

R语言编程技巧

大规模数据读入 第2课

DATAGURU专业数据分析社区

本周课程介绍

- R语言之数据读入介绍
- 处理大规模数据的编程要点
- 读取大型文本文档常用方法
- 大规模数据读入案例

R语言之数据读入介绍

- R会把所有的对象读取存入虚拟内存中,内存限制主要取决于R的build版,而在32位的windows下,取决于操作系统的版本,向量中的元素个数最大为2147483647。
- 文本文档数据读入核心函数: read.table()。此外还有read.csv(), read.csv2(), read.delim(), read.delim2()等函数与read.table()类似。

R语言之数据读入介绍

- 企业级大数据处理:
- R可以处理GB级的数据
- R分析的结果则是MB级数据的输出

DATAGURU专业数据分析社区

- **file**:文件名,使用一个字符串,可能需要全路径符号\不能出现,可以使用/或者\\,也可以是一个文本连接,也可以是一个URL链接的文本文档。
- **header**:逻辑值(FALSE或TRUE)文件第一行是否包含变量名(列名),一般最好明确地设定 header 参数。按照惯例,首行只有对应列的字段而没有行标签对应的字段。
- **sep**:文件中字段(列)的分隔符,打开文件可以看到文使用的分隔符,默认选择sep=''(代表任意空白字符作为分隔符,如空格,制表符,换行符)
- dec:用来标志小数点的字符,有些国家用","来区分小数点。

- quote:字符中有引号,直接用sep=""做分隔符是无法读入函数的,必须配合quote=""一起使用,才可以区分出空格分隔符;如果分隔符sep=","且 quote="",就变成了一个字符串。
- row.names: 用数字或者字符表示表中行号的列,若为NULL则会自动编号。一般当表中包含了 表头时,如果第一行(表头行)的字段比数据的列数少一个时,指定首行为row.name比较有用。
- col.names: 指定列名的字符向量。默认是V1, V2, V3, ...
- **as.is**: read.table默认将字符型变量转化为因子类,该参数控制列是否保留字符型,可以是逻辑型,数值型或者是字符型向量。as.is对每列专用,而不是每个变量。因此,它对行标签(行号)列也同样适用(如果有的话)。

- **na.string**:代表缺失数据的值,参数na.strings是一个可以包括一个或多个缺损值得字符描述方式的向量。数值列的空字段也被看作是缺损值。一般不用设置除非有的数据中"9999"这类表示缺失值情况出现时需要特别设置。
- colClasses:指定各列数据类型的字符向量。除非你采取特别的行动,read.table将会为数据框的每个变量选择一个合适的类型。如果字段没有缺损以及不能直接转换,它会按 logical ,integer ,numeric 和 complex 的顺序依次判断字段类型。如果所有这些类型都失败了,变量会转变成因子。参数 colClasses 和 as.is 提供了很大的控制权。as.is会抑制字符向量转换成因子(仅仅这个功能)。colClasses运行为输入中的每个列设置需要的类型。
- nrows:可读取的最大行数。

- **skip**:读取数据时跳过的行数。有时数据中包含了特殊的文件头,或者是非结构化数据,这是需要分块处理skip可以帮助我们来跳过一些非表格结构的数据。
- check.names:逻辑型,是否对变量名字的合理性检查,一般要符合R语言的变量命名要求,比如不用用"1a"这类的非法变量名字,也不能有重复的变量名字。
- fill:逻辑型,如果为TRUE且当行的长度不一致时,用空白字段填充.
- **strip.white:** 用于删除不包含引号的字符型字段中头部或者尾部的空白部分。比如若表中某个列包含了"hello"和"hello",如果没有引号的话,可能会被认为是同一个字符时,需要设置该参数为TRUE删除空白部分。
- stringsAsFactors:逻辑型,是否将字符型向量转为因子型。注意该方法会被as.is和colClasses覆盖。

- **blank.line.skip:** 默认情况下, read.table 忽略空白行。这可以通过设置 blank.lines.skip = FALSE 来改变。这个参数只有在和fill=TRUE共同使用时才有效。这时,可能是用空白行表明规则数据中的缺损样本。
- comment.char: 字符型,用来标记注释行,如果该字符出现在某个行的开头,则改行将被忽略。 默认情况下,read.table 用#作为注释标识字符。如果碰到该字符(除了在被引用的字符串内) ,该行中随后的内容将会被忽略。只含有空白和注释的行被当作空白行。 如果确认数据文件中没 有注释内容,用 comment.char = "" 会比较安全(也可能让速度比较快)。
- allowEscapes:逻辑型,是否允许使用C形式的逃逸字符。许多操作系统有在文本文件中用反斜杠作为逃逸标识字符的习惯,但是Windows系统是个例外(在路径名中使用反斜杠)。在R里面,用户可以自行设定这种习惯是否用于数据文件。控制符如,,,,,,,,,,,,,,,,,,,,,,进制和十六进制如 40 和 x2A 一样描述。任何其它逃逸字符都看着是自己,包括反斜杠。

