
JSS Journal of Statistical Software
September 2016, Volume 73, Issue 2. doi: 10.18637/jss.v073.i02

R and the Journal of Statistical Software

John Fox
McMaster University

Allison Leanage
McMaster University

Abstract

The Journal of Statistical Software was founded by Jan de Leeuw in 1996, the year
before the Comprehensive R Archive Network (CRAN) first made R and contributed R
packages widely available on the Internet. Within a few years, R came increasingly to
dominate contributions to JSS. We trace the continuing development of R and CRAN,
and the representation of R and other statistical software in the pages of JSS.

Keywords: R statistical computing environment, JSS, statistical software.

1. Introduction
Jan de Leeuw founded the Journal of Statistical Software in 1996 with the general objectives
of providing an outlet for work on free statistical software, promoting free statistical software
and open-access publishing, and increasing the visibility of the then-new UCLA Department
of Statistics (see De Leeuw and Mullen 2014 for a brief history). In the same year, the
Comprehensive R Archive Network (CRAN) was born, and began to distribute the R statistical
computing environment (R Core Team 2016) and contributed R packages on the Internet. As
we will show, JSS and R grew up together (as De Leeuw and Mullen 2014 acknowledge), and
R, now the preeminent platform for developing free statistical software, came increasingly to
dominate the pages of JSS.
Section 2 of this paper briefly reviews the history and development of R. Section 3 traces the
representation of various software, including R, in JSS. Section 4 is devoted to speculative
concluding remarks.

2. The continuing development of R
As described by Ihaka and Gentleman (1996) and Ihaka (1998), R began in the early 1990s
as the personal project of Ross Ihaka and Robert Gentleman, both then at the University

http://dx.doi.org/10.18637/jss.v073.i02


2 R and the Journal of Statistical Software

1990 1995 2000 2005 2010 2015

0
5

10
15

20

Year

N
um

be
r 

of
 "

R
−

C
or

e"
 M

em
be

rs

●

●

●

●

●

●

●

●

● ● ●

●

●

●

0
5

10
15

20

formation of R−Core

● change in membership

Figure 1: Growth in the R Core Team, founded in 1997, and its informal predecessor since the
inception of the R Project in 1990. The dots represent changes in membership: For example,
in 2014, one member left and two joined. Source of data: Interviews with members of R Core
and https://CRAN.R-project.org/src/base/.

of Auckland in New Zealand. Ihaka and Gentleman were interested in exploring the design
of statistical programming languages and in providing a tool with which they could teach
statistics. They settled on a strategy of combining the syntax of S, familiar to them and then
in wide use among statisticians, with the semantics of Scheme, a dialect of Lisp.
By the mid-1990s, Ihaka and Gentleman started to attract other developers to their project,
eventually formalized in 1997 as the R Core Team. Figure 1, which extends a similar graph
reported by Fox (2009), shows the growth in the R Core Team and its informal predecessor.
It is apparent that the rapid initial growth in the R Core Team slowed down, and that there
has been modest turnover.
Figure 2, tracing the history of “commits” by members of the R Core Team to the Subversion
(SVN, Pilato, Collins-Sussman, and Fitzpatrick 2004) version-control archive containing the
code for R, also extends – and augments – results reported by Fox (2009). The gray line
with diamonds and the right-hand axis display the number of commits, which initially grew
rapidly and then gradually declined. The left-hand axis is scaled in percent: The magenta
line with triangles shows the percentage of members of R Core who made at least one commit
to the SVN archive in a given year; the cyan line with circles shows the Gini coefficient of
inequality in commits among members of R Core, expressed as a percentage; and the blue
line with squares shows the percentage of commits made by the most active member of R
Core in a given year (who is Brian Ripley since 2000, the year after he joined R Core).
Commits are an imperfect measure of the activity of R Core members because different

https://CRAN.R-project.org/src/base/


Journal of Statistical Software 3

Year

"C
om

m
its

" 
to

 R
 s

vn
 A

rc
hi

ve
: P

er
ce

nt

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

20
40

60
80

10
0

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

10
00

20
00

30
00

40
00

50
00

"C
om

m
its

" 
to

 R
 s

vn
 A

rc
hi

ve
: N

um
be

r

●

● ●
● ●

●
●

●
● ●

● ● ● ●
● ● ● ●

●

●

percent of members active
Gini coefficient
percent by most active
number of commits

