

Downloading files

Jeffrey Leek
Johns Hopkins Bloomberg School of Public Health

Get/set your working directory

- A basic component of working with data is knowing your working directory
- The two main commands are `getwd()` and `setwd()`.
- Be aware of relative versus absolute paths
 - **Relative** - `setwd("./data")`, `setwd("../")`
 - **Absolute** - `setwd("/Users/jtleek/data/")`
- Important difference in Windows `setwd("C:\\\\Users\\\\Andrew\\\\Downloads")`

Checking for and creating directories

- `file.exists("directoryName")` will check to see if the directory exists
- `dir.create("directoryName")` will create a directory if it doesn't exist
- Here is an example checking for a "data" directory and creating it if it doesn't exist

```
if (!file.exists("data")) {  
 dir.create("data")  
}
```

Getting data from the internet - download.file()

- Downloads a file from the internet
- Even if you could do this by hand, helps with reproducibility
- Important parameters are *url*, *destfile*, *method*
- Useful for downloading tab-delimited, csv, and other files

Example - Baltimore camera data

BALTIMORE CITY + Socrata

Data Catalog Open Data Policy Privacy Policy Terms of Use Developers Help

<https://data.baltimorecity.gov/Transportation/Baltimore-Fixed-Speed-Cameras/dz54-2aru>

Example - Baltimore camera data

Baltimore Fixed Speed Cameras
Based on Fixed Speed Cameras
Motorists who drive aggressively and exceed the posted speed limit by at least 12 miles per hour will receive a citation.

	address	direction	street	crossStreet	intersection
1	S CATON AVE & BENSON AVE	N/B	Caton Ave	Benson Ave	Caton Ave & Benson Ave
2	S CATON AVE & BENSON AVE	S/B	Caton Ave	Benson Ave	Caton Ave & Benson Ave
3	WILKENS AVE & PINE HEIGHTS AVE	E/B	Wilkens Ave	Pine Heights	Wilkens Ave & Pine Heights
4	THE ALAMEDA & E 33RD ST	S/B	The Alameda	33rd St	The Alameda & 33rd St
5	E 33RD ST & THE ALAMEDA	E/B	E 33rd	The Alameda	E 33rd & The Alameda
6	ERDMAN AVE & N MACON ST	E/B	Erdman	Macon St	Erdman & Macon St

<https://data.baltimorecity.gov/Transportation/Baltimore-Fixed-Speed-Cameras/dz54-2aru>

Download a file from the web

```
fileUrl <- "https://data.baltimorecity.gov/api/views/dz54-2aru/rows.csv?accessType=DOWNLOAD"
download.file(fileUrl, destfile = "./data/cameras.csv", method = "curl")
list.files("./data")
```

```
## [1] "cameras.csv"
```

```
dateDownloaded <- date()
dateDownloaded
```

```
## [1] "Sun Jan 12 21:37:44 2014"
```

Some notes about download.file()

- If the url starts with *http* you can use download.file()
- If the url starts with *https* on Windows you may be ok
- If the url starts with *https* on Mac you may need to set *method="curl"*
- If the file is big, this might take a while
- Be sure to record when you downloaded.

Reading local flat files

Jeffrey Leek
Johns Hopkins Bloomberg School of Public Health

Example - Baltimore camera data

BALTIMORE CITY + Socrata

Data Catalog Open Data Policy Privacy Policy Terms of Use Developers Help

<https://data.baltimorecity.gov/Transportation/Baltimore-Fixed-Speed-Cameras/dz54-2aru>

Download the file to load

```
if (!file.exists("data")) {  
  dir.create("data")  
}  
fileUrl <- "https://data.baltimorecity.gov/api/views/dz54-2aru/rows.csv?accessType=DOWNLOAD"  
download.file(fileUrl, destfile = "cameras.csv", method = "curl")  
dateDownloaded <- date()
```

Loading flat files - `read.table()`

- This is the main function for reading data into R
- Flexible and robust but requires more parameters
- Reads the data into RAM - big data can cause problems
- Important parameters *file*, *header*, *sep*, *row.names*, *nrows*
- Related: *read.csv()*, *read.csv2()*

Baltimore example

```
cameraData <- read.table("./data/cameras.csv")
```

```
## Error: line 1 did not have 13 elements
```

```
head(cameraData)
```

```
## Error: object 'cameraData' not found
```