DATAGURU专业数据分析社区

■ 处理大规模数据集时有三方面应该考虑:

- (1)提高程序的效率,保证执行速度;
- (2)把数据储存在外部,解决内存限制问题;
- (3)使用大规模数据专门的统计方法包。

■ (1)提高程序的效率,保证执行速度

- 尽量向量化运算。
- 数据格式尽量使用矩阵,必要时才使用数据框。
- 使用read.table()函数族把外部数据导入数据框时,尽量显式设定colClasses和nrows选项, 设定comment.char = "",把不需要的列设置成NULL。
- 将外部数据导入矩阵时,使用scan()函数。
- 删除临时对象和不再用的对象。调用rm(list=ls())可以删除内存中的所有对象。删除指定的对象可以用rm(object)。
- R的内存管理,使用函数ls.objects()列出工作区内的对象占用的内存大小。

■ (2)把数据储存在外部,解决内存限制问题

包	描述	
ff	提供了一种数据结构,保存在硬盘中,但是操作起来就如同在内存中一样。	
bigmemory	支持大规模矩阵的创建、储存、读取和操作。矩阵被分配到共享内存或内存映 射的文件中(memory-mapped files)。	
filehash	实现了简单的key-value数据库,其中特征字符串key与存储在硬盘中的数据 value相关联。	
ncdf, ncdf4	读取cndf格式的数据文件,cndf是一种气象数据格式。	
RODBC, RMySQL, ROracle, RPostgreSQL, RSQLite	可以用这些包读取外部关系数据库管理系统的数据	

■ (3)使用大规模数据专门的统计方法包

- biglm 和 speedglm 包可以针对大数据集有效地拟合线性和广义线性模型。
- biganalytics 包提供了k-means聚类、column statistics和一个对biglm()的封装。
- bigtabulate 包提供了table()、split()和tapply()的功能,
- bigalgebra 包提供了高等线性代数的函数。
- biglars 包提供了最小角回归、lasso回归以及针对大数据集的逐步回归。
- Brobdingnag 包可以用来处理大数字(大于2^1024)。

大型文本文档常用包及相关函数

大型文本文档常用包及相关函数

	来源	应用场景
fread	data.table包	大型文本文档读入
read.table.ffdf read.csv.ffdf	ff包	大型文本文档读入
read.big.matrix	bigmemory包	大型文本文档读入,无法在windows下使用
read.csv.sql	sqldf包	大型文本文档读入
read.table	r-base	大型文本文档读入,但是需要合理设计参数 , 否则速度不理想

■ 案例1:有2000个的csv格式的数据,每个csv文件代表每1天的数据,不同csv文件包含全部相同或部分相同的字段,现在需要在这2000个文件中提取全部特定的字段数据,返回数据框/矩阵。

所需字段: A B C D G

所需字段: A B C D G

 A
 B
 C
 D
 G
 H
 I
 K

 部分包含
 全部包含
 完全不包含

数据填充结果: A B C D G
A B C D NA
NA B C D G

NA

NA

DATAGURU专业数据分析社区

NA

NA

NA

■ 查看数据

■ 查看数据

- 主函数: getAllDatas
 - 将文件中所有数据读入【循环读入】
- 在每一个数据文件里获取所选的字段数据【子函数:getDatas】
- 合并数据【数据要对齐每个字段】

- 子函数:getDatas
- 建立新数据矩阵newData,全部赋值为NA。
- 寻找所需字段名称(dataNames)和该文件的字段名称(oneDataNames)的重合字段 bothNames。
- 从原数据oneData提取数据到newData中。

 dataNames :
 A
 B
 C
 D
 G

 oneDataNames
 H
 I
 K

 B
 C
 D
 G

 A
 B
 C
 D
 E
 H
 I
 K
 Q
 W

课程小结

- R语言之数据读入介绍
 - R在企业中的大数据应用场景
 - read.table()重要参数解读
- 处理大规模数据的编程要点
 - 3个编程要点:提高程序的效率,数据储存在外部,专门的统计方法包
- 读取大型文本文档常用方法
 - 常用包: data.table包, ff包, bigmemory包, sqldf包, 等等
- 大规模数据读入案例
 - 在2000个文件中选取特定字段数据

【声明】本视频和幻灯片为炼数成金网络课程的教学资料 ,所有资料只能在课程内使用,不得在课程以外范围散播,违者将可能被追究法律和经济责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

炼数成金逆向收费式网络课程

- Dataguru (炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成于上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn

DATAGURU专业数据分析社区

Thanks

FAQ时间

DATAGURU专业数据分析网站 26