Figure 2: “Commits” to the R SVN code archive by members of the R Core Team, 1997–
2015. The gray line with diamonds and the right-hand axis trace the number of commits.
The left-hand axis is scaled in percent: The magenta line with triangles traces the percentage
of members of R Core who made at least one commit to the SVN archive in a given year;
the cyan line with circles traces the Gini coefficient of inequality in commits among members
of R Core, expressed as a percentage; the blue line with squares traces the percentage of
commits made by the most active member of R Core in a given year. Source of data: https:
//developer.R-project.org/

commits can represent very different contributions to the R code base, both in size and in
importance, and because members of R Core make contributions to the R Project that are
not reflected in the SVN archive, such as managing the periodic release of R software and
overseeing the operation of CRAN. Notwithstanding this caveat, it is clear that contributions
to the SVN archive remain highly unequal, despite the relative decline in the percentage by
its most active member, and a substantial proportion of the membership of R Core is now
inactive in the code archive.
As mentioned, in the same year as the advent of the R Core Team, 1997, CRAN was formed
to distribute R and contributed R packages on the Internet. The first non-beta version of R,
version 1.0.0, appeared on CRAN in February of 2000. As we write this paper 16 years later,
the current version of R is 3.2.3, and there are nearly 8000 contributed packages on CRAN.
Additional aspects of the history and organization of the R Project for Statistical Computing
are discussed by Fox (2009), and a time-line of R milestones appears in the Wikipedia article
on R (Wikipedia 2016).

https://developer.R-project.org/
https://developer.R-project.org/


4 R and the Journal of Statistical Software

(a)

N
um

be
r 

of
 C

R
A

N
 P

ac
ka

ge
s

Date

R Version

20
01

−
06

−
21

20
01

−
12

−
17

20
02

−
05

−
29

20
03

−
05

−
27

20
03

−
11

−
16

20
04

−
06

−
05

20
04

−
10

−
12

20
05

−
06

−
18

20
05

−
12

−
16

20
06

−
05

−
31

20
06

−
12

−
12

20
07

−
04

−
12

20
07

−
11

−
16

20
08

−
03

−
18

20
08

−
10

−
18

20
09

−
04

−
17

20
09

−
10

−
26

20
10

−
04

−
22

20
10

−
10

−
15

20
11

−
04

−
13

20
13

−
02

−
27

20
14

−
02

−
27

20
15

−
03

−
06

20
16

−
01

−
22

100

200

300

400
500
600

800
1000
1200
1500

2000

3000

4000
5000

7000

1.
3

1.
4

1.
5

1.
7

1.
8

1.
9

2.
0

2.
1

2.
2

2.
3

2.
4

2.
5

2.
6

2.
7

2.
8

2.
9

2.
10

2.
11

2.
12

2.
13

2.
15

3.
0

3.
1

3.
2

110
129
162

219
273

357
406

548
647
739
911
1000

1300
1427
1614
19522088
2445
2837
3286

4359
5239
6392
7809

●
●

●

●

●

●
●

●
●

●

●
●

●
●

●

● ●
●

●
●

●

●

●

●

(b)

