
The R User Conference, useR! 2011
August 16-18 2011

University of Warwick, Coventry, UK

Book of Contributed Abstracts

Compiled 2011-07-28

1


Contents

Tuesday 16th August 5

Kaleidoscope Ia, 09:50-10:50 5
Spectroscopic Data in R and Validation of Soft Classifiers: Classifying Cells and Tissues by Raman

Spectroscopy . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6
Revisiting Multi-Subject Random E↵ects in fMRI . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
Putting the R into Randomisation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8

Kaleidoscope Ib, 09:50-10:50 9
Bringing the power of complex data analysis methods into R . . . . . . . . . . . . . . . . . . . . . . . . 9
Using the Google Visualisation API with R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10
Experimenting with a TTY connection for R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11

Kaleidoscope Ic, 09:50-10:50 12
The R Ecosystem . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12
Rc2: R collaboration in the cloud . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
RStudio: Integrated Development Environment for R . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

Portfolio Management, 11:15-12:35 15
R in the Practice of Risk Management Today . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
Stress Testing with R-Adamant . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
Handling Multiple Time Scales in Hedge Fund Index Products . . . . . . . . . . . . . . . . . . . . . . . 17

Bioinformatics and High-throughput Data, 11:15-12:35 18
AFLP: generating objective and repeatable genetic data . . . . . . . . . . . . . . . . . . . . . . . . . . . 18
The nz.seq package for handling genetic sequences in the Netezza Performance Server . . . . . . . . . . 19
Classification of Coverage Patterns . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20
Finite Mixture Model Clustering of SNP Data . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21

High Performance Computing, 11:15-12:35 22
GPU computing and R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22
Deploying and Benchmarking R on a Large Shared Memory System . . . . . . . . . . . . . . . . . . . . 23
The CUtil package which enables GPU computation in R . . . . . . . . . . . . . . . . . . . . . . . . . . 24
OBANSoft: integrated software for Bayesian statistics and high performance computing with R . . . . . 25

Reporting Technologies and Workflows, 11:15-12:35 26
R2wd: writing Word Documents from R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26
FRAD - Fast Results Analysis and Display . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27
The Emacs Org-mode: Reproducible Research and Beyond . . . . . . . . . . . . . . . . . . . . . . . . . 28
E�cient data analysis workflow in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29

Teaching, 11:15-12:35 30
Teaching Statistics to Psychology Students using Reproducible Computing package RC and supporting

Peer Review Framework . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 30
Teaching applied statistics to students in natural sciences using the R Commander . . . . . . . . . . . . 31
Automatic generation of exams in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 32

Modelling Systems and Networks, 16:00-17:00 33
An S4 Object structure for emulation - the approximation of complex functions . . . . . . . . . . . . . . 33
The structmcmc package: Structural inference of Bayesian networks using MCMC . . . . . . . . . . . . 34
Computation of generalized Nash equilibria . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 35

Computational Physics and Chemometrics, 16:00-17:00 36
Segmented regression in thermo-physics modeling . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 36
Sparse Bayesian kernel projections for classification of near-infrared spectroscopy data . . . . . . . . . . 37
Recovering Signals and Information From Radio Frequencies Using R (A high school student’s experience) 38

Visualisation, 16:00-17:00 39
animatoR: dynamic graphics in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39
Graphical Syntax for Structables and their Mosaic Plots . . . . . . . . . . . . . . . . . . . . . . . . . . . 40
RMB: Visualising categorical data with Relative Multiple Barcharts . . . . . . . . . . . . . . . . . . . . 41

2


O�cial and Social Statistics, 16:00-17:00 42
ObsSensitivity: An R package for power analysis for sensitivity analyses of Observational Studies . . . . 42
Visualizing Multilevel Propensity Score Analysis . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 43

Dimensionality Reduction and Variable Selection, 16:00-17:00 44
ClustOfVar: an R package for the clustering of variables . . . . . . . . . . . . . . . . . . . . . . . . . . . 44
Variable Screening and Parameter Estimation for High-Dimensional Generalized Linear Mixed Models

Using L1-Penalization . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45
gamboostLSS: boosting generalized additive models for location, scale and shape . . . . . . . . . . . . . 46

