Getting Started With the R Commander^{*}

John Fox

Version 2.8-0 (last modified: 2024-09-30)

1 Introduction

The **R** Commander (Fox, 2005, 2017) provides a graphical user interface ("GUI") to the open-source **R** statistical computing environment (R Core Team, 2020). This manual is a brief, basic introduction to the **R** Commander; for more extensive documentation, see Fox (2017), which has a website at <https://www.john-fox.ca/RCommander/>.

R is a command-driven system, and new users often find learning **R** challenging. This is particularly true of those who are new to statistical methods, such as students in basic-statistics courses. By providing a point-and-click interface to **R**, the **R** Commander allows these users to focus on statistical methods rather than on remembering and formulating **R** commands. Moreover, by rendering the generated commands visible to users, the **R** Commander has the potential for easing the transition to writing **R** commands, at least for some users. The **R** Commander, however, accesses only a small fraction of the capabilities of **R** and the literally thousands of **R** packages contributed by users to the Comprehensive R Archive Network (CRAN). The **R** Commander is itself extensible through plug-in packages, and many such plug-ins are now available on CRAN (see Section 6.4 of this document).

This document directly describes the use of the **R** Commander under the Windows version of **R**. There are small differences in the appearance and use of the **R** Commander under macOS and on Linux and Unix systems. Information about installing the **R** Commander on these platforms is available by following the link to the installation notes at the **R** Commander web page <https://www.johnfox.ca/RCommander/>.

I use the following typographical conventions in this document: Names of software, such as **Windows**, **R**, the **Rcmdr** package, and the **R Commander**, are set in **boldface** type. The names of GUI elements such as menus, menu items, windows, and dialog boxes, are set in *italic* type. Variable names, names of data sets, and **R** commands are set in a typewriter font.

2 Starting the R Commander

Once **R** is running, simply loading the **Rcmdr** package by typing the command library(Rcmdr) into the *R* Console starts the **R** Commander graphical user interface. To function optimally under Windows, the **R** Commander prefers the single-document interface ("SDI") to **R**.¹ After loading the package, *R* Console and *R* Commander windows should appear more or less as in Figures 1 and 2.² These and other screen

^{*}Parts of this manual are adapted and updated from Fox (2005). Please address correspondence to jfox@mcmaster.ca.

¹The Windows version of \mathbf{R} is normally run from a multiple-document interface ("MDI"), which contains the *R* Console window, Graphical Device windows created during the session, and other windows related to the \mathbf{R} process. In contrast, under the single-document interface ("SDI"), the *R* Console and Graphical Device windows are not contained within a master window. There are several ways to run \mathbf{R} in SDI mode — for example, by selecting the SDI when \mathbf{R} is installed, by editing the Rconsole file in \mathbf{R} 's etc subdirectory, or by adding --sdi to the Target field in the Shortcut tab of the \mathbf{R} desktop icon's Properties. You should be able to use the **R** Commander with the MDI, but it will not appear within the master \mathbf{R} window and arranging the screen will be inconvenient.

²Most of the "screen-shots" in this document were produced with an earlier version of \mathbf{R} and the \mathbf{R} Commander. Screen images were only updated when their appearance or content has changed.

Figure 1: The *R* Console window after loading the **Rcmdr** package.

images in this document were created under Windows 7 and 10; if you use another version of Windows (or, of course, another computing platform), then the appearance of the screen may differ.³

The *R* Commander and *R* Console windows float freely on the desktop. You will normally use the **R** Commander's menus and dialog boxes to read, manipulate, and analyze data, and you can safely minimize the *R* Console window.

- **R** commands generated by the **R** Commander GUI appear in the *R* Script tab in the upper pane of the main *R* Commander window. You can also type **R** commands directly into the script pane;⁴ the main purpose of the **R** Commander, however, is to avoid having to type commands. The second tab in the upper pane (labelled *R* Markdown) also accumulates the commands produced by the **R** Commander and can be used to generate printed reports; the *R* Markdown tab is described in Section 6.1.
- Printed output appears by default in the second pane (labelled *Output*).
- The lower, gray pane (labelled *Messages*) displays error messages, warnings, and some other information ("notes"), such as the start-up message in Figure 2.
- When you create graphs, these will appear in a separate *Graphics Device* window.

³Notice that the **R Commander** requires some packages in addition to several of the "recommended" packages that are normally distributed with **R**. The **Rcmdr** package, the required packages, and many other contributed packages are available for download from the Comprehensive R Archive Network (CRAN) at <https://cran.r-project.org/>.

If these packages are not installed, the **R Commander** will offer to install them from the internet or from local files (e.g., on a CD/ROM or USB flash drive). If you install the **Rcmdr** package via the **Windows** "R GUI," not all of the packages on which the **Rcmdr** package depends will be installed. You can install the **Rcmdr** package and all of the packages on which it depends via the **install.packages** function, setting the argument dependencies = TRUE, but because of recursive dependencies, that will install more packages than are strictly necessary for the **R Commander** to function.

Thanks to Dirk Eddelbuettel, **Debian Linux** users need only issue the command **\$ apt-get install r-cran-rcmdr** to install the **Rcmdr** package along with all of the packages that it requires. In any event, building and installing the **Rcmdr** package on **Linux** systems is typically straightforward. The task is a little more complicated under **macOS**, since the **tcltk** package on which the **Rcmdr** depends requires that **X-Windows** be installed — see the **R Commander** installation notes.

⁴You can also type commands at the > (greater-than) prompt in the *R* Console, but output generated by these commands will not appear in the **R** Commander *Output* pane and error and warning messages will normally not be visible.

R Commander	
File Edit Data Statistics Graphs Models Distributions Tools Help	
Data set: Image: No active dataset R Script R Markdown	Model: X <no active="" model=""></no>
4	· ·
Output	Submit
Messages	•
[1] NOTE: R Commander Version 2.1-0: Mon Aug 11 11:17:0	5 2014
4	P

Figure 2: The R Commander window at start-up.

There are several menus along the top of the R Commander window:

File Menu items for loading and saving script files; for saving output and the R workspace; and for exiting.

- Edit Menu items (*Cut, Copy, Paste*, etc.) for editing text in the various panes and tabs. Right-clicking in one of these panes or tabs also brings up an edit "context" menu.
- Data Submenus containing menu items for reading and manipulating data.
- Statistics Submenus containing menu items for a variety of statistical analyses.
- Graphs Menu items for creating various statistical graphs.
- Models Menu items and submenus for obtaining numerical summaries, confidence intervals, hypothesis tests, diagnostics, and graphs for a statistical model, and for adding diagnostic quantities, such as residuals, to the data set.
- **Distributions** Submenus to obtain cumulative probabilities, probability densities or masses, quantiles, and graphs of standard statistical distributions (to be used, for example, as a substitute for statistical tables), and to generate samples from these distributions.
- Tools Menu items for loading **R** packages unrelated to the **Rcmdr** package (e.g., to access data saved in another package); for loading **Rcmdr** plug-in packages (see Fox, 2017, Fox, 2007, Fox and Sá Carvalho, 2012, and Section 6.4 below); for setting most **R** Commander options and for saving options so that they will be applied in subsequent sessions; and for installing optional auxiliary software (see Section 6.1).
- Help Menu items to obtain information about the R Commander (including this manual) and associated software. As well, each R Commander dialog box has a *Help* button (see below).

