

Apply Functions

Agenda

- Why Apply?
- The "apply" family of functions
 - Primary Functions
 - Other Functions
- The "plyr" package
- Summary

Why Apply?

Why Apply?

The functions we use are simple things ...

We need a framework to allow us to allow simple functions in a more structured way

The "Apply" family of Functions

Which Functions?

Getting a full list is tricky

Most challenging aspect: remembering which function to use

Primary Apply Functions

	Description	Input	Output
apply	Applys a function over dimensions of a data structure	Structure with a "dimension"	A single mode structure
lapply	Applys a function to elements of a list or vector	A list or vector	A list
sapply	Applys a function to elements of a list or vector	A list or vector	A "simplified list"
tapply	Applys a function to a vector by factor(s)	A Vector + Factor(s)	Depends on # factors
by	Applys a function to a data frame by factor(s)	A Data Frame + Factor(s)	A "by" object (which is a list)
aggregate	Applys a function to columns of a data frame by factor(s)	A Data frame + Factor(s)	A Data frame

The "Apply" family of Functions The apply Function

The apply Function

- Applies a simple function over dimensions of a data structure
- So input is anything that has rows, columns (matrix, data frame, array .. NOT lists or vectors)

Basic apply Example

Mix it with graphics ...

```
> bigMat <- matrix( rnorm(400), 20 )
> matplot(bigMat, type = "l", lty = 1, col = "grey")
> lines(1:20, apply(bigMat, 1, min), col = "red")
> lines(1:20, cummax(apply(bigMat, 1, max)), col = "blue", type = "s")
```


Apply with multiple dimensions

```
myMatrix
 [,1] [,2] [,3] [,4] [,5] [,6]
[1,]
[2,]
[3,]
[4,]
[5,]
> apply(myMatrix, 1:2, mean)
 [,1] [,2] [,3] [,4] [,5] [,6]
[1,]
 6
[2,]
[3,]
[4,]
[5,]
```


Apply over arrays

```
> myArray <- array( rpois(18, 3), dim = c(3, 3, 2))
> myArray
, , 1
 [,1] [,2] [,3]
 > apply(myArray, 3, diag)
[1,]
 [,1] [,2]
[2,]
 [1,] 1
[2,] 5
[3,]
 [3,]
 > apply(myArray, 1:2, max)
 [,1] [,2] [,3]
 [,1] [,2] [,3]
 [1,]
[1,]
 [2,]
[2,]
 [3,]
[3,]
```


Passing Additional Arguments

Using Custom Functions


```
> myFun <- function(x) quantile(x, .95)
> myMatrix <- matrix( rnorm(20^2), 20 )
> q95 <- apply(myMatrix, 1, myFun)
> q95
[1] 1.0893245 1.0207158 1.7472680 0.7875372 1.4150316 1.2692083 1.1924562
[8] 1.5534152 1.5946268 1.5326181 1.6687241 1.2074702 1.4628125 1.0186941
[15] 1.3470435 0.9614715 1.5547159 1.6110892 1.4897992 1.5976683
> matplot(myMatrix, type = "l", lty = 1, col = "grey")
> lines(1:20, q95, col = "red")
```


A Quick Example


```
> aVar95 <- function(days, value, mu, sigma) - (mu - qnorm(.95) * sigma) * value * sqrt(days)
> plot(1:21, aVar95(1:21, 1000000, .003, .03)/1000, type = "l", xlab = "Day",
+ ylab = "Analytic VAR: Lower 5% interval (KGBP)", col = "red",
+ main = "Analytic VAR calculated for asset price £1m", lwd = 2)
```

Analytic VAR calculated for asset price £1m

A Quick Example

Analytic VAR calculated for asset price £1m

The "Apply" family of Functions The lapply Function

The lapply Function

- Applies a function over elements of a list
- Remember: a data frame is a list of named vectors!
- It always returns a list

