
Statystyka I z R

Bartosz Maćkiewicz

Plan zajęć

R jako język programowania i praca z danymi.
1. Podstawowe typy danych (wektory typu numeric, character,

logical, integer)
2. Zaawansowane typy danych (ramki danych i listy)
3. Struktury kontrolne (konstrukcje warunkowe, pętle)
4. Funkcje lapply, tapply, sapply
5. Podstawy grafiki w R
6. Wprowadzenie do tidyverse

Plan zajęć

Podstawy statystyki inferencyjnej z R
1. Rozkłady teoretyczne i symulacje
2. Testowanie statystyczne hipotez
3. Test chi-kwadrat
4. Test t-Studenta i przedziały ufności
5. Wielkość efektu i moc testów statystycznych
6. Wstęp do testów nieparametrycznych
7. Korelacja i regresja
8. Regresja liniowa
9. Analiza wariancji

Plan zajęć

Analiza danych eksperymentalnych z R
1. Wprowadzenie do bootstrappingu i innych technik

resamplingowych jako alternatywy dla testów
nieparametrycznych

2. Podstawy ogólnego modelu liniowego
3. Zmienne nominalne w ogólnym modelu liniowym
4. Interakcje w modelu liniowym
5. Analiza wariancji jako szczególny przypadek modelu liniowego
6. Interakcje między zmiennymi nominalnymi i analiza wariancji
7. Analiza wariancji dla powtórzonych pomiarów
8. Podstawy regresji logistycznej

Tryb pracy na zajęciach

▶ Obecność na zajęciach obowiązkowa
▶ Zajęcia - krótki wstęp teoretyczny (jego długość zależy od

Państwa przygotowania) i praca z komputerami.
▶ Prace domowe (około 2-3 godziny tygodniowo, niektórzy

potrzebują więcej)
▶ Prace domowe do wyboru (Większe Prace Domowe,

przynajmniej 2 punkty do końca zajęć).
▶ Czasami w toku semestru może pojawić się dodatkowe zadanie,

które będzie liczyć się jako Większa Praca Domowa
▶ Czasami coś do przeczytania (według potrzeb)
▶ Dwa kolokwia w ciągu semestru

▶ Kolokwium I: podstawy programowania w R
▶ Kolokwium I: statystyczne testowanie hipotez w R

Zasady zaliczenia
Warunki zaliczenia
▶ Robienie zadań domowych obowiązkowych + 2 punkty z

“większych” prac domowych.
▶ Zaliczenie (60%) dwóch kolokwiów w semestrze.
▶ Staramy się nie spóźniać z oddawaniem prac domowych, ale jak

ktoś odeśle prace domowe spóźniony to lepiej, niż gdyby miał
nigdy nie odesłać.

▶ Każdy uczestnik kursu ma prawo do dwukrotnego
tygodniowego spóźnienia w semestrze bez żadnych
dodatkowych pytań

▶ W wyjątkowych sytuacjach można negocjować warunki
zaliczenia.

Forma przesyłania prac
▶ Prace domowe oddajemy na akurszach RMarkdown, załączając

je jako pliki z rozwiązaniem na platformie zajęć.
▶ Na platformie znajduje się krótkie wprowadzenie do RMarkdown
▶ Arkusze mają się Knitować, a wyniki mają być we właściwych

miejscach. Nienegocjowalne, ale przez pierwsze tygodnie będę
Państwa korygował.

Materiały
▶ Materiały znajdują się na platformie.
▶ Będę starał się wrzucać dość dużo materiałów i uzupełniać je

na bieżąco.
▶ W razie potrzeb będę aktualizował materiały na stronie.

Polityka dotycząca uczciwości akademickiej i korzystania z
narzędzi AI

Zakaz korzystania z pomocy AI
▶ ChatGPT trywializuje znaczną część zadań domowych, co

sprawia, że łatwo jest „ominąć’ ’ proces nauki.
▶ Używanie ChatGPT do zadań domowych jest surowo

zabronione, ponieważ:
▶ Utrudnia naukę początkującym, którzy muszą opanować

podstawy języka R i statystyki.
▶ Uniemożliwia ocenę rzeczywistego zrozumienia i umiejętności

studentów, co jest kluczowe na poziomie uniwersyteckim.
▶ Sprawdzanie zadań domowych wykonanych przez ChatGPT jest

dehumanizujące dla wykładowcy.