Example: Baltimore camera data

```
cameraData <- read.table("./data/cameras.csv", sep = ",", header = TRUE)
head(cameraData)
```

```
## address direction street crossStreet
## 1 S CATON AVE & BENSON AVE N/B Caton Ave Benson Ave
## 2 S CATON AVE & BENSON AVE S/B Caton Ave Benson Ave
## 3 WILKENS AVE & PINE HEIGHTS AVE E/B Wilkens Ave Pine Heights
## 4 THE ALAMEDA & E 33RD ST S/B The Alameda 33rd St
## 5 E 33RD ST & THE ALAMEDA E/B E 33rd The Alameda
## 6 ERDMAN AVE & N MACON ST E/B Erdman Macon St
## intersection Location.1
## 1 Caton Ave & Benson Ave (39.2693779962, -76.6688185297)
## 2 Caton Ave & Benson Ave (39.2693157898, -76.6689698176)
## 3 Wilkens Ave & Pine Heights (39.2720252302, -76.676960806)
## 4 The Alameda & 33rd St (39.3285013141, -76.5953545714)
## 5 E 33rd & The Alameda (39.3283410623, -76.5953594625)
## 6 Erdman & Macon St (39.3068045671, -76.5593167803)
```

Example: Baltimore camera data

read.csv sets *sep=","* and *header=TRUE*

```
cameraData <- read.csv("./data/cameras.csv")
head(cameraData)
```

```
## address direction street crossStreet
## 1 S CATON AVE & BENSON AVE N/B Caton Ave Benson Ave
## 2 S CATON AVE & BENSON AVE S/B Caton Ave Benson Ave
## 3 WILKENS AVE & PINE HEIGHTS AVE E/B Wilkens Ave Pine Heights
## 4 THE ALAMEDA & E 33RD ST S/B The Alameda 33rd St
## 5 E 33RD ST & THE ALAMEDA E/B E 33rd The Alameda
## 6 ERDMAN AVE & N MACON ST E/B Erdman Macon St
## intersection Location.1
## 1 Caton Ave & Benson Ave (39.2693779962, -76.6688185297)
## 2 Caton Ave & Benson Ave (39.2693157898, -76.6689698176)
## 3 Wilkens Ave & Pine Heights (39.2720252302, -76.676960806)
## 4 The Alameda & 33rd St (39.3285013141, -76.5953545714)
## 5 E 33rd & The Alameda (39.3283410623, -76.5953594625)
## 6 Erdman & Macon St (39.3068045671, -76.5593167803)
```

Some more important parameters

- *quote* - you can tell R whether there are any quoted values quote="" means no quotes.
- *na.strings* - set the character that represents a missing value.
- *nrows* - how many rows to read of the file (e.g. nrows=10 reads 10 lines).
- *skip* - number of lines to skip before starting to read

In my experience, the biggest trouble with reading flat files are quotation marks ` or " placed in data values, setting quote="" often resolves these.

Reading Excel files

Jeffrey Leek
Johns Hopkins Bloomberg School of Public Health

Excel files

Still probably the most widely used format for sharing data

The screenshot shows the Microsoft Excel application running on a Mac OS X desktop. The window title is "Microsoft Excel - spreadsheets". The ribbon tabs visible are HOME, INSERT, PAGE LAYOUT, FORMULAS, REVIEW, and VIEW. A search bar at the top says "Search all of Office.com". Below the ribbon, there are two buttons: "Buy with Office" and "Try 1 month FREE". The main content area displays a bar chart titled "EMPLOYEE TRAVEL EXPENSE TRENDS" with data for months from Jan to Dec. The chart includes a legend for "Expenses" (yellow), "Convenience fees" (blue), "Meals" (red), "Travel" (orange), and "Other" (green). Below the chart is a table with detailed expense data for each category per month. At the bottom of the screen, there are three buttons: "Discover" (orange), "Visualize" (white), and "Share" (white).