Simple lapply Example

```
> myList < list(Pois = rpois(10, 3), Norm = rnorm(5), Unif = runif(5, 1, 10))
> myList
$Pois
[1] 3 0 7 7 4 2 2 2 1 7
$Norm
[1] -0.03116511 1.01138977 0.46652072 0.59080973 -1.13100916
$Unif
[1] 2.840396 7.659040 4.736725 9.415129 9.836543
> lapply(myList, mean)
$Pois
[1] 3.5
$Norm
[1] 0.1813092
$Unif
[1] 6.897567
```


Using split to generate a list

- Will split an object (vector, data frame) based on 1 or more factors
- Great input to lapply!

```
> tubeData <- read.csv("tubeSubset.csv")</pre>
> head(tubeData)
  Month Excess
 Line Type
 WhenOpen Length
 DT After 1900
 6.04 Bakerloo
 Short
 6.54 Bakerloo
 DT After 1900
 Short
 4.77 Bakerloo
 DT After 1900
 Short
 5.40 Bakerloo DT After 1900
 Short
 5.23 Bakerloo
 DT After 1900
 Short
 5.03 Bakerloo
 DT After 1900
 Short
> with(tubeData, split(Excess, Line))
$Bakerloo
 [1] 6.04 6.54 4.77 5.40 5.23 5.03 5.14 5.73 4.80
[10] 5.95 4.76 6.00 6.67 5.24 4.83 5.50 6.19 5.60
[19] 4.64 4.74 6.96 5.72 5.40 5.11 5.65 4.37 5.30
[28] 4.36 4.48 5.45 4.80 4.54 3.99 5.41 4.78 5.04
$Central
 [1]
 7.21
 5.23
 5.67
 6.10
 5.54
 5.85
 6.08
 [8]
 7.95
 7.27
 6.64
 6.33
 6.09
 7.01
 6.33
Γ157
 6.78
 7.04 10.10
 6.91
 5.74
 6.17
 6.79
 4.95
 5.36
[22]
 5.45
 6.18
 5.68
 4.69
 4.78
[29]
 8.20
 5.28
 6.05
 5.34
 5.71
 6.16
 6.47
[36]
 4.40
```

Using split and lapply

```
> lapply(with(tubeData, split(Excess, Line)), mean)
$Bakerloo
[1] 5.282222
$Central
[1] 6.209167
$`Circle & Ham`
[1] 7.570556
$District
[1] 5.531111
$Jubilee
[1] 5.646944
$Metropolitan
[1] 8.232778
$Northern
[1] 6.611667
$Piccadilly
[1] 6.042778
```

Using split and lapply

```
> lapply(split(tubeData, tubeData$Line),
 function(df) lm(log(Excess) \sim Month, data = df)
$Bakerloo
call:
lm(formula = log(Excess) \sim Month, data = df)
Coefficients:
(Intercept) Month
  1.745715 -0.004827
$central
call:
lm(formula = log(Excess) \sim Month, data = df)
Coefficients:
(Intercept) Month
  1.900325 -0.004763
$`Circle & Ham`
```

Using lapply with vectors

```
> lapply(1:5, rnorm)
[[1]]
[1] 0.5253137
[[2]]
[1] -1.077698 -1.121485
[[3]]
[1] 1.00577204 -0.26125924 0.07158016
[[4]]
 0.28904921 1.04996314
[1] 0.02008518 -0.04030489
[[5]]
[1] -1.56370326 -1.09166864 -0.09623626 -0.39157708 1.88692760
```


Split processing using lapply

```
largeXs <- lapply(split(tubeData, tubeData$Line), function(df) {</pre>
 xSd <- sd(df$Excess)
 xMean <- mean(df$Excess)</pre>
 subset(df, Excess > xMean + 2 * xSd)
+ })
> largexs
$Bakerloo
  Month Excess Line Type WhenOpen Length
13
 13 6.67 Bakerloo DT After 1900 Short
$Central
  Month Excess Line Type WhenOpen Length
 17 10.1 Central DT After 1900
53
 Long
$`Circle & Ham`
 Month Excess Line Type WhenOpen Length
 30 16.08 Circle & Ham SS Before 1900 Medium
102
SDistrict
 Month Excess Line Type WhenOpen Length
 30 7.61 District SS Before 1900
138
 Long
143
 35 7.09 District SS Before 1900
 Long
```