N
um

be
r 

of
 C

R
A

N
 P

ac
ka

ge
s

Date

R Version

20
01

−
06

−
21

20
01

−
12

−
17

20
02

−
05

−
29

20
03

−
05

−
27

20
03

−
11

−
16

20
04

−
06

−
05

20
04

−
10

−
12

20
05

−
06

−
18

20
05

−
12

−
16

20
06

−
05

−
31

20
06

−
12

−
12

20
07

−
04

−
12

20
07

−
11

−
16

20
08

−
03

−
18

20
08

−
10

−
18

20
09

−
04

−
17

20
09

−
10

−
26

20
10

−
04

−
22

20
10

−
10

−
15

20
11

−
04

−
13

20
13

−
02

−
27

20
14

−
02

−
27

20
15

−
03

−
06

20
16

−
01

−
22

0
25

00
50

00
75

00

1.
3

1.
4

1.
5

1.
7

1.
8

1.
9

2.
0

2.
1

2.
2

2.
3

2.
4

2.
5

2.
6

2.
7

2.
8

2.
9

2.
10

2.
11

2.
12

2.
13

2.
15

3.
0

3.
1

3.
2

● ● ● ● ● ● ●
● ● ●

● ●
● ●

●
● ●

●

●

●

●

●

●

●Growth Model

exponential
Gompertz

Figure 3: Growth in the number of CRAN packages, 2001–2016. In the upper panel (a),
the number of packages is plotted on the log-count scale, so that a linear trend represents
exponential growth. In the bottom panel (b), the number of packages is plotted on the count
scale. Both panels show the fit of the exponential growth model (blue broken line) and three-
parameter Gompertz model (magenta solid line). Source of data: https://svn.R-project.
org/R/branches/.

https://svn.R-project.org/R/branches/
https://svn.R-project.org/R/branches/


Journal of Statistical Software 5

Model AIC BIC
3-Parameter Logistic 314.07 318.79
4-Parameter Logistic 302.62 308.51
3-Parameter Gompertz 300.53 305.24
4-Parameter Gompertz 301.81 307.71
3-Parameter Weibull 332.61 337.33
3-Parameter Weibull 319.64 325.53

Table 1: AIC and BIC for each of several growth models fit to the CRAN packages data.

Fox (2008, 2009) reported data concerning the growth of the CRAN package archive, which
included nearly 2000 packages in 2009. Graphing the number of packages on a log-count
scale against time revealed nearly exponential growth in the number of CRAN packages. An
updated version of this graph, which appears in the upper panel of Figure 3, shows that the
growth rate of CRAN has since slowed down. The lower panel of Figure 3 shows the same
data, but with the vertical axis on the count scale.
In addition to the exponential growth model, fit by linear least squares to the log-count data,
which, as Figure 3 reveals, fits the data poorly, with the help of the drc package (Ritz and
Streibig 2005), we fit several other standard simple growth models to the data, including
three and four-parameter versions of the logistic, Gompertz, and Weibull models. All of these
models were fit by nonlinear least squares to the count data. Table 1 shows the AIC and
BIC for each of these models. Both the AIC and BIC favor the three-parameter Gompertz
model, but the four-parameter logistic and four-parameter Gompertz models do nearly as
well. Moreover, all three of these models provide very similar fits to the data, with the fitted
values for the models having inter-correlations exceeding 0.999.
Both panels of Figure 3 graph the fit of the exponential and three-parameter Gompertz growth
models. The Gompertz model is

packages = θ1 exp{− exp [θ2 (years − θ3)]}+ ε (1)

where packages is the package count; years starts at 0 on 2001-01-21, the date of the first
available data point; and the errors ε are assumed to be NID(0, σ2).1 In this parametrization
of the Gompertz model, θ1 is the asymptotic number of packages.
Estimated parameters (with standard errors in parentheses) are θ̂1 = 56, 299 (10,321), θ̂2 =
−0.07817 (0.00511), θ̂3 = 23.51 (1.72), and σ̂ = 114.7. This result therefore implies that
CRAN will grow to approximately seven times its current size, eventually reaching 56,000
packages.
Although the Gompertz growth model fits the existing data reasonably well, the asymptotic
number of packages θ1 is imprecisely estimated, and the asymptote is not approached until
about 75 years from now. It is of course ridiculous to project software use so far into the future.
Even the 10-year projection to 22,452 packages (with a standard error of 1288 packages) is
seriously suspect. As the baseball player Yogi Berra reputedly said, “It’s tough to make

1The assumptions of independent errors with constant variance are potentially problematic for time-series
data on counts. An examination of the residuals from the Gompertz growth model suggests, however, that
they are only moderately autocorrelated: The first-order residual autocorrelation is ρ̂1 = 0.107, and the
largest absolute residual autocorrelation, at lag 3, is modest, ρ̂3 = −0.406. The magnitude of the residuals
does, however, appear to grow with the magnitude of the fitted values.


