

IMPORTING DATA IN R

Introduction `read.csv`

Importing data in R

5 types

- Flat files

- Data from Excel

- Databases

PostgreSQL

- Web

- Statistical software

Flat Files

 states.csv

```
state,capital,pop_mill,area_sqm
South Dakota,Pierre,0.853,77116
New York,Albany,19.746,54555
Oregon,Salem,3.970,98381
Vermont,Montpelier,0.627,9616
Hawaii,Honolulu,1.420,10931
```

Comma Separated Values

← Field names


```
> wanted_df
 state capital pop_mill area_sqm
1 South Dakota Pierre 0.853 77116
2 New York Albany 19.746 54555
3 Oregon Salem 3.970 98381
4 Vermont Montpelier 0.627 9616
5 Hawaii Honolulu 1.420 10931
```

utils - read.csv

- Loaded by default when you start R

```
> read.csv("states.csv", stringsAsFactors = FALSE)
```

Import strings as categorical variables?

What if file in datasets folder of home directory?

```
> path <- file.path("~/datasets", "states.csv")  
  
> path  
[1] "~/datasets/states.csv"  
  
> read.csv(path, stringsAsFactors = FALSE)
```

 states.csv

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0.853	77116
New York	Albany	19.746	54555
Oregon	Salem	3.970	98381
Vermont	Montpelier	0.627	9616
Hawaii	Honolulu	1.420	10931

read.csv()

```
> read.csv("states.csv", stringsAsFactors = FALSE)
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

```
> df <- read.csv("states.csv", stringsAsFactors = FALSE)
> str(df)
'data.frame': 5 obs. of 4 variables:
 $ state : chr  "South Dakota" "New York" "Oregon" "Vermont" ...
 $ capital  : chr  "Pierre" "Albany" "Salem" "Montpelier" ...
 $ pop_mill: num  0.853 19.746 3.97 0.627 1.42
 $ area_sqm: int  77116 54555 98381 9616 10931
```

 states.csv

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0.853	77116
New York	Albany	19.746	54555
Oregon	Salem	3.970	98381
Vermont	Montpelier	0.627	9616
Hawaii	Honolulu	1.420	10931

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

read.delim
read.table

Tab-delimited file

 states.txt

```
state capital pop_mill area_sqm
South Dakota Pierre  0.853 77116
New York Albany  19.746 54555
Oregon Salem  3.970 98381
Vermont Montpelier  0.627 9616
Hawaii Honolulu  1.420  10931
```

```
> read.delim("states.txt", stringsAsFactors = FALSE)
 state capital pop_mill area_sqm
1 South Dakota Pierre  0.853 77116
2 New York Albany  19.746 54555
3 Oregon Salem  3.970 98381
4 Vermont Montpelier  0.627 9616
5 Hawaii Honolulu  1.420  10931
```


Exotic file format

 states2.txt

```
state/capital/pop_mill/area_sqm
South Dakota/Pierre/0.853/77116
New York/Albany/19.746/54555
Oregon/Salem/3.970/98381
Vermont/Montpelier/0.627/9616
Hawaii/Honolulu/1.420/10931
```

read.table()

- Read any tabular file as a data frame
- Number of arguments is huge

 states2.txt

```
state/capital/pop_mill/area_sqm
South Dakota/Pierre/0.853/77116
New York/Albany/19.746/54555
Oregon/Salem/3.970/98381
Vermont/Montpelier/0.627/9616
Hawaii/Honolulu/1.420/10931
```

```
> read.table("states2.txt",
  header = TRUE, first row lists variable names (default FALSE)
  sep = "/", field separator is a forward slash
  stringsAsFactors = FALSE)
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Final thoughts

Wrappers

- `read.table()` is the main function
- `read.csv()` = wrapper for CSV
- `read.delim()` = wrapper for tab-delimited files

read.csv

- Defaults
 - header = TRUE
 - sep = ","

```
> read.table("states.csv", header = TRUE, sep = ",",
 stringsAsFactors = FALSE)

> read.csv("states.csv", stringsAsFactors = FALSE)
```

 states.csv

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0.853	77116
New York	Albany	19.746	54555
Oregon	Salem	3.970	98381
Vermont	Montpelier	0.627	9616
Hawaii	Honolulu	1.420	10931

read.delim

- Defaults
 - header = TRUE
 - sep = "\t"

```
> read.table("states.txt", header = TRUE, sep = "\t",
 stringsAsFactors = FALSE)

> read.delim("states.txt", stringsAsFactors = FALSE)
```

states.txt

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0.853	77116
New York	Albany	19.746	54555
Oregon	Salem	3.970	98381
Vermont	Montpelier	0.627	9616
Hawaii	Honolulu	1.420	10931

Documentation

> ?read.table

Description

Reads a file in table format and creates a data frame from it, with cases corresponding to lines and variables to fields in the file.

Usage

```
read.table(file, header = FALSE, sep = "", quote = "\'\'",
 dec = ".", numerals = c("allow.loss", "warn.loss", "no.loss"),
 row.names, col.names, as.is = !stringsAsFactors,
 na.strings = "NA", colClasses = NA, nrows = -1,
 skip = 0, check.names = TRUE, fill = !blank.lines.skip,
 strip.white = FALSE, blank.lines.skip = TRUE,
 comment.char = "#",
 allowEscapes = FALSE, flush = FALSE,
 stringsAsFactors = default.stringsAsFactors(),
 fileEncoding = "", encoding = "unknown", text, skipNul = FALSE)

read.csv(file, header = TRUE, sep = ",", quote = "\'\'",
 dec = ".", fill = TRUE, comment.char = "", ...)

read.csv2(file, header = TRUE, sep = ";", quote = "\'\'",
 dec = ",", fill = TRUE, comment.char = "", ...)

read.delim(file, header = TRUE, sep = "\t", quote = "\'\'",
 dec = ".", fill = TRUE, comment.char = "", ...)

read.delim2(file, header = TRUE, sep = "\t", quote = "\'\'",
 dec = ",", fill = TRUE, comment.char = "", ...)
```

Locale differences

 states_aye.csv

```
state,capital,pop_mill,area_sqm
South Dakota,Pierre,0.853,77116
New York,Albany,19.746,54555
Oregon,Salem,3.970,98381
Vermont,Montpelier,0.627,9616
Hawaii,Honolulu,1.420,10931
```

 states_nay.csv

```
state;capital;pop_mill;area_sqm
South Dakota;Pierre;0,853;77116
New York;Albany;19,746;54555
Oregon;Salem;3,97;98381
Vermont;Montpelier;0,627;9616
Hawaii;Honolulu;1,42;10931
```

Locale differences

```
read.csv(file, header = TRUE, sep = ",", quote = "\\"",  
 dec = ".", fill = TRUE, comment.char = "", ...)
```


```
read.csv2(file, header = TRUE, sep = ";", quote = "\\"",  
 dec = ",", fill = TRUE, comment.char = "", ...)
```

```
read.delim(file, header = TRUE, sep = "\t", quote = "\\"",  
 dec = ".", fill = TRUE, comment.char = "", ...)
```


```
read.delim2(file, header = TRUE, sep = "\t", quote = "\\"",  
 dec = ",", fill = TRUE, comment.char = "", ...)
```

states_nay.csv

```
> read.csv("states_nay.csv", stringsAsFactors = FALSE)
 state capital.pop_mill.area_sqm
South Dakota;Pierre;0,853;77116
New York;Albany;19,746;54555
Oregon;Salem;3,97;98381
Vermont;Montpelier;0,627;9616
Hawaii;Honolulu;1,42;10931

> read.csv2("states_nay.csv", stringsAsFactors = FALSE)
  state capital pop_mill area_sqm
1 South Dakota Pierre 0.853 77116
2 New York Albany 19.746 54555
3 Oregon Salem 3.970 98381
4 Vermont Montpelier 0.627 9616
5 Hawaii Honolulu 1.420 10931
```

 states_nay.csv

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0,853	77116
New York	Albany	19,746	54555
Oregon	Salem	3,97	98381
Vermont	Montpelier	0,627	9616
Hawaii	Honolulu	1,42	10931