Split processing using lapply

```
> do.call("rbind", largexs)
 Month Excess
 Line Type
 WhenOpen Length
Bakerloo.13
 13
 6.67
 Bakerloo
 After 1900 Short
 DT
Bakerloo.21
 21
 6.96
 Bakerloo
 After 1900
 Short
 DT
Central
 17
 10.10
 Central
 After 1900
 Long
 Circle & Ham
 SS Before 1900 Medium
Circle & Ham. 102
 30
 16.08
circle & Ham. 103
 31
 11.38
 circle & Ham
 SS Before 1900 Medium
District.138
 30
 7.61
 District
 SS Before 1900
 Long
District 143
 35
 7.09
 District
 SS Before 1900
 Long
Jubilee
 25
 7.56
 Jubilee
 After 1900 Medium
Metropolitan
 30
 17.60
 Metropolitan
 SS Before 1900
 Long
 22.25
 DT Before 1900 Medium
Northern
 Northern
Piccadilly.282
 30
 19.71
 Piccadilly
 After 1900
 Long
Piccadilly.283
 31
 12.07
 Piccadilly
 After 1900
 DT
 Long
Victoria, 298
 8.45
 Victoria
 After 1900
 Short
 10
 After 1900
Victoria.301
 13
 7.54
 Victoria
 Short
 18
 3.26 Waterloo & City
 DT Before 1900
Waterloo & City
 Short
```

The "Apply" family of Functions The sapply Function

The sapply Function

Calls lapply and simplifies the output

```
> sapply
function (X, FUN, ..., simplify = TRUE, USE.NAMES = TRUE)
{
 FUN <- match.fun(FUN)
 answer <- lapply(X = X, FUN = FUN, ...)
 if (USE.NAMES && is.character(X) && is.null(names(answer)))
 names(answer) <- X
 if (!identical(simplify, FALSE) && length(answer))
 simplify2array(answer, higher = (simplify == "array"))
 else answer
}</pre>
```


sapply VS lapply

```
> myList <- list(Pois = rpois(10, 3), Norm = rnorm(5), Unif = runif(5, 1, 10))
> myList
$Pois
 [1] 4 4 5 3 3 1 3 2 1 2
$Norm
[1] -0.32033487 0.43315902 -0.09740632 -0.38475806 -0.07488000
$Unif
[1] 1.013038 5.436154 6.745381 5.676055 6.879456
> lapply(myList, mean)
$Pois
[1] 2.8
$Norm
Γ17 -0.08884405
$Unif
[1] 5.150017
> sapply(myList, mean)
 Unif
 Pois
 Norm
 2.80000000 -0.08884405 5.15001693
```


Using sapply and split

```
sapply(with(tubeData, split(Excess, Line)), mean)
 Bakerloo
 Central
 circle & Ham
 District Jubilee
 7.570556
 5.282222
 6.209167
 5.531111
 5.646944
  Metropolitan
 Northern
 Piccadilly
 Victoria Waterloo & City
 6.042778
 8.232778
 6.611667
 5.698889
 2.040833
 t(sapply(split(tubeData, tubeData$Line),
 function(df) coef(lm(log(Excess) \sim Month, data = df))))
 (Intercept)
 Month
Bakerloo
 1.7457150 -0.004827385
 1.9003246 -0.004762810
Central
Circle & Ham
 2.0340699 -0.001500276
District
 1.6356038 0.003570620
Jubilee
 1.6430340 0.004162640
Metropolitan
 2.0246010 0.003384029
Northern
 1.7716312 0.003548646
 1.5899706 0.008537010
Piccadilly
Victoria
 1.8541875 -0.006782791
Waterloo & City
 0.6223147
 0.002860249
```