Polityka dotycząca uczciwości akademickiej i korzystania z
narzędzi AI

Konsekwencje naruszenia zasad
▶ Natychmiastowa niezaliczenie przedmiotu za korzystanie z

ChatGPT lub podobnych narzędzi AI.
▶ Powiadomienie instytucji akademickich o naruszeniu zasad

uczciwości akademickiej.

Weryfikacji użycia LLMów (system Zofii)
▶ Nie istnieje stuprocentowo skuteczna metoda wykrywania

użycia dużych modeli językowych. Nie oznacza to, że nie ma
pewnych poszlak, które wprawne oko jest w stanie wychwycić.

▶ W przypadku podejrzenia o wykorzystanie LLMów przy pracach
domowych osoba studencka zostanie po zajęciach poproszona
na rozmowę o napisanym przez siebie kodzie. Jeżeli rozmowa
będzie wskazywała na niezrozumienie wysłanego przez siebie
zadania, to taka osoba dostaje czerwoną kartkę.

▶ Dwie czerwone kartki stanowią dowód wykorzystania LLMów
do wykonania prac domowych.

Polityka dotycząca uczciwości akademickiej i korzystania z
narzędzi AI

Uzasadnienie polityki
▶ Duże modele językowe (LLM) jak ChatGPT mogą doskonale

radzić sobie z takimi zadaniami jak pisanie widgetów w
JavaScript lub centrowanie DIV-ów, ale często zawodzą przy
bardziej złożonych i niestandardowych zadaniach.

▶ Rozwój krytycznych umiejętności jest zahamowany przez
poleganie na AI jako co-pilocie, w tym:
▶ Czytanie dokumentacji.
▶ Debugowanie.
▶ Interpretacja wyników złożonych analiz.

▶ Korzystanie z LLM uniemożliwia nabycie tych kluczowych
umiejętności, zwłaszcza początkującym, którzy dopiero uczą
się programowania.

Polityka dotycząca uczciwości akademickiej i korzystania z
narzędzi AI

Nasza umowa
▶ Unikaj korzystania z ChatGPT jako co-pilota w swojej

drodze edukacyjnej.
▶ Zdaję sobie sprawę, że LLM mogą być użyteczne w wielu

aspektach życia, w tym programowania, pod warunkiem, że
ktoś rozumie podstawy i ma praktyczne umiejętności.

Python?

Python > R? R > Python?
Na Githubie (www.github.com/PanBartosz/semexp) i Youtubie
(Bartosz Maćkiewicz) można znaleźć coś w rodzaju nieoficjalnego
kursu ze Statystyki I z Pythonem w formie krótkich filmików i
notebooków, które będą przekładały przykłady, które robiliśmy w R
na Pythona z użyciem takich pakietów jak numpy, pandas, scipy,
statsmodels.

Dlaczego R?

R jest stworzonym przez Rossa Ihakę i Roberta Gentlemana językiem
programowania oraz środowiskiem programistycznym służącym do
obliczeń statystycznych. Powstał jako implementacja stworzonego w
laboratoriach Bella (UNIX, C, itd.) języka programowania S
stworzonego przez Johna Chambersa, Ricka Beckera i Allana Wilksa.

Obecnie rozwijany jest przez R Development Core Team.

Zalety i wady R

Zalety
▶ jest darmowy w przeciwieństwie do wielu innych pakietów

statystycznych takich jak SPSS, SAS czy Stata
▶ jest wolnym oprogramowaniem (kod źródłowy na licencji GNU

GPL, sam projekt jest projektem GNU)
▶ jest ciągle rozwijany

▶ ciągły rozwój biblioteki standardowej i olbrzymia liczba pakietów
do każdego rodzaju analizy (ale też uczenie maszynowe itp.)

▶ jest przetestowany
▶ praktycznie nieograniczone możliwości tworzenia grafiki
▶ coraz więcej możliwości wykraczania poza same obliczenia

(Web, interfejsy graficzne, interaktywne aplikacje, reproducible
research)

▶ jest pełnoprawnym językiem programowania

Zalety i wady R

Wady
▶ jest językiem programowania dla statystyków

▶ niezbyt rozbudowane możliwości tworzenia złożonych aplikacji
graficznych/webowych (ale są!)