Discover and reveal the insights hidden in your data

<http://office.microsoft.com/en-us/excel/>

Example - Baltimore camera data

BALTIMORE CITY + Socrata

Data Catalog Open Data Policy Privacy Policy Terms of Use Developers Help

<https://data.baltimorecity.gov/Transportation/Baltimore-Fixed-Speed-Cameras/dz54-2aru>

Download the file to load

```
if(!file.exists("data")){dir.create("data")}  
fileUrl <- "https://data.baltimorecity.gov/api/views/dz54-2aru/rows.xlsx?accessType=DOWNLOAD"  
download.file(fileUrl,destfile="./data/cameras.xlsx",method="curl")  
dateDownloaded <- date()
```

read.xlsx(), read.xlsx2() {xlsx package}

```
library(xlsx)
cameraData <- read.xlsx("./data/cameras.xlsx", sheetIndex=1, header=TRUE)
head(cameraData)
```

	address	direction	street	crossStreet	intersection
1	S CATON AVE & BENSON AVE	N/B	Caton Ave	Benson Ave	Caton Ave & Benson Ave
2	S CATON AVE & BENSON AVE	S/B	Caton Ave	Benson Ave	Caton Ave & Benson Ave
3	WILKENS AVE & PINE HEIGHTS AVE	E/B	Wilkens Ave	Pine Heights	Wilkens Ave & Pine Heights
4	THE ALAMEDA & E 33RD ST	S/B	The Alameda	33rd St	The Alameda & 33rd St
5	E 33RD ST & THE ALAMEDA	E/B	E 33rd	The Alameda	E 33rd & The Alameda
6					
1	(39.2693779962, -76.6688185297)				
2	(39.2693157898, -76.6689698176)				
3	(39.2720252302, -76.676960806)				
4	(39.3285013141, -76.5953545714)				
5	(39.3283410623, -76.5953594625)				
6	(39.3068045671, -76.5593167803)				

Reading specific rows and columns

```
colIndex <- 2:3
rowIndex <- 1:4
cameraDataSubset <- read.xlsx("./data/cameras.xlsx", sheetIndex=1,
 colIndex=colIndex, rowIndex=rowIndex)
cameraDataSubset
```

	direction	street
1	N/B	Caton Ave
2	S/B	Caton Ave
3	E/B	Wilkens Ave

Further notes

- The `write.xlsx` function will write out an Excel file with similar arguments.
- `read.xlsx2` is much faster than `read.xlsx` but for reading subsets of rows may be slightly unstable.
- The [XLConnect](#) package has more options for writing and manipulating Excel files
- The [XLConnect vignette](#) is a good place to start for that package
- In general it is advised to store your data in either a database or in comma separated files (.csv) or tab separated files (.tab/.txt) as they are easier to distribute.

Reading JSON

Jeffrey Leek
Johns Hopkins Bloomberg School of Public Health

JSON

- Javascript Object Notation
- Lightweight data storage
- Common format for data from application programming interfaces (APIs)
- Similar structure to XML but different syntax/format
- Data stored as
 - Numbers (double)
 - Strings (double quoted)
 - Boolean (*true* or *false*)
 - Array (ordered, comma separated enclosed in square brackets `[]`)
 - Object (unorderd, comma separated collection of key:value pairs in curley brackets `{}`)

<http://en.wikipedia.org/wiki/JSON>

Example JSON file

A screenshot of a web browser window displaying a JSON response from the GitHub API. The URL in the address bar is <https://api.github.com/users/jtleek/repos>. The JSON data is shown in a monospaced font.

```
[  
  {  
 "id": 12441219,  
 "name": "ballgown",  
 "full_name": "jtleek/ballgown",  
 "owner": {  
 "login": "jtleek",  
 "id": 1571674,  
 "avatar_url": "https://gravatar.com/avatar/4bd13719da0ba2c5bd2a446e14f78187?  
d=https%3A%2F%2Fidenticons.github.com%2F09a717ab76843b6e2ff11739bc821632.png&r=x",  
 "gravatar_id": "4bd13719da0ba2c5bd2a446e14f78187",  
 "url": "https://api.github.com/users/jtleek",  
 "html_url": "https://github.com/jtleek",  
 "followers_url": "https://api.github.com/users/jtleek/followers",  
 "following_url": "https://api.github.com/users/jtleek/following{/other_user}",  
 "gists_url": "https://api.github.com/users/jtleek/gists{/gist_id}",  
 "starred_url": "https://api.github.com/users/jtleek/starred{/owner}{/repo}",  
 "subscriptions_url": "https://api.github.com/users/jtleek/subscriptions",  
 "organizations_url": "https://api.github.com/users/jtleek/orgs",  
 "repos_url": "https://api.github.com/users/jtleek/repos",  
 "events_url": "https://api.github.com/users/jtleek/events{/privacy}",  
 "received_events_url": "https://api.github.com/users/jtleek/received_events",  
 "type": "User",  
 "site_admin": false  
 },  
 "private": false,  
 "html_url": "https://github.com/jtleek/ballgown",  
 "description": "code for manipulating ballgown output in R",  
 "fork": true,  
 "url": "https://api.github.com/repos/jtleek/ballgown",  
 "forks_url": "https://api.github.com/repos/jtleek/ballgown/forks",  
 "keys_url": "https://api.github.com/repos/jtleek/ballgown/keys{/key_id}",  
 "collaborators_url": "https://api.github.com/repos/jtleek/ballgown/collaborators{/collaborator}",  
 "teams_url": "https://api.github.com/repos/jtleek/ballgown/teams",  
 "hooks_url": "https://api.github.com/repos/jtleek/ballgown/hooks",  
 "...": "..."  
  }]  
]
```