The complete menu "tree" for the **R Commander** (version 2.8-0) is shown below. Most menu items lead to dialog boxes, as illustrated later in this manual, and, as is conventional, such menu items are followed by \dots Menu items are inactive ("grayed out") if they are inapplicable to the current context. For example, if a data set contains no factors (categorical variables), the menu items for contingency tables will be inactive.⁵

```
File
```

```
|- Change working directory...
 |- Open script file...
 |- Save script...
 |- Save script as...
 |- Open R Markdown file...
 |- Save R Markdown file...
 |- Save R Markdown file as...
 |- Save output...
 |- Save output as...
 |- Save R workspace...
 |- Save R workspace as...
 |- Exit
 | |- From Commander
 | |- From Commander and R
 | | - Restart the Commander
Edit
 |- Edit R Markdown document
 |- Edit knitr document
```

⁵Some menu items may not be displayed in certain circumstances. For example, the **knitr** menu items in the *File* menu will be displayed only if the *knitr* tab is activated, and the *Install auxiliary software* item in the *Tools* menu is activated only if the optional IATEX or **Pandoc** software are missing. The menus also include dividers, which are not shown here.

```
|- Remove last Markdown command block
 |- Remove last Markdown section title
 |- Remove last knitr command block
 |- Cut
 |- Copy
 |- Paste
 |- Delete
 |- Find
 |- Select all
 I- Undo
 I- Redo
 |- Clear window
Data
 |- New data set...
 |- Load data set...
 |- Merge data sets...
 |- Import data
 | |- from text file, clipboard, or URL...
 | |- from SPSS data set...
 | |- from SAS xport file...
 | |- from SAS b7dat file...
 | |- from Minitab data set...
 | |- from STATA data set...
 | |- from Excel file...
 |- Data in packages
 | |- List data sets in packages
 | |- Read data set from an attached package...
 |- Active data set
 | |- View data...
 | |- Select active data set...
 | |- Refresh active data set
 | |- Help on active data set (if available)
 | |- Variables in active data set
 | |- Set case names...
 | |- Subset active data set...
 | |- Sort active data set...
 | |- Aggregate variables in active data set...
 | |- Select row(s) from active data set...
 | |- Remove row(s) from active data set...
 | |- Stack variables in active data set...
 | |- Remove cases with missing data...
 | |- Reshape data set from long to wide format...
 | |- Reshape data set from wide to long format...
 | |- Convert all character variables to factors...
 | |- Save active data set...
 | |- Export active data set...
 |- Manage variables in active data set
 | |- Recode variables...
 | |- Compute new variable...
 | |- Add observation numbers to data set
 | |- Standardize variables...
 | |- Convert numeric variables to factors...
 | |- Convert character variables to factors...
 | |- Bin numeric variable...
```

```
| |- Reorder factor levels...
 | |- Drop unused factor levels...
 | |- Define contrasts for a factor...
 | |- Rename variables...
 | |- Delete variables from data set ...
Statistics
 I- Summaries
 | |- Active data set
 | |- Numerical summaries...
 | |- Frequency distributions...
 | |- Count missing observations
 | |- Table of statistics...
 | |- Correlation matrix...
 | |- Correlation test...
 | |- Test of normality...
 | |- Transform toward normality...
 |-Contingency tables
 | |- Two-way table...
 | |- Multi-way table...
 | |- Enter and analyze two-way table...
 |- Means
 | |- Single-sample t-test...
 | |- Independent samples t-test...
 | |- Paired t-test...
 | |- One-way ANOVA...
 | |- Multi-way ANOVA...
 | |- One-factor repeated-measures ANOVA/ANCOVA...
 | |- Two-factor repeated-measures ANOVA/ANCOVA...
 |- Proportions
 | |- Single-sample proportion test...
 | |- Two-sample proportions test...
 |- Variances
 | |- Two-variances F-test...
 | |- Bartlett's test...
 | |- Levene's test...
 |- Nonparametric tests
 | |- Two-sample Wilcoxon test...
 | |- Single-sample Wilcoxon test...
 | |- Paired-samples Wilcoxon test...
 | |- Kruskal-Wallis test...
 | |- Friedman rank-sum test...
 |- Dimensional analysis
 | |- Scale reliability...
 | |- Principal-components analysis...
 | |- Factor analysis...
 | |- Confirmatory factor analysis...
 | |- Cluster analysis
 | | |- k-means cluster analysis...
 | | |- Hierarchical cluster analysis...
 | | |- Summarize hierarchical clustering...
 | | |- Add hierarchical clustering to data set...
 |- Fit models
 | |- Linear regression...
 | |- Linear model...
```

```
| |- Generalized linear model...
 | |- Multinomial logit model...
 | |- Ordinal regression model...
 | |- Linear mixed model...
 | |- Generalized linear mixed model...
Graphs
 |- Color palette...
 |- Index plot...
 |- Dot plot...
 |- Histogram...
 |- Plot discrete numeric variable.....
 |- Density estimate...
 |- Stem-and-leaf display...
 |- Boxplot...
 |- Quantile-comparison plot...
 |- Symmetry boxplot...
 |- Scatterplot...
 |- Scatterplot matrix...
 |- Line graph...
 |- XY conditioning plot...
 |- Plot of means...
 |- Strip chart...
 |- Bar graph...
 |- Pie chart...
 |- 3D graph
 | |- 3D scatterplot...
 | |- Identify observations with mouse
 | |- Save graph to file
 |- Save graph to file
 | |- as bitmap...
 | |- as PDF/Postscript/EPS...
 | |- 3D RGL graph...
Models
 |- Select active model...
 |- Summarize model
 |- Compare model coefficients...
 |- Add observation statistics to data...
 |- Akaike Information Criterion (AIC)
 |- Bayesian Information Criterion (BIC)
 |- Stepwise model selection...
 |- Subset model selection...
 |- Confidence intervals.....
 |- Bootstrap confidence intervals...
 |- Delta method confidence interval...
 |- Hypothesis tests
 | |- ANOVA table...
 | |- Compare two models...
 | |- Linear hypothesis...
 |- Numerical diagnostics
 | |- Variance-inflation factors
 | |- Breusch-Pagan test for heteroscedasticity...
 | |- Durbin-Watson test for autocorrelation...
 | |- RESET test for nonlinearity...
 | |- Bonferroni outlier test
```

```
| |- Response transformation
 |- Graphs
 | |- Basic diagnostic plots
 | |- Residual quantile-comparison plot...
 | |- Component+residual plots...
 | |- 3D component+residual plot...
 | |- Added-variable plots...
 | |- 3D added-variable plot...
 | |- Influence plot...
 | |- Influence index plot...
 | |- Effect plots...
 | |- Predictor effect plots...
Distributions
 |- Set random number generator seed...
 |- Continuous distributions
 | |- Normal distribution
 | | |- Normal quantiles...
 | | |- Normal probabilities...
 | | |- Plot normal distribution...
 | | |- Sample from normal distribution...
 | |- t distribution
 | | |- t quantiles...
 | | |- t probabilities...
 | | |- Plot t distribution...
 | | |- Sample from t distribution...
 | |- Chi-squared distribution
 | | |- Chi-squared quantiles...
 | | |- Chi-squared probabilities...
 | | |- Plot chi-squared distribution...
 | | |- Sample from chi-squared distribution...
 | |- F distribution
 | | |- F quantiles...
 | | |- F probabilities...
 | | |- Plot F distribution...
 | | |- Sample from F distribution...
 | |- Exponential distribution
 | | | - Exponential quantiles...
 | | |- Exponential probabilities...
 | | |- Plot exponential distribution...
 | | |- Sample from exponential distribution...
 | |- Uniform distribution
 | | |- Uniform quantiles...
 | | |- Uniform probabilities...
 | | |- Plot uniform distribution...
 | | |- Sample from uniform distribution...
 | |- Beta distribution
 | | |- Beta quantiles...
 | | |- Beta probabilities...
 | | |- Plot beta distribution...
 | | |- Sample from beta distribution...
 | |- Cauchy distribution
 | | |- Cauchy quantiles...
 | | |- Cauchy probabilities...
 | | |- Plot Cauchy distribution...
```

```
| | |- Sample from Cauchy distribution...
| |- Logistic distribution
| | |- Logistic quantiles...
| | |- Logistic probabilities...
| | |- Plot logistic distribution...
| | |- Sample from logistic distribution...
| |- Lognormal distribution
| | |- Lognormal quantiles...
| | |- Lognormal probabilities...
| | |- Plot lognormal distribution...
| | |- Sample from lognormal distribution...
| |- Gamma distribution
| | |- Gamma quantiles...
| | |- Gamma probabilities...
| | |- Plot gamma distribution...
| | |- Sample from gamma distribution...
| |- Weibull distribution
| | |- Weibull quantiles...
| | |- Weibull probabilities...
| | |- Plot Weibull distribution...
| | |- Sample from Weibull distribution...
| |- Gumbel distribution
| | |- Gumbel quantiles...
| | |- Gumbel probabilities...
| | |- Plot Gumbel distribution...
| | |- Sample from Gumbel distribution...
|- Discrete distributions
| |- Binomial distribution
| | | - Binomial quantiles...
| | |- Binomial tail probabilities...
| | | - Binomial probabilities...
| | |- Plot binomial distribution...
| | |- Sample from binomial distribution...
| |- Poisson distribution
| | |- Poisson quantiles...
| | |- Poisson tail probabilities...
| | |- Poisson probabilities...
| | |- Plot Poisson distribution...
| | |- Sample from Poisson distribution...
| |- Geometric distribution
| | |- Geometric quantiles...
| | |- Geometric tail probabilities...
| | |- Geometric probabilities...
| | |- Plot geometric distribution...
| | |- Sample from geometric distribution...
| |- Hypergeometric distribution
| | |- Hypergeometric quantiles...
| | |- Hypergeometric tail probabilities...
| | |- Hypergeometric probabilities...
| | |- Plot hypergeometric distribution...
| | |- Sample from hypergeometric distribution...
| |- Negative binomial distribution
| | |- Negative binomial quantiles...
| | |- Negative binomial tail probabilities...
```

```
| | |- Negative binomial probabilities...
 | | |- Plot negative binomial distribution...
 | | |- Sample from negative binomial distribution...
Tools
 |- Load package(s)...
 |- Load Rcmdr plug-in(s)...
 |- Options...
 |- Save Rcmdr options...
 |- Manage Mac OS X app nap for R.app...
 |- Install auxiliary software...
Help
 |- Commander help
 |- Introduction to the R Commander
 |- R Commander website
 |- About Rcmdr
 |- R Commander hex sticker
 |- Help on active data set (if available)
 |- Start R help system
 |- R website
 |- Using R Markdown
```