▶ niektóre decyzje dotyczące języka kontrowersyjne
▶ jest językiem programowania - brak graficznego interfejsu (ale:

istnieją nakładki takie jak JASP)
▶ jest językiem interpretowanym a nie kompilowanym, więc

teoretycznie aplikacja w C/C++ może być szybsza

R vs Python

▶ oba są językami interpretowanymi*, mogą być więc wolne
▶ większość operacji numerycznych w R jest zaimplementowana w

C/Fortranie, więc będzie szybszy niż czysty Python
▶ oba języki mają możliwość pisania rozszerzeń w C, jeżeli

wydajność to w Pythonie można użyć numpy lub nawet numba
▶ oba są typowane dynamicznie
▶ podstawowe typy danych w R są wektorowe i operacje na nich

są wektoryzowane
▶ w Pythonie biblioteki mają odseparowaną przestrzeń nazw, w R

biblioteki ładują często swoje funkcje do globalnego namespace
▶ funkcje z zewnętrznych bibliotek mają niesamowite kombinacje

wielkich liter i nazw, by odróżnić się od biblioteki standardowej i
innych bibliotek

R vs Python
W R możemy wykonać mnożenie dwóch wektorów przez siebie. Jeśli
są innej długości, R będzie powtarzał krótszy (nie zawsze to jest
super)
x = c(1,2,3,4,5,6)
y = c(2,2,3,3)
z = x * y
print(z)

[1] 2 4 9 12 10 12

W Pythonie nie da się przemnożyć dwóch list przez siebie.
x = [1,2,3,4,5,6]
y = [2,2,3,3]
z = x * y

print(z)

R vs Python

Można jednak użyć pakietu numpy i wykonywać operacje na
wektorach.
import numpy as np
x = np.array([1,2,3,4,5,6])
y = np.array([2,2,3,3])
y = np.concatenate([y,y])[:6]
z = y * x
print(z)

[2 4 9 12 10 12]

R vs Python

LSD.test oraz bar.group są funkcjami, które do globalnej
przestrzeni nazw dodał pakiet agricolae
library(agricolae)
data(sweetpotato)
model<-aov(yield~virus, data=sweetpotato)
out = LSD.test(model,"virus", p.adj="bonferroni")
bar.group(out$groups,ylim=c(0,45),density=4)

oo ff cc fc

0
10

20
30

40 a a

ab

b

Jak znaleźć odpowiedzi na nurtujące nas pytania?

▶ Strona kursu
▶ Google
▶ StackOverflow
▶ podręcznik
▶ dokumentacja z CRAN (Comprehensive R Archive Network)
▶ funkcja ? (help)

Jak pracować z R?

▶ REPL (read-eval-print loop)
▶ interaktywna praca z R
▶ szybkie analizy, analiza eksploracyjna (deskryptywna),

testowanie
▶ skrypty R (lub dokumenty RMarkdown) * traktowane jako

notatnik * pipeline analizy danych

RStudio

Podstawowe typy danych w R

logical
Wartości logiczne prawdy i fałszu - TRUE i FALSE
piec_falszow = c(FALSE, FALSE, FALSE, FALSE, TRUE)
print(piec_falszow)

[1] FALSE FALSE FALSE FALSE TRUE

integer
Liczby całkowite
liczby_od_jeden_do_piec = as.integer(c(1,2,3,4,5,6))
print(liczby_od_jeden_do_piec)

[1] 1 2 3 4 5 6

Podstawowe typy danych w R

numeric
Liczby rzeczywiste
prawie_trzy = c(2.95, 2.96, 2.9998, 2.987)
prawie_trzy # Można nie dodawać instrukcji print

[1] 2.9500 2.9600 2.9998 2.9870

character
Ciągi znaków
pieciu_mezczyzn = c('M', 'M', 'M', 'M', 'M')
pieciu_mezczyzn

[1] "M" "M" "M" "M" "M"

Podstawowe typy danych w R

factor
W zasadzie są wektorami ciągów znaków, przechowują jednak dodatkowe informacje.
table(pieciu_mezczyzn)
pieciu_mezczyzn
M
5

zadnej_kobiety = factor(pieciu_mezczyzn, levels = c('K', 'M'),
ordered = TRUE)

zadnej_kobiety
[1] M M M M M
Levels: K < M

table(zadnej_kobiety)
zadnej_kobiety
K M
0 5