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

readr

read_csv & read_tsv

Overview

- Before: utils package
- Specific R packages
 - `readr`
 - `data.table`

readr

- Hadley Wickham
- Fast, easy to use, consistent
- utils: verbose, slower

```
> install.packages("readr")
> library(readr)
```

CSV files

```
> read.csv("states.csv", stringsAsFactors = FALSE)
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

```
> read_csv("states.csv")
```

```
# A tibble: 5 × 4
```

	state	capital	pop_mill	area_sqm
	<chr>	<chr>	<dbl>	<int>
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

 states.csv

state,capital,pop_mill,area_sqm
South Dakota,Pierre,0.853,77116
New York,Albany,19.746,54555
Oregon,Salem,3.970,98381
Vermont,Montpelier,0.627,9616
Hawaii,Honolulu,1.420,10931

TSV files

```
> read.delim("states.txt", stringsAsFactors = FALSE)
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

```
> read_tsv("states.txt")
```


```
# A tibble: 5 × 4
```

	state	capital	pop_mill	area_sqm
	<chr>	<chr>	<dbl>	<int>
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

 states.txt

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0.853	77116
New York	Albany	19.746	54555
Oregon	Salem	3.970	98381
Vermont	Montpelier	0.627	9616
Hawaii	Honolulu	1.420	10931

Wrapping in `utils` and `readr`

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

readr **read_delim**

states2.txt

```
> read.table("states2.txt", header = TRUE, sep = "/",
 stringsAsFactors = FALSE)
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

```
> read_delim("states2.txt", delim = "/") # A tibble: 5 x 4
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

states2.txt

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0.853	77116
New York	Albany	19.746	54555
Oregon	Salem	3.970	98381
Vermont	Montpelier	0.627	9616
Hawaii	Honolulu	1.420	10931

col_names

```
> read_delim("states3.txt", delim = "/", col_names = FALSE)
```

	X1	X2	X3	X4
	<chr>	<chr>	<dbl>	<int>
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

```
> read_delim("states3.txt", delim = "/",
  col_names = c("state", "city", "pop", "area"))
```

	state	city	pop	area
	<chr>	<chr>	<dbl>	<int>
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

 states3.txt

South Dakota/Pierre/0.853/77116
New York/Albany/19.746/54555
Oregon/Salem/3.970/98381
Vermont/Montpelier/0.627/9616
Hawaii/Honolulu/1.420/10931

col_types

```
> read_delim("states2.txt", delim = "/")
```

	state	capital	pop_mill	area_sqm
	<chr>	<chr>	<dbl>	<int>
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

c = character
d = double
i = integer
l = logical
_ = skip

state/capital/pop_mill/area_sqm
South Dakota/Pierre/0.853/77116
New York/Albany/19.746/54555
Oregon/Salem/3.970/98381
Vermont/Montpelier/0.627/9616
Hawaii/Honolulu/1.420/10931

skip and n_max

```
> read_delim("states2.txt", delim = "/",
 skip = 2, n_max = 3)
# A tibble: 3 x 4
  New York Albany 19.746 54555
  <chr> <chr> <dbl> <int>
1 Oregon Salem 3.970 98381
2 Vermont Montpelier 0.627 9616
3 Hawaii Honolulu 1.420 10931

> read_delim("states2.txt", delim = "/",
 col_names = c("state", "city", "pop", "area"),
 skip = 2, n_max = 3)
# A tibble: 3 x 4
  state city pop area
  <chr> <chr> <dbl> <int>
1 New York Albany 19.746 54555
2 Oregon Salem  3.970 98381
3 Vermont Montpelier 0.627 9616
```

 states.csv

state	capital	pop_mill	area_sqm
South Dakota	Pierre	0.853	77116
New York	Albany	19.746	54555
Oregon	Salem	3.970	98381
Vermont	Montpelier	0.627	9616
Hawaii	Honolulu	1.420	10931

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

data.table: fread

data.table

- Matt Dowle & Arun Srinivasan
- Key metric: speed
- Data manipulation in R
- Function to import data: fread()

```
> install.packages("data.table")
> library(data.table)
```

- Similar to read.table()

fread()

 states.csv

```
state,capital,pop_mill,area_sqm
South Dakota,Pierre,0.853,77116
New York,Albany,19.746,54555
Oregon,Salem,3.970,98381
Vermont,Montpelier,0.627,9616
Hawaii,Honolulu,1.420,10931
```

```
> fread("states.csv")
```

	state	capital	pop_mill	area_sqm
1:	South Dakota	Pierre	0.853	77116
2:	New York	Albany	19.746	54555
3:	Oregon	Salem	3.970	98381
4:	Vermont	Montpelier	0.627	9616
5:	Hawaii	Honolulu	1.420	10931

 states2.csv

```
South Dakota,Pierre,0.853,77116
New York,Albany,19.746,54555
Oregon,Salem,3.970,98381
Vermont,Montpelier,0.627,9616
Hawaii,Honolulu,1.420,10931
```

```
> fread("states2.csv")
```

	V1	V2	V3	V4
1:	South Dakota	Pierre	0.853	77116
2:	New York	Albany	19.746	54555
3:	Oregon	Salem	3.970	98381
4:	Vermont	Montpelier	0.627	9616
5:	Hawaii	Honolulu	1.420	10931

fread()

- Infer column types and separators
- It simply works
- Extremely fast
- Possible to specify numerous parameters
- Improved read.table()
- Fast, convenient, customizable

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

readxl (1)

Microsoft Excel

- Common data analysis tool
- Many R packages to interact with Excel
- `readxl` - Hadley Wickham

Typical Structure Excel Data

Different sheets with tabular data

Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713

year_1990	Capital	Population
	Berlin	17800000
	Madrid	3382169
	Stockholm	2938723

year_2000	Capital	Population
	Berlin	1942362
	Madrid	2938723

readxl

- `excel_sheets()` list different sheets
- `read_excel()` actually import data into R

```
> install.packages("readxl")
> library(readxl)
```

excel_sheets()

```
> dir()  
[1] "cities.xlsx"  "the_rest_is_secret.txt"  
  
> excel_sheets("cities.xlsx")  
[1] "year_1990" "year_2000"
```


The diagram illustrates the output of the `excel_sheets()` function. On the left, a light blue box contains the R code and its output. The output shows two sheet names: "year_1990" and "year_2000". To the right, an Excel spreadsheet is shown with two sheets visible: "year_1990" and "year_2000". Blue arrows point from the sheet names in the R output to their corresponding tabs in the Excel spreadsheet. The "year_1990" sheet has columns for Capital and Population, with data for New York, Berlin, Madrid, and Stockholm. The "year_2000" sheet also has columns for Capital and Population, with data for Madrid, Stockholm, and another row for Stockholm.

Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713

Capital	Population
Madrid	17800000
Stockholm	3382169
Madrid	2938723
Stockholm	1942362

read_excel()

```
> read_excel("cities.xlsx")
# A tibble: 4 × 2
  Capital Population
  <chr> <dbl>
1 New York 16044000
2 Berlin 3433695
3 Madrid 3010492
4 Stockholm 1683713

> read_excel("cities.xlsx", sheet = 2)
> read_excel("cities.xlsx", sheet = "year_2000")
# A tibble: 4 × 2
  Capital Population
  <chr> <dbl>
1 New York 17800000
2 Berlin 3382169
3 Madrid 2938723
4 Stockholm 1942362
```


Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713

year_1990	Madrid	17800000
year_2000	Stockholm	1942362

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

readxl (2)

read_excel()

```
read_excel(path, sheet = 1,  
 col_names = TRUE,  
 col_types = NULL,  
 skip = 0)
```


read_excel() - col_names

```
read_excel(path, sheet = 1,  
 col_names = TRUE,  
 col_types = NULL,  
 skip = 0)
```


Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713
year_1990	17800000
Madrid	3382169
Stockholm	2938723
year_2000	1942362

col_names = FALSE: R assigns names itself

col_names = character vector: manually specify

read_excel() - col_types

```
read_excel(path, sheet = 1,  
 col_names = TRUE,  
 col_types = NULL,  
 skip = 0)
```


```
> read_excel("cities.xlsx", col_types = c("text", "text"))  
  
# A tibble: 4 × 2  
  Capital Population  
  <chr> <chr>  
1 New York 16044000  
2 Berlin 3433695  
3 Madrid 3010492  
4 Stockholm  1683713
```

numeric date blank

Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713
year_1990	2938723
Stockholm	1942362
year_2000	

read_excel() - col_types

```
read_excel(path, sheet = 1,  
 col_names = TRUE,  
 col_types = NULL,  
 skip = 0)
```


```
> read_excel("cities.xlsx",  
 col_types = c("text", "blank"))  
  
# A tibble: 4 × 1  
  Capital  
  <chr>  
1 New York  
2 Berlin  
3 Madrid  
4 Stockholm
```

Capital	Population	
New York	16044000	Population
Berlin	3433695	17800000
Madrid	3010492	3382169
Stockholm	1683713	Iceland
		2938723
		Stockholm
		1942362
		year_2000

read_excel() - skip

```
read_excel(path, sheet = 1,  
 col_names = TRUE,  
 col_types = NULL,  
 skip = 0)
```


```
> read_excel("cities.xlsx",  
 col_names = c("Capital", "Population"),  
 skip = 2)
```

```
# A tibble: 3 × 2  
  Capital Population  
  <chr> <dbl>  
1 Berlin 3433695  
2 Madrid 3010492  
3 Stockholm 1683713
```

n_max not (yet) available

Capital	Population	X
New York	16044000	Population
Berlin	3433695	17800000
Madrid	3010492	3382169
Stockholm	1683713	Iceland
		2938723
year_1990		Stockholm
		1942362
year_2000		

Wrap-up

- `excel_sheets()`
- `read_excel()`
- Everything you need!
- Fast
- Same arguments as in `readr` package
- Consistency

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

gdata

gdata

- Gregory Warnes
- Entire suite of tools for data manipulation
- Supercharges basic R
- `read.xls()`
- Support for XLS
- Support for XLSX with additional driver
- No `readxl::excel_sheets()` equivalent

gdata

- Elegant extension of utils package
- Easy if familiar with utils
- Extremely inefficient
- `readxl < v1.x`

cities.xls

Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713

year_1990	Capital	Population
	Berlin	17800000
year_2000	Berlin	3382169
	Madrid	2938723
Stockholm	Stockholm	1942362

read.xls()

```
> install.packages("gdata")
> library(gdata)
```

```
> read.xls("cities.xls")
```

```
 Capital Population
1 New York 16044000
2 Berlin 3433695
3 Madrid 3010492
4 Stockholm 1683713
```

```
> read.xls("cities.xls", sheet = "year_2000")
```

```
 Capital Population
1 New York 17800000
2 Berlin 3382169
3 Madrid 2938723
4 Stockholm 1942362
```


Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713
year_1990	17800000
Madrid	3382169
Stockholm	2938723
year_2000	1942362

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Reading sheets

XLConnect

- Martin Studer
- Work with Excel through R
- Bridge between Excel and R
- XLS and XLSX
- Easy-to-use functionality

Installation

```
> install.packages("XLConnect")
also installing the dependencies 'XLConnectJars', 'rJava'
...
...
```

Java class definitions

R to Java interface

- Problems?
 - Install Oracle's Java Development Kit (JDK)
 - Google your error!

loadWorkbook()

```
> library("XLConnect")
> book <- loadWorkbook("cities.xlsx")

> str(book)
Formal class 'workbook' [package "XLConnect"]
with 2 slots
..@ filename: chr "cities.xlsx"
..@ jobj : ...
```


Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713
year_1990	17800000
Madrid	3382169
Stockholm	2938723
year_2000	1942362

getSheets()

```
> getSheets(book)
[1] "year_1990" "year_2000"

> library(readxl)
> excel_sheets("cities.xlsx")
[1] "year_1990" "year_2000"
```


Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713
year_1990	17800000
year_2000	3382169
Mauritius	2938723
Stockholm	1942362

readWorksheet()

Capital	Population
New York	16044000
Berlin	3433695
Madrid	3010492
Stockholm	1683713
year_1990	17800000
Mauritius	3382169
Stockholm	2938723
year_2000	1942362

readWorksheet()

```
> readWorksheet(book, sheet = "year_2000")
```

	Capital	Population
1	New York	17800000
2	Berlin	3382169
3	Madrid	2938723
4	Stockholm	1942362

Capital	Population
New York	16044000
Berlin	34000000
Madrid	30000000
Stockholm	16000000

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

year_1990

year_2000

readWorksheet()

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

year_2000

col 2

row 3

row 4

```
> readWorksheet(book, sheet = "year_2000",
  startRow = 3, endRow = 4,
  startCol = 2, header = FALSE)
```

Col1

```
1 3382169
2 2938723
```


IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Adapting sheets

New data!

```
> pop_2010 <- data.frame(  
  Capital = c("New York", "Berlin", "Madrid", "Stockholm"),  
  Population = c(8191900, 3460725, 3273000, 1372565))  
  
> pop_2010  
  
  Capital Population  
1 New York 8191900  
2 Berlin 3460725  
3 Madrid 3273000  
4 Stockholm 1372565
```

createSheet()

```
> pop_2010 <- ... # truncated  
> library(XLConnect)  
> book <- loadWorkbook("cities.xlsx")  
> createSheet(book, name = "year_2010")
```


Capital	Population
New York	16044000
Berlin	3430000
Madrid	3000000
Stockholm	1600000

year_1990

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

year_2000

createSheet()

```
> pop_2010 <- ... # truncated  
> library(XLConnect)  
> book <- loadWorkbook("cities.xlsx")  
> createSheet(book, name = "year_2010")
```


Capital	Population
New York	16044000
Berlin	34000000
Madrid	30000000
Stockholm	16000000

year_1990

Capital	Population
New York	170000000
Berlin	33000000
Madrid	22000000
Stockholm	19000000

year_2000

Capital	Population
New York	180000000
Berlin	32000000
Madrid	21000000
Stockholm	18000000

year_2010

writeWorksheet()

```
> pop_2010 <- ... # truncated  
> library(XLConnect)  
> book <- loadWorkbook("cities.xlsx")  
> createSheet(book, name = "year_2010")  
> writeWorksheet(book, pop_2010, sheet = "year_2010")
```


Capital	Population
New York	16044000
Berlin	3400000
Madrid	3000000
Stockholm	1600000

year_1990

Capital	Population
New York	17000000
Berlin	3300000
Madrid	2200000
Stockholm	1900000

year_2000

Capital	Population
New York	17900000
Berlin	3300000
Madrid	2200000
Stockholm	1900000

year_2010

writeWorksheet()

```
> pop_2010 <- ... # truncated  
> library(XLConnect)  
> book <- loadWorkbook("cities.xlsx")  
> createSheet(book, name = "year_2010")  
> writeWorksheet(book, pop_2010, sheet = "year_2010")
```


