

OPERACIONES ARITMÉTICAS

Las operaciones aritméticas son: suma, resta, multiplicación, división, potenciación, división entera.

`+`, `-`, `*`, `/`, `^`, `%/%` or `%%`

OPERADORES DE COMPARACIÓN

OPERADOR	SIGNIFICADO
<code>></code>	mayor que
<code><</code>	menor que
<code>>=</code>	mayor o igual
<code><=</code>	menor o igual
<code>==</code>	igual que
<code>!=</code>	distinto que

OPERADORES LÓGICOS

Los operadores lógicos son: "y", "o", "no" y "o exclusivo".

`e1 & e2`
`e1 | e2`
`! e1`
`xor(e1, e2)`

ALGUNAS FUNCIONES

`exp(x)`
`log(x, base=exp(1))`
`log10(x)`
`sqrt(x)` raíz cuadrada
`abs(x)` valor absoluto
`ceiling(x)` menor entero $\geq x$.
`floor(x)` mayor entero $\leq x$.
`trunc(x)` entero más cercano a x entre x y 0, inclusive, e.g., `trunc(1.5)` es 1, y `trunc(-1.5)` es -1. `trunc` es como `floor` para valores positivos y como `ceiling` para valores negativos

OPERADOR DE ASIGNACIÓN

Asigna un valor a un nombre.

`<-`
expresión `<-` valor

PARA GENERAR UN VECTOR

Para obtener el vector (x_1, \dots, x_n) se usa `c(x_1, \dots, x_n)` que concatena los elementos x_1, \dots, x_n generando un vector.

Ej: `c(1,2,5)` genera el vector $(1,2,5)$

En general `c(x_1, \dots, x_n)` concatena los elementos x_1, \dots, x_n en una lista si los x_i no son todos del mismo tipo.

FUNCIÓN SAMPLE

```
sample(x,size, replace=FALSE,prob)
```

Toma una muestra de tamaño "size" de elementos de "x" con o sin repetición según se indique TRUE o FALSE.

"prob" es un vector adicional que indica la probabilidad de obtener c/u de los elementos que figuran en "x", si no se pone nada se asume que todos tienen la misma probabilidad.

Ejemplos

```
sample(1:k,n) genera n números al azar entre 1 y k (si n<=k)
```

```
sample(1:k,n,T) genera n números al azar con repetición entre 1 y k (si n>k)
```

```
sample(c(10,20,30,40,50),3) elige al azar una permutación de 3 números entre 10,20,30,40 y 50 sin repetición.
```

Si no se indica "size" ni "replace" asume que "size" es la longitud del vector x y por default asume replace =FALSE

```
sample(6) genera una permutación sin repetición de los 6 números 1,2 3, 4, 5 y 6
```

FUNCIÓN SUM

sum() devuelve el resultado de la suma de los valores presentes en el argumento

Ejemplos

```
sum(1:5) devuelve 15 que es el resultado de sumar los naturales de 1 a 5
```

```
sum(c(2,3,5,7)) devuelve 17 que es el resultado de la suma de los elementos que figuran en el argumento
```

```
sum(c(2,3,5,7)==c(2,4,5,6)) devuelve 2 que es el número de elementos coincidentes entre los dos vectores
```

USO DE FOR

```
for(i in 1:n) recorre los números naturales desde 1 hasta n
```

Ejemplo: con el siguiente algoritmo se obtiene el resultado de sumar los números naturales del 1 al 5

```
suma<-0
for(i in 1:5)
{
  suma<-suma+i
}
suma
```

USO DE IF

```
if(condición) expresión
```

ejemplo: if(x>0) y<-1, le asigna a y el valor 1 si x es mayor que 0

```
if(cond) expresión else expresión alternativa
```

ejemplo: if(x>0) y<-1 else y<-0, le asigna a la variable y 1 si x es mayor que 0 y el valor 0 en caso contrario

PARA OBTENER SECUENCIAS

seq: Crea un vector de números equiespaciados. El principio, el fin, el espacio entre dos números consecutivos o la cantidad de números de la secuencia pueden ser especificados

Generación de secuencias

- 1) from:to
- 2) seq(from, to)
- 3) seq(from, to, by=)
- 4) seq(from, to, length=)
- 5) seq(along)

