

Estadística Computacional:

Tercera Clase
Andrés Aravena

Vectores

- Todos los elementos del vector deben tener el mismo tipo
- En caso de mezcla se convierten al tipo más genérico

```
> c(1, "sello")  
[1] "1" "sello"
```

```
> c(TRUE, "sello")  
[1] "TRUE" "sello"
```

Combinaciones

```
> c(2, TRUE, FALSE)
[1] 2 1 0
```

```
> c(factor(c("a", "b")), "c")
[1] "1" "2" "c"
```

Datos Faltantes

- En la práctica hay casos en que un dato no está
- No conviene inventar un valor ficticio
- El símbolo NA representa ese caso
- Se puede usar en cualquier vector, independiente del tipo

```
> c(NA, TRUE, FALSE)
[1] NA TRUE FALSE
```

```
> c(NA, 1, 2)
[1] NA 1 2
```

Creando vectores

- Concatenación simple

```
> x <- c(1, 2, 3)
```

```
> y <- c(10, 20)
```

```
> c(x, y, 5)  
[1] 1 2 3 10 20 5
```

Creando vectores

- Vectores lógicos

```
> c(TRUE, TRUE, FALSE, TRUE)
[1] TRUE TRUE FALSE TRUE
```

- También se puede escribir `c(T,T,F,T)`

```
> IMC>25
[1] FALSE FALSE FALSE FALSE TRUE FALSE
```

Secuencias

```
> 4:9  
[1] 4 5 6 7 8 9
```

```
> seq(4,9)  
[1] 4 5 6 7 8 9
```

```
> seq(4,10,2)  
[1] 4 6 8 10
```

```
> seq(from=4, by=2, length=4)  
[1] 4 6 8 10
```

Repeticiones

```
> rep(1, 3)
```

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

```
> rep(c(7, 9, 13), 3)
```

```
[1] 7 9 13 7 9 13 7 9 13
```

```
> rep(c(7, 9, 13), 1:3)
```

```
[1] 7 9 9 13 13 13
```

Repeticiones

```
> rep(1:2,c(10,5))
[1] 1 1 1 1 1 1 1 1 1 1 2 2 2 2 2

> rep(c(TRUE,FALSE),3)
[1] TRUE FALSE TRUE FALSE TRUE FALSE

> rep(c(TRUE,FALSE),c(3,3))
[1] TRUE TRUE TRUE FALSE FALSE FALSE
```

Nombres

- Cada elemento puede tener un nombre

```
> peso <- c(Pedro=60, Juan=72, Diego=57,  
Hugo=90, Paco=95, Luis=72)
```

```
> names(peso)  
[1] "Pedro" "Juan" "Diego" "Hugo" "Paco"  
"Luis"
```

```
> names(altura) <- names(peso)
```

Listas

- Como vectores, pero con elementos de distinto tipo

```
personas <- list(peso=c(60,72,57,90,95, 72),
altura=c(1.75,1.80,1.65,1.90,1.74, 1.91),
nombres=c("Pedro", "Juan", "Diego", "Hugo", "Paco",
"Luis"),
valido=TRUE,
genero=factor(rep("H", 6), levels=c("H", "M")))
```

```
> personas
```

```
$peso
```

```
[1] 60 72 57 90 95 72
```

```
$altura
```

```
[1] 1.75 1.80 1.65 1.90 1.74 1.91
```

```
$nombres
```

```
[1] "Pedro" "Juan" "Diego" "Hugo" "Paco" "Luis"
```

```
$valido
```

```
[1] TRUE
```

```
$genero
```

```
[1] H H H H H H
```

```
Levels: H M
```

Matrices

- Como vectores pero en 2 dimensiones

```
> matrix(peso, nrow=2, ncol=3)
```

```
 [,1] [,2] [,3]  
[1,] 60 57 95  
[2,] 72 90 72
```

```
> matrix(peso, nrow=2, ncol=3, byrow=T)
```

```
 [,1] [,2] [,3]  
[1,] 60 72 57  
[2,] 90 95 72
```

Matrices

```
> M=matrix(peso, nrow=2, ncol=3)
```

```
> dim(M)
```

```
[1] 2 3
```

