

Agenda

- what are pipes?
- why use pipes?
- what are the different types of pipes?
- combining operations with pipes
- case studies

Introduction

R code contain a lot of parentheses in case of a sequence of multiple operations. When you are dealing with complex code, it results in nested function calls which are hard to read and maintain. The magrittr package by Stefan Milton Bache provides pipes enabling us to write R code that is readable.

Pipes allow us to clearly express a sequence of multiple operations by:

- structuring operations from left to right
- avoiding
 - nested function calls
 - intermediate steps
 - overwriting of original data
- minimizing creation of local variables

Pipes

If you are using tidyverse, magrittr will be automatically loaded. We will look at 3 different types of pipes:

- %>%: pipe a value forward into an expression or function call
- %<>%: result assigned to left hand side object instead of returning it
- %\$%: expose names within left hand side objects to right hand side expressions

Libraries

```
library(magrittr)
library(readr)
library(purrr)
library(dplyr)
library(stringr)
```

```
## # A tibble: 1,000 x 4
 referrer n_pages duration purchase
## <fct>
 <dbl>
 <dbl> <lgl>
## 1 google
 693 FALSE
## 2 yahoo
 459 FALSE
## 3 direct
 996 FALSE
 18
1
## 4 bing
 468 TRUE
 955 FALSE
## 5 yahoo
## 6 yahoo
 135 FALSE
## 7 yahoo
 75 FALSE
## 8 direct
 908 FALSE
## 9 bing
 19
 209 FALSE
## 10 google
 208 FALSE
## # ... with 990 more rows
```

Data Dictionary

- referrer: referrer website/search engine
- n_pages: number of pages visited
- duration: time spent on the website (in seconds)
- purchase: whether visitor purchased

Sample Data

ecom_mini <- sample_n(ecom, size = 10)</pre>

```
head(ecom, 10)
```

```
## # A tibble: 10 x 4
 referrer n_pages duration purchase
##
 <fct>
 <dbl>
 <dbl> <lgl>
 693 FALSE
 1 google
 459 FALSE
## 2 yahoo
 996 FALSE
 3 direct
 4 bing
 18
 468 TRUE
 955 FALSE
 5 yahoo
##
 135 FALSE
 6 yahoo
## 7 yahoo
 75 FALSE
## 8 direct
 908 FALSE
 19
## 9 bing
 209 FALSE
## 10 google
 208 FALSE
```

Using pipe

```
ecom %>% head(10)
```

```
## # A tibble: 10 x 4
 referrer n_pages duration purchase
##
 <fct>
 <dbl>
 <dbl> <lgl>
 693 FALSE
 1 google
## 2 yahoo
 459 FALSE
 996 FALSE
 3 direct
 4 bing
 18
 468 TRUE
 955 FALSE
 5 yahoo
##
 6 yahoo
 135 FALSE
## 7 yahoo
 75 FALSE
## 8 direct
 908 FALSE
 19
## 9 bing
 209 FALSE
## 10 google
 208 FALSE
```

Square Root

```
y <- ecom_mini$n_pages
y <- sqrt(y)

# combine above steps
sqrt(ecom_mini$n_pages)</pre>
```

```
## [1] 1.000000 1.000000 2.000000 1.000000 4.472136 1.000000 1.414214
## [8] 1.000000 1.414214 1.000000
```

Square Root - Using pipe

```
# select n_pages variable and assign it to y
ecom_mini %$%
  n_pages -> y
# compute square root of y and assign it to y
y %<>% sqrt()
```


pages	duration		pages		sqrt(pages)
10	436	Expose pages	10	Compute square root	3.16
8	381		8		2.82
12	512	data %\$% pages	12	%>% sqrt()	3.46
9	472		9		3
10	635		10		3.16

Square Root - Using pipe

```
ecom_mini %$%
  n_pages %>%
  sqrt() -> y
```

```
## [1] 1.000000 1.000000 2.000000 1.000000 4.472136 1.000000 1.414214 ## [8] 1.000000 1.414214 1.000000
```

Correlation

Correlation

```
# without pipe
ecom1 <- subset(ecom, purchase)
cor(ecom1$n_pages, ecom1$duration)</pre>
```

[1] 0.4290905

Correlation - Using pipe

```
# with pipe
ecom %>%
  subset(purchase) %$%
  cor(n_pages, duration)
```


```
## [1] 0.4290905
```

```
# using filter from dplyr and pipe
ecom %>%
filter(purchase) %$%
cor(n_pages, duration)
```

```
## [1] 0.4290905
```

Visualization

barplot(table(subset(ecom, purchase)\$referrer))

Visualization


```
ecom %>%
  subset(purchase) %>%
  extract('referrer') %>%
  table() %>%
  barplot()
```


