Creación de paquetes de R

Alex Sanchez

UB

2013-07-15

Outline

Introducción

2 Creación de un paquete paso a paso

Publicar un paquete

Motivación

- ¿Porqué crear paquetes de R?
 - Nos obligará a
 - Pulir y estructurar el código, las funciones y los datos;
 - Documentar el trabajo y dar ejemplos claros.
 - Es la forma adecuada de compartir el trabajo.
 - Es la forma convenida de contribuir al crecimiento de R.
- ¿Porqué no habríamos de hacerlo?
 - Tedioso: El paquete tiene que verificarse y cumplir con los estándares.
 - Pesado: Puede ser algo más difícil adaptar un paquete que sus partes.

Objetivos del curso

- Aprender cual es la estructura de un paquete de R.
- Aprender a crear paquetes usando diversas aproximaciones
- Saber donde encontrar más información.

Materiales

- Manuales de referencia
 - Writing R Extensions
 - R Package Basics (Hadley Wickham)
 - Creating R Packages: A Tutorial (Friedrich Leisch)
 - Creación de paquetes con R studio
- Archivos de ejemplo
- Estas transparencias

Agradecimientos

- Francesc Carmona que creó nuestro primer "manualillo" y mantiene el blog de los erreros
- A los incansables redactores de tutoriales sobre este y tantos otros temas, especialmente
 - Oscar Perpiñan, que crea excelentes materiales y los comparte.
 - Hadley Wickam, que crea fantásticos paquetes y grandes presentaciones (127 en Slideshare)
- A los pacientes usuarios que esperan que se actualicen los paquetes y a los "pringados" que de verdad creen que no hace falta un paquete.
 Seguid así...

¿Qué herramientas se necesitan?

- Linux: Una instalación normal, preferiblemente con Latex.
- Windows

A lo anterior añadir:

- RTools (http://cran.r-project.org/bin/windows/Rtools/)
- MikTex
- A través de Rstudio
 - Añadir el paquete devtools() a los anteriores

Antes de empezar-Algunos consejos genéricos

Extraído de Best Practices for Scientific Computing

- Write programs for people, not computers.
- Automate repetitive tasks
- Use the computer to record history
- Make incremental changes
- Use version control
- Don't repeat yourself (or others)
- Plan for mistakes
- Optimize software only after it works correctly
- Document design and purpose, not mechanics
- Collaborate

Outline

Introducción

Creación de un paquete paso a paso

Publicar un paquete

Pasos mínimos para la creación de un paquete

Los pasos necesarios para la creación de un paquete son

- Creación de los objetos que contendrá el paquete (funciones y/o datos).
- Creación del esqueleto del paquete
- 3 Redacción de la documentación. Retoques.
- O Compilación del paquete en Linux y creación de la versión para windows.
- Instalación
- Prueba y publicación.

Creación de los objetos (funciones, datos, ...)

- Un paquete puede contener cualquier tipo de objetos de R: funciones, datos etc.
- Empezaremos programando las funciones y preparando los datos.
- El proceso de creación vigila que
 - no hayan errores sintácticos pero,
 - no controla si hay errores lógicos.
- El ejemplo que se presenta a continuación crea una función para resumir los datos de un data frame.

Ejemplo: función para una descriptiva básica.

```
resums <- function(dataFrame,fName){
 sink(paste(fName,"txt",sep="."))
pdf(paste(fName,"pdf",sep="."))
 resumeixUna<-function(dataFr,colum){
  x<-dataFr[.colum]
 nomx<-names(dataFr)[colum]
  if (is.numeric(x)){
 hist(x,main=nomx); nomx; print(summary(x))
  }else{if (is.integer(x)){
 barplot(table(x),main=nomx);nomx; print(summary(x))
 }else{if (is.factor(x)){
 plot(x,main=nomx); nomx; print(summary(x))}}}
 for (i in 1:ncol(dataFrame))
 resumeixUna(dataFrame,i)
 dev.off()
 sink()
```

Estructura de directorios

- Todo paquete de R tiene que tener una estructura mínima
 - Un archivo R/ con el código
 - Un archivo DESCRIPTION con información ("Metadatos") sobre el paquete
- Adicionalmente pueden existir muchos otros directorios con informaciones diversas
 - man/ directory where your function documentation.
 - the inst/CITATION file describes how to cite your package.
 - the inst/doc/ is used for larger scale documentation.
 - a NAMESPACE file describes which functions are part of the formal API of the package and are available for others to use.
 - tests/ and inst/tests/ contains unit tests.
 - the data/ contains .rdata files, used to include sample datasets.
 - y algunos más...