6 R and the Journal of Statistical Software

predictions, especially about the future.” (He also said, “I never said most of the things I
said.”) Nevertheless, although the growth rate of CRAN is now less than exponential, there
appears still to be considerable room for future growth, a possibility that we expect will cause
some distress to the CRAN maintainers and to R users who find it increasingly difficult to
know what’s available on CRAN (see our remarks in Section 4).

3. R in the pages of JSS
We examined the 978 contributions to JSS that have appeared between the inaugural volume
in 1996 (identified as 1997 on the JSS website, but actually published in 1996) and volume
69 in 2016, including 768 articles, 63 “code snippets”, 140 book reviews, and 7 software
reviews. In each case, we read the abstract of the contribution to determine what software
was used, reading the article itself if this was not clear from the abstract, and recording
multiple instances of software if more than one was employed. This strategy runs the risk of
missing secondary software not mentioned in an otherwise clear abstract, but we should at
least have been able to record accurately the primary software used in each contribution.
Tables 2 and 3 summarize our general findings. Table 3 distinguishes software mentioned
10 or more times, combining less frequently mentioned software in the other category. It
is clear from Table 2 that the large majority of JSS contributions of each kind – for exam-
ple, 712/768 = 93% of articles – concern a single kind of software; and it is also apparent
from Table 3 that, with the exception of software reviews, most contributions – for example,
577/768 = 75% of articles – in JSS discuss R. Indeed, of the 69 volumes of JSS published to
date, 11 (volumes 18, 20, 22, 24, 27, 38, 44, 48, 49, 60, and 63) are special volumes describing
statistical software written in R. The only other software to get similar treatment is Lisp-Stat
(Tierney 1990), to which volume 13 (Valero-Mora and Udina 2005) was devoted.
The evolution of software coverage in articles published in JSS is depicted in Figure 4. Because
only four articles appeared in volume 1, published in 1996, we combined the data for volumes 1
and 2 in the initial bar of each graph; and because at the time we wrote this paper only one
volume of JSS, with two articles, was published in 2016, the graphs in Figure 4 are for the
period 1996–2015. As it turns out, however, both 2016 articles describe R packages.
The top panel of Figure 4 shows the article counts by year for each of the seven most frequently

Type of contribution
Multiplicity Article Book review Code snippet Software review Total

1 712 59 124 5 900
2 40 3 12 1 56
3 11 0 2 0 13
4 3 1 0 1 5
5 1 0 0 0 1
9 0 0 2 0 2
10 1 0 0 0 1

Total 768 63 140 7 978

Table 2: Number of software items covered (“multiplicity”) by type of contribution to JSS,
1996–2016: Counts. Source of data: https://www.jstatsoft.org/issue/archive.

https://www.jstatsoft.org/issue/archive


Journal of Statistical Software 7

Type of contribution
Software Article Code snippet Book review Software review Total
R 577 37 96 1 711
Other 58 3 21 7 89
SAS 34 15 14 1 64
MATLAB 36 3 11 0 50
S/S-PLUS 23 0 9 0 32
Fortran 26 0 3 0 29
C/C++ 24 1 2 0 27
Lisp-Stat 21 0 0 0 21
Stata 11 2 4 1 18
BUGS 9 3 4 0 16
Java 12 2 1 0 15
Spreadsheets 11 0 1 0 12
SPSS 2 1 6 1 10
Python 8 2 0 0 10
Mentions 852 69 172 11 1104
Total contributions 768 63 140 7 978