The **R** Commander interface includes a few elements in addition to menus and dialogs:

- Below the menus is a "toolbar" with a row of buttons.
 - The left-most (flat) button shows the name of the active data set. Initially there is no active data set. If you press this button, you will be able to choose among data sets currently in memory (if there is more than one). Most of the menus and dialogs in the **R Commander** reference the active data set. (The *File*, *Edit*, and *Distributions* menus are exceptions.)
 - Two buttons allow you to open the **R Commander** data editor to modify the active data set or a viewer to examine it.⁶ The data-set viewer can remain open while other operations are performed, and the view is refreshed if the data set is modified, for example by adding a variable.⁷
 - A flat button indicates the name of the active statistical model a linear model (such as a linear regression model), a generalized linear model, a multinomial logit model, an ordinal regression model, or a linear or generalized linear mixed-effects model.⁸ Initially there is no active model. If there is more than one model in memory associated with the active data set, you can choose among the models by pressing the button. The **R Commander** synchronizes models and the data sets to which they are fit.
- Immediately below the toolbar is a pane containing the R Script tab, a large scrollable text window. As mentioned, commands generated by the **R** Commander are copied into this window. You can edit the text in the Script tab or even type your own **R** commands into the window. Pressing the Submit button, which is at the right below the Script tab (or, alternatively, the key combination Ctrl-r,⁹ for "run," or Ctrl-Tab), causes the line containing the cursor to be submitted (or resubmitted) for execution. If several lines are selected (e.g., by left-clicking and dragging the mouse over them), then pressing Submit will cause all of them to be executed. Commands entered into the R Script tab can

⁶By default, the **R** Commander data editor is used if the number of values (cells) in the data set is 10,000 or fewer; for larger data sets, the standard **R** editor is used. See the **R** Commander help for information on resetting this threshold.

⁷The data viewer, provided by the **showData** function from David Firth's **relimp** package (Firth, 2016), can be slow for data sets with large numbers of variables. When the number of variables exceeds 100 or the number of cases exceeds 20,000, the less aesthetically pleasing **R** View command is used instead to display the data set. To use View regardless of the number of variables or cases, set these thresholds to 0. See the **R** Commander help for details.

 $^{{}^{8}\}mathbf{R}$ Commander plug-in packages (Fox, 2017; Fox, 2007; Fox and Sá Carvalho, 2012) may provide additional classes of models.

⁹That is, hold down the *Ctrl* (or *Control*) key and simultaneously press the r key. On **macOS** you can usually substitute the *Command* key for the *Control* key, both here and more generally, but *Control* key combinations can be used as well.

extend over more than one line, but all lines must be submitted simultaneously. The key combination Ctrl-a selects all of the text in the Script tab, and Ctrl-s brings up a dialog box to save the contents of the tab. The R Markdown tab is described in Section 6.1.

- Below the *R Script* and *R Markdown* tabs is a pane containing a large scrollable and editable text window for *Output*. Commands echoed to the *Output* pane appear in red, the resulting output in dark blue (as in the standard **Windows** *R Console*).
- At the bottom is a small gray pane for *Messages*. Error messages are displayed in red text, warnings in green, and other messages in dark blue. Errors and warnings also provide an audible cue by ringing a bell.

As mentioned, once you have loaded the **Rcmdr** package, you can minimize the *R* Console. The *R* Commander window can also be resized or maximized in the normal manner. If you resize the **R** Commander, the width of subsequent **R** output is automatically adjusted to fit the *Output* pane.

The **R** Commander is highly configurable: I have described the default configuration here. Changes to the configuration can be made via the *Tools* \rightarrow *Options...* menu, or — more extensively — by setting **R** Commander options in **R**.¹⁰ See *Help* \rightarrow *Commander help* for details.

3 Data Input

Most of the procedures in the **R** Commander assume that there is an active data set.¹¹ If there are several data sets in memory, you can choose among them, but only one is active. When the **R** Commander starts up, there is no active data set.

The **R** Commander provides several ways to get data into **R**:

- Using the **R** Commander data editor, You can enter data directly via $Data \rightarrow New data set...$ This is a reasonable choice only for a very small data set.
- You can import data from a plain-text ("ascii") file or the clipboard, over the internet from a URL, from another statistical package (Minitab, SPSS, SAS, or Stata), or from an Excel spreadsheet.
- You can read a data set that is included in an **R** package, either typing the name of the data set (if you know it), or selecting the data set in a dialog box.

