

Agenda

- read data from flat or delimited files
- handle column names/header
- skip text/info
- specify column/variable types
- read specific columns/variables

Libraries

library(readr)

```
File Edit Format View Help

"mpg", "cyl", "disp", "hp", "drat", "wt", "qsec", "vs", "am", "gear", "carb"

"Mazda RX4", 21,6,160,110,3.9,2.62,16.46,0,1,4,4

"Mazda RX4 Wag", 21,6,160,110,3.9,2.875,17.02,0,1,4,4

"Datsun 710", 22.8,4,108,93,3.85,2.32,18.61,1,1,4,1

"Hornet 4 Drive", 21.4,6,258,110,3.08,3.215,19.44,1,0,3,1

"Hornet Sportabout", 18.7,8,360,175,3.15,3.44,17.02,0,0,3,2
```

```
File Edit Format View Help

"mpg";"cyl";"disp";"hp";"drat";"wt";"qsec";"vs";"am";"gear";"carb"

"Mazda RX4";21;6;160;110;3.9;2.875;17.02;0;1;4;4

"Mazda RX4 Wag";21;6;160;110;3.9;2.875;17.02;0;1;4;4

"Datsun 710";22.8;4;108;93;3.85;2.32;18.61;1;1;4;1

"Hornet 4 Drive";21.4;6;258;110;3.08;3.215;19.44;1;0;3;1
"Hornet Sportabout";18.7;8;360;175;3.15;3.44;17.02;0;0;3;2
```

```
File Edit Format View Help

"mpg" "cyl" "disp" "hp" "drat" "wt" "qsec" "vs" "am" "gear" "carb"

"Mazda RX4" 21 6 160 110 3.9 2.62 16.46 0 1 4 4

"Mazda RX4 Wag" 21 6 160 110 3.9 2.875 17.02 0 1 4 4

"Datsun 710" 22.8 4 108 93 3.85 2.32 18.61 1 1 4 1

"Hornet 4 Drive" 21.4 6 258 110 3.08 3.215 19.44 1 0 3 1

"Hornet Sportabout" 18.7 8 360 175 3.15 3.44 17.02 0 0 3 2
```

Tab Separated Values

npg" "cyl"	"disp"	"hp"	"drat"	"wt"	"qsec"	"vs"	"am"	"gear"	"carb"			
Mazda RX4"	21	6	160	110	3.9	2.62	16.46	0	1	4	4	
Mazda RX4 Wag	' 21	6	160	110	3.9	2.875	17.02	0	1	4	4	
Datsun 710"	22.8	4	108	93	3.85	2.32	18.61	1	1	4	1	
Hornet 4 Drive	2"	21.4	6	258	110	3.08	3.215	19.44	1	0	3	1
Hornet Sportal	out"	18.7	8	360	175	3.15	3.44	17.02	0	0	3	2

Read CSV File

read_csv('mtcars.csv')

```
## # A tibble: 32 x 11
##
 cyl disp
 hp drat
 wt qsec
 mpg
 ٧S
 am gear carb
 ##
 21
 160
 110
 3.9
 2.62
 16.5
##
 21
 160
 110
 3.9
 2.88
 17.0
##
 3
 22.8
 93
 108
 3.85
 2.32
 18.6
##
 4
 6 258
 110
 3.22
 4
 21.4
 3.08
 19.4
##
##
 5
 18.7
 360
 175
 3.15
 3.44
 17.0
 6 225
 18.1
 105
 2.76
 3.46
 20.2
##
 6
 4
 360
 14.3
 245
 3.21
 15.8
##
 3.57
##
 8
 24.4
 4 147.
 62
 3.69
 3.19
 20
##
 9
 22.8
 141.
 95
 3.92
 3.15
 22.9
 0
## 10
 19.2
 168.
 123
 3.92
 3.44
 18.3
## # ... with 22 more rows
```