Bootstrap style sapply example

> nrow(iris) [1] 150 > pairs(iris)

Bootstrap style sapply example

```
myLm <- lm(Petal.Length ~ Petal.Width, data = iris)</pre>
> myLm
call:
lm(formula = Petal.Length ~ Petal.Width, data = iris)
Coefficients:
(Intercept)
 Petal.Width
 1.084
 2.230
> with(iris, plot(Petal.Width, Petal.Length))
 ဖ
  abline(myLm, col = "red")
 LO.
 Petal.Length
 ന
```


Bootstrap style sapply example

```
> nSamples <- sample(4:150, 1000, TRUE)
> theSlopes <- sapply(nSamples, function(i) {
+ coef(lm(Petal.Length ~ Petal.Width,
+ data = iris, subset = sample(1:nrow(iris), i)))[2]
+ })
> plot(nSamples, theSlopes, pch = 4, xlab = "Number of Samples",
+ ylab = "Slope of Regression")
> abline(h = coef(myLm)[2], col = "red", lwd = 2)
```


Using sapply with data frames

```
> sapply(tubeData, class)
 Month Excess Line Type WhenOpen Length
"integer" "numeric" "factor" "factor" "factor"
>
> numIris <- sapply(iris, class) == "numeric"
> sapply(iris [ numIris ], mean)
Sepal.Length Sepal.Width Petal.Length Petal.Width
 5.843333 3.057333 3.758000 1.199333
```


The "Apply" family of Functions The tapply Function

The tapply Function

- Applies a function to a vector BY levels of other factor(s)
- A wrapper to lapply & split

Simple examples of tapply

```
> head(tubeData)
 Month Excess
 Line Type
 WhenOpen Length
 6.04 Bakerloo
 DT After 1900
 Short
1
2
3
4
5
 6.54 Bakerloo DT After 1900
 Short
 4.77 Bakerloo
 DT After 1900
 Short
 5.40 Bakerloo DT After 1900
 Short
 5.23 Bakerloo DT After 1900 Short
 5.03 Bakerloo DT After 1900
 Short
 with(tubeData, tapply(Excess, Line, mean))
 Bakerloo
 Central
 Circle & Ham
 District
 Jubilee
 5.282222
 6.209167
 7.570556
 5.531111
 5.646944
 Victoria Waterloo & City
  Metropolitan
 Northern
 Piccadilly
 8.232778
 6.611667
 6.042778
 5.698889
 2.040833
with(tubeData, tapply(Excess, list(WhenOpen, Length), mean))
 Medium
 Short
 Long
After 1900 6.125972 5.646944 5.490556
Before 1900 6.881944 7.091111 2.040833
```


tapply VS sapply + split

```
> with(tubeData, tapply(Excess, Line, mean))
 Bakerloo
 circle & Ham
 District
 Jubilee
 Central
 7.570556
 5.282222
 6.209167
 5.531111
 5.646944
  Metropolitan
 Northern
 Piccadilly
 Victoria Waterloo & City
 8.232778
 6.611667
 6.042778
 5.698889
 2.040833
> with(tubeData, sapply(split(Excess, Line), mean))
 Bakerloo
 Central
 Circle & Ham
 District
 Jubilee
 5.282222
 6.209167
 7.570556
 5.531111
 5.646944
 Victoria Waterloo & City
  Metropolitan
 Northern
 Piccadilly
 5.698889
 8.232778
 6.611667
 6.042778
 2.040833
```


When tapply goes wrong

```
> with(tubeData, tapply(Excess, Line, range))
$Bakerloo
[1] 3.99 6.96
$Central
Γ17 4.4 10.1
$`Circle & Ham`
 with(tubeData, tapply(Excess, list(WhenOpen, Length), range))
[1] 5.99 16.08
 Medium
 Short
 Long
 After 1900 Numeric, 2 Numeric, 2 Numeric, 2
$District
 Before 1900 Numeric, 2 Numeric, 2 Numeric, 2
[1] 3.89 7.61
$Jubilee
Γ17 4.02 7.56
$Metropolitan
Γ17 5.43 17.60
```