Business Management, 16:00-17:00 47
SCperf: An inventory management package for R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
Using R to test transaction cost measurement for supply chain relationship: A structural equation model 48
Integrating R and Excel for automatic business forecasting . . . . . . . . . . . . . . . . . . . . . . . . . 49

Wednesday 17th August 50

Kaleidoscope IIa, 09:50-10:50 50
Using R to quantify the buildup in extent of free exploration in mice . . . . . . . . . . . . . . . . . . . . 50
Changepoint analysis with the changepoint package in R . . . . . . . . . . . . . . . . . . . . . . . . . . . 51
Clustering patterns in streamflow to produce regionally or anthropogenically similar groups . . . . . . . 52

Panel Discussion I, 09:50-10:50 53
R User Group Panel . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 53

Kaleidoscope IIb, 09:50-10:50 54
RTextTools . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 54
The Role of R in Lab Automation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 55
Using R data functions with TIBCO Spotfire . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 56

Spatio-Temporal Statistics, 11:15-12:35 57
Spatio-Temporal Bayesian Modelling using R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 57
Applying geospatial techniques to temporal data . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 58
Structured Additive Regression Models: An R Interface to BayesX . . . . . . . . . . . . . . . . . . . . . 59

Molecular and Cell Biology, 11:15-12:35 60
The R package isocir for Isotonic Inference for Circular Data. Applications to Problems Encountered in

Cell Biology. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 60
CircNNTSR: An R Package for the Statistical Analysis of Circular Data Based on Nonnegative Trigono-

metric Sums . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 61
Summary statistics selection for ABC inference in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 62
Power and minimal sample size for multivariate analysis of microarrays . . . . . . . . . . . . . . . . . . 63

Mixed E↵ect Models, 11:15-12:35 64
Kenward-Roger modification of the F-statistic for some linear mixed models fitted with lmer . . . . . . 64
lqmm: Estimating Quantile Regression Models for Independent and Hierarchical Data with R . . . . . . 65
lcmm: an R package for estimation of latent class mixed models and joint latent class models . . . . . . 66
Mixed-e↵ects Maximum Likelihood Di↵erence Scaling . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67

Programming, 11:15-12:35 68
Tricks and Traps for Young Players . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 68
Software design patterns in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69
Random input testing with R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70
An Open Source Visual R Debugger in StatET . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71

Data Mining Applications, 11:15-12:35 72
Predicting the o↵ender’s age . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 72
Leveraging Online Social Network Data and External Data Sources to Predict Personality . . . . . . . . 73
Using R to Model Click-Stream Data to Understand Users’ Path To Conversion . . . . . . . . . . . . . . 74

3


Development of R, 16:00-17:00 75
Packaging R for Ubuntu: Recent Changes and Future Opportunities . . . . . . . . . . . . . . . . . . . . 75
Interpreter Internals: Unearthing Buried Treasure with CXXR . . . . . . . . . . . . . . . . . . . . . . . 76
R’s Participation in the Google Summer of Code 2011 . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77

Geospatial Techniques, 16:00-17:00 78
Converting a spatial network to a graph in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 78
Spatial modelling with the R–GRASS Interface . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 79
sos4R - Accessing SensorWeb Data from R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 80

Genomics and Bioinformatics, 16:00-17:00 81
MALDIquant: Quantitative Analysis of MALDI-TOF Proteomics Data . . . . . . . . . . . . . . . . . . 81
QuACN: Analysis of Complex Biological Networks using R . . . . . . . . . . . . . . . . . . . . . . . . . 82
Investigate clusters of co-expressed and co-located genes at a genomic scale using CoCoMap . . . . . . . 83

Regression Modelling, 16:00-17:00 84
Beta Regression: Shaken, Stirred, Mixed, and Partitioned . . . . . . . . . . . . . . . . . . . . . . . . . . 84
Regression Models for Ordinal Data: Introducing R-package ordinal . . . . . . . . . . . . . . . . . . . . 85
Multiple choice models: why not the same answer? A comparison among LIMDEP, R, SAS and Stata. . 86

R in the Business World, 16:00-17:00 87
Odesseus vs. Ajax: How to build an R presence in a corporate SAS environment . . . . . . . . . . . . . 87
A Validation/Qualification Solution for R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 88
R as a statistical tool for human factor engineering . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 89