3.1 Reading Data From a Text File

For example, consider the data file Nations.txt.¹² The first few lines of the file are as follows:

TFR contraception	infant.mortality	GDP	regio	on	
Afghanistan	6.90	NA	154	2848	Asia
Albania	2.60	NA	32	863	Europe
Algeria	3.81	52	44	1531	Africa
American-Samoa	NA	NA	11	NA	Oceania
Andorra	NA	NA	NA	NA	Europe
Angola	6.69	NA	124	355	Africa
Antigua	NA	53	24	6966	Americas
Argentina	2.62	NA	22	8055	Americas
Armenia	1.70	22	25	354	Europe
Australia	1.89	76	6	20046	Oceania

 $^{^{10}}$ A menu item that terminates in ellipses (i.e., three dots, ...) leads to a dialog box; this is a standard GUI convention. In this document, \rightarrow represents selecting a menu item or submenu from a menu.

¹¹Procedures selected under via the *Distributions* menu are exceptions, as is *Enter and analyze two-way table...* under the *Statistics* \rightarrow *Contingency tables* menu.

 $^{^{12}}$ This file resides in the etc subdirectory of the Rcmdr package. The data are for 1998 and are from the United Nations.

R Commander	
File Edit Data Statistics Graphs Models Distributions T	ools Help
Read Text Data From File, Clipboard, or URL	View data set Model: 2 <no a<="" th=""></no>
R Script Fitter name for data set: Nations Variable names in file: Missing data indicator: NA Location of Data File © Local file system Clipboard Internet URL Field Separator © White space Commas Tabs Outpu Decimal-Point Character © Period [.] Comma [.] Cancel	

Figure 3: Reading data from a text file.

- The first line of the file contains variable names: TFR (the total fertility rate, expressed as number of children per woman), contraception (the rate of contraceptive use among married women, in percent), infant.mortality (the infant-mortality rate per 1000 live births), GDP (gross domestic product per capita, in U.S. dollars), and region.
- Subsequent lines contain the data values themselves, one line per country. The data values are separated by "white space" one or more blanks or tabs. Although it is helpful to make the data values line up vertically, it is not necessary to do so. Notice that the data lines begin with the country names. Because I want these to be the "row names" for the data set, there is no corresponding variable name: That is, there are five variable names but six data values on each line, the first of which is alphabetic. When this happens, the **R read.table** command will interpret the first value on each line as the row name.
- Some of the data values are missing. In **R**, it is most convenient to use NA (representing "not available") to encode missing data, as I have done here.
- The variables TFR, contraception, infant.mortality, and GDP are numeric (quantitative) variables; in contrast, region contains region names. When the data are read, **R** will treat region as a "factor" — that is, as a categorical variable. In most contexts, the **R** Commander distinguishes between numerical variables and factors, and will try to prevent you from doing unreasonable things, such as computing the mean of a factor.¹³

To read the Nations.txt data file into \mathbf{R} , select $Data \longrightarrow Import \ data \longrightarrow from \ text \ file, \ clipboard, \ or URL... from the$ *R* $Commander menus. This operation brings up a Read Text Data \ dialog, as shown in Figure 3. The default name of the data set is Dataset. I have changed the name to Nations.$

Valid **R** names begin with an upper- or lower-case letter (or a period, .) and consist entirely of letters, periods, underscores (_), and numerals (i.e., 0-9); in particular, do not include any embedded blanks in a

 $^{^{13}}$ Character variables, whose values are character strings, and logical variables, whose values are TRUE or FALSE are treated as factors by the R Commander.

Figure 4: Open-file dialog for reading a text data file.

header=TRUE, sep="", n	:/R/R-3.3.2/library/Rcm na.strings="NA", dec="."			^		
	R Nations				-	
	Contraction and States	TFR conti	raception infar	nt.mortality	GDP	region
	Afghanistan	6.90	NA	154	2848	Asia
	Albania	2.60	NA	32	863	Europe
	Algeria	3.81	52	44	1531	Africa
	American-Samoa	NA	NA	11		Oceania
	Andorra	NA	NA	NA		Europe
	Angola	6.69	NA	124	S 10 10 10	Africa
tput	Antigua	NA	53			Americas
	Argentina	2.62	NA			Americas
	Armenia	1.70	22	25		Europe
Nations <- read.table		1.89	76			Oceania
header=TRUE, sep="",		1.42	71		29006	
	Azerbaijan	2.30	17	33	321	Asia
	Bahamas	1.95	62			Americas
	Bahrain	2.97	53		9073	
	Bangladesh	3.14	49	78		Asia
	Barbados	1.73	55	9	1000	Americas
	Belarus	1.40	50	15		2.33
	Belgium	1.62	79		26582	100
	Belize	3.66	47			Americas
	Benin	5.83	16	84		
	Bhutan	5.89	19	104		
	Bolivia	4.36	45	66		Americas
	Bosnia	1.40	NA	13		Europe
	Botswana	4.45	33	56		Africa
	Brazil	2.17	74	42		Americas
	Brunei	2.70	NA		16683	
	Bulgaria	1.45	NA		1518	-
	Burkina-Faso	6.57	8	97		
	Burundi Cambodia	6.28	9 NA	114 102		Africa Asia

Figure 5: Displaying the active data set.

data-set name. \mathbf{R} is case-sensitive, and so, for example, **nations**, **Nations**, and **NATIONS** are distinguished, and could be used to represent different data sets.

Clicking the OK button in the *Read Text Data* dialog brings up an *Open* file dialog, shown in Figure 4. Here I navigated to and selected the file Nations.txt. Clicking the *Open* button in the dialog causes the data file to be read. Once the data file is read, it becomes the active data set in the **R Commander**. As a consequence, in Figure 5, the name of the data set appears in the data set button near the top left of the *R Commander* window. The command to read the Nations data set (the **R read.table** command) appears in the *R Script* tab and *Output* pane. As well, when the data set is read and becomes the active data set, a note appears in the *Messages* pane.

I next clicked the View data set button to bring up the data viewer window, also shown in Figure 5.

The read.table command creates an \mathbf{R} "data frame," which is an object containing a rectangular casesby-variables data set: The rows of the data set represent cases or observations and the columns represent variables. Data sets in the \mathbf{R} Commander are \mathbf{R} data frames.

Add ro	ow Add colu		
	rowname	1 age	2 height
1	1	36	56
2	2	48	90
3	3	51	91
4	4	54	93
5	5	57	94
6	6	60	96
			•

Figure 6: Data editor after the data are entered.

3.2 Entering Data Directly

You can enter data directly into the **R Commander** basic spreadsheet-like data editor. A simple alternative, which I in fact prefer, is to save the data in a plain-text file (be careful, if you create the data file with a word processor, to save it as a plain-text or "ascii" file), typically with file type .txt, and then to read the file as in the preceding section, via $Data \longrightarrow Import data \longrightarrow from text file, clipboard, or URL... If your data are already in a spreadsheet program, such as$ **Excel**, you can simply export the data to a comma-separated-values text file (<math>.csv file), and read the file into the R Commander, being careful to specify the field separator as a comma. Recall that you can also read an **Excel** spreadsheet directly.