The "Apply" family of Functions The by Function

The by Function

- The tapply function is restricted to vector inputs
- The by function applies functions to level of a data frame by one or more factors

Simple by example

```
> by( tubeData, tubeData$Line, head )
tubeData$Line: Bakerloo
 Month Excess Line Type WhenOpen Length
 1 6.04 Bakerloo DT After 1900 Short
2
3
4
 2 6.54 Bakerloo DT After 1900 Short
 3 4.77 Bakerloo DT After 1900 Short
 4 5.40 Bakerloo DT After 1900 Short
 5 5.23 Bakerloo DT After 1900 Short
5
 6 5.03 Bakerloo DT After 1900 Short
6
tubeData$Line: Central
  Month Excess Line Type WhenOpen Length
 1 7.21 Central DT After 1900
37
 Long
38
 2 5.23 Central DT After 1900
 Long
39
 3 5.67 Central DT After 1900
 Long
40
 4 6.10 Central DT After 1900
 Long
41
 5 5.54 Central DT After 1900
 Long
42
 6 5.85 Central DT After 1900
 Long
tubeData$Line: Circle & Ham
  Month Excess Line Type WhenOpen Length
 1 7.50 Circle & Ham SS Before 1900 Medium
73
 2 7.92 Circle & Ham SS Before 1900 Medium
75
 3 8.46 Circle & Ham SS Before 1900 Medium
76
  4 6.94 Circle & Ham SS Before 1900 Medium
77
 5 7.76 Circle & Ham SS Before 1900 Medium
78
 8.19 Circle & Ham SS Before 1900 Medium
```

An object of class by (example 1)

```
byOutput1 <- by( tubeData, tubeData$Line, head )</pre>
> class(byOutput1) # What is the class?
[1] "bν"
> names(byOutput1) # What are the names of the object?
 "Central"
 "Bakerloo"
 "Circle & Ham"
 "District"
 "Jubilee"
 "Metropolitan" "Northern"
 "Piccadilly"
 [9] "Victoria" "Waterloo & City"
byOutput1$Victoria # Treat it like a list
 Month Excess
 Line Type WhenOpen Length
 1 6.13 Victoria DT After 1900 Short
289
290
 2 5.77 Victoria DT After 1900 Short
 3 5.90 Victoria DT After 1900 Short
291
 4 5.49 Victoria DT After 1900 Short
292
 5 6.89 Victoria DT After 1900 Short
293
294
 6 6.15 Victoria DT After 1900 Short
```

An object of class by (example 2)

```
byOutput2 <- by( tubeData, list(tubeData$WhenOpen, tubeData$Length),
 function(df) lm(log(Excess) \sim Month, data = df)
 class(bvOutput2)
[1] "by"
> names(byOutput2) # What are the names of the object?
NULL
> print.default(byoutput2)
 Lona Medium Short
After 1900 List, 12 List, 12 List, 12
Before 1900 List, 12 List, 12 List, 12
attr(,"call")
by.data.frame(data = tubeData, INDICES = list(tubeData$WhenOpen,
 tubeData$Length), FUN = function(df) lm(log(Excess) \sim Month,
 data = df)
attr(,"class")
[1] "by"
```

The "Apply" family of Functions The aggregate Function

The aggregate Function

- The aggregate function allows us to apply functions to one or more variables by one or more factors
- It always returns a data frame

```
args(aggregate.data.frame)
function (x, by, FUN, ..., simplify = TRUE)
NULL
List of variables List of factor(s) by Function to Other arguments
to summarise which to summarise apply to the function
```