Hydrology and Soil Science, 17:05-18:05 90
GWSDAT (GroundWater Spatiotemporal Data Analysis Tool) . . . . . . . . . . . . . . . . . . . . . . . 90
IntR – Interactive GUI for R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 91
Visualisation and modelling of soil data using the aqp package . . . . . . . . . . . . . . . . . . . . . . . 92

Biostatistical Modelling, 17:05-18:05 93
survAUC: Estimators of Prediction Accuracy for Time-to-Event Data . . . . . . . . . . . . . . . . . . . 93
Higher-order likelihood inference in meta-analysis using R . . . . . . . . . . . . . . . . . . . . . . . . . . 94
Gaussian copula regression using R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 95

Psychometrics, 17:05-18:05 96
Multinomial Processing Tree Models in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 96
Detecting Invariance in Psychometric Models with the psychotree Package . . . . . . . . . . . . . . . . . 97
Investigating multidimensional unfolding models using R2WinBUGS . . . . . . . . . . . . . . . . . . . . 98

Multivariate Data, 17:05-18:05 99
Tests for Multivariate Linear Models with the car Package . . . . . . . . . . . . . . . . . . . . . . . . . . 99
missMDA: a package to handle missing values in and with multivariate exploratory data analysis methods100
MAINT.DATA: Modeling and Analysing Interval Data in R . . . . . . . . . . . . . . . . . . . . . . . . . 101

Interfaces, 17:05-18:05 102
Web 2.0 for R scripts & workflows: Tiki & PluginR . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 102
Browser Based Applications Supported by R in Pipeline Pilot . . . . . . . . . . . . . . . . . . . . . . . . 103
A new task-based GUI for R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 104

Thursday 18th August 105

Financial Models, 09:50-10:50 105
Computational aspects of continuous-time-arma (CARMA) models: The ctarma package . . . . . . . . . 105
robKalman - An R package for robust Kalman filtering revisited . . . . . . . . . . . . . . . . . . . . . . 106
(Robust) Online Filtering in Regime Switching Models and Application to Investment Strategies for

Asset Allocation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107

Ecology and Ecological Modelling, 09:50-10:50 108
Using R for the Analysis of Bird Demography on a Europe-wide Scale . . . . . . . . . . . . . . . . . . . 108
Using OpenBUGS and lmer to study variation in plant demographic rates over several spatial and

temporal scales . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 109
An e↵ort to improve nonlinear modeling practice . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 110

4


Generalized Linear Models, 09:50-10:50 111
brglm: Bias reduction in generalized linear models . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 111
Large Scale, Massively Parallel Logistic Regression in R with the Netezza Analytics Package . . . . . . . 112
The binomTools package: Performing model diagnostics on binomial regression models . . . . . . . . . . 113

Reporting Data, 09:50-10:50 114
uniPlot - A package to uniform and customize R graphics . . . . . . . . . . . . . . . . . . . . . . . . . . 114
sparkTable: Generating Graphical Tables for Websites and Documents with R . . . . . . . . . . . . . . 115
compareGroups package, updated and improved . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116

Process Optimization, 09:50-10:50 117
Six Sigma Quality Using R: Tools and Training . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 117
Process Performance and Capability Statistics for Non-Normal Distributions in R . . . . . . . . . . . . . 118
R-Package JOP: Optimization of Multiple Responses . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 119

Inference, 11:15-12:35 120
Density Estimation Packages in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 120
The benchden Package: Benchmark Densities for Nonparametric Density Estimation . . . . . . . . . . . 121
Nonparametric Goodness-of-Fit Tests for Discrete Null Distributions . . . . . . . . . . . . . . . . . . . . 122
An algorithm for the computation of the power of Monte Carlo tests with guaranteed precision . . . . . 123

Population Genetics and Genetics Association Studies, 11:15-12:35 124
Simple haplotype analyses in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 124
Mixed models of large pedigrees in genetic association studies . . . . . . . . . . . . . . . . . . . . . . . . 125
Graphical tools for assessing Hardy-Weinberg equilibrium for bi-allelic genetic markers . . . . . . . . . . 126