Read CSV File

```
read_delim('mtcars.csv', delim = ",")
```

```
## # A tibble: 32 x 11
##
 cyl disp
 hp drat
 wt qsec
 mpg
 ٧S
 am gear carb
 ##
 21
 160
 110
 3.9
 2.62
 16.5
##
 21
 160
 110
 3.9
 2.88
 17.0
##
 3
 22.8
 93
 108
 3.85
 2.32
 18.6
##
 4
 6 258
 110
 4
 21.4
 3.08
 3.22
 19.4
##
##
 5
 18.7
 360
 175
 3.15
 3.44
 17.0
 6 225
 18.1
 105
 2.76
 3.46
 20.2
##
 6
 4
 360
 14.3
 245
 3.21
 15.8
##
 3.57
##
 8
 24.4
 4 147.
 62
 3.69
 3.19
 20
##
 9
 22.8
 141.
 95
 3.92
 3.15
 22.9
 0
## 10
 19.2
 168.
 123
 3.92
 3.44
 18.3
## # ... with 22 more rows
```

Column Names

```
File Edit Format View Help

"mpg","cyl","disp","hp","drat","wt","qsec","vs","am","gear","carb"

"Mazda RX4",21,6,160,110,3.9,2.62,16.46,0,1,4,4

"Mazda RX4 Wag",21,6,160,110,3.9,2.875,17.02,0,1,4,4

"Datsun 710",22.8,4,108,93,3.85,2.32,18.61,1,1,4,1

"Hornet 4 Drive",21.4,6,258,110,3.08,3.215,19.44,1,0,3,1

"Hornet Sportabout",18.7,8,360,175,3.15,3.44,17.02,0,0,3,2
```

```
File Edit Format View Help

"Mazda RX4",21,6,160,110,3.9,2.62,16.46,0,1,4,4

"Mazda RX4 Wag",21,6,160,110,3.9,2.875,17.02,0,1,4,4

"Datsun 710",22.8,4,108,93,3.85,2.32,18.61,1,1,4,1

"Hornet 4 Drive",21.4,6,258,110,3.08,3.215,19.44,1,0,3,1

"Hornet Sportabout",18.7,8,360,175,3.15,3.44,17.02,0,0,3,2
```

Column Names

```
read_csv('mtcars1.csv')
```

```
## Warning: Duplicated column names deduplicated: '4' => '4_1' [11]
```

```
## # A tibble: 31 x 11
 `21`
 `6` `160`
 `110` `3.9` `2.62` `16.46`
 `0`
 `1`
##
##
 <dbl> <int> <dbl> <int> <dbl>
 <dbl>
 <dbl> <int> <int> <ir
##
 21
 160
 110
 3.9
 2.88
 17.0
 0
##
 22.8
 108
 93
 3.85
 2.32
 18.6
 3.22
 3
 21.4
 258
 110
 3.08
 19.4
##
 6
 3
3
3
 18.7
 360
 175
 3.44
 17.0
 3.15
##
 18.1
 225
 105
 20.2
##
 5
 6
 2.76
 3.46
##
 6
 14.3
 360
 245
 3.21
 3.57
 15.8
 3.19
 4
##
 24.4
 147.
 62
 3.69
 20
 0
 4
##
 8
 22.8
 141.
 95
 3.92
 3.15
 22.9
 168.
 4
##
 19.2
 123
 3.92
 3.44
 18.3
## 10
 17.8
 6
 168.
 123
 3.92
 3.44
 18.9
 4
## # ... with 21 more rows
```

Column Names

```
read_csv('mtcars1.csv', col_names = FALSE)
```

```
## # A tibble: 32 x 11
 X2
##
 X1
 X3
 X4
 X5
 X6
 X7
 X8
 X9
 X10
 X11
 ##
 21
 160
 110
 3.9
 2.62
 16.5
##
 21
 160
 110
 3.9
 2.88
 17.0
##
 3
 22.8
 93
 108
 3.85
 2.32
 18.6
##
 4
 258
 110
 4
 21.4
 6
 3.08
 3.22
 19.4
##
##
 5
 18.7
 360
 175
 3.15
 3.44
 17.0
 225
 18.1
 105
 2.76
 3.46
 20.2
##
 4
 14.3
 360
 245
 3.21
 15.8
##
 3.57
##
 8
 24.4
 4 147.
 62
 3.69
 3.19
 20
##
 9
 22.8
 141.
 95
 3.92
 3.15
 22.9
 0
## 10
 19.2
 168.
 123
 3.92
 3.44
 18.3
## # ... with 22 more rows
```