Creación de una estructura básica con package.skeleton

- Los directorios y archivos de información o documentación se pueden crear manualmente.
- R proporciona una función package.skeleton que permite automatizar el proceso.
 - La única información necesaria es el nombre del paquete y la lista de objetos que va a necesitar.
- Normalmente, para utilizar esta función procederemos...
 - Preparando el código que se desea incluir, ya sea desde la memoria o desde archivos
 - Invocando package.skeleton en la forma indicada a continuación.

package.skeleton en detalle

- Los objetos se definen con una de estas tres opciones:
 - list character vector of names of objects
 - environment name of an environment e.g. GlobalEnv
 - code_files character vector of names of source files
- Otros argumentos:
 - name required
 - path where to create the package directories
 - force whether to overwrite an existing set of directories.

Ejemplo

Ejercicio

- Arranca una sesión de R
- Inspecciona la ayuda de package.skeleton
- Carga tu función en memoria
- Crea el esqueleto de tu paquete

Estructura del esqueleto creado

El resultado de invocar la función package.skeleton() es una carpeta con una serie de directorios y archivos similares a los que se encuentran en cualquier paquete.

- Un archivo DESCRIPTION que debemos completar
- La carpeta man con archivos . Rd para la documentación.
- La carpeta src con el codigo que formará parte del paquete.
- La carpeta R, vacía, que contendrá el codigo compilado.
- Un archivo Read-and-delete-me con instrucciones para completar el paquete.

El archivo DESCRIPTION

- La información básica del paquete es fácil y directa de completar
- Otros componentes importantes
- LazyData: Si hay datos y se pone a yes no será preciso utilizar data() para cargralos.
- Depends/Suggests/Imports: Indica como se reutilzan otros paquetes o funciones de otros paquetes.

Depends/Suggests/Imports

Depends Comma-separated list of packages which are required to be attached in order to run your package. May include details of the version required: e.g.

Depends: R (>= 2.7.0), tcltk

- Suggests Similar to Depends, but only necessary for examples and vignettes, so use of the package would be restricted but not impossible if these packages are unavailable.
- Imports Lists packages whose name spaces are imported from using the import directive in the NAMESPACE file (or by using "::" or ":::" within the package), but which do not need to be attached. (":::" allows access to hidden objects.)

Documentación

- Las páginas de ayuda de los objetos R se escriben usando el formato "R documentation" (Rd), un lenguaje similar a LATEX.
- Es aconsejable seguir estas orientaciones: Guidelines for Rd files
- Para generar el esqueleto de un fichero Rd es aconsejable usar:
 - prompt: genérica
 - promptClass y promptMethods: clases y métodos.
 - promptPackage: paquete
 - promptData: datos
- Todos los comandos disponibles están en el documento Parsing Rd files.

Retocando la documentación

- La carpeta man contiene varios archivos:
 - Uno con el nombre del paquete y
 - Uno para cada función que hayamos creado.
- Estos archivos, con extensión .Rd deben editarse para añadir documentación.
- Se trata de archivos LateX-like, pero apenas es preciso conocer este lenguaje porqué los lugares en donde debemos escribir estan indicados por comentarios.
- La documentación que redactemos será la que aparezca al invocar la ayuda del paquete.