Ejemplos:

```
1.1)
> 1:5
[1] 1 2 3 4 5
1.2)
> 5:1
[1] 5 4 3 2 1
1.3)
> 1.1:5
[1] 1.1 2.1 3.1 4.1
2.1)
> seq(5)
[1] 1 2 3 4 5
2.2)
> seq(-5)
[1] 1 0 -1 -2 -3 -4 -5
3.1)
> seq(0, 1, 0.1)
[1] 0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0
3.2)
> seq(1,20,2)
[1] 1 3 5 7 9 11 13 15 17 19
4.1)
> seq(-pi, pi, length=5)
[1] -3.141593 -1.570796 0.000000 1.570796 3.141593
```

rep: repite un vector x una cantidad determinada de veces (times) o hasta lograr la longitud especificada (length.out).
rep(x, times, length.out)

Ejemplos

```
rep(0,10)
[1] 0 0 0 0 0 0 0 0 0 0
> rep(1:4,2)
[1] 1 2 3 4 1 2 3 4
Si times es un vector de la misma longitud de x, indica el número de repeticiones para cada componente de x.
> rep(1:4,c(2,2,2,2))
[1] 1 1 2 2 3 3 4 4
> rep(1:4, length.out=18)
[1] 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2
```

PARA HACER GRÁFICOS

plot(x, y) Si x e y son vectores de la misma longitud representa los pares ordenados con puntos

PARA ADICIONAR LÍNEAS, PUNTOS O SEGMENTOS EN UN GRÁFICO

lines(x, y)
points(x, y)
segments(x1, y1, x2, y2) adiciona un segmento a un gráfico uniendo el punto (x1,y1) con el punto (x2,y2), si x1,y1,x2,y2 son vectores de longitud k adiciona k segmentos

ARGUMENTOS OPCIONALES EN PLOT

plot(x, y, type="")
type= "p", "l", "b", "o", "s" , "h" y "n", produce puntos, líneas, ambos, ambos superpuestos, escalones , barras verticales o nada
plot(x, y, xlim=, ylim=)
xlim e ylim son vectores que dan los límites para el recorrido de x e y en el gráfico
Ej: plot(x, y, xlim=c(1,5), ylim=c(0,0.3))

PARA AGREGAR UN TÍTULO

title(main = "", sub = "", xlab = "", ylab = "", ...)
main (en la parte superior del gráfico)
sub (en la parte inferior del gráfico)
xlab (en el eje x)
ylab (en el eje y)

PARA AGREGAR TEXTO EN LOS MÁRGENES

mtext(text="", side=3, line=0)
side (puede ser 1,2,3 o 4 según si el texto va en la parte inferior, izquierda, superior o derecha)
line=0 lo pone del lado de afuera pegado al margen
line=k con k>0 lo pone afuera del margen a distancia k
line=k con k<0 lo pone por adentro del margen a distancia k

DISTRIBUCIONES

Instrucciones para la binomial

Si $X \sim Bi(n, p)$
para calcular $P(X=k)$
dbinom(k, size=n, prob=p)
Ej: Si $x \sim Bi(5, 0.1)$ para calcular $P(X=3)$
dbinom(3, 5, 0.1)
[1] 0.0081
para calcular $P(X \leq k)$
pbinom(k, n, p) calcula la probabilidad acumulada
 $P(x \leq 3)$
pbinom(3, 5, 0.1)
[1] 0.99954

Instrucciones para la hipergeométrica

Si X es el número de elementos obtenidos del tipo deseado

dhyper(x, m, n, k) calcula $P(X=x)$ en un conjunto con m elementos del tipo deseado y n que no son del tipo deseado, cuando se extraen k elementos del conjunto

phyper(x, m, n, k) idem pero calcula $P(X \leq x)$

Instrucciones para la binomial negativa

Si $X \sim \text{BN}(r, p)$

dnbinom(x, size=r, prob=p) calcula la probabilidad de obtener x fracasos para lograr r éxitos

pnbinom(x, size=r, prob=p) idem para calcular probabilidad de a lo sumo x fracasos

Instrucciones para la geométrica

Si $X \sim G(p)$

dgeom(x, prob=p) calcula $P(X=x)$

pgeom(q, prob=p) calcula $P(X \leq x)$

Instrucciones para la distribución Poisson

Si $X \sim P(\lambda)$

dpois(x, lambda= λ) calcula $P(X=x)$

ppois(x, lambda= λ) calcula $P(X \leq x)$