Neuroscience, 11:15-12:35 127
Detecting Drug E↵ects in the Brain . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 127
Statistical Parametric Maps for Functional MRI Experiments in R: The Package fmri . . . . . . . . . . 128
neuRosim an R package for simulation of fMRI magnitude data with realistic noise . . . . . . . . . . . . 129

Data Management, 11:15-12:35 130
It’s a Boy! An Analysis of Tens of Millions of Birth Records Using R . . . . . . . . . . . . . . . . . . . . 130
Challenges of working with a large database of routinely collected health data: Combining SQL and R . 131
Demographic: Classes and Methods for Data about Populations . . . . . . . . . . . . . . . . . . . . . . . 132
Correcting data violating linear restrictions using the deducorrect and editrules packages . . . . . . . . . 133

Interactive Graphics in R, 11:15-12:35 134
iWebPlots: Introducing a new R package for the creation of interactive web-based scatter plots . . . . . 134
Rocessing: Interactive Visualizations in R . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 135
Easy Interactive ggplots . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 136
RnavGraph and the tk canvas widget . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 137

Kaleidoscope IIIa, 14:00-15:00 138
Using R for systems understanding - a dynamic approach . . . . . . . . . . . . . . . . . . . . . . . . . . 138
Using multidimensional scaling with Duchon splines for reliable finite area smoothing . . . . . . . . . . 139
Studying galaxies in the nearby Universe, using R and ggplot2 . . . . . . . . . . . . . . . . . . . . . . . 140

Panel Discussion II, 14:00-15:00 141
Panel discussion: Challenges Bringing R into Commercial Environments . . . . . . . . . . . . . . . . . . 141

Kaleidoscope IIIb, 14:00-15:00 142
microbenchmark: A package to accurately benchmark R expressions . . . . . . . . . . . . . . . . . . . . 142
Vector Image Processing . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143

Regular Posters 144

Late-breaking Posters 170

5


	Tuesday 16th August
	Kaleidoscope Ia, 09:50-10:50
	Spectroscopic Data in R and Validation of Soft Classifiers: Classifying Cells and Tissues by Raman Spectroscopy
	Revisiting Multi-Subject Random Effects in fMRI
	Putting the R into Randomisation

	Kaleidoscope Ib, 09:50-10:50
	Bringing the power of complex data analysis methods into R
	Using the Google Visualisation API with R
	Experimenting with a TTY connection for R

	Kaleidoscope Ic, 09:50-10:50
	The R Ecosystem
	Rc2: R collaboration in the cloud
	RStudio: Integrated Development Environment for R

	Portfolio Management, 11:15-12:35
	R in the Practice of Risk Management Today
	Stress Testing with R-Adamant
	Handling Multiple Time Scales in Hedge Fund Index Products

	Bioinformatics and High-throughput Data, 11:15-12:35
	AFLP: generating objective and repeatable genetic data
	The nz.seq package for handling genetic sequences in the Netezza Performance Server
	Classification of Coverage Patterns
	Finite Mixture Model Clustering of SNP Data

	High Performance Computing, 11:15-12:35
	GPU computing and R
	Deploying and Benchmarking R on a Large Shared Memory System
	The CUtil package which enables GPU computation in R
	OBANSoft: integrated software for Bayesian statistics and high performance computing with R

	Reporting Technologies and Workflows, 11:15-12:35
	R2wd: writing Word Documents from R
	FRAD - Fast Results Analysis and Display
	The Emacs Org-mode: Reproducible Research and Beyond
	Efficient data analysis workflow in R

	Teaching, 11:15-12:35
	Teaching Statistics to Psychology Students using Reproducible Computing package RC and supporting Peer Review Framework
	Teaching applied statistics to students in natural sciences using the R Commander
	Automatic generation of exams in R

	Modelling Systems and Networks, 16:00-17:00
	An S4 Object structure for emulation - the approximation of complex functions
	The structmcmc package: Structural inference of Bayesian networks using MCMC
	Computation of generalized Nash equilibria

	Computational Physics and Chemometrics, 16:00-17:00
	Segmented regression in thermo-physics modeling
	Sparse Bayesian kernel projections for classification of near-infrared spectroscopy data
	Recovering Signals and Information From Radio Frequencies Using R (A high school student's experience)