Table 3: Software mentions (counts) by type of contribution in JSS, 1996–2016.

mentioned kinds of software – software appearing in at least 20 articles – in declining order of
overall mention. The number of articles published annually in JSS has increased substantially
from the inaugural year of 1996. Since the first article mentioning R appeared in 1999, the
number of articles referencing R has also grown dramatically.
The lower panel of Figure 4 shows the percentage share of mentions by year for each kind
of software. It’s obvious that R came rapidly to dominate the content of the journal. In
contrast, Lisp-Stat, which had a substantial representation in JSS during the first few years
of publication disappeared entirely from its pages after 2004.
Although it is of interest to know how the coverage of statistical software in JSS compares
to the use of statistical software by statisticians, other “data scientists,” and researchers in
substantive fields that employ statistical methods, it is very difficult to obtain good estimates
of software use. To our knowledge, existing studies of statistical software use are of two
kinds: those using objective but indirect indicators of software use (e.g., Muenchen 2014);
and those based on surveys conducted with web-based voluntary-response samples (e.g., King
and Magoulas 2015; KDnuggets 2015). In our opinion, the latter in particular are nearly
worthless for estimating rates of software use in clearly defined populations of programmers
and data analysts.
As well, because the mandate of JSS is to support the development of free software (De Leeuw
and Mullen 2014), it is natural that largely preprogrammed commercial statistical packages,
such as SAS and SPSS, have lower representation in the pages of the journal than free software
developed in a free statistical programming language like R. Of course, book and software
reviews could be a natural exception.
In light of these considerations, what is perhaps most striking is that only 10 contributions
to JSS involved Python (Van Rossum and others 2016), which is apparently approximately as


8 R and the Journal of Statistical Software

(a)

1996−97 1999 2001 2003 2005 2007 2009 2011 2013 2015

Year

N
um

be
r 

of
 A

rt
ic

le
s

0
20

40
60

80

0
20

40
60

80

R
MATLAB
SAS
Fortran
C/C++
S/S−PLUS
LISP−STAT

(b)

1996−97 1999 2001 2003 2005 2007 2009 2011 2013 2015

Year

P
er

ce
nt

ag
e 

of
 M

en
tio

ns

0
20

40
60

80
10

0

0
20

40
60

80
10

0

Figure 4: Software used in articles in JSS, by year, 1996–2015. The upper panel (a) shows
the number of articles published in JSS for each of seven kinds of software; the lower panel
(b) shows the percentage share for each kind of software. An individual article may employ
more than one kind of software (see Table 2).


Journal of Statistical Software 9

popular as (or perhaps even more popular than) R among so-called “data scientists” (see the
sources cited above). Like R, Python is a free, open-source programming language, and a great
deal of software developed in Python is also free. Moreover, while its statistical capabilities
– both built-in and provided by contributed packages – are less extensive than R’s, Python
does have substantial statistical functionality. Perhaps the virtual absence of Python from
the pages of JSS reflects cultural differences between statisticians and (other classes of) “data
scientists.”

4. Concluding remarks
In this concluding section, we speculate about the future of R and its relationship to the
Journal of Statistical Software. The JSS provides a significant outlet for developers of statis-
tical software, currently software primarily written in R. In addition to providing validation
for their work – important especially to academics who engage in the development of statis-
tical software – we believe that JSS performs additional useful functions for users as well as
developers of R software, not least by furnishing some guidance to the contents of the maze
of CRAN packages.
At the same time, the development of software in R, reflected both in the content of JSS and
in the CRAN package archive, is continuing at a rapid, if decelerating, rate. Writing nearly
seven years ago, Fox (2009) identified several challenges to the continuing development of R.
We’ll revisit each of these issues in turn:

• Fox (2009) suggested that the highly unequal division of labor, flat non-hierarchial or-
ganization, and modified-consensus decision-making of the R Core Team are potential
obstacles to moving the R Project forward. The R Core Team has continued to advance
the quality and capabilities of standard R software, but at least part of the development
of basic functionality in R – for example, advanced tools for interacting with the R inter-
preter, for package management, for accommodating “big data,” and for multi-threading
– has moved outside of R Core, some of it to commercial organizations such as RStudio,
Google, and Microsoft (through the latter’s acquisition of Revolution Analytics, which
distributes a proprietary version of R). These and some other corporations, along with
the R Foundation, which owns the free software copyright for R and whose members
include the R Core Team, have formed the R Consortium, with the goals of “developing,
maintaining, and distributing R software” (see https://www.R-consortium.org/).
The implications of these developments for the continued provision of R as free, open-
source, cooperatively developed software are not entirely clear, and of course are not
necessarily negative: Commercial organizations such as those mentioned have resources
not directly available to the R Core Team and the R Foundation, and have the capacity
to expand further and to support the user base for R.

• Fox (2009) also identified a potential for conflict between innovation in statistical soft-
ware and the necessity of maintaining backwards compatibility. As the number of R
users grows – especially users who are not also R programmers – and as the number of
CRAN packages grows, this challenge intensifies.
Although there are some exceptions, such as SAS (SAS Institute Inc. 2013) and SPSS
(IBM Corporation 2016), most statistical software has a limited lifespan. Few people

https://www.R-consortium.org/


10 R and the Journal of Statistical Software

currently use BMDP or OSIRIS, for example (or, we would wager, know what they are),
and the brief ascendancy of Lisp-Stat in the pages of JSS is long past. We anticipate
that JSS will continue to track the development of (particularly free) statistical software,
whether or not that software is written in R.
To illustrate potential sources of competition, R is widely recognized to be inefficient
for certain kinds of tasks, an observation that has motivated improved facilities for
incorporating compiled code in R programs, most notably the Rcpp package (Eddel-
buettel and Francois 2011; Eddelbuettel 2013). The failure adequately to address this
and related issues (such as memory management and multi-threading) in a generalized
manner opens the door to competing statistical computing environments. One member
of the R Core Team, for example, is currently focusing his efforts on the development
of Julia (Bezanson, Edelman, Karpinski, and Shah 2015), an R- and MATLAB-like pro-
gramming environment for scientific – including statistical – computation, built from
scratch. Julia has yet to penetrate the pages of JSS, and whether it will be able to
overcome R’s currently vast advantage in statistical functionality remains, of course, to
be seen.
Moreover, to see other programming languages simply as competitors to R is too narrow
a perspective. As John Chambers (2014) has explained, both R and its predecessor
S were designed to interface with other software. For example, R can be used with
open-source tools like Hadoop (Apache Software Foundation 2016a) and Spark (Apache
Software Foundation 2016b) for dealing with very large data sets. Indeed, its open
design is one of R’s strengths.

• Finally, Fox (2009, page 12) suggested that the size and flat organization of the CRAN
package archive poses challenges to users, concluding that, “It is hard to imagine that,
without further development, the current structure of CRAN and the tools that sur-
round it could usefully survive, say, five more years of exponential growth.”
That prediction has clearly proven incorrect: Although, as we have shown, subsequent
growth has been less than exponential, the CRAN package archive is now four times
larger than it was in 2009, and it has not yet collapsed under its own weight.
There are, however, signs of strain, including in the burden on the CRAN maintainers
of keeping the archive up-to-date. If CRAN really does grow to several times its current
size it is not obvious to us that it can continue to be maintained without organizational
change.

There are also competing R package archives, most notably the Bioconductor archive (Huber
et al. 2015), founded in 2001 and focused on R software for bioinformatics, which now includes
more than 1000 packages. As well, sophisticated tools have been developed for maintaining
and distributing R packages on GitHub (Wickham 2015), offering another possible source of
R software, potentially in competition with CRAN. GitHub is also potentially problematic
because it permits the convenient distribution of R packages without the quality control
and modest curation provided by the more traditional CRAN and Bioconductor package
archives. Although one could regard GitHub primarily as a development platform for R
packages eventually destined for CRAN, comparable, for example, to R-Forge (Theußl and
Zeileis 2009), we believe (though we have no systematic data) that there is a trend towards
releasing packages on GitHub as an alternative to CRAN.