Skip Lines

```
File Edit Format View Help
"The data was extracted from the 1974 Motor Trend US magazine, and comprises fuel consumption and 10 aspects of automobile design
,,,,,,,,,,
A data frame with 32 observations on 11 variables.,,,,,,,,
"[, 1]", mpg, Miles/(US) gallon,,,,,,,
"[, 2]", cyl, Number of cylinders,,,,,,,
"[, 3]", disp, Displacement (cu.in.),,,,,,,
"[, 4]", hp, Gross horsepower,,,,,,,
"[, 5]", drat, Rear axle ratio,,,,,,,
"[, 6]", wt, Weight (1000 lbs),,,,,,,
"[, 7]", qsec, 1/4 mile time,,,,,,,
"[, 8]", vs, V/S,,,,,,,
"[, 9]", am," Transmission (0 = automatic, 1 = manual)",,,,,,,
"[,10]", gear, Number of forward gears,,,,,,,,
"[,11]", carb, Number of carburetors,,,,,,,
,,,,,,,,,,
"Henderson and Velleman (1981), Building multiple regression models interactively. Biometrics, 37, 391-411.",,,,,,,,
,,,,,,,,,,
mpg,cyl,disp,hp,drat,wt,qsec,vs,am,gear,carb
21,6,160,110,3.9,2.62,16.46,0,1,4,4
21,6,160,110,3.9,2.875,17.02,0,1,4,4
22.8,4,108,93,3.85,2.32,18.61,1,1,4,1
```

Skip Lines

```
read_csv('mtcars2.csv')
```

```
## Warning: Missing column names filled in: 'X2' [2], 'X3' [3], 'X4' [4]
## 'X5' [5], 'X6' [6], 'X7' [7], 'X8' [8], 'X9' [9], 'X10' [10], 'X11' [
## # A tibble: 51 x 11
 X7
##
 `The data was ex~ X2
 Х3
 Χ4
 X5
 X6
 X8
 X9
 <chr>
 <chr> <chr> <chr> <chr> <chr> <chr> <chr> <chr> <chr> <chr>
 1 <NA>
 <NA>
 <NA> <NA>
 <NA>
 <NA>
##
 <NA>
 <NA>
 <NA>
 <NA> <NA>
 2 A data frame wit~ <NA>
 <NA> <NA>
 <NA>
 <NA>
 <NA>
 3 <NA>
 <NA> <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 <NA>
##
 4 [, 1]
 mpg
 Mile~ <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 5 [, 2]
 Numb~ <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 <NA>
##
 cyl
 <NA>
 <NA>
 <NA>
##
 6 [, 3]
 disp
 Disp~ <NA>
 <NA>
 <NA>
##
 7 [, 4]
 Gros~ <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 hp
##
 8 [, 5]
 drat
 Rear~ <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 <NA>
 9 [, 6]
 Weig~ <NA> <NA> <NA>
 <NA> <NA>
##
 wt
 qsec 1/4 \sim \langle NA \rangle \langle NA \rangle \langle NA \rangle
## 10 [, 7]
 <NA>
 <NA>
## # ... with 41 more rows, and 1 more variable: X11 <chr>
```

Skip Lines

```
read_csv('mtcars2.csv', skip = 19)
```

```
## # A tibble: 32 x 11
##
 cyl disp
 hp drat
 wt qsec
 mpg
 ٧S
 am gear carb
 ##
 21
 160
 110
 3.9
 2.62
 16.5
##
 21
 160
 110
 3.9
 2.88
 17.0
##
 3
 93
 22.8
 108
 3.85
 2.32
 18.6
##
 4
 6 258
 110
 4
 21.4
 3.08
 3.22
 19.4
##
##
 5
 18.7
 360
 175
 3.15
 3.44
 17.0
 225
 18.1
 105
 2.76
 3.46
 20.2
##
 6
 4
 14.3
 360
 245
 3.21
 15.8
##
 3.57
##
 8
 24.4
 4 147.
 62
 3.69
 3.19
 20
 0
##
 9
 22.8
 141.
 95
 3.92
 3.15
 22.9
 0
## 10
 19.2
 168.
 123
 3.92
 3.44
 18.3
## # ... with 22 more rows
```