	Visualisation, 16:00-17:00
	animatoR: dynamic graphics in R
	Graphical Syntax for Structables and their Mosaic Plots
	RMB: Visualising categorical data with Relative Multiple Barcharts

	Official and Social Statistics, 16:00-17:00
	ObsSensitivity: An R package for power analysis for sensitivity analyses of Observational Studies
	Visualizing Multilevel Propensity Score Analysis

	Dimensionality Reduction and Variable Selection, 16:00-17:00
	ClustOfVar: an R package for the clustering of variables
	Variable Screening and Parameter Estimation for High-Dimensional Generalized Linear Mixed Models Using L1-Penalization
	gamboostLSS: boosting generalized additive models for location, scale and shape

	Business Management, 16:00-17:00
	SCperf: An inventory management package for R
	Using R to test transaction cost measurement for supply chain relationship: A structural equation model
	Integrating R and Excel for automatic business forecasting


	Wednesday 17th August
	Kaleidoscope IIa, 09:50-10:50
	Using R to quantify the buildup in extent of free exploration in mice
	Changepoint analysis with the changepoint package in R
	Clustering patterns in streamflow to produce regionally or anthropogenically similar groups

	Panel Discussion I, 09:50-10:50
	R User Group Panel

	Kaleidoscope IIb, 09:50-10:50
	RTextTools
	The Role of R in Lab Automation
	Using R data functions with TIBCO Spotfire

	Spatio-Temporal Statistics, 11:15-12:35
	Spatio-Temporal Bayesian Modelling using R
	Applying geospatial techniques to temporal data
	Structured Additive Regression Models: An R Interface to BayesX

	Molecular and Cell Biology, 11:15-12:35
	The R package isocir for Isotonic Inference for Circular Data. Applications to Problems Encountered in Cell Biology.
	CircNNTSR: An R Package for the Statistical Analysis of Circular Data Based on Nonnegative Trigonometric Sums
	Summary statistics selection for ABC inference in R
	Power and minimal sample size for multivariate analysis of microarrays

	Mixed Effect Models, 11:15-12:35
	Kenward-Roger modification of the F-statistic for some linear mixed models fitted with lmer
	lqmm: Estimating Quantile Regression Models for Independent and Hierarchical Data with R
	lcmm: an R package for estimation of latent class mixed models and joint latent class models
	Mixed-effects Maximum Likelihood Difference Scaling

	Programming, 11:15-12:35
	Tricks and Traps for Young Players
	Software design patterns in R
	Random input testing with R
	An Open Source Visual R Debugger in StatET

	Data Mining Applications, 11:15-12:35
	Predicting the offender's age
	Leveraging Online Social Network Data and External Data Sources to Predict Personality
	Using R to Model Click-Stream Data to Understand Users' Path To Conversion

	Development of R, 16:00-17:00
	Packaging R for Ubuntu: Recent Changes and Future Opportunities
	Interpreter Internals: Unearthing Buried Treasure with CXXR
	R's Participation in the Google Summer of Code 2011

	Geospatial Techniques, 16:00-17:00
	Converting a spatial network to a graph in R
	Spatial modelling with the R–GRASS Interface
	sos4R - Accessing SensorWeb Data from R

	Genomics and Bioinformatics, 16:00-17:00
	MALDIquant: Quantitative Analysis of MALDI-TOF Proteomics Data
	QuACN: Analysis of Complex Biological Networks using R
	Investigate clusters of co-expressed and co-located genes at a genomic scale using CoCoMap

	Regression Modelling, 16:00-17:00
	Beta Regression: Shaken, Stirred, Mixed, and Partitioned
	Regression Models for Ordinal Data: Introducing R-package ordinal
	Multiple choice models: why not the same answer? A comparison among LIMDEP, R, SAS and Stata.