Journal of Statistical Software 11

These challenges to its ascendancy notwithstanding, we expect that in the near future R will
continue to dominate both the development of statistical software and the representation of
this software in the pages of JSS.

Acknowledgments
The work reported in this paper was supported by a grant to John Fox from the Social
Sciences and Humanities Research Council of Canada (SSHRC). We are grateful to the guest
editors and to an anonymous reviewer for comments on a draft of the paper.
We would like to join the other contributors to this special volume in thanking Jan de Leeuw
for his vital contributions to founding and nurturing the Journal of Statistical Software, and
to wish him well in his retirement.

References

Apache Software Foundation (2016a). Apache Hadoop. URL http://hadoop.apache.org/.

Apache Software Foundation (2016b). Apache Spark. URL http://spark.apache.org/.

Bezanson J, Edelman A, Karpinski S, Shah VB (2015). “Julia: A Fresh Approach to Numerical
Computing.” arXiv:1411.1607 [cs.MS], URL http://arxiv.org/abs/1411.1607.

Chambers JM (2014). “Interfaces, Efficiency, and Big Data.” The R User Conference, useR!
2014, URL http://user2014.stat.ucla.edu/files/chambers.pdf.

De Leeuw J, Mullen K (2014). “The Journal of Statistical Software: Past, Present, and Fu-
ture.” The R User Conference, useR! 2014, URL http://gifi.stat.ucla.edu/janspubs/
2014/notes/deleeuw_mullen_U_14.pdf.

Eddelbuettel D (2013). Seamless R and C++ Integration with Rcpp. Springer-Verlag, New
York.

Eddelbuettel D, Francois R (2011). “Rcpp: Seamless R and C++ Integration.” Journal of
Statistical Software, 40(1), 1–18. doi:10.18637/jss.v040.i08.

Fox J (2008). “Editorial.” R News, 8(2), 1–2.

Fox J (2009). “Aspects of the Social Organization and Trajectory of the R Project.” The R
Journal, 1(2), 5–13.

Huber W, Carey VJ, Gentleman R, Anders S, Carlson M, Carvalho BS, Bravo HC, Davis
S, Gatto L, Girke T, Gottardo R, Hahne F, Hansen KD, Irizarry RA, Lawrence M, Love
MI, MacDonald J, Obenchain V, Olés AK, Pagès H, Reyes A, Shannon P, Smyth GK,
Tenenbaum D, Waldron L, Morgan M (2015). “Orchestrating High-Throughput Genomic
Analysis with Bioconductor.” Nature Methods, 12(2), 115–121.

IBM Corporation (2016). IBM SPSS Statistics 24. IBM Corporation, Armonk. URL http:
//www.ibm.com/analytics/us/en/technology/spss/.

http://hadoop.apache.org/
http://spark.apache.org/
http://arxiv.org/abs/1411.1607
http://user2014.stat.ucla.edu/files/chambers.pdf
http://gifi.stat.ucla.edu/janspubs/2014/notes/deleeuw_mullen_U_14.pdf
http://gifi.stat.ucla.edu/janspubs/2014/notes/deleeuw_mullen_U_14.pdf
http://dx.doi.org/10.18637/jss.v040.i08
http://www.ibm.com/analytics/us/en/technology/spss/
http://www.ibm.com/analytics/us/en/technology/spss/


12 R and the Journal of Statistical Software

Ihaka R (1998). “R: Past and Future History.” Unpublished paper, downloaded 2016-02-08
from https://www.stat.auckland.ac.nz/~ihaka/downloads/Interface98.pdf.