Simple aggregateExample

```
> aggregate( list(MeanExcess = tubeData$Excess),
 tubeData[c("WhenOpen", "Type")], mean)
 WhenOpen Type MeanExcess
1 After 1900 DT 5.776000
2 Before 1900 DT 4.326250
3 Before 1900 SS 7.111481
> q5 <- aggregate( list(q5 = tubeData$Excess),</pre>
 tubeData["Line"], quantile, probs = .05)
 q50 <- aggregate( list(q50 = tubeData$Excess),
 tubeData["Line"], quantile, probs = .5)
 q95 <- aggregate( list(q95 = tubeData$Excess),
 tubeData["Line"], quantile, probs = .95)
> merge(merge(q5, q50), q95)
 Line q5 q50 q95
 Bakerloo 4.3675 5.235 6.5725
1
2
3
4
5
6
 Central 4.7575 6.095 8.0125
 Circle & Ham 6.2675 7.145 9.2125
 District 4.6825 5.390 6.9925
 Jubilee 4.0975 5.670 6.9150
 Metropolitan 6.3350 7.920 9.9000
 Northern 4.8850 5.960 9.0950
 Diccadilly 4 4425 5 430 8 4475
```

Alternative aggregate Usage

- The aggregate function allows us to apply functions to one or more variables by one or more factors
- It always returns a data frame

Simple aggregate Example

```
> aggregate(Excess ~ WhenOpen + Type, tubeData, mean)
 WhenOpen Type Excess
1 After 1900 DT 5.776000
2 Before 1900 DT 4.326250
3 Before 1900 SS 7.111481
> aggregate(Excess ~ Line, tubeData, quantile, .95)
 Line Excess
 Bakerloo 6.5725
123456789
 Central 8.0125
 Circle & Ham 9.2125
 District 6.9925
 Jubilee 6.9150
 Metropolitan 9.9000
 Northern 9.0950
 Piccadilly 8.4475
 Victoria 7.4125
10 Waterloo & City 3.1850
```

The "Apply" family of Functions Other Functions

Other "apply" Functions

Function	Usage
eapply	Apply a Function Over Values in an Environment
mapply	Apply a Function to Multiple List or Vector Arguments
rapply	Recursively Apply a Function to a List
vapply	Similar to sapply with a pre-specified "template" return value
replicate	Wrapper for sapply, for repeated evaluation of an expression

The eapply Function

```
> e <- new.env()
> e$a <- rnorm(10)
> e$b <- sample(LETTERS[1:3], 10, TRUE)
 e$c <- tubeData
> eapply(e, summary)
$a
 Min.
 1st ou.
 Median
 3rd Qu.
 Mean
 Max.
-1.22100 -0.61980 0.34010
 0.04709
 0.42680
 1.24300
$b
 Length
 class
 Mode
 10 character character
$c
 Month
 Line
 WhenOpen
 Length
 Type
 Excess
 : 36
 After 1900 :180
 Long :144
Min. : 1.00
 Min. : 1.230
 Bakerloo
 DT:252
 1st Qu.: 9.75
 1st Qu.: 4.987
 : 36
 ss:108
 Before 1900:180
 Medium: 108
 Central
Median :18.50
 Median : 5.730
 Circle & Ham: 36
 Short :108
 :18.50
 : 5.887
 District
 : 36
 Mean
 Mean
 3rd Qu.:27.25
 3rd Qu.: 6.750
 Jubilee
 : 36
 :36.00
 :22.250
 Metropolitan: 36
 Max.
 Max.
 (Other)
 :144
```


The mapply Function

The rapply Function

```
> myList
$Pois
[1] 3 1 5 2 4
$Norm
[1] 9.052702 10.739521 10.896779 9.653999 8.217943
Sunif
[1] 0.6790134 0.9032336 0.0255267 0.9890783 0.3028876
> rapply(myList, log)
 Pois3
 Pois4
 Pois1
 Pois2
 Pois5
 Norm1
 Norm2
1.09861229
 0.00000000
 1.60943791
 0.69314718 1.38629436 2.20306325
 2.37393052
 Unif1
 Unif2
 Unif3
 Norm3
 Norm4
 Norm5
 Unif4
 2.10631993 -0.38711439 -0.10177411 -3.66803038 -0.01098181
 2.26737225
2.38846721
 Unif5
-1.19439342
> rapply(myList, log, how = "list")
$Pois
[1] 1.0986123 0.0000000 1.6094379 0.6931472 1.3862944
$Norm
[1] 2.203063 2.373931 2.388467 2.267372 2.106320
$Unif
[1] -0.38711439 -0.10177411 -3.66803038 -0.01098181 -1.19439342
```