As an example of direct data input, I use a very small data set from Problem 2.44 in Moore (2000):

- Select $Data \longrightarrow New \ data \ set...$ from the *R Commander* menus. Optionally enter a name for the data set, such as Problem2.44, in the resulting dialog box, and click the *OK* button. (Remember that **R** names cannot include embedded blanks.) This will bring up a *Data Editor* window with an empty data set.
- Enter the data from the problem into the first two columns of the data editor. Add a column by clicking the *Add column* button in the data editor toolbar, or by selecting *Add column* from the *Edit* menu. Similarly, add rows to the data set by clicking the *Add row* button repeatedly or via the *Edit* menu. You can also add a row by pressing the *Enter* key or add a column by pressing the *Tab* key when the cursor is in a cell in the data table.
- You can move from one cell to another by using the arrow keys on your keyboard or by pointing with the mouse and left-clicking. Originally, the variables are named var1 and var2, and the data values are all NA (i.e., missing). When you type a new variable name, row name, or data value into a cell of the data editor, the new value replaces what was previously there. If you double-click in a cell, then the cell becomes NA. When you are finished entering the data, the data-editor window should look like Figure 6.
- In this example, both variables are numeric. If you type any non-numeric values in a column in the data editor (other than the missing value NA), then the column will define a factor (categorical variable) in the new data set.
- Select File $\longrightarrow Exit$ and save from the Data Editor menus or click the OK button. The data set that you entered is now the active data set in the **R** Commander.

Package (Double-click to select)	Data set (Double-	click to select
car 🔺	Pottery	•
datasets	Prestige	
sandwich 🚽	Quartet	-
	Robey	=
	SLID	
	Sahlins	-
OR		
Enter name of data set: Prestige		
Help on selected data set		

Figure 7: Reading data from an attached package — in this case the Prestige data set from the car package.

3.3 Reading Data from a Package

Many **R** packages include data. Data sets in packages can be listed in a pop-up window via $Data \longrightarrow Data$ in packages $\longrightarrow List$ data sets in packages, and can be read into the **R** Commander via $Data \longrightarrow Data$ in packages $\longrightarrow Read$ data set from an attached package.¹⁴ The resulting dialog box is shown in Figure 7.¹⁵ If you know the name of a data set in a package then you can enter its name directly; otherwise double-clicking on the name of a package displays its data sets in the right list box; and double-clicking on a data set name copies the name to the data-set entry field in the dialog.¹⁶ Pressing a letter key in the *Data set* list box will scroll to the next data set whose name begins with that letter. You can access additional **R** packages that are installed in your package library by *Tools* $\longrightarrow Load packages$.

4 Creating Numerical Summaries and Graphs

Once there is an active data set, you can use the **R Commander** menus to produce a variety of numerical summaries and graphs. I will describe just a few basic examples here. A good GUI should be largely self-explanatory. If you prefer a more extensive introduction to the **R Commander**, see Fox (2017).

In the initial examples below, I assume that the active data set is the Nations data set, read from a text file in the previous section. If you typed in the five-observation data set from Moore (2000), or read in the Prestige data set from the car package — operations that were also described in the previous section — then one of these is the active data set. Recall that you can change the active data set by clicking on the flat button with the active data set's name near the top left of the *R Commander* window, choosing from among a list of data sets currently resident in memory.

Selecting Statistics \rightarrow Summaries \rightarrow Active data set produces the results shown in Figure 8. For each numerical variable in the data set (TFR, contraception, infant.mortality, and GDP), **R** reports the minimum and maximum values, the first and third quartiles, the median, and the mean, along with the number of missing values. For the categorical variable region, I get the number of observations at each "level" of the factor. Had the data set included more than ten variables, the **R** Commander would have asked me whether I really want to proceed — potentially protecting me from producing unwanted voluminous output. This menu item is unusual in that it directly invokes an **R** command rather than leading to a dialog box, as is more typical of **R** Commander menus.

For example, selecting $Statistics \longrightarrow Summaries \longrightarrow Numerical summaries...$ brings up the dialog box in Figure 9. Only numerical variables appear in the variable list in this dialog; the factor **region** is excluded

 $^{^{14}}$ Not all data in packages are data frames but only data frames are suitable for use in the **R Commander**. If you attempt to read data that are not in a data frame, the **R Commander** will try to change them into a data frame, printing a warning message if it's successful and an error message if it's not.

 $^{^{15}}$ The example shows data sets, including Prestige, residing in the **car** package; these data sets currently reside in the **carData** package, which is loaded along with the **car** package when the **R** Commander starts up.

 $^{^{16}}$ In general in the **R Commander**, when it is necessary to copy an item from a list box to another location in a dialog, a double-click is required.

File Edit Data	Statistics Graphs Models	Distributions Tools Help		
Data set: Data set: R Script R Markdo Nations <- r header=TRU Problem2.44 data (Prestig summary (Nati)	Summaries Contingency tables Means Proportions Variances Nonparametric tests Dimensional analysis Fit models	Active data set Numerical summaries Frequency distributions Count missing observations Table of statistics Correlation matrix Correlation test Shapiro-Wilk test of normality	<no active="" model=""> ions.txt", ite=TRUE)</no>	
+ header=I		-3.1.1/library/Rcmdr/et ings="NA", dec=".", str rame(NULL))	c/Nations.txt",	Submit
> data(Prest	ige)	infant.mortality	GDP	
Median :3.0 Mean :3.5	1st Qu.:21.00 Median :47.00 29 Mean :43.43 80 3rd Qu.:64.00	Min. : 2.00 Min. 1st Qu.: 12.00 1st Median : 30.00 Medi Mean : 43.48 Mean	Qu.: 442 Amer an: 1779 Asia : 6262 Euro Qu.: 7272 Ocea :42416	icas:41

Figure 8: Getting variable summaries for the active data set.

Data Statistics Variables (pick one or more)		
contraception GDP infant.mor		
TFR		

Figure 9: The Data tab in the Numerical Summaries dialog box.

R Numerical Summaries	10.00	1. 100.000.000	×
Data Statistics			
Mean			
Standard Deviation			
Standard Error of Mean			
📝 Interquartile Range			
Coefficient of Variation			
📃 Skewness 🔘 Type 1			
Kurtosis 💿 Type 2			
🔘 Type 3			
▼ Quantiles: 0, .25, .5, .75, .	L		
🔞 Help 😽 Re	set OK	X Cancel	Apply
🔞 Help 😽 Re	set V OK	Cancel	Appl

Figure 10: The Statistics tab in the Numerical Summaries dialog box.

because it is not sensible to compute numerical summaries like the mean and standard deviation for a factor. I selected the variable infant.mortality by left-clicking on it.¹⁷ The Numerical Summaries dialog box has two tabs: Data and Statistics. Click on the Statistics tab to select it, as shown in Figure 10. In this case, I'll take all of the default statistics selections. Clicking OK, produces the following output (in the Output pane):

```
> numSummary(Nations[,"infant.mortality"], statistics=c("mean", "sd", "IQR",
+ "quantiles"), quantiles=c(0,.25,.5,.75,1))
 mean sd IQR 0% 25% 50% 75% 100% n NA
43.47761 38.75604 54 2 12 30 66 169 201 6
```

By default, the **R** command that is executed prints out the mean, standard deviation (sd), and interquartile range (IQR) of the variable, along with quantiles (percentiles) corresponding to the minimum, the first quartile, the median, the third quartile, and the maximum; **n** is the number of valid observations, and NA the number of missing values.