Capital	Population
New York	16044000
Berlin	3430000
Madrid	3030000
Stockholm	1610000

year_1990

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

year_2000

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

year_2010

saveWorkbook()

```
> pop_2010 <- ... # truncated  
> library(XLConnect)  
> book <- loadWorkbook("cities.xlsx")  
> createSheet(book, name = "year_2010")  
> writeWorksheet(book, pop_2010, sheet = "year_2010")  
> saveWorkbook(book, file = "cities2.xlsx")
```


The image shows a screenshot of Microsoft Excel with the file "cities2.xlsx" open. The workbook contains three sheets: "year_1990", "year_2000", and "year_2010". Each sheet has two columns: "Capital" and "Population". The data for each sheet is as follows:

Capital	Population
New York	16044000
Berlin	3430000
Madrid	3030000
Stockholm	1620000

For the "year_2010" sheet, the data is:

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

renameSheet()

```
> renameSheet(book, "year_1990", "Y1990")
> renameSheet(book, "year_2000", "Y2000")
> renameSheet(book, "year_2010", "Y2010")
> saveWorkbook(book, file = "cities3.xlsx")
```


Capital	Population
New York	16044000
Berlin	34000000
Madrid	30000000
Stockholm	16000000

year_1990

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

year_2000

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

year_2010

renameSheet()

```
> renameSheet(book, "year_1990", "Y1990")
> renameSheet(book, "year_2000", "Y2000")
> renameSheet(book, "year_2010", "Y2010")
> saveWorkbook(book, file = "cities3.xlsx")
```


cities3.xlsx

Capital	Population
New York	16044000
Berlin	3430000
Madrid	3030000
Stockholm	1620000

Y1990

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

Y2000

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

Y2010

removeSheet()

```
> removeSheet(book, sheet = "Y2010")
> saveWorkbook(book, file = "cities4.xlsx")
```


Capital	Population
New York	16044000
Berlin	3400000
Madrid	3000000
Stockholm	1600000

Y1990

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

Y2000

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

Y2010

removeSheet()

```
> removeSheet(book, sheet = "Y2010")
> saveWorkbook(book, file = "cities4.xlsx")
```


Capital	Population
New York	16044000
Berlin	34000000
Madrid	30000000
Stockholm	16000000

Y1990

Capital	Population
New York	17800000
Berlin	3382169
Madrid	2938723
Stockholm	1942362

Y2000

X **cities4.xlsx**

Wrap-up

- Basic operations
- Reproducibility is the key!
- More functionality
 - Styling cells
 - Working with formulas
 - Arranging cells
 - ...

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Connect to a database

Up to now

- Flat files
- Excel files

Relational Databases

- What is a relational database?
- How to connect?
- How to read table?

company

employees		
<u>id</u>	<u>name</u>	<u>started_at</u>
1	Tom	2009-05-17
4	Frank	2012-07-06
6	Julie	2013-01-01
7	Heather	2014-11-23
9	John	2014-11-23

company

employees		
id	name	started_at
1	Tom	2009-05-17
4	Frank	2012-07-06
6	Julie	2013-01-01
7	Heather	2014-11-23
9	John	2014-11-23

products		
id	name	contract
1	Easy Call	0
2	Call Plus	1
5	Small Biz	0
9	Biz Unlimited	1

company

employees		
id	name	started_at
1	Tom	2009-05-17
4	Frank	2012-07-06
6	Julie	2013-01-01
7	Heather	2014-11-23
9	John	2014-11-23

sales				
id	employee_id	product_id	date	price
1	4	5	2015-09-05	99
2	7	2	2015-09-14	75
3	6	9	2015-09-18	152
4	9	2	2015-09-21	66
5	9	5	2015-09-21	70
7	1	5	2015-09-22	41
8	6	1	2015-09-24	86
9	9	9	2015-09-27	209

products		
id	name	contract
1	Easy Call	0
2	Call Plus	1
5	Small Biz	0
9	Biz Unlimited	1

company

Database Management System

- DBMS
- Open source
 - MySQL, PostgreSQL, SQLite
- Proprietary
 - Oracle Database, Microsoft SQL Server
- SQL = Structured Query Language

Databases in R

- Different R packages
- MySQL — RMySQL
- PostgreSQL — RPostgreSQL
- Oracle Database — ROracle
- Conventions specified in DBI


```
> install.packages("RMySQL")
> library(DBI) # library(RMySQL) not required
```

Connect to database

```
> con <- dbConnect(RMySQL::MySQL(),  
+ dbname = "company",  
+ host = "courses.csrrinzqubik.us-  
+ east-1.rds.amazonaws.com",  
+ port = 3306,  
+ user = "student",  
+ password = "datacamp")
```

Construct SQL driver

con is DBIConnection object

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Import table data

con

```
> con <- dbConnect(RMySQL::MySQL(),
  dbname = "company",
  host = "courses.csrrinzqubik.us-
 east-1.rds.amazonaws.com",
  port = 3306,
  user = "student",
  password = "datacamp")
```

List and import tables

```
> dbListTables(con)
[1] "employees" "products"  "sales"

> dbReadTable(con, "employees")
```

```
  id name  started_at
1  1 Tom  2009-05-17
2  4 Frank 2012-07-06
3  6 Julie 2013-01-01
4  7 Heather 2014-11-23
5  9 John 2015-05-12
```

```
> dbDisconnect(con)
[1] TRUE

> con
Error in .local(dbObj, ...) :
  internal error in RS_DBI_getConnection: ...
```

employees		
id	name	started_at
1	Tom	2009-05-17
4	Frank	2012-07-06
6	Julie	2013-01-01
7	Heather	2014-11-23
9	John	2014-11-23

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

SQL Queries from inside R

Entire table

	id	name	started_at
	1	Tom	2009-05-17
	4	Frank	2012-07-06
	6	Julie	2013-01-01
	7	Heather	2014-11-23
	9	John	2014-11-23

dbReadTable()


```
graph LR; DB[Database] --> ET[Entire Table]; ET --> Function[dbReadTable()]; Function --> DB
```


Fraction of data

	name	started_at
	Julie	2013-01-01
	John	2014-11-23

?


```
graph LR; ET[Entire Table] -- "?" --> FD[Fraction of Data]
```


Selection

Selective importing

- SQL Queries
- DBI -> RMySQL, RPostgreSQL, ...
- Just the basics of SQL

company

employees		
id	name	started_at
1	Tom	2009-05-17
4	Frank	2012-07-06
6	Julie	2013-01-01
7	Heather	2014-11-23
9	John	2014-11-23

sales				
id	employee_id	product_id	date	price
1	4	5	2015-09-05	99
2	7	2	2015-09-14	75
3	6	9	2015-09-18	152
4	9	2	2015-09-21	66
5	9	5	2015-09-21	70
7	1	5	2015-09-22	41
8	6	1	2015-09-24	86
9	9	9	2015-09-27	209

products		
id	name	contract
1	Easy Call	0
2	Call Plus	1
5	Small Biz	0
9	Biz Unlimited	1

company

employees		
id	name	started_at
1	Tom	2009-05-17
4	Frank	2012-07-06
6	Julie	2013-01-01
7	Heather	2014-11-23
9	John	2014-11-23

Names of employees that started after 2012-09-01?

sales				
id	employee_id	product_id	date	price
1	4	5	2015-09-05	99
2	7	2	2015-09-14	75
3	6	9	2015-09-18	152
4	9	2	2015-09-21	66
5	9	5	2015-09-21	70
7	1	5	2015-09-22	41
8	6	1	2015-09-24	86
9	9	9	2015-09-27	209

products		
id	name	contract
1	Easy Call	0
2	Call Plus	1
5	Small Biz	0
9	Biz Unlimited	1