The vapply Function

```
mySummary <- function(vec) {</pre>
 c(mean(vec), median(vec), sd(vec), max(vec), min(vec))
 sapply(myList, mySummary)
 Pois
 Unif
 Norm
[1.] 3.000000 9.712189 0.5799479
[2.] 3.000000 9.653999 0.6790134
[3.] 1.581139 1.132447 0.4080014
[4,] 5.000000 10.896779 0.9890783
[5.] 1.000000 8.217943 0.0255267
\gt vapply(myList, mySummary, c(Mean = 0, Median = 0, SD = 0, Max = 0, Min = 0))
 Pois
 Unif
 Norm
 3.000000 9.712189 0.5799479
Mean
Median 3.000000 9.653999 0.6790134
 1.581139
 1.132447 0.4080014
SD
Max 5.000000 10.896779 0.9890783
Min 1.000000 8.217943 0.0255267
```


The replicate Function

```
> replicate(6, rnorm(5))
 [,2]
 [,3] [,4]
 [,5]
 [,6]
 2.0769035 -0.26289484 -0.1053884 -1.8673456  0.4678056 -1.9407055
 0.06148744 1.1788473 -0.8035979 -0.6458064 -0.5358875
 -0.5713398
 -0.3161910 -0.33996749 -0.8361648 -1.1984086 -0.1525256
 0.7135951
 0.2588852 2.02629406 -0.1389511
 0.6295214 0.8562149
 1.8601483
 -1.2503121 -1.78676065
 1.9432849 -0.8661285 0.1370038 -1.1148261
 par(mfrow = c(2, 4))
 replicate(8, hist(rnorm(100), col = "orange"))
```


The "plyr" package

The "plyr" package

Overview

- Written and maintained by Hadley Wickham
- Widely used in the R community:
 - 158 other packages depend/import/suggest plyr
 - Most downloaded package from the Rstudio cran mirror last month (19,546 downloads)
- Consists of tools for splitting data, applying a function to each part and then combining the results

Common plyr functions

- Named according to the data structure they split up and the data structure they return.
- Available data structures are:
 - data frame, array, list, multiple inputs, repeat multiple times, _ nothing
- For example:

Takes a data frame

Returns an array

Some plyr alternatives to base R

 Provides an alternative to using the apply family of functions (covered so far today):

Base function	plyr function
apply	aaply/alply
lapply	llply
sapply	laply
tapply	n/a
by	dlply
aggregate	ddply + colwise

Simple lapply vs sapply example with plyr

```
> myList
$Pois
[1] 4 4 5 3 3 1 3 2 1 2

$Norm
[1] -0.32033487 0.43315902 -0.09740632 -0.38475806 -0.07488000

$Unif
[1] 1.013038 5.436154 6.745381 5.676055 6.879456
```

plyr

```
> llply(myList, mean)
$Pois
[1] 2.8

$Norm
[1] -0.08884405

$Unif
[1] 5.150017

> laply(myList, mean)
[1] 2.80000000 -0.08884405 5.15001680
```

base

Why use plyr?

- Consistent function names make it easier to know which apply-type function is required
- Fast and memory efficient
 - Uses parallelisation through the foreach package
- Additional "helper" functions included:
 - arrange
 - mutate
 - summarise

- join
- match_df
- colwise

- rename
- round_any
- count

Summary

Summary

- This was a quick overview of the apply family of functions
- The key functions are apply, sapply, lapply and aggregate
- The "plyr" package functions can be used as an alternative to these functions

LEARN
CREATE
VERIFY
DISTRIBUTE
COLLABORATE
SUPPORT