As is typical of **R** Commander dialogs, the Numerical Summaries dialog box in Figure 9 includes Help, Reset, OK, Cancel, and Apply buttons.¹⁸ The Help button leads to a help page (which appears in your web browser) either for the dialog itself or (as here) for an **R** function that the dialog invokes. The Reset button, which is present in most **R** Commander dialogs, resets the dialog to its original state; otherwise, the dialog retains selections from a previous invocation. Dialog state is also reset when the active data set changes. As demonstrated, the OK button closes the dialog in its current state, facilitating the application of several similar operations. If you make an error in a dialog box — for example, clicking OK without choosing a variable in the Numerical Summaries dialog — an error message will typically appear and the dialog box will reopen.

The Numerical Summaries dialog box also makes provision for computing summaries within groups defined by the levels of a factor. Clicking on the Summarize by groups... button in the Data tab brings up the Groups dialog, as shown in Figure 11. Because there is only one factor in the Nations data set, only the variable region appears in the variable list, and it is pre-selected; clicking OK changes the Summarize by groups... button to Summarize by region (see Figure 12). In this case, I have selected two numerical variables to summarize, GDP and infant.mortality. Clicking OK produces the following results in the Output pane:

 $^{^{17}}$ To select a single variable in a variable-list box, simply left-click on its name. In some contexts, you will have to (or want to) select more than one variable. In these cases, the usual **Windows** conventions apply: Left-clicking on a variable selects it and de-selects any variables that have previously been selected; *Shift-left-click* extends the selection; and *Ctrl-left-click* toggles the selection for an individual variable.

 $^{^{18}}$ The order of the buttons varies according to the operating system, and is different, for example, in **macOS** than in **Windows**.

😨 R Commander	
File Edit Data Statistics Graphs Models Distributions Tools Help	
R Numerical Summaries	X tive model>
Data Statistics	
Variables (nick one or more)	txt", RUE)
Groups variable (pick one)	"sd", "IQ
🔞 Help 🧄 Reset 🖌 OK 🗱 Cancel 🥐 Apply	y
Win and all Win and all Min and all Min	
Min. :1.190 Min. : 2.00 Min. : 2.00 Min. 1st Qu.:1.950 1st Qu.:21.00 1st Qu.: 12.00 1st Qu.	: 36 Afric : 442 Ameri
Median :3.070 Median :47.00 Median : 30.00 Median	
	: 6262 Europ
3rd Ou.:4.980 3rd Ou.:64.00 3rd Ou.: 66.00 3rd Ou.	: 7272 Ocean

Figure 11: Selecting a grouping variable in the Groups dialog box.

Data Statistics		 	
Variables (pick one o			
contraception	Â		
GDP infant.mortality			
TFR	-		
Summarize by: reg	ion		

Figure 12: The *Numerical Summaries* dialog box after the grouping variable **region** has been chosen and with two numeric variables selected.

Variable (pick one)			
contraception GDP			
nfant.mortality			
TFR	*		
Plot by groups			

Figure 13: The Histogram dialog.

```
> numSummary(Nations[,c("GDP", "infant.mortality")], groups=Nations$region,
 statistics=c("mean", "sd", "IQR", "quantiles"), quantiles=c(0,.25,.5,.75,1))
Variable: GDP
 50%
 0%
 25%
 mean
 sd
 IQR
 75%
 100%
 n NA
Africa
 1196.000
 2089.614
 795.50
 36
 209.00
 389.5
 1004.50 11854 54
 1
 6083.311
 5268.50 386 1749.25 2765.5
 7017.75 26037
Americas
 5398.000
 40
 1
 4505.051
 6277.738
 6062.50 122
 345.00 1079.0
 6407.50 22898
 39
 2
Asia
 13698.909 13165.412 24582.25 271 1643.75 9222.5 26226.00 42416
Europe
 44
 1
 8732.600 11328.708 16409.25 654 1102.75 2348.5 17512.00 41718 20
 5
Oceania
Variable: infant.mortality
 mean
 sd
 IQR 0%
 25%
 50%
 75% 100%
 NA
 n
Africa
 85.27273 35.188095 50.0
 7 61.00 85.0 111.00
 169 55
 0
Americas 25.60000 17.439713 24.0
 6
 12.00 21.5
 36.00
 82 40
 1
 45.65854 32.980001 50.0
Asia
 5
 22.00 37.0
 72.00
 154 41
 0
 11.85366
 7.122363 10.0
 5
 6.00
 8.0
 16.00
 32
 41
 4
Europe
 27.79167 29.622229 26.5
 2
 9.25 20.0
 35.75
 135 24
Oceania
 1
```

Several other **R** Commander dialogs allow you to select a grouping variable in this manner.

Making graphs with the **R** Commander is also straightforward. For example, selecting $Graphs \longrightarrow$ *Histogram...* from the **R** Commander menus produces the *Histogram* dialog box in Figure 13. There are *Data* and *Options* tabs in this dialog. I'll take all the default options (the *Options* tab isn't shown), and clicking on infant.mortality followed by *OK*, opens a *Graphics Device* window with the histogram shown in Figure 14. If you make several graphs in a session, then only the most recent normally appears in the *Graphics Device* window.¹⁹

5 Statistical Models

Several kinds of statistical models can be fit in the **R** Commander using menu items under *Statistics* \rightarrow *Fit models*: linear models (by both *Linear regression* and *Linear model*), generalized linear models, multinomial logit models, ordinal regression models such as the proportional-odds model [the latter two from Venables and Ripley's **nnet** and **MASS** packages, respectively (Venables and Ripley, 2002)], and linear and generalized linear models [using the **lme4** package (Bates et al., 2015)]. Although the resulting

¹⁹On Windows, you can recall previous graphs using the Page Up and Page Down keys on your keyboard if you first turn on the graph history feature of the Windows R graphics device, via History \rightarrow Recording. In macOS, the left and right arrows may be used to scroll through graphs. Dynamic three-dimensional graphs, created, for example, by Graphs $\rightarrow 3D$ graph $\rightarrow 3D$ scatterplot... appear in a special RGL device window.

Figure 14: A graphics window containing the histogram for infant mortality in the Nations data set.

हू Linear Model	×
Enter name for model: LinearModel.1	
Variables (double-click to formula)	
census education income prestige type [factor] women	
Model Formula	
Operators (click to formula): + * : / %in% - ^ ()	
Splines/Polynomials: (select variable and click) B-spline natural orthogonal raw df for splines: 5 2	
prestige ~ (education + log(income))*type	Model formula help
Subset expression Weights	
<all cases="" valid=""> <no selected="" variable=""> <</no></all>	
Help Reset Cancel Apply	

Figure 15: The *Linear Model* dialog box, with Prestige from the car package as the active data set.

dialog boxes differ in certain details (for example, the generalized linear model dialog makes provision for selecting a distributional family and corresponding link function), they share a common general structure, as illustrated in the *Linear Model* dialog in Figure 15.²⁰ Before selecting *Statistics* \rightarrow *Fit models* \rightarrow *Linear Model*, I made **Prestige** the active data set by clicking on the active data set button and selecting **Prestige** from the resulting list. Recall that the **Prestige** data were read from the **car** package in Section 3.3.