Load package and connect

```
> library(DBI)
> con <- dbConnect(RMySQL::MySQL(),
  dbname = "company",
  host = "courses.csrrinzqubik.us-
 east-1.rds.amazonaws.com",
  port = 3306,
  user = "student",
  password = "datacamp")
```


Example 1

```
> employees <- dbReadTable(con, "employees")

> subset(employees,
  subset = started_at > "2012-09-01",
  select = name)
 name
3 Julie
4 Heather
5 John


> dbGetQuery(con, "SELECT name FROM employees
  WHERE started_at > \"2012-09-01\"")
 name
1 Julie
2 Heather
3 John
```


Example 1

```
> employees <- dbReadTable(con, "employees")  
  
> subset(employees,  
 subset = started_at > "2012-09-01",  
 select = name)  
 name  
3 Julie  
4 Heather  
5 John  
  
> dbGetQuery(con, "SELECT name FROM employees  
 WHERE started_at > \'2012-09-01\'")  
 name  
1 Julie  
2 Heather  
3 John
```

Way more efficient for big databases!

company

company

employees		
id	name	started_at
1	Tom	2009-05-17
4	Frank	2012-07-06
6	Julie	2013-01-01
7	Heather	2014-11-23
9	John	2014-11-23

All variables of products with contract

sales				
id	employee_id	product_id	date	price
1	4	5	2015-09-05	99
2	7	2	2015-09-14	75
3	6	9	2015-09-18	152
4	9	2	2015-09-21	66
5	9	5	2015-09-21	70
7	1	5	2015-09-22	41
8	6	1	2015-09-24	86
9	9	9	2015-09-27	209

products		
id	name	contract
1	Easy Call	0
2	Call Plus	1
5	Small Biz	0
9	Biz Unlimited	1

Example 2

```
> products <- dbReadTable(con, "products")

> subset(products, subset = contract == 1)
  id name contract
2 2 Call Plus 1
4 9  Biz Unlimited 1

> dbGetQuery(con, "SELECT * FROM products
  WHERE contract = 1")
  id name contract
1 2 Call Plus 1
2 9  Biz Unlimited 1
```

keep all columns

single equals sign

Example 2

```
> dbGetQuery(con, "SELECT * FROM products  
 WHERE contract = 1")  
 id name contract  
1  2 Call Plus 1  
2  9  Biz Unlimited 1
```

dbGetQuery()

```
> dbGetQuery(con, "SELECT * FROM products
 WHERE contract = 1")
  id name contract
1 2 Call Plus 1
2 9 Biz Unlimited 1

> res <- dbSendQuery(con, "SELECT * FROM products
 WHERE contract = 1")

> dbFetch(res)
  id name contract
1 2 Call Plus 1
2 9 Biz Unlimited 1

> dbClearResult(res)
[1] TRUE
```

dbFetch() one by one

```
> res <- dbSendQuery(con, "SELECT * FROM products  
+ WHERE contract = 1")  
  
> while(!dbHasCompleted(res)) {  
+ chunk <- dbFetch(res, n = 1)  
+ print(chunk)  
+ }  
  
 id name contract  
1 2 Call Plus 1  
 id name contract  
1 9 Biz Unlimited  1  
[1] id name contract  
<0 rows> (or 0-length row.names)  
  
> dbClearResult(res)  
[1] TRUE
```


Disconnect

```
> dbDisconnect(con)
[1] TRUE
```


IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

DBI internals

dbGetQuery()

```
> dbGetQuery(con, "SELECT * FROM products  
 WHERE contract = 1")  
 id name contract  
1  2 Call Plus 1  
2  9  Biz Unlimited 1  
  
> res <- dbSendQuery(con, "SELECT * FROM products  
 WHERE contract = 1")  
  
> dbFetch(res)  
 id name contract  
1  2 Call Plus 1  
2  9  Biz Unlimited 1  
  
> dbClearResult(res)  
[1] TRUE
```

dbFetch() one by one

```
> res <- dbSendQuery(con, "SELECT * FROM products  
+ WHERE contract = 1")  
  
> while(!dbHasCompleted(res)) {  
+ chunk <- dbFetch(res, n = 1)  
+ print(chunk)  
+ }  
  
 id name contract  
1 2 Call Plus 1  
 id name contract  
1 9 Biz Unlimited  1  
[1] id name contract  
<0 rows> (or 0-length row.names)  
  
> dbClearResult(res)  
[1] TRUE
```


Disconnect

```
> dbDisconnect(con)
[1] TRUE
```


IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

HTTP

Data on the web

- Already worked with it!
- Many packages handle it for you
- File formats useful for web technology
- JSON

HTTP

- HyperText Transfer Protocol
- Rules about data exchange between computers
- Language of the web

Example: CSV

http://s3.amazonaws.com/assets.datacamp.com/course/importing_data_into_r/states.csv

```
# Manually download file through web browser  
  
> read.csv("path/to/states.csv")  
  
 state capital pop_mill area_sqm  
1 South Dakota Pierre 0.853 77116  
2 New York Albany  19.746 54555  
3 Oregon Salem 3.970 98381  
4 Vermont  Montpelier 0.627 9616  
5 Hawaii Honolulu  1.420 10931
```

Example: CSV

```
> read.csv("http://s3.amazonaws.com/  
 assets.datacamp.com/course/  
 importing_data_into_r/states.csv")
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

R sees it's a URL, does GET request, and reads in the CSV file

Example: CSV

```
> read.csv("https://s3.amazonaws.com/  
 assets.datacamp.com/course/  
 importing_data_into_r/states.csv")
```

	state	capital	pop_mill	area_sqm
1	South Dakota	Pierre	0.853	77116
2	New York	Albany	19.746	54555
3	Oregon	Salem	3.970	98381
4	Vermont	Montpelier	0.627	9616
5	Hawaii	Honolulu	1.420	10931

HTTPS support since R version 3.2.2

Example: Excel

```
> library(readxl)  
  
> read_excel("http://s3.amazonaws.com/  
 assets.datacamp.com/course/  
 importing_data_into_r/cities.xlsx")  
Error: 'http://s3.amazonaws.com/assets.datacamp.com/course/  
importing_data_into_r/cities.xlsx' does not exist in current  
working directory.
```


download.file()

```
> url <- "http://s3.amazonaws.com/assets.datacamp.com/
  course/importing_data_into_r/cities.xlsx"

> dest_path <- file.path("~/", "local_cities.xlsx")

> download.file(url, dest_path)
// Messages showing download progress omitted

> read_excel(dest_path)
  Capital Population
  1 New York 16044000
  2 Berlin 3433695
  3 Madrid 3010492
  4 Stockholm 1683713
```


Why `download.file()`?

- Reproducibility
- ~~Point and click~~
- HTTP from inside R
 - Authentication
 - Additional parameters
 - httr - Hadley Wickham

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Downloading files

Example: Excel

```
> library(readxl)  
  
> read_excel("http://s3.amazonaws.com/  
 assets.datacamp.com/course/  
 importing_data_into_r/cities.xlsx")  
Error: 'http://s3.amazonaws.com/assets.datacamp.com/course/  
importing_data_into_r/cities.xlsx' does not exist in current  
working directory.
```


download.file()

```
> url <- "http://s3.amazonaws.com/assets.datacamp.com/
  course/importing_data_into_r/cities.xlsx"

> dest_path <- file.path("~/", "local_cities.xlsx")