Reading data from JSON {jsonlite package}

```
library(jsonlite)
jsonData <- fromJSON("https://api.github.com/users/jtleek/repos")
names(jsonData)
```

```
[1] "id" "name" "full_name" "owner"
[5] "private" "html_url" "description" "fork"
[9] "url" "forks_url" "keys_url" "collaborators_url"
[13] "teams_url" "hooks_url" "issue_events_url" "events_url"
[17] "assignees_url" "branches_url" "tags_url" "blobs_url"
[21] "git_tags_url" "git_refs_url" "trees_url" "statuses_url"
[25] "languages_url" "stargazers_url" "contributors_url" "subscribers_url"
[29] "subscription_url" "commits_url" "git_commits_url" "comments_url"
[33] "issue_comment_url" "contents_url" "compare_url" "merges_url"
[37] "archive_url" "downloads_url" "issues_url" "pulls_url"
[41] "milestones_url" "notifications_url" "labels_url" "releases_url"
[45] "created_at" "updated_at" "pushed_at" "git_url"
[49] "ssh_url" "clone_url" "svn_url" "homepage"
[53] "size" "stargazers_count" "watchers_count" "language"
```

Nested objects in JSON

```
names(jsonData$owner)
```

```
[1] "login" "id" "avatar_url" "gravatar_id"  
[5] "url" "html_url" "followers_url" "following_url"  
[9] "gists_url" "starred_url" "subscriptions_url" "organizations_url"  
[13] "repos_url" "events_url" "received_events_url" "type"  
[17] "site_admin"
```

```
jsonData$owner$login
```

```
[1] "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek"  
[11] "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek"  
[21] "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek" "jtleek"
```

Writing data frames to JSON

```
myjson <- toJSON(iris, pretty=TRUE)
cat(myjson)
```

```
[
  {
 "Sepal.Length" : 5.1,
 "Sepal.Width" : 3.5,
 "Petal.Length" : 1.4,
 "Petal.Width" : 0.2,
 "Species" : "setosa"
  },
  {
 "Sepal.Length" : 4.9,
 "Sepal.Width" : 3,
 "Petal.Length" : 1.4,
 "Petal.Width" : 0.2,
 "Species" : "setosa"
  },
  {
 "Sepal.Length" : 4.7,
```

Convert back to JSON

```
iris2 <- fromJSON(myjson)
head(iris2)
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.1	3.5	1.4	0.2	setosa
2	4.9	3.0	1.4	0.2	setosa
3	4.7	3.2	1.3	0.2	setosa
4	4.6	3.1	1.5	0.2	setosa
5	5.0	3.6	1.4	0.2	setosa
6	5.4	3.9	1.7	0.4	setosa

<http://www.r-bloggers.com/new-package-jsonlite-a-smarter-json-encoderdecoder/>

Further resources

- <http://www.json.org/>
- A good tutorial on jsonlite - <http://www.r-bloggers.com/new-package-jsonlite-a-smarter-json-encoderdecoder/>
- [jsonlite vignette](#)

Reading XML

Jeffrey Leek
Johns Hopkins Bloomberg School of Public Health

XML

- Extensible markup language
- Frequently used to store structured data
- Particularly widely used in internet applications
- Extracting XML is the basis for most web scraping
- Components
 - Markup - labels that give the text structure
 - Content - the actual text of the document

<http://en.wikipedia.org/wiki/XML>

Tags, elements and attributes

- Tags correspond to general labels
 - Start tags <section>
 - End tags </section>
 - Empty tags <line-break />
- Elements are specific examples of tags
 - <Greeting> Hello, world </Greeting>
- Attributes are components of the label
 -
 - <step number="3"> Connect A to B. </step>

<http://en.wikipedia.org/wiki/XML>

Example XML file

This XML file does not appear to have any style information associated with it. The document tree is shown below.