- Ver también `nrow(M)` y `ncol(M)`

```
> colnames(M) <- c("A", "B", "C")
```

```
> rownames(M) <- c("x", "y")
```

```
> M
```

	A	B	C
x	60	57	95
y	72	90	72

Arreglos

- Como matrices pero en más dimensiones

```
> A=array(0, dim=c(2,3,2))
```

```
> A
```

```
, , 1
 [,1] [,2] [,3]
[1, ] 0 0 0
[2, ] 0 0 0
```

```
, , 2
 [,1] [,2] [,3]
[1, ] 0 0 0
[2, ] 0 0 0
```

Data Frames

- Bidimensionales, parecen matrices
 - Cada columna es de un tipo distinto
- ```
> pers <- data.frame(peso=c(60,72,57,90,95, 72),
 altura=c(1.75,1.80,1.65,1.90,1.74, 1.91),
 nombres=c("Pedro", "Juan", "Diego", "Hugo", "Paco",
 "Luis"),
 IMC=IMC,
 genero=factor(rep("H", 6), levels=c("H", "M")))
```

# Data Frame

```
> pers
 peso altura nombres IMC genero
1 60 1.75 Pedro 19.59184 H
2 72 1.80 Juan 22.22222 H
3 57 1.65 Diego 20.93664 H
4 90 1.90 Hugo 24.93075 H
5 95 1.74 Paco 31.37799 H
6 72 1.91 Luis 19.73630 H
```

# Accediendo a elementos

- Para obtener el *i*-ésimo elemento de un vector usamos `[i]`

```
> peso[3]
```

```
Diego
```

```
57
```

```
> peso[c(1,3,5)]
```

```
Pedro Diego Paco
```

```
60 57 95
```

```
> peso[2:4]
```

- El índice puede ser un vector de enteros

# Índices Negativos

- Indican elementos a omitir

```
> peso
```

```
Pedro Juan Diego Hugo Paco Luis
60 72 57 90 95 72
```

```
> peso[c(-1,-3,-5)]
```

```
Juan Hugo Luis
72 90 72
```

- Útil cuando se usan casi todos los elementos

# Índices Lógicos

- Se puede indexar por un vector lógico
- Debe ser del mismo largo del vector

```
> peso>72
Pedro Juan Diego Hugo Paco Luis
FALSE FALSE FALSE TRUE TRUE FALSE
> peso[peso>72]
Hugo Paco
 90 95
```

# Nombres como Índices

- Si el vector tiene nombres se puede usar:

```
> peso[c("Pedro", "Juan", "Diego")]
Pedro Juan Diego
60 72 57
```

- ¿cómo saber si el vector tiene nombres?:
  - `!is.null(names(peso))`
  - **No sirve:** `names(peso) != NULL`

# Indexando Matrices

- Objetos tipo `matrix`, `array` y `data.frame` usan un índice por cada dimensión
- Ej: `M[ 1 , 1 ]`, `M[ "x" , "A" ]`
- Si se omite un índice, se toma todo el rango

```
> M[2 ,]
 A B C
72 90 72
```

```
> M[, 3]
 x y
95 72
```

```
> M[, 2 : 3]
 B C
x 57 95
y 90 72
```

# Indexando Listas

- Se pueden indexar como vectores
- Retorna una sub lista

```
> personas[1:2]
```

```
$peso
```

```
[1] 60 72 57 90 95 72
```

```
$altura
```

```
[1] 1.75 1.80 1.65 1.90 1.74 1.91
```

```
> personas
```

```
$peso
```

```
[1] 60 72 57 90 95 72
```

```
$altura
```

```
[1] 1.75 1.80 1.65 1.90 1.74 1.91
```

```
$nombres
```

```
[1] "Pedro" "Juan" "Diego" "Hugo" "Paco" "Luis"
```

```
$valido
```

```
[1] TRUE
```

```
$genero
```

```
[1] H H H H H H
```

```
Levels: H M
```

# Elementos de Listas

```
> personas[1]
 $peso
 [1] 60 72 57 90 95 72
```

- Es una sublista

```
> personas[[1]]
 [1] 60 72 57 90 95 72
```

- Es un elemento
- Equivale a `personas[["peso"]]`
- O también a `personas$peso`