> download.file(url, dest_path)
// Messages showing download progress omitted

> read_excel(dest_path)
  Capital Population
  1 New York 16044000
  2 Berlin 3433695
  3 Madrid 3010492
  4 Stockholm 1683713
```


Why `download.file()`?

- Reproducibility
- ~~Point and click~~
- HTTP from inside R
 - Authentication
 - Additional parameters
 - httr - Hadley Wickham

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

APIs & JSON

Other data formats

- Before: pages and files from the web
- JSON
- Simple, concise, well-structured
- Human-readable
- Easy to parse and generate for computers
- For communication with Web APIs

API

- Application Programming Interface
- Set of routines and protocols for building software
- How different components interact
- Web API
 - interface to get or add data to server
 - HTTP verbs (GET and others)

Twitter

- <https://dev.twitter.com/rest/public>
- Get tweets
- Place comments on tweets
- Many applications
 - Research effect of tweets

Info on Rain Man (1988)

```
> url <- "http://www.imdb.com/title/tt0095953/"  
> download.file(url, "local_imdb.html")
```

```
<div class="pro-title-link text-center">  
<a href="http://pro.imdb.com/title/tt0095953?rf=cons_tt_contact&ref_=cons_tt_conta  
>Contact the Filmmakers on IMDbPro &raquo;</a>  
 </div> </td>  
 <td id="overview-top">  
<div id="prometer_container">  
 <div id="prometer" class="meter-collapsed up">  
 <div id="meterHeaderBox">  
 <div id="meterTitle" class="meterToggleOnHover">Popularity</di  
 <span id="meterRank">1,303</span>  
 </div>  
 <div id="meterChangeRow" class="meterToggleOnHover">  
 <span>Up</span>  
 <span id="meterChange">163</span>  
 <span>this week</span>  
 </div>  
 </div>  
<h1 class="header"> <span class="itemprop" itemprop="name">Rain Man</span>  
 <span class="nobar">(<a href="/year/1988/?ref_=tt_ov_inf  
>1988</a>)</span>
```

Rain Man JSON (OMDb API)

<http://www.omdbapi.com/?i=tt0095953&r=json>

The screenshot shows a web browser window with the URL www.omdbapi.com/?i=tt0095953&r=json. The page displays a JSON object representing the movie "Rain Man". The JSON structure includes fields such as Title, Year, Rated, Released, Runtime, Genre, Director, Writer, Actors, Plot, Language, Country, Awards, Poster, Metascore, imdbRating, imdbVotes, imdbID, Type, and Response. The Poster field contains a link to a thumbnail image of the movie poster.

```
{
  Title: "Rain Man",
  Year: "1988",
  Rated: "R",
  Released: "16 Dec 1988",
  Runtime: "133 min",
  Genre: "Drama",
  Director: "Barry Levinson",
  Writer: "Barry Morrow (story), Ronald Bass (screenplay), Barry Morrow (screenplay)",
  Actors: "Dustin Hoffman, Tom Cruise, Valeria Golino, Gerald R. Molen",
  Plot: "Selfish yuppie Charlie Babbitt's father left a fortune to his savant brother Raymond and a pittance to Charlie; they travel cross-country.",
  Language: "English, Italian",
  Country: "USA",
  Awards: "Won 4 Oscars. Another 23 wins & 19 nominations.",
  Poster: "http://ia.media-imdb.com/images/M/MV5BMTQ4NTA1NDU3NV5BMl5BanBnXkFtZTcwODUwMTU2NA@@.\_V1\_SX300.jpg",
  Metascore: "65",
  imdbRating: "8.0",
  imdbVotes: "362,306",
  imdbID: "tt0095953",
  Type: "movie",
  Response: "True"
}
```

jsonlite

- Jeroen Ooms
- Improvement of earlier packages
- Consistent, robust
- Support all use-cases

Rain Man list in R

```
> install.packages("jsonlite")
> library(jsonlite)

> fromJSON("http://www.omdbapi.com/?i=tt0095953&r=json")
List of 20
$ Title : chr "Rain Man"
$ Year : chr "1988"
$ Rated : chr "R"
$ Released : chr "16 Dec 1988"
$ Runtime : chr "133 min"
...
$ imdbVotes : chr "359,903"
$ imdbID : chr "tt0095953"
$ Type : chr "movie"
$ Response : chr "True"
```

Way more structure!

JSON object

```
{"id":1,"name":"Frank","age":23,"married":false}
```

JSON

name : value
string string
number
boolean
null
JSON object
JSON array

JSON object

```
{"id":1,"name":"Frank","age":23,"married":false}
```

JSON

```
> x <- '{"id":1,"name":"Frank","age":23,"married":false}'  
R  
> r <- fromJSON(x)  
  
> str(r)  
List of 4  
 $ id : int 1  
 $ name : chr "Frank"  
 $ age : int 23  
 $ married: logi FALSE
```

JSON array

```
[4, 7, 4, 6, 4, 5, 10, 6, 6, 8]
```

JSON

```
> fromJSON('[4, 7, 4, 6, 4, 5, 10, 6, 6, 8]')  
[1] 4 7 4 6 4 5 10 6 6 8
```

R

```
[4, "a", 4, 6, 4, "b", 10, 6, false, null]
```

JSON

```
> fromJSON('[4, "a", 4, 6, 4, "b", 10, 6, false, null]')  
[1] "4"  "a"  "4"  "6"  "4"  "b"  "10" "6"  "FALSE" NA
```

R

JSON Nesting

```
{  
  "id": 1,  
  "name": "Frank",  
  "age": 23,  
  "married": false  
}
```

JSON

JSON Nesting

```
{  
  "id": 1,  
  "name": "Frank",  
  "age": 23,  
  "married": false,  
  "partner": {  
 "id": 4,  
 "name": "Julie"  
  }  
}
```

JSON

JSON Nesting

```
> r <- fromJSON('{"id":1,"name":"Frank","age":23,  
  "married":false,"partner":{"id":4,"name":"Julie"} }')  
  
> str(r)  
List of 5  
 $ id : int 1  
 $ name : chr "Frank"  
 $ age : int 23  
 $ married: logi FALSE  
 $ partner:List of 2  
 ..$ id  : int 4  
 ..$ name: chr "Julie"
```

R

JSON Array of JSON Objects

```
[  
  {"id":1, "name":"Frank"},  
  {"id":4, "name":"Julie"},  
  {"id":12, "name":"Zach"}]  
]
```

JSON

```
> fromJSON('[{"id":1, "name":"Frank"},  
 {"id":4, "name":"Julie"},  
 {"id":12, "name":"Zach"}]')  
 id  name  
1  1 Frank  
2  4 Julie  
3 12 Zach
```

R

Other jsonlite functions

- `toJSON()`
- `prettify()`
- `minify()`

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

APIs & JSON

Other data formats

- Before: pages and files from the web
- JSON
- Simple, concise, well-structured
- Human-readable
- Easy to parse and generate for computers
- For communication with Web APIs

API

- Application Programming Interface
- Set of routines and protocols for building software
- How different components interact
- Web API
 - interface to get or add data to server
 - HTTP verbs (GET and others)

Twitter

- <https://dev.twitter.com/rest/public>
- Get tweets
- Place comments on tweets
- Many applications
 - Research effect of tweets

Info on Rain Man (1988)

```
> url <- "http://www.imdb.com/title/tt0095953/"  
> download.file(url, "local_imdb.html")
```

```
<div class="pro-title-link text-center">  
<a href="http://pro.imdb.com/title/tt0095953?rf=cons_tt_contact&ref_=cons_tt_conta  
>Contact the Filmmakers on IMDbPro &raquo;</a>  
 </div> </td>  
 <td id="overview-top">  
<div id="prometer_container">  
 <div id="prometer" class="meter-collapsed up">  
 <div id="meterHeaderBox">  
 <div id="meterTitle" class="meterToggleOnHover">Popularity</di  
 <span id="meterRank">1,303</span>  
 </div>  
 <div id="meterChangeRow" class="meterToggleOnHover">  
 <span>Up</span>  
 <span id="meterChange">163</span>  
 <span>this week</span>  
 </div>  
 </div>  
<h1 class="header"> <span class="itemprop" itemprop="name">Rain Man</span>  
 <span class="nobr">(<a href="/year/1988/?ref_=tt_ov_inf  
>1988</a>)</span>
```

Rain Man JSON (OMDb API)

<http://www.omdbapi.com/?i=tt0095953&r=json>

The screenshot shows a web browser window with the URL www.omdbapi.com/?i=tt0095953&r=json. The page displays a JSON object representing the movie "Rain Man". The JSON structure includes fields such as Title, Year, Rated, Released, Runtime, Genre, Director, Writer, Actors, Plot, Language, Country, Awards, Poster, Metascore, imdbRating, imdbVotes, imdbID, Type, and Response. The Poster field contains a link to a thumbnail image of the movie poster.