Ihaka R, Gentleman R (1996). “R: A Language for Data Analysis and Graphics.” Journal of
Computational and Graphical Statistics, 5(3), 299–314.

KDnuggets (2015). “Primary Programming Language for Analytics, Data Mining, Data
Science Tasks: R, Python, or Other.” Web page, downloaded 2016-05-09, http://www.
kdnuggets.com/polls/2015/r-vs-python.html.

King J, Magoulas R (2015). 2015 Data Science Salary Survey. O’Reilly, Sebastopol. URL
http://www.oreilly.com/data/free/files/2015-data-science-salary-survey.pdf.

Muenchen RA (2014). “The Popularity of Data Analysis Software.” Unpublished paper,
downloaded 2016-05-09 from http://r4stats.com/articles/popularity/.

Pilato CM, Collins-Sussman B, Fitzpatrick BW (2004). Version Control with Subversion.
O’Reilly. URL http://svnbook.red-bean.com/.

R Core Team (2016). R: A Language and Environment for Statistical Computing. R Founda-
tion for Statistical Computing, Vienna, Austria. URL https://www.R-project.org/.

Ritz C, Streibig JC (2005). “Bioassay Analysis using R.” Journal of Statistical Software,
12(5), 1–22. doi:10.18637/jss.v012.i05.

SAS Institute Inc (2013). The SAS System, Version 9.4. SAS Institute Inc., Cary. URL
http://www.sas.com/.

Theußl S, Zeileis A (2009). “Collaborative Software Development Using R-Forge.” The R
Journal, 1(1), 9–14.

Tierney L (1990). Lisp-Stat: An Object-Oriented Environment for Statistical Computing and
Dynamic Graphics. John Wiley & Sons, New York.

Valero-Mora P, Udina F (2005). “The Health of Lisp-Stat.” Journal of Statistical Software,
13(10), 1–5. doi:10.18637/jss.v013.i10.

Van Rossum G, others (2016). Python Programming Language. URL http://www.python.
org/.

Wickham H (2015). R Packages: Organize, Test, Document, and Share Your Code. O’Reilly,
Sebastopol.

Wikipedia (2016). “R (Programming Language).” Downloaded 2016-02-08 from https://en.
wikipedia.org/wiki/R_(programming_language).

https://www.stat.auckland.ac.nz/~ihaka/downloads/Interface98.pdf
http://www.kdnuggets.com/polls/2015/r-vs-python.html
http://www.kdnuggets.com/polls/2015/r-vs-python.html
http://www.oreilly.com/data/free/files/2015-data-science-salary-survey.pdf
http://r4stats.com/articles/popularity/
http://svnbook.red-bean.com/
https://www.R-project.org/
http://dx.doi.org/10.18637/jss.v012.i05
http://www.sas.com/
http://dx.doi.org/10.18637/jss.v013.i10
http://www.python.org/
http://www.python.org/
https://en.wikipedia.org/wiki/R_(programming_language)
https://en.wikipedia.org/wiki/R_(programming_language)


Journal of Statistical Software 13

Affiliation:
John Fox
Department of Sociology
McMaster University
Hamilton, Ontario, Canada L8S 4M4
E-mail: jfox@mcmaster.ca
URL: http://socserv.socsci.mcmaster.ca/jfox/

Allison Leanage
Department of Sociology
McMaster University
Hamilton, Ontario, Canada L8S 4M4

Journal of Statistical Software http://www.jstatsoft.org/
published by the Foundation for Open Access Statistics http://www.foastat.org/

September 2016, Volume 73, Issue 2 Submitted: 2016-03-24
doi:10.18637/jss.v073.i02 Accepted: 2016-06-01

mailto:jfox@mcmaster.ca
http://socserv.socsci.mcmaster.ca/jfox/
http://www.jstatsoft.org/
http://www.foastat.org/
http://dx.doi.org/10.18637/jss.v073.i02

	Introduction
	The continuing development of R
	R in the pages of JSS
	Concluding remarks