- Double-clicking on a variable in the variable-list box copies it to the model formula to the left-hand side of the formula, if it is empty, otherwise to the right-hand side (with a preceding + sign if the context requires it). Factors (categorical variables here, type) are parenthetically labelled as such in the variable list.²¹ Entering a factor into the right-hand side of a statistical model formula generates dummy-variable regressors.
- The top row of buttons in the toolbar above the formula can be used to enter operators and parentheses into the right-hand side of the formula.
- The bottom row of buttons in the toolbar can be conveniently used to enter regression-spline and polynomial terms into the model formula, with the degrees of freedom for splines and the degree of polynomials controlled by the spin-boxes to the right of the buttons (defaulting to 5 df and degree 2, respectively).
- You can also type directly into the formula fields, and indeed may have to do so, for example, to put a term such as log(income) into the formula, as I've done here. Some information on **R** model formulas may be obtained by pressing the *Model formula help* button in the linear-model dialog.
- The name of the model, here LinearModel.1, is automatically generated, but you can substitute any valid **R** name.
- You can type an **R** expression into the box labelled *Subset expression*; if supplied, this is passed to the **subset** argument of the 1m function, and is used to fit the model to a subset of the observations in the data set. One form of subset expression is a logical expression that evaluates to TRUE or FALSE for

 $^{^{20}}$ An exception is the *Linear Regression* dialog in which the response variable and explanatory variables are simply selected by name from list boxes containing the numeric variables in the current data set.

²¹Some data frames contain logical variables (with values TRUE and FALSE) and character variables, with values that are text strings (such as "male" and "female"). If such variables are present, the R Commander will treat them as if they were factors. In most context, this will work properly. Character data read from plain-text files will automatically be converted to factors.

each observation, such as type != "prof" (which would select all non-professional occupations from the Prestige data set).

- In version 2.8-0 of the **R** Commander (or later), there's also a text box into which you can type the names or numbers of cases (rows) to be omitted from the fitted model. (This box isn't shown in Figure 15.)
- Optionally selecting a weight variable in the *Weights* drop-down list produces a weighted-least-squares (WLS) regression.

Clicking the OK button generates the following command and output, and makes LinearModel.1 the active model, with its name displayed in the *Model* button:

```
> LinearModel.1 <- lm(prestige ~ (education + log(income))*type,</pre>
 data=Prestige)
> summary(LinearModel.1)
Call:
lm(formula = prestige ~ (education + log(income)) * type, data = Prestige)
Residuals:
 Min
 1Q
 Median
 ЗQ
 Max
-13.970
 -4.124
 1.206
 3.829
 18.059
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept)
 -120.0459
 20.1576 -5.955 5.07e-08 ***
education
 2.3357
 0.9277
 2.518 0.01360 *
log(income)
 15.9825
 2.6059
 6.133 2.32e-08 ***
type[T.prof]
 85.1601
 31.1810
 2.731 0.00761 **
 30.2412
type[T.wc]
 37.9788
 0.796 0.42800
education:type[T.prof]
 0.6974
 1.2895
 0.541
 0.58998
education:type[T.wc]
 3.6400
 1.7589
 2.069
 0.04140 *
log(income):type[T.prof]
 -9.4288
 3.7751
 -2.498
 0.01434 *
 -8.1556
log(income):type[T.wc]
 4.4029
 -1.852 0.06730 .
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 6.409 on 89 degrees of freedom
  (4 observations deleted due to missingness)
Multiple R-squared: 0.871, Adjusted R-squared: 0.8595
F-statistic: 75.15 on 8 and 89 DF, p-value: < 2.2e-16
```

Operations on the active model may be selected from the *Models* menu. For example, *Models* \rightarrow *Hypothesis tests* \rightarrow *Anova table...*, followed by selecting the default "Type-II" tests, produces the following output:

Figure 16: The R Markdown tab, with Generate report button.

```
education:type 178.8 2 2.1762 0.119474
log(income):type 290.3 2 3.5344 0.033338 *
Residuals 3655.4 89
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

6 Odds and Ends

6.1 Producing Reports

In its default configuration, the **R** Commander includes an *R* Markdown tab in the upper pane, which accumulates the commands generated during the session in an **R** Markdown document.²² Figure 16 shows the *R* Markdown tab for the current session, which I've scrolled to the top of the generated document. As its name implies, **R** Markdown is a simple markup language, which includes blocks of **R** commands, and can be used to generate HTML (i.e., web) pages or other types of documents. For more information about **R** Markdown, select Help \rightarrow Using R Markdown from the **R** Commander menus.²³

Each set of commands generated by the **R** Commander produces a block of **R** commands in the **R** Markdown document.²⁴ These blocks are delimited by $\[[mathcal{e}] {r}\]$ at the start of each block and by $\[[mathcal{e}] {r}\]$ (three back-ticks) at the end of the block. Even if you are unfamiliar with **R** commands, you can see the relationship between commands and resulting output in the *Output* pane.

The *R* Markdown tab is editable, and so you can modify and add to the text in the tab. It is generally safe to type whatever explanatory text you wish between blocks of **R** code (see below). In general, however, unless you know what you're doing, you should not modify **R** code blocks in the **R** Markdown document or add your own code blocks. You can, however, remove entire blocks of code, as long as subsequent blocks don't depend on them — and you will likely want to remove command blocks that produce unwanted output. Command blocks that produce errors are removed automatically. You can remove the most recent command block by selecting *Remove last Markdown Command Block* from the *Edit* menu, or by right-clicking in the *R* Markdown tab and selecting *Remove last Markdown Command Block* from the context menu. The first

²²The **R** Commander can also optionally create a knitr LaTeX document (Xie, 2016) and compile it into a PDF file. This option requires a LaTeX installation, and is activated by setting the Rcmdr option use.knitr to TRUE. see $Help \rightarrow Commander help$ and $Tools \rightarrow Options$.

 $^{^{23}}$ This and some other items in the Help menu require an active internet connection.

 $^{^{24}}$ Commands that require direct user interaction, such as interactive point identification in a graph, are suppressed in the **R** Markdown document. As well, commands that generate errors are removed from the document.

code block (which begins ```{r echo=FALSE}) sets some options for the software from the knitr package (Xie, 2013) that is used to process the **R** Markdown text, and this block should not normally be modified.

With some lines elided (indicated by . \ldots), here is the **R** Markdown document produced for the current session:

```
_ _ _
title: "Replace with Main Title"
author: "John Fox"
date: "`r Sys.Date()`" # Uses current date
_ _ _
```{r echo=FALSE, message=FALSE}
include this code chunk as-is to set options
knitr::opts_chunk$set(comment=NA, prompt=TRUE)
library(Rcmdr)
library(car)
library(RcmdrMisc)
```{r echo=FALSE}
# include this code chunk as-is to enable 3D graphs
library(rgl)
knitr::knit_hooks$set(webgl = hook_webgl)
```{r}
Nations <- read.table("C:/R/R-3.3.2/library/Rcmdr/etc/Nations.txt",
 header=TRUE, sep="", na.strings="NA", dec=".", strip.white=TRUE)
. . .
```{r}
data(Prestige, package="car")
• • •
. . .
Let us regress occupational prestige on the education and income levels of the occupations,
transforming income to linearize its relationship to prestige:
### Linear Model: LinearModel.1: prestige ~ (education + log(income))*type
```{r}
LinearModel.1 <- lm(prestige ~ (education + log(income))*type,</pre>
 data=Prestige)
summary(LinearModel.1)
Analysis of Variance: LinearModel.1
```{r}
Anova(LinearModel.1, type="II")
```

It is probably unnecessary to explain that you would normally replace "Replace with Main Title" with the title of the report that you want to create. Perhaps less obviously, you can type arbitrary explanatory text before the first command block, *in between* **R** code blocks — that is, between the terminating ``` of one block and starting ```{r} of the next — and after the last command block. You can take advantage of the simple markup provided by **R Markdown**; for example, text enclosed in asterisks (e.g., *this is important*) will be set in *italic* type. To illustrate, I added the text "Let us regress occupational prestige ... " immediately before the **R** command block performing the regression.

The **R** Markdown document also includes automatically generated section headings for some **R** command blocks. These are preceded by three hashmarks (###), which indicate a level-3 heading. When the **R** Markdown documented is converted into a report (see immediately below), the headers appear not only in the text but in an automatically generated index. You can edit these headings to customize them, and you can also add your own headings, using, for example, # for a level-1 heading and ## for a level-2 heading.

Once you have finished editing the **R** Markdown document, you can generate a report from it in the form of an HTML document (web page), Word document, rich text file, or PDF file by pressing the *Generate report* button below the *R* Markdown tab.²⁵ An HTML report should open in your web browser, and a PDF report in your PDF viewer. Word and rich text files must be opened manually, but can easily be edited further. The **R** Markdown document can be saved via the *File* menu.

You can also, and more conveniently, open a separate and larger editor window to edit the **R Markdown** document (see Figure 17): Select *Edit R Markdown document* from the **R Commander** *Edit* menu; right-click in the *R Markdown* tab and select *Edit R Markdown document* from the context menu; or press the key-combination *Control-E* when the cursor is in the *R Markdown* tab. The editor supports the usual *Edit*-menu and right-click context-menu commands, and also allows you to compile the **R Markdown** document into an HTML report. Clicking the *OK* button in the editor saves your edits to the *R Markdown* tab, and clicking *Cancel* discards your edits. Below the menu in the editor, there is a largely self-explanatory toolbar with various buttons; if you hover the mouse over a button, a "tool-tip" will display.

You can open the **R** Markdown editor window at the beginning of a session and leave it open while you work. Commands generated by the **R** Commander will be entered both into the *R* Markdown tab and the editor, and you'll be able to write text in the editor as you go. See the editor help for more information.

6.2 Saving and Printing Output

You can also save text output directly from the *File* menu in the **R** Commander; likewise you can save or print a graph from the *File* menu in an **R** *Graphics Device* window. If you prefer not to use the *R Markdown* tab, you can collect the text output and graphs that you want to keep in a word-processor document. In this manner, you can intersperse **R** output with your typed notes and explanations. This procedure, however, has the disadvantage that it is not directly reproducible, while an **R Markdown** document can subsequently be executed to reproduce your analysis, possibly with modifications.

Open a word processor such as Word, OpenOffice Writer, or even Windows WordPad. To copy text from the *Output* pane, block the text with the mouse, select *Copy* from the *Edit* menu (or press the key combination *Ctrl-c*, or right-click in the pane and select *Copy* from the context menu), and then paste the text into the word-processor document via $Edit \rightarrow Paste$ (or *Ctrl-v* or right-click *Paste*), as you would for any Windows application. One point worth mentioning is that you should use a monospaced ("typewriter") font, such as *Courier New*, for text output from **R**: otherwise the output will not line up neatly.

Likewise, to copy a graph, select $File \longrightarrow Copy$ to the clipboard \longrightarrow as a Metafile from the **R** Graphics Device menus; then paste the graph into the word-processor document via $Edit \longrightarrow Paste$ (or Ctrl-v or right-click Paste). Alternatively, you can use Ctrl-w to copy the graph from the **R** Graphics Device, or right-click on the graph to bring up a context menu, from which you can select Copy as metafile.²⁶ At the

 $^{^{25}}$ To generate Word or rich text file documents you must install **Pandoc**; to generate PDF files, you'll additionally need LAT_EX. To install this optional auxiliary software, use the *Tools* menu.

 $^{^{26}}$ As you will see when you examine these menus, you can save graphs in a variety of formats, and to files as well as to the clipboard. The procedure suggested here is straightforward, however, and generally results in high-quality graphs. Once again, this description applies to **Windows** systems.

Figure 17: The **R Markdown** document editor. (Note: This image of the editor was created in an earlier version of the **R Commander**, which didn't automatically generate level-3 section headings for commands.)

end of your \mathbf{R} session, you can save or print the document that you have created, providing an annotated record of your work.

Alternative routes to saving text and graphical output may be found respectively under the **R** Commander *File* and *Graphs* \rightarrow *Save graph to file* menus. Saving the **R** Commander *Script* tab, via *File* \rightarrow *Save script*, allows you to reproduce your work on a future occasion.

6.3 Entering Commands in the Script Tab

The *R* Script tab provides a simple facility for editing, entering, and executing commands. Commands generated by the **R** Commander appear in the Script tab, and you can type and edit commands in the tab more or less as in any editor. The **R** Commander does not provide a true "console" for **R**, however, and the Script tab has some limitations. For example, all lines of a multiline command must be submitted simultaneously for execution. For serious **R** programming, it is preferable to use the script editors provided by the **Windows** and **macOS** versions of **R**, or — even better — a programming editor or interactive development environment, such as **RStudio** <www.rstudio.com>.²⁷

6.4 Using R Commander Plug-ins

R Commander plug-ins are **R** packages that add to the capabilities of the **R** Commander. Many such plug-ins are currently available on CRAN, and may be downloaded and installed in the normal manner. Plug-ins typically add menus or menu items and associated dialog boxes to the **R** Commander. They may also modify or remove existing menu items or dialogs. A properly programmed **R** Commander plug-in can be loaded either directly, in which case the **R** Commander loads along with the plug-in, or from the **R** Commander via *Tools* \rightarrow *Load Rcmdr plug-in(s)*... In the latter event, the **R** Commander will restart to activate the plug-in. It is possible to use several plug-ins simultaneously, but plug-ins may also conflict with each other. For example, one plug-in may remove a menu to which another plug-in tries to add a menu item.

6.5 Terminating the R Session

There are several ways to terminate your session. For example, you can select $File \longrightarrow Exit \longrightarrow From$ Commander and R from the **R** Commander menus. You will be asked to confirm, and then asked whether you want to save the contents of the R Script, Output, and R Markdown windows. Likewise, you can select $File \longrightarrow Exit$ from the R Console; in this case, you will be asked whether you want to save the **R** workspace (i.e., the data that **R** keeps in memory); you would normally answer No: Saving the **R** workspace will likely create problems in subsequent sessions.

References

- Bates, D., Mächler, M., Bolker, B., and Walker, S. (2015). Fitting linear mixed-effects models using lme4. Journal of Statistical Software, 67(1):1–48.
- Firth, D. (2016). relimp: Relative Contribution of Effects in a Regression Model. R package version 1.0-5.
- Fox, J. (2005). The R Commander: A basic-statistics graphical user interface to R. Journal of Statistical Software, 19(9):1–42.
- Fox, J. (2007). Extending the R Commander by "plug-in" packages. R News, 7(3):46–52.
- Fox, J. (2017). Using the R Commander: A Point-and-Click Interface for R. Chapman & Hall/CRC Press, Boca Raton FL.

Fox, J. and Sá Carvalho, M. (2012). The RcmdrPlugin.survival package: Extending the R Commander to survival analysis. *Journal of Statistical Software*, 49(7):1–32.

 $^{^{27}}$ The **R Commander** will run under **RStudio**, in which case by default **R Commander** output and messages are directed to the **R** console within **RStudio**.

Moore, D. S. (2000). The Basic Practice of Statistics. Freeman, New York, second edition.

- R Core Team (2020). R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria.
- Venables, W. N. and Ripley, B. D. (2002). *Modern Applied Statistics with S.* Springer, New York, fourth edition. ISBN 0-387-95457-0.
- Xie, Y. (2016). *knitr: A general-purpose package for dynamic report generation in R.* R package version 1.13.