```
{
  Title: "Rain Man",
  Year: "1988",
  Rated: "R",
  Released: "16 Dec 1988",
  Runtime: "133 min",
  Genre: "Drama",
  Director: "Barry Levinson",
  Writer: "Barry Morrow (story), Ronald Bass (screenplay), Barry Morrow (screenplay)",
  Actors: "Dustin Hoffman, Tom Cruise, Valeria Golino, Gerald R. Molen",
  Plot: "Selfish yuppie Charlie Babbitt's father left a fortune to his savant brother Raymond and a pittance to Charlie; they travel cross-country.",
  Language: "English, Italian",
  Country: "USA",
  Awards: "Won 4 Oscars. Another 23 wins & 19 nominations.",
  Poster: "http://ia.media-imdb.com/images/M/MV5BMTQ4NTA1NDU3NV5BMl5BanBnXkFtZTcwODUwMTU2NA@@.\_V1\_SX300.jpg",
  Metascore: "65",
  imdbRating: "8.0",
  imdbVotes: "362,306",
  imdbID: "tt0095953",
  Type: "movie",
  Response: "True"
}
```

jsonlite

- Jeroen Ooms
- Improvement of earlier packages
- Consistent, robust
- Support all use-cases

Rain Man list in R

```
> install.packages("jsonlite")
> library(jsonlite)

> fromJSON("http://www.omdbapi.com/?i=tt0095953&r=json")
List of 20
$ Title : chr "Rain Man"
$ Year : chr "1988"
$ Rated : chr "R"
$ Released : chr "16 Dec 1988"
$ Runtime : chr "133 min"
...
$ imdbVotes : chr "359,903"
$ imdbID : chr "tt0095953"
$ Type : chr "movie"
$ Response : chr "True"
```

Way more structure!

JSON object

```
{"id":1,"name":"Frank","age":23,"married":false}
```

JSON

name : value
string string
number
boolean
null
JSON object
JSON array

JSON object

```
{"id":1,"name":"Frank","age":23,"married":false}
```

JSON

```
> x <- '{"id":1,"name":"Frank","age":23,"married":false}'  
R  
> r <- fromJSON(x)  
  
> str(r)  
List of 4  
 $ id : int 1  
 $ name : chr "Frank"  
 $ age : int 23  
 $ married: logi FALSE
```

JSON array

```
[4, 7, 4, 6, 4, 5, 10, 6, 6, 8]
```

JSON

```
> fromJSON('[4, 7, 4, 6, 4, 5, 10, 6, 6, 8]')  
[1] 4 7 4 6 4 5 10 6 6 8
```

R

```
[4, "a", 4, 6, 4, "b", 10, 6, false, null]
```

JSON

```
> fromJSON('[4, "a", 4, 6, 4, "b", 10, 6, false, null]')  
[1] "4"  "a"  "4"  "6"  "4"  "b"  "10" "6"  "FALSE" NA
```

R

JSON Nesting

```
{  
  "id": 1,  
  "name": "Frank",  
  "age": 23,  
  "married": false  
}
```

JSON

JSON Nesting

```
{  
  "id": 1,  
  "name": "Frank",  
  "age": 23,  
  "married": false,  
  "partner": {  
 "id": 4,  
 "name": "Julie"  
  }  
}
```

JSON

JSON Nesting

```
> r <- fromJSON('{"id":1,"name":"Frank","age":23,  
  "married":false,"partner":{"id":4,"name":"Julie"} }')  
  
> str(r)  
List of 5  
 $ id : int 1  
 $ name : chr "Frank"  
 $ age : int 23  
 $ married: logi FALSE  
 $ partner:List of 2  
 ..$ id  : int 4  
 ..$ name: chr "Julie"
```

R

JSON Array of JSON Objects

```
[  
  {"id":1, "name":"Frank"},  
  {"id":4, "name":"Julie"},  
  {"id":12, "name":"Zach"}]  
]
```

JSON

```
> fromJSON('[{"id":1, "name":"Frank"},  
 {"id":4, "name":"Julie"},  
 {"id":12, "name":"Zach"}]')  
  id  name  
1  1 Frank  
2  4 Julie  
3 12 Zach
```

R

Other jsonlite functions

- `toJSON()`
- `prettify()`
- `minify()`

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Importing Data from Statistical Software `haven`

Statistical Software Packages

Package	Expanded Name	Application	Data File Extensions
SAS	Statistical Analysis Software	Business Analytics Biostatistics Medical Sciences	.sas7bdat .sas7bcat
STATA	STAtistics and daTA	Economists	.dta
SPSS	Statistical Package for Social Sciences	Social Sciences	.sav .por

R packages to import data

- haven
 - Hadley Wickham
 - Goal: consistent, easy, fast
- foreign
 - R Core Team
 - Support for many data formats

haven

- SAS, STATA and SPSS
- ReadStat: C library by Evan Miller
- Extremely simple to use
- Single argument: path to file
- Result: R data frame

```
> install.packages("haven")
> library(haven)
```

SAS data

- `ontime.sas7bdat`
- Delay statistics for airlines in US
- `read_sas()`

```
> ontime <- read_sas("ontime.sas7bdat")
```

SAS data

```
> ontime <- read_sas("ontime.sas7bdat")  
  
> str(ontime)  
  
Classes 'tbl_df', 'tbl' and 'data.frame': 10 obs. of  4  
variables:  
 $ Airline : atomic  TWA Southwest Northwest ...  
 ..- attr(*, "label")= chr "Airline"  
 $ March_1999 : atomic  84.4 80.3 80.8 72.7 78.7 ...  
 ..- attr(*, "label")= chr "March 1999"  
 $ June_1999  : atomic  69.4 77 75.1 65.1 72.2 ...  
 ..- attr(*, "label")= chr "June 1999"  
 $ August_1999: atomic  85 80.4 81 78.3 77.7 75.1 ...  
 ..- attr(*, "label")= chr "August 1999"
```

Labels assigned inside SAS

SAS data

```
> ontime <- read_sas("ontime.sas7bdat")  
  
> ontime  
 Airline March_1999 June_1999 August_1999  
1 TWA 84.4 69.4 85.0  
2 Southwest 80.3 77.0 80.4  
3 Northwest 80.8 75.1 81.0  
4 American 72.7 65.1 78.3  
5 Delta 78.7 72.2 77.7  
6 Continental 79.3 68.4 75.1  
7 United 78.6 69.2 71.6  
8 US Airways 73.6 68.9 70.1  
9 Alaska 71.9 75.4 64.4  
10 American West 76.5 70.3 62.5
```

SAS data

```
> ontime <- read_sas("ontime.sas7bdat")
```

	Airline	March_1999	June_1999	August_1999
	Airline	March 1999	June 1999	August 1999
1	TWA	84.4	69.4	85.0
2	Southwest	80.3	77.0	80.4
3	Northwest	80.8	75.1	81.0
4	American	72.7	65.1	78.3
5	Delta	78.7	72.2	77.7
6	Continental	79.3	68.4	75.1
7	United	78.6	69.2	71.6
8	US Airways	73.6	68.9	70.1
9	Alaska	71.9	75.4	64.4
10	American West	76.5	70.3	62.5

STATA data

- STATA 13 & STATA 14
- `read_stata()`, `read_dta()`

STATA data

