.
 - További információk: `?factor`

39

Faktorok (1)

- A faktorok olyan speciális vektor jellegű objektumok, melyek velük azonos hosszú vektorok elemeinek egy osztályozását határozzák meg.
 - A faktort alkotó véges számú különböző érték reprezentálja az osztályokat vagy kategóriákat.

38

Példa faktorok használatára

```
area <- c(9596961, 357386, 93030, 377973)
names(area) <- c("China", "Germany", "Hungary", "Japan")

region <- c("Asia", "Europe", "Europe", "Asia")
regionf <- factor(region)
nlevels(regionf) # 2
levels(regionf) # "Asia" "Europe"
tapply(area, regionf, max) # az area vektor maximuma régióként

drivingside <- c("right", "right", "right", "left")
drivingsidef <- factor(drivingside)
nlevels(drivingsidef) # 2
levels(drivingsidef) # "left" "right"

table(regionf, drivingsidef) # kontingenciatáblázat
```

40

Adatkeretek

- Olyan speciális listák, melyek komponensei azonos hosszúak.
 - A komponensek vektorok, listák (más adatkeret objektumok is), faktorok és mátrixok lehetnek.
 - Mátrixok esetében hossz alatt a sorok számát kell érteni).
- Olyan mátrix-szerű struktúrákként tekinthetünk rájuk, melyekben az oszlopok különböző típusúak lehetnek, és amelyekben az oszlopokat a lista komponensei adják meg.
 - A sorok megfigyelések, az oszlopok pedig változók.

41

Adatkeretek megjelenítése és szerkesztése

- Adatkeretek megjelenítésére szolgál a `View()` függvény.
 - További információk: `?View`
- Adatkeretek szerkesztésére szolgál a `data.entry()` függvény.
 - Ezt hívja meg az `edit()` függvény is, ha egy adatkeretet kap argumentumként.
 - További információk: `?data.entry`

43

Adatkeretek létrehozása

- A `data.frame()` függvénnyel lehet létrehozni adatkeret objektumokat.
- Alkalmas objektumokat (például mátrixokat és listákat) az `as.data.frame()` függvénnyel lehet adatkeret objektumokká konvertálni.
- Számos olyan függvény van, melyekkel külső forrásból lehet adatkereteket létrehozni.

42

A `data.frame()` függvény (1)

- A függvénynek tetszőleges sok argumentumot meg lehet adni, ezekből a komponensekből képződnek az adatkeret oszlopai.
 - Ha egy argumentumot *név=érték* módon adunk meg, ahol *név* egy azonosító vagy karakterlánc, akkor a rendszer ezt használja a megfelelő oszlop(ok) elnevezéséhez.
 - Egyébként az argumentum alapján automatikusan kerül(nek) meghatározásra az oszlopnév (oszlopnevek).

44

A data.frame() függvény (2)

- Az oszlopokat szolgáltató argumentumok azonos hosszúak kell, hogy legyenek.
 - Kivételt képeznek az atomi vektorok, faktorok és az $I(x)$ függvénnyel levédett karakter vektorok (utóbbi lásd a következő oldalon).
 - Szükség esetén ezek azonos hosszra normalizálása az elemek ismétlésével.

45

Példa adatkeret létrehozására

```
countries <- data.frame(  
  name = c("Hungary", "Kenya", "Japan"),  
  area = c(93030, 580367, 377873),  
  oecd.member = c(TRUE, FALSE, TRUE),  
  population = c(9797561, 49364325, 126440000),  
  capital = I(c("Budapest", "Nairobi", "Tokyo")),  
  row.names = "name"  
)
```

47

A data.frame() függvény (3)

- A függvénynek átadott karakter vektorok automatikusan faktorokká lesznek konvertálva.
 - Ezt úgy lehet megakadályozni, hogy a vektort az $I(x)$ függvénnyel levédve adjuk át a `data.frame()` függvénynek.
- Ha mátrixokat, listákat vagy adatkereteket adunk át argumentumokként, akkor ezek oszlopai illetve komponensei egyenként adódnak hozzá a létrehozandó adatkerethez.
 - Ezt meg lehet akadályozni úgy, hogy az $I(x)$ függvényt használjuk az argumentum levédésére.

46

Adatkeretek indexelése (1)

- Az indexelés hasonlóan történik a mátrixok és listák indexeléséhez.
 - A `[[`], `[[[]]` és `$` operátorokat lehet használni.
- Indexelés nem csupán elemek értékének kinyerésére használható, hanem értékadásban is az adatkeret elemeinek helyettesítésére.
 - A viselkedés esetenként eltérő lehet elemek kinyerése és értékadás esetében!

48

Adatkeretek indexelése (2)

- A \$ operátorral valamint a [] és [[]] operátoroknál egyetlen indexet megadva listaként lehet indexelni az adatkereteket.
 - Így oszlopokat lehet kiválasztani.
- A [] és [[]] operátoroknál két indexet (sor, oszlop) megadva úgy indexelhetjük az adatkereteket, mint a mátrixokat.
 - A [[]] operátorral csak egyetlen elemet lehet kiválasztani, a [] operátorral egyidejűleg többet is.

49

Példa adatkeret indexelésére (2)

```
countries[[1, 2]] # az 1. oszlop 2. oszlopértéke
countries[["Hungary", "oecd.member"]] # ua.
countries[1, 2] # ua.
countries["Hungary", "oecd.member"] # ua.

countries[1,] # az 1. sorból álló adatkeret
countries["Hungary",] # ua.

countries[,2] # a 2. oszlopból álló adatkeret
countries[, "oecd.member"] # ua.

countries[1:2, 3:4] # az 1-2. sor és a 3-4. oszlop által
 # meghatározott adatkeret
countries[1:2, 4:3] # ua., de az oszlopok felcserélésével
```

51

Példa adatkeret indexelésére (1)

```
countries[[1]] # az 1. oszlop, mint vektor
countries[["area"]] # ua.
countries$area # ua.

countries[1] # az 1. oszlopból álló adatkeret
countries["area"] # ua.

countries[2:3] # a 2. és 3. oszlopból álló adatkeret
countries[c("oecd.member", "population")] # ua.
```

50