```
<!-- Edited by XMLSpy® -->
<!DOCTYPE breakfast_menu>
<?xml version="1.0" encoding="UTF-8"?>
<breakfast_menu>
  <food>
 <name>Belgian Waffles</name>
 <price>$5.95</price>
 <description>
 Two of our famous Belgian Waffles with plenty of real maple syrup
 </description>
 <calories>650</calories>
  </food>
  <food>
 <name>Strawberry Belgian Waffles</name>
 <price>$7.95</price>
 <description>
 Light Belgian waffles covered with strawberries and whipped cream
 </description>
 <calories>900</calories>
  </food>
  <food>
 <name>Berry-Berry Belgian Waffles</name>
 <price>$8.95</price>
 <description>
 Light Belgian waffles covered with an assortment of fresh berries and whipped cream
 </description>
 <calories>900</calories>
  </food>
  <food>
 <name>French Toast</name>
 <price>$4.50</price>
 <description>
 Thick slices made from our homemade sourdough bread
 </description>
 <calories>600</calories>
  </food>
  <food>
 <name>Homestyle Breakfast</name>
 <price>$6.95</price>
 <description>
 Two eggs, bacon or sausage, toast, and our ever-popular hash browns
 </description>
 <calories>950</calories>
  </food>
</breakfast_menu>
```

<http://www.w3schools.com/xml/simple.xml>

Read the file into R

```
library(XML)
fileUrl <- "http://www.w3schools.com/xml/simple.xml"
doc <- xmlTreeParse(fileUrl,useInternal=TRUE)
rootNode <- xmlRoot(doc)
xmlName(rootNode)
```

```
[1] "breakfast_menu"
```

```
names(rootNode)
```

```
food food food food food
"food" "food" "food" "food" "food"
```

Directly access parts of the XML document

```
rootNode[ [ 1 ] ]
```

```
<food>
  <name>Belgian Waffles</name>
  <price>$5.95</price>
  <description>Two of our famous Belgian Waffles with plenty of real maple syrup</description>
  <calories>650</calories>
</food>
```

```
rootNode[ [ 1 ] ][ [ 1 ] ]
```

```
<name>Belgian Waffles</name>
```

Programmatically extract parts of the file

```
xmlSApply(rootNode, xmlValue)
```

"Belgian Waffles\$5.95Two of our famous Belgian Waffles with plenty of real

"Strawberry Belgian Waffles\$7.95Light Belgian waffles covered with strawberries and

"Berry-Berry Belgian Waffles\$8.95Light Belgian waffles covered with an assortment of fresh berries and

"French Toast\$4.50Thick slices made from our homemade so

"Homestyle Breakfast\$6.95Two eggs, bacon or sausage, toast, and our ever-popula

Programmatically extract parts of the file

```
xmlSApply(rootNode, xmlValue)
```

"Belgian Waffles\$5.95Two of our famous Belgian Waffles with plenty of real

"Strawberry Belgian Waffles\$7.95Light Belgian waffles covered with strawberries and

"Berry-Berry Belgian Waffles\$8.95Light Belgian waffles covered with an assortment of fresh berries and

"French Toast\$4.50Thick slices made from our homemade so

"Homestyle Breakfast\$6.95Two eggs, bacon or sausage, toast, and our ever-popula

XPath

- */node* Top level node
- *//node* Node at any level
- *node[@attr-name]* Node with an attribute name
- *node[@attr-name='bob']* Node with attribute name attr-name='bob'

Information from: <http://www.stat.berkeley.edu/~statcur/Workshop2/Presentations/XML.pdf>

Get the items on the menu and prices