Ejercicio

- Abrir la carpeta man
 - Observad los distintos tipos de ayuda
 - Completarlos cuidadosamente.
- Editar el archivo DESCRIPTION
 - Completadlo con los datos del paquete

Exportacion de objetos de los espacios de nombres

- R creará automáticamente un espacio de nombres (NAMESPACE) para el paquete.
- Cuando se carga un paquete con library(), sólo se adjuntan los objetos exportados, lo que los hace directamente visibles
 - Exportemos únicamente los objetos que deseamos hacer visibles!
- Conviene ser cuidadoso paa evitar tener que escribir ayudas innecesarias (debe de hacerse para cada objeto que se exporte).
- Para exportar dos objetos a, b utilizaremos:

```
export (a, b)
```

 Para exportar todos los elementos que se ajusten a un patrón utilizaremos:

```
exportPattern ("^{-} [^{-} \\.]")
```

que lo exportará todo excepto si comienza con un punto.

Otros elementos del espacio de nombres (NAMESPACE)

import If you wish to use an item from a name space in another
 package, you can import it.
 import(pkg1, pkg2) will import all items from packages
 pkg1 and pkg2.
 importFrom(pkg1, a, b) will import just items a and b from

Generic function If your package includes a function intended to be used as a generic function, this should be indicated in the NAMESPACE file using an S3method statement: e.g. S3method(print, myclass)

package pkg1

Outline

Introducción

2 Creación de un paquete paso a paso

Publicar un paquete

Construcción del paquete

- Una vez hemos creado un paquete (que llamamos miPaquete)
 - Hemos completado los archivos DESCRIPTION y NAMESPACE...
 - Hemos redactado las ayudas...
 - Hemos probado y depurado las funciones...
- Nos situamos en el directorio de donde cuelga *miPaquete* y...
 - Para comprobar que "todo está correcto" escribimos:
 - R CMD check miPaquete
 - Para compilarlo y crear un archivo instalable escribimos:
 - R CMD build miPaquete
 - Para instalarlo en nuestro sistema escribimos:
 - R CMD INSTALL miPaquete

Comprobar

• Comprobar un directorio (desde línea de comandos):

R CMD check miPaquete/

Comprobar un paquete ya construido (desde línea de comandos):

R CMD check miPaquete.tar.gz

 Esta comprobación incluye más de 20 puntos de prueba detallados en el manual Writing R extensions.

Construir

- Fuente o binario
 Se puede construir un fichero fuente en formato tarball (independiente de la plataforma, habitual en sistemas Unix) o en forma binaria (dependiente de la plataforma, habitual para Windows y Mac).
- Cómo hacerlo
 - Fuente en formato tarball
 - El resultado es un fichero tarball miPaquete.tar.gz que se puede distribuir a cualquier sistema.
 - R CMD build miPaquete/
 - Comprimido binario
 - El resultado es una copia comprimida de la versión instalada del paquete: depende del sistema operativo.
 - R CMD INSTALL --build miPaquete/

Comprobar y construir en sistemas Windows

- Para paquetes sin código compilado (C, Fortran), también se puede usar
 R CMD check y R CMD build en un sistema Windows.
- Para generar un binario hay que usar R CMD INSTALL -build.
 - Es posible que haya que modificar la variables de entorno TEMP y TMP de forma que **sólo** contengan caracteres ASCII.
- Para paquetes con código compilado, o en caso de problemas con los comandos anteriores, hay que usar Rtools.
- Se pueden instalar fuentes tarball con (ver R installation and administration):

install.packages(miPaquete.tar.gz, type='source')

Repositorios

- El principal repositorio de paquetes estables es CRAN.
 - Publicar en este repositorio conlleva la aceptación de unas condiciones.
 - Para publicar en CRAN hay que subir el fichero fuente tarball resultado de R CMD build via FTP anónimo a la dirección ftp://CRAN.R-project.org/incoming/ y enviar un correo en texto plano a CRAN@R-project.org.
 - Es imprescindible haber comprobado el fichero con R CMD check
 -as-cran antes de subirlo al servidor FTP. El resultado de esta comprobación no debe contener errores ni advertencias (warnings).
 - Más detalle en el apartado Submission de las condiciones de CRAN y en el manual R Extensions.

Repositorios

- Otros repositorios destacables son:
 - R-Forge (versiones de desarrollo)
 - Bioconductor (paquetes de bioinformática)
 - Proyectos R en Github (versiones de desarrollo)
 - RForge (versiones de desarrollo)