	R in the Business World, 16:00-17:00
	Odesseus vs. Ajax: How to build an R presence in a corporate SAS environment
	A Validation/Qualification Solution for R
	R as a statistical tool for human factor engineering

	Hydrology and Soil Science, 17:05-18:05
	GWSDAT (GroundWater Spatiotemporal Data Analysis Tool)
	IntR – Interactive GUI for R
	Visualisation and modelling of soil data using the aqp package

	Biostatistical Modelling, 17:05-18:05
	survAUC: Estimators of Prediction Accuracy for Time-to-Event Data
	Higher-order likelihood inference in meta-analysis using R
	Gaussian copula regression using R

	Psychometrics, 17:05-18:05
	Multinomial Processing Tree Models in R
	Detecting Invariance in Psychometric Models with the psychotree Package
	Investigating multidimensional unfolding models using R2WinBUGS

	Multivariate Data, 17:05-18:05
	Tests for Multivariate Linear Models with the car Package
	missMDA: a package to handle missing values in and with multivariate exploratory data analysis methods
	MAINT.DATA: Modeling and Analysing Interval Data in R

	Interfaces, 17:05-18:05
	Web 2.0 for R scripts & workflows: Tiki & PluginR
	Browser Based Applications Supported by R in Pipeline Pilot
	A new task-based GUI for R


	Thursday 18th August
	Financial Models, 09:50-10:50
	Computational aspects of continuous-time-arma (CARMA) models: The ctarma package
	robKalman - An R package for robust Kalman filtering revisited
	(Robust) Online Filtering in Regime Switching Models and Application to Investment Strategies for Asset Allocation

	Ecology and Ecological Modelling, 09:50-10:50
	Using R for the Analysis of Bird Demography on a Europe-wide Scale
	Using OpenBUGS and lmer to study variation in plant demographic rates over several spatial and temporal scales
	An effort to improve nonlinear modeling practice

	Generalized Linear Models, 09:50-10:50
	brglm: Bias reduction in generalized linear models
	Large Scale, Massively Parallel Logistic Regression in R with the Netezza Analytics Package
	The binomTools package: Performing model diagnostics on binomial regression models

	Reporting Data, 09:50-10:50
	uniPlot - A package to uniform and customize R graphics
	sparkTable: Generating Graphical Tables for Websites and Documents with R
	compareGroups package, updated and improved

	Process Optimization, 09:50-10:50
	Six Sigma Quality Using R: Tools and Training
	Process Performance and Capability Statistics for Non-Normal Distributions in R
	R-Package JOP: Optimization of Multiple Responses

	Inference, 11:15-12:35
	Density Estimation Packages in R
	The benchden Package: Benchmark Densities for Nonparametric Density Estimation
	Nonparametric Goodness-of-Fit Tests for Discrete Null Distributions
	An algorithm for the computation of the power of Monte Carlo tests with guaranteed precision

	Population Genetics and Genetics Association Studies, 11:15-12:35
	Simple haplotype analyses in R
	Mixed models of large pedigrees in genetic association studies
	Graphical tools for assessing Hardy-Weinberg equilibrium for bi-allelic genetic markers

	Neuroscience, 11:15-12:35
	Detecting Drug Effects in the Brain
	Statistical Parametric Maps for Functional MRI Experiments in R: The Package fmri
	neuRosim an R package for simulation of fMRI magnitude data with realistic noise

	Data Management, 11:15-12:35
	It's a Boy! An Analysis of Tens of Millions of Birth Records Using R
	Challenges of working with a large database of routinely collected health data: Combining SQL and R
	Demographic: Classes and Methods for Data about Populations
	Correcting data violating linear restrictions using the deducorrect and editrules packages

	Interactive Graphics in R, 11:15-12:35
	iWebPlots: Introducing a new R package for the creation of interactive web-based scatter plots
	Rocessing: Interactive Visualizations in R
	Easy Interactive ggplots
	RnavGraph and the tk canvas widget

	Kaleidoscope IIIa, 14:00-15:00
	Using R for systems understanding - a dynamic approach
	Using multidimensional scaling with Duchon splines for reliable finite area smoothing
	Studying galaxies in the nearby Universe, using R and ggplot2

	Panel Discussion II, 14:00-15:00
	Panel discussion: Challenges Bringing R into Commercial Environments

	Kaleidoscope IIIb, 14:00-15:00
	microbenchmark: A package to accurately benchmark R expressions
	Vector Image Processing


	Regular Posters
	Late-breaking Posters

