Develop Packages in R Part 1: Make code into R package

April 2019

Isabella Gollini

Isabella.Gollini

@ucd.ie

@IsabellaGollini

Bruna Wundervald @bwundervald Chiara Cotroneo @selenocysteina Jo Nieć @joannaniec @RLadiesDublin

https://github.com/forwards/workshops/

https://rladies.org/

https://forwards.github.io

Preliminaries

The material is mostly drawn from

The bad news:

It's going to be

frustrating

http://hyperboleandahalf.blogspot.com/2010/09/four-levels-of-social-entrapment.html

The good news:

Frustration is typical and temporary

Why make a package?

- You want to test
- You want to generalise
- You want to document
- You want to share

Get to know your R installation

R.home()

list.files(R.home())

R. version

Where do R packages come from?

CRAN and GitHub, mostly


```
library(devtools)
install github("jane/foo")
```

install.packages("foo")

Where do R packages live on your computer?

R packages live in a library

Get to know your R library(ies?)

Th

The default library

.Library

.libPaths()

All the libraries
R knows about

For many useRs, these are same

Other useRs maintain multiple libraries

E.g., You can put add-on packages in a user-level library:

/Users/isabella/resources/R/library

Make sure you have recent versions of these packages

```
old.packages()
packageVersion()
install.packages("devtools")
install.packages("pkgdown")
install.packages("roxygen2")
install.packages("testthat")
install.packages("tidyverse")
install.packages("usethis")
```

My first package

Your turn


```
# Create a package on your Desktop:
usethis::create_package("~/Desktop/mypackage")

# Or on RStudio.cloud (create within main project)
usethis::create_package("mypackage")
```


This will create a new R project and start a new session.

What other files and directories are created?

What happens we run create_package()?

RStudio helpers: build (& git) menus

DESCRIPTION

```
Package: mypackage
Version: 0.0.0.9000
Title: What the Package Does (One Line, Title Case)
Description: What the package does (one paragraph).
Authors@R: person("First", "Last", ,
"first.last@example.com", c("aut", "cre"))
License: What license it uses
Encoding: UTF-8
LazyData: true
ByteCompile: true
```

Development workflow

How is developing a package same / different from developing a script?

How same?

Iterate early and often!

Change it, try it, change it, try it, ad nauseum

How different?

Write functions, not "top-level" code.

Dependencies are different,

no library() calls

Install & Restart (or simulate that),

don't source()

Figure from Hadley Wickham's book, R packages

http://r-pkgs.had.co.nz

https://github.com/hadley/r-pkgs/blob/master/diagrams/installation.png

How do packages get into memory?

Figure from Hadley Wickham's book, R packages

http://r-pkgs.had.co.nz

https://github.com/hadley/r-pkgs/blob/master/diagrams/loading.png

Your turn

[Uses https://github.com/forwards/mylittlepony]

- Open mylittlepony. Rproj.
- Load all the functions using, devtools::load_all() then run rpony(10)

Uhoh! I have forgotten to include Fluttershy in the list of ponies.

 Add her, reload the code, and verify that your change worked.

This work is licensed under the Creative Commons Attribution-Noncommercial 3.0 United States License.

To view a copy of this license, visit http://creativecommons.org/licenses/by-nc/3.0/us/