Maximum Lines

```
read_csv('mtcars.csv', n_max = 20)
```

```
## # A tibble: 20 x 11
##
 cyl disp
 hp drat
 wt qsec
 mpg
 ٧S
 am gear carb
 ##
 21
 160
 110
 3.9
 2.62
 16.5
##
 21
 6 160
 110
 3.9
 2.88
 17.0
##
 3
 22.8
 93
 4 108
 3.85
 2.32
 18.6
##
 6 258
 110
 3.22
 4
 21.4
 3.08
 19.4
##
 0
##
 18.7
 8 360
 175
 3.15
 3.44
 17.0
 6 225
 18.1
 105
 2.76
 3.46
 20.2
##
 0
 8 360
 4
 14.3
 245
 3.21
 15.8
 0
##
 3.57
##
 8
 24.4
 4 147.
 62
 3.69
 3.19
 20
##
 9
 22.8
 4 141.
 95
 3.92
 3.15
 22.9
 19.2
 6 168.
 3.92
 4
## 10
 123
 3.44
 18.3
 0
 6 168.
 123
## 11
 17.8
 3.92
 3.44
 18.9
 4
## 12
 16.4
 8 276.
 180
 3.07
 4.07
 17.4
 8 276.
## 13
 17.3
 180
 3.07
 3.73
 17.6
 0
 3
## 14
 15.2
 8 276.
 180
 3.07
 3.78
 18
 0
```

Data Type	Function
Integer	col_integer()
Double	col_double()
Logical	col_logical()
Categorical	col_factor()
Character	col_character()

Column Types

```
spec_csv('mtcars5.csv')
```

```
## cols(
## mpg = col_double(),
## cyl = col_integer(),
## disp = col_double(),
## hp = col_integer()
## )
```

Objective	Function
Specify column data types	col_types()
Skip column	col_skip()
Read spcecific columns	cols_only()

Column Types

```
## # A tibble: 32 x 4
##
 mpg cyl
 disp
 hp
##
 <dbl> <fct> <dbl> <int>
 21
 6
 160
 110
##
 1
 2 21 6
 110
##
 160
 22.8 4
##
 108
 93
 4 21.4 6
 258
 110
 5 18.7 8
 175
##
 360
 6 18.1 6
##
 225
 105
 14.3 8
##
 360
 245
## 8 24.4 4
 147.
 62
 9 22.8 4
##
 141.
 95
## 10 19.2 6
 168.
 123
## # ... with 22 more rows
```

Skip Columns

```
## # A tibble: 32 x 3
##
 mpg cyl
 hp
 <dbl> <fct> <int>
 21
 6
 110
##
 1
 2 21 6
##
 110
 22.8 4
##
 93
 4 21.4 6
 110
 5 18.7 8
##
 175
## 6 18.1 6
 105
 7 14.3 8
##
 245
## 8 24.4 4
 62
## 9 22.8 4
 95
## 10 19.2 6
 123
## # ... with 22 more rows
```

Read Specific Columns

```
## # A tibble: 32 x 2
##
 mpg cyl
 <dbl> <fct>
 1 21
##
 6
## 2 21 6
 3 22.8 4
##
## 4 21.4 6
##
 5 18.7 8
## 6 18.1 6
## 7 14.3 8
## 8 24.4 4
## 9 22.8 4
## 10 19.2 6
## # ... with 22 more rows
```

Summary

Туре	readr	Base R	
comma	read_csv()	read.csv()	
semicolon	read_csv2()	read.csv2()	
tab	read_tsv()	read.delim() / read.table()	
space	read_table()	read.table()	
multiple spaces	read_table2()	read.table()	
any delimiter	read delim()	read delim()	

Thank You

For more information please visit our website www.rsquaredacademy.com