```
xpathSApply(rootNode, "//name", xmlValue)
```

```
[1] "Belgian Waffles" "Strawberry Belgian Waffles"  "Berry-Berry Belgian Waffles"  
[4] "French Toast" "Homestyle Breakfast"
```

```
xpathSApply(rootNode, "//price", xmlValue)
```

```
[1] "$5.95"  "$7.95"  "$8.95"  "$4.50"  "$6.95"
```

Another example

Baltimore Ravens Football

espn.go.com/nfl/team/_/name/bal/baltimore-ravens

Clubhouse Stats Schedule Roster Splits Depth Chart Transactions Rankings Photos Stadium Blog

Sun Dec 29 Sun Dec 29 2013 Season

Final Paul Brown Stadium Record:

@ L 34-17 Cincinnati Bengals Overall: 8-8
Pass: Dalton 281 yds vs AFC North: 3-3
Rush: Green-Ellis 66 yds vs AFC: 6-6
Rec: Hawkins 74 yds

Baltimore (8-8) @ Cincinnati (11-5)

Team leaders:

Pass: Flacco 3912.0 yds
Rush: Rice 660.0 yds
Rec: Smith 1128.0 yds

1 2 3 4 T
BAL 6 0 11 0 17
CIN 7 10 0 17 34

Recap » Box Score »

2013 OVERALL NFL RANKINGS

PASSING YDS	RUSHING YDS	OPP PASSING YDS	OPP RUSHING YDS
18th 224.4	30th 83.0	12th 230.1	11th 105.4
Overall	Overall	Overall	Overall

2013 REGULAR SEASON SCHEDULE

WK	DATE	OPPONENT	RESULT/TIME (ET)	RESOURCES
1	Thu, Sep 5	@ Denver	L 49-27	Box Score Play-By-Play
2	Sun, Sep 15	VS Cleveland	W 14-6	Box Score Play-By-Play
3	Sun, Sep 22	VS Houston	W 30-9	Box Score Play-By-Play
4	Sun, Sep 29	@ Buffalo	L 23-20	Box Score Play-By-Play
5	Sun, Oct 6	@ Miami	W 26-23	Box Score Play-By-Play
6	Sun, Oct 13	VS Green Bay	L 19-17	Box Score Play-By-Play

BALTIMORE TEAMS

 NFL Nation Buzz: Ravens

ESPN.com Ravens reporter Jamison Hensley reflects on an uneven season for the defending champs.

Tags: Joe Flacco, Baltimore Ravens, Jamison Hensley

VIDEO PLAYLIST

- NFL Nation Buzz: Ravens
- Harbaugh: Rice Will Rebound In '14
- Sunday Blitz: Patriots-Ravens Recap

2013 TEAM LEADERS

PASSING	ATT	COMP	YDS	TD
Joe Flacco	614	362	3912	19

http://espn.go.com/nfl/team/_/name/bal/baltimore-ravens

Viewing the source

A screenshot of a web browser window titled "view-source:espn.go.com/nfl/team/_/name/bal/baltimore-ravens". The page content is the raw HTML source code of the website. The code is densely packed with HTML, CSS, and JavaScript. It includes a header section with the team name "Baltimore Ravens" and a "mod-content" block containing the game schedule. The schedule lists various games against other NFL teams, each with its own row and columns for date, time, and location. The code uses numerous classes like "mod-content", "game-status", "team-name", and "score" to structure the data. Some text is in red font, likely indicating losses or errors.

http://espn.go.com/nfl/team/_/name/bal/baltimore-ravens

Extract content by attributes

```
fileUrl <- "http://espn.go.com/nfl/team/_/name/bal/baltimore-ravens"  
doc <- htmlTreeParse(fileUrl,useInternal=TRUE)  
scores <- xpathSApply(doc,"//li[@class='score']",xmlValue)  
teams <- xpathSApply(doc,"//li[@class='team-name']",xmlValue)  
scores
```

```
[1] "49-27" "14-6" "30-9" "23-20" "26-23" "19-17" "19-16" "24-18"  
[9] "20-17 OT" "23-20 OT"  "19-3" "22-20" "29-26" "18-16" "41-7" "34-17"
```