```
> ontime <- read_stata("ontime.dta")
> ontime <- read_dta("ontime.dta")

> ontime
```

	Airline	March_1999	June_1999	August_1999
1	8	84.4	69.4	85.0
2	7	80.3	77.0	80.4
3	6	80.8	75.1	81.0
4	2	72.7	65.1	78.3
5	5	78.7	72.2	77.7
6	4	79.3	68.4	75.1
7	9	78.6	69.2	71.6
8	10	73.6	68.9	70.1
9	1	71.9	75.4	64.4
10	3	76.5	70.3	62.5

Numbers, not character strings?!

STATA data

```
> ontime <- read_stata("ontime.dta")
> ontime <- read_dta("ontime.dta")

> class(ontime$Airline) R version of common data structure
[1] "labelled"

> ontime$Airline
<Labelled>
[1] 8 7 6 2 5 4 9 10 1 3
attr(,"label")
[1] "Airline"
Labels:
 Alaska American American West ... US Airways
 1 2 3 ... 10
```

as_factor()

```
> ontime <- read_stata("ontime.dta")
> ontime <- read_dta("ontime.dta")

> as_factor(ontime$Airline)
[1] TWA Southwest Northwest American ... American West
Levels: Alaska American American West ... US Airways

> as.character(as_factor(ontime$Airline))
[1] "TWA" "Southwest" "Northwest" ... "American West"
```

as_factor()

```
> ontime$Airline <- as.character(as_factor(ontime$Airline))  
  
> ontime  
 Airline March_1999 June_1999 August_1999  
1 TWA 84.4 69.4 85.0  
2 Southwest 80.3 77.0 80.4  
3 Northwest 80.8 75.1 81.0  
4 American 72.7 65.1 78.3  
5 Delta 78.7 72.2 77.7  
6 Continental 79.3 68.4 75.1  
7 United 78.6 69.2 71.6  
8 US Airways 73.6 68.9 70.1  
9 Alaska 71.9 75.4 64.4  
10 American West 76.5 70.3 62.5
```

SPSS data

- `read_spss()`
- `.por -> read_por()`
- `.sav -> read_sav()`

```
> read_sav(file.path("~/datasets", "ontime.sav"))
```

Airline	Mar.99	Jun.99	Aug.99
1	8	84.4	69.4
2	7	80.3	77.0
3	6	80.8	75.1
4	2	72.7	65.1
5	5	78.7	72.2
...			
10	3	76.5	70.3
			62.5

Statistical Software Packages

Package	Expanded Name	Application	Data File Extensions	haven function
SAS	Statistical Analysis Software	Business Analytics Biostatistics Medical Sciences	.sas7bdat .sas7bcat	<code>read_sas()</code>
STATA	STAtistics and daTA	Economists	.dta	<code>read_dta()</code> <code>read_stata()</code>
SPSS	Statistical Package for Social Sciences	Social Sciences	.sav .por	<code>read_spss()</code> <code>read_por()</code> <code>read_sav()</code>

IMPORTING DATA IN R

Let's practice!

IMPORTING DATA IN R

Importing Data from Statistical Software `foreign`

foreign

- R Core Team
- Less consistent
- Very comprehensive
- All kinds of foreign data formats
- SAS, STATA, SPSS, Systat, Weka ...

```
> install.packages("foreign")
> library(foreign)
```

SAS

- Cannot import .sas7bdat
- Only SAS libraries: .xport
- sas7bdat package

STATA

- STATA 5 to 12
- `read.dta()` — `read_dta()`

```
read.dta(file, ← path to local file or URL  
 convert.factors = TRUE,  
 convert.dates = TRUE,  
 missing.type = FALSE)
```


read.dta()

```
> ontime <- read.dta("ontime.dta")  
  
> ontime  
 Airline March_1999 June_1999 August_1999  
1 TWA 84.4 69.4 85.0  
2  Southwest 80.3 77.0 80.4  
3  Northwest 80.8 75.1 81.0  
4 American 72.7 65.1 78.3  
5 Delta 78.7 72.2 77.7  
6  Continental 79.3 68.4 75.1  
7 United 78.6 69.2 71.6  
8  US Airways 73.6 68.9 70.1  
9 Alaska 71.9 75.4 64.4  
10 American West 76.5 70.3 62.5
```


read.dta()

```
> ontime <- read.dta("ontime.dta") convert.factors TRUE by default

> str(ontime)
'data.frame': 10 obs. of  4 variables:
 $ Airline : Factor w/ 10 levels "Alaska",...: 8 7 6 2 5 4 ...
 $ March_1999 : num  84.4 80.3 80.8 72.7 78.7 79.3 78.6 ...
 $ June_1999  : num  69.4 77 75.1 65.1 72.2 68.4 69.2 68.9 ...
 $ August_1999: num  85 80.4 81 78.3 77.7 75.1 71.6 70.1 ...
 - attr(*, "datalabel")= chr "Written by R."
 - attr(*, "time.stamp")= chr ""
 - attr(*, "formats")= chr "%9.0g" "%9.0g" "%9.0g" "%9.0g"
 - attr(*, "types")= int 108 100 100 100
 - attr(*, "val.labels")= chr "Airline" "" "" ""
 - attr(*, "var.labels")= chr "Airline" "March_1999" ...
 - attr(*, "version")= int 7
 - attr(*, "label.table")=List of 1
 ..$ Airline: Named int 1 2 3 4 5 6 7 8 9 10
 ... .- attr(*, "names")= chr "Alaska" "American" ...
```

read.dta() - convert.factors

```
> ontime <- read.dta("ontime.dta", convert.factors = FALSE)

> str(ontime)
'data.frame': 10 obs. of 4 variables:
 $ Airline : int  8 7 6 2 5 4 9 10 1 3
 $ March_1999 : num  84.4 80.3 80.8 72.7 78.7 79.3 78.6 ...
 $ June_1999 : num  69.4 77 75.1 65.1 72.2 68.4 69.2 68.9 ...
 $ August_1999 : num  85 80.4 81 78.3 77.7 75.1 71.6 70.1 ...
 - attr(*, "datalabel")= chr "Written by R."
 - attr(*, "time.stamp")= chr ""
 - attr(*, "formats")= chr "%9.0g" "%9.0g" "%9.0g" "%9.0g"
 - attr(*, "types")= int 108 100 100 100
 - attr(*, "val.labels")= chr "Airline" "" "" ""
 - attr(*, "var.labels")= chr "Airline" "March_1999" ...
 - attr(*, "version")= int 7 
 - attr(*, "label.table")=List of 1
 ...$ Airline: Named int 1 2 3 4 5 6 7 8 9 10
 ... .- attr(*, "names")= chr "Alaska" "American" ...
```

read.dta() - more arguments

```
read.dta(file,  
 convert.factors = TRUE,  
 convert.dates = TRUE,  
 missing.type = FALSE)
```


convert.factors: convert labelled STATA values to R factors

convert.dates: convert STATA dates and times to Date and POSIXct

missing.type: if FALSE, convert all types of missing values to NA
if TRUE, store how values are missing in attributes

SPSS

read.spss()

```
read.spss(file,  
 use.value.labels = TRUE,  
 to.data.frame = FALSE)
```


use.value.labels: convert labelled SPSS values to R factors

to.data.frame: return data frame instead of a list

trim.factor.names

trim_values

use.missing

...

IMPORTING DATA IN R

Let's practice!