```
teams
```

```
[1] "Denver" "Cleveland" "Houston" "Buffalo" "Miami" "Green Bay"  
[7] "Pittsburgh"  "Cleveland" "Cincinnati" "Chicago" "New York" "Pittsburgh"  
[13] "Minnesota"  "Detroit" "New England" "Cincinnati"
```

Notes and further resources

- Official XML tutorials [short](#), [long](#)
- [An outstanding guide to the XML package](#)

Using data.table

Jeffrey Leek
Johns Hopkins Bloomberg School of Public Health

data.table

- Inherits from data.frame
 - All functions that accept data.frame work on data.table
- Written in C so it is much faster
- Much, much faster at subsetting, group, and updating

Create data tables just like data frames

```
library(data.table)
DF = data.frame(x=rnorm(9),y=rep(c("a","b","c"),each=3),z=rnorm(9))
head(DF,3)
```

	x	y	z
1	0.4159	a	-0.05855
2	0.8433	a	0.13732
3	1.0585	a	2.16448

```
DT = data.table(x=rnorm(9),y=rep(c("a","b","c"),each=3),z=rnorm(9))
head(DT,3)
```

	x	y	z
1:	-0.27721	a	0.2530
2:	1.00158	a	1.5093
3:	-0.03382	a	0.4844

See all the data tables in memory

```
tables()
```

```
NAME NROW MB COLS KEY  
[1,] DT 9 1  x,y,z  
Total: 1MB
```

Subsetting rows

```
DT[2, ]
```

```
  x  y z  
1: 1.002 a 1.509
```

```
DT[DT$y=="a", ]
```

```
  x  y z  
1: -0.27721 a 0.2530  
2:  1.00158 a 1.5093  
3: -0.03382 a 0.4844
```

Subsetting rows

```
DT[c(2,3)]
```

	x	y	z
1:	1.00158	a	1.5093
2:	-0.03382	a	0.4844

Subsetting columns!?

```
DT[,c(2,3)]
```

```
[1] 2 3
```

Column subsetting in data.table

- The subsetting function is modified for data.table
- The argument you pass after the comma is called an "expression"
- In R an expression is a collection of statements enclosed in curly brackets

```
{  
  x = 1  
  y = 2  
}  
k = {print(10); 5}
```

```
[1] 10
```

```
print(k)
```

```
[1] 5
```

Calculating values for variables with expressions

```
DT[,list(mean(x),sum(z))]
```

```
 V1 V2  
1: 0.05637 0.5815
```

```
DT[,table(y)]
```

```
Y  
a b c  
3 3 3
```

Adding new columns

```
DT[, w:=z^2]
```

	x	y	z	w
1:	-0.27721	a	0.25300	0.064009
2:	1.00158	a	1.50933	2.278091
3:	-0.03382	a	0.48437	0.234619
4:	-0.70493	b	-1.22755	1.506885
5:	-1.36402	b	-0.64624	0.417631
6:	-0.26224	b	-0.51427	0.264475
7:	-0.10929	c	1.21445	1.474901
8:	1.40234	c	0.07493	0.005614
9:	0.85494	c	-0.56652	0.320948

Adding new columns

```
DT2 <- DT  
DT[, y:= 2]
```

	x	y	z	w
1:	-0.27721	2	0.25300	0.064009
2:	1.00158	2	1.50933	2.278091
3:	-0.03382	2	0.48437	0.234619
4:	-0.70493	2	-1.22755	1.506885
5:	-1.36402	2	-0.64624	0.417631
6:	-0.26224	2	-0.51427	0.264475
7:	-0.10929	2	1.21445	1.474901
8:	1.40234	2	0.07493	0.005614
9:	0.85494	2	-0.56652	0.320948

Careful

```
head(DT,n=3)
```

	x	y	z	w
1:	-0.27721	2	0.2530	0.06401
2:	1.00158	2	1.5093	2.27809
3:	-0.03382	2	0.4844	0.23462

```
head(DT2,n=3)
```

	x	y	z	w
1:	-0.27721	2	0.2530	0.06401
2:	1.00158	2	1.5093	2.27809
3:	-0.03382	2	0.4844	0.23462

Multiple operations

```
DT[,m:= {tmp <- (x+z); log2(tmp+5)}]
```

	x	y	z	w	m
1:	-0.27721	2	0.25300	0.064009	2.315
2:	1.00158	2	1.50933	2.278091	2.909
3:	-0.03382	2	0.48437	0.234619	2.446
4:	-0.70493	2	-1.22755	1.506885	1.617
5:	-1.36402	2	-0.64624	0.417631	1.580
6:	-0.26224	2	-0.51427	0.264475	2.078
7:	-0.10929	2	1.21445	1.474901	2.610
8:	1.40234	2	0.07493	0.005614	2.695
9:	0.85494	2	-0.56652	0.320948	2.403

plyr like operations

```
DT[, a:=x>0]
```

	x	y	z	w	m	a
1:	-0.27721	2	0.25300	0.064009	2.315	FALSE
2:	1.00158	2	1.50933	2.278091	2.909	TRUE
3:	-0.03382	2	0.48437	0.234619	2.446	FALSE
4:	-0.70493	2	-1.22755	1.506885	1.617	FALSE
5:	-1.36402	2	-0.64624	0.417631	1.580	FALSE
6:	-0.26224	2	-0.51427	0.264475	2.078	FALSE
7:	-0.10929	2	1.21445	1.474901	2.610	FALSE
8:	1.40234	2	0.07493	0.005614	2.695	TRUE
9:	0.85494	2	-0.56652	0.320948	2.403	TRUE

plyr like operations

```
DT[, b := mean(x+w), by=a]
```

	x	y	z	w	m	a	b
1:	-0.27721	2	0.25300	0.064009	2.315	FALSE	0.2018
2:	1.00158	2	1.50933	2.278091	2.909	TRUE	1.9545
3:	-0.03382	2	0.48437	0.234619	2.446	FALSE	0.2018
4:	-0.70493	2	-1.22755	1.506885	1.617	FALSE	0.2018
5:	-1.36402	2	-0.64624	0.417631	1.580	FALSE	0.2018
6:	-0.26224	2	-0.51427	0.264475	2.078	FALSE	0.2018
7:	-0.10929	2	1.21445	1.474901	2.610	FALSE	0.2018
8:	1.40234	2	0.07493	0.005614	2.695	TRUE	1.9545
9:	0.85494	2	-0.56652	0.320948	2.403	TRUE	1.9545

Special variables

- .N An integer, length 1, containing the number r

```
set.seed(123);
DT <- data.table(x=sample(letters[1:3], 1E5, TRUE))
DT[, .N, by=x]
```

```
x N
1: a 33387
2: c 33201
3: b 33412
```

Keys

```
DT <- data.table(x=rep(c("a", "b", "c"), each=100), y=rnorm(300))  
setkey(DT, x)  
DT[ 'a' ]
```

	x	y
1:	a	0.25959
2:	a	0.91751
3:	a	-0.72232
4:	a	-0.80828
5:	a	-0.14135
6:	a	2.25701
7:	a	-2.37955
8:	a	-0.45425
9:	a	-0.06007
10:	a	0.86090
11:	a	-1.78466
12:	a	-0.13074
13:	a	-0.36984
14:	a	-0.18066
15:	a	-1.04973

Joins

```
DT1 <- data.table(x=c('a', 'a', 'b', 'dt1'), y=1:4)
DT2 <- data.table(x=c('a', 'b', 'dt2'), z=5:7)
setkey(DT1, x); setkey(DT2, x)
merge(DT1, DT2)
```

```
x y z
1: a 1 5
2: a 2 5
3: b 3 6
```

Fast reading

```
big_df <- data.frame(x=rnorm(1E6), y=rnorm(1E6))
file <- tempfile()
write.table(big_df, file=file, row.names=FALSE, col.names=TRUE, sep="\t", quote=FALSE)
system.time(fread(file))
```

	user	system	elapsed
	0.312	0.015	0.326

```
system.time(read.table(file, header=TRUE, sep="\t"))
```

	user	system	elapsed
	5.702	0.048	5.755

Summary and further reading

- The latest development version contains new functions like `melt` and `dcast` for data.tables
 - <https://r-forge.r-project.org/scm/viewvc.php/pkg/NEWS?view=markup&root=datatable>
- Here is a list of differences between data.table and data.frame
 - <http://stackoverflow.com/questions/13618488/what-you-can-do-with-data-frame-that-you-can-t-in-data-table>
- Notes based on Raphael Gottardo's notes https://github.com/raphg/Biostat-578/blob/master/Advanced_data_manipulation.Rpres, who got them from Kevin Ushey.