Regression

```
summary(lm(duration ~ n_pages, data = ecom))
```

```
##
## Call:
## lm(formula = duration ~ n_pages, data = ecom)
##
## Residuals:
##
 Min
 1Q Median 3Q
 Max
## -386.45 -213.03 -38.93 179.31 602.55
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 404.803 11.323 35.750 < 2e-16 ***
## n_pages -8.355 1.296 -6.449 1.76e-10 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 263.3 on 998 degrees of freedom
## Multiple R-squared: 0.04, Adjusted R-squared: 0.03904
## F-statistic: 41 58 on 1 and 998 DF n-value: 1 756e-10
```

```
ecom %$%
  lm(duration ~ n_pages) %>%
  summary()
```

```
##
## Call:
## lm(formula = duration ~ n_pages)
##
## Residuals:
 1Q Median 3Q
##
 Min
 Max
## -386.45 -213.03 -38.93 179.31 602.55
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 404.803 11.323 35.750 < 2e-16 ***
## n_pages -8.355 1.296 -6.449 1.76e-10 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 263.3 on 998 degrees of freedom
## Multiple R-squared: 0.04. Adjusted R-squared: 0.03904
```

String Manipulation

```
email <- 'jovialcann@anymail.com'

# without pipe
str_to_upper(str_sub(str_split(email, '@')[[1]][1], start = 1, end = 6))</pre>
```

```
## [1] "JOVIAL"
```

String Manipulation - Using Pipe

```
# with pipe
email %>%
 str_split(pattern = '@') %>%
 extract2(1) %>%
 extract(1) %>%
 str_sub(start = 1, end = 6) %>%
 str_to_upper()
```

```
## [1] "JOVIAL"
```

Data Extraction

- extract()
- extract2()
- use_series()

```
ecom_mini['n_pages']
```

```
## # A tibble: 10 x 1
##
 n_pages
 <dbl>
##
 3
4
##
##
 20
 6
##
##
##
 8
##
## 10
```

```
extract(ecom_mini, 'n_pages')
```

Extract Column By Position

```
ecom_mini[2]
```

```
## # A tibble: 10 x 1
##
 n_pages
##
 <dbl>
##
##
##
 3
4
5
6
##
 20
1
##
##
 8
##
##
## 10
```

Extract Column By Position

```
extract(ecom_mini, 2)
```

```
## # A tibble: 10 x 1
##
 n_pages
 <dbl>
##
 3
4
##
##
 20
 6
##
##
 8
##
##
## 10
```

Extract Column (as vector)

ecom_mini\$n_pages

[1] 1 1 4 1 20 1 2 1 2 1

Extract Column (as vector)

```
use_series(ecom_mini, 'n_pages')
```

[1] 1 1 4 1 20 1 2 1 2 1

Sample List

ecom_list <- as.list(ecom_mini)</pre>

Extract List Element By Name

```
# base
ecom_list[['n_pages']]

## [1] 1 1 4 1 20 1 2 1 2 1

ecom_list$n_pages

## [1] 1 1 4 1 20 1 2 1 2 1
```

Extract List Element By Name

```
# magrittr
extract2(ecom_list, 'n_pages')

## [1] 1 1 4 1 20 1 2 1 2 1

use_series(ecom_list, n_pages)

## [1] 1 1 4 1 20 1 2 1 2 1
```

Extract List Element By Position

```
# base
ecom_list[[1]]
## [1] bing
 direct google direct google yahoo google bing
 yahoo c
## Levels: bing direct social yahoo google
# magrittr
extract2(ecom_list, 1)
 direct google direct google yahoo google bing
## [1] bing
 yahoo c
## Levels: bing direct social yahoo google
```

Extract List Element (as vector)

```
# base
ecom_list$n_pages

## [1] 1 1 4 1 20 1 2 1 2 1

# magrittr
use_series(ecom_list, n_pages)

## [1] 1 1 4 1 20 1 2 1 2 1
```

Arithmetic Operations

- add()
- subtract()
- multiply_by()
- multiply_by_matrix()
- divide_by()
- divide_by_int()
- mod()
- raise_to_power()

```
1:10 + 1
```

```
## [1] 2 3 4 5 6 7 8 9 10 11
```

```
add(1:10, 1)
```

Multiplication

```
1:10 * 3
```

[1] 3 6 9 12 15 18 21 24 27 30

multiply_by(1:10, 3)

[1] 3 6 9 12 15 18 21 24 27 30

`*`(1:10, 3)

[1] 3 6 9 12 15 18 21 24 27 30

Division

1:10 / 2 ## [1] 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 divide_by(1:10, 2) ## [1] 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0 `/`(1:10, 2)

[1] 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

```
1:10 ^ 2
```

```
15
##
 [1]
 4
 5
 6
 9
 10
 11
 12
 13
 14
 16
 22
 28
 29
 32
 33
 18
 19
 30
 31
##
 [18]
 20
 21
 23
 24
 25
 26
 27
 39
 42
 56
 [35]
 35
 36
 37
 38
 40
 41
 43
 44
 45
 46
 47
 48
 49
 67
 52
 53
 54
 55
 56
 57
 58
 59
 62
 65
 66
##
 [52]
 60
 61
 63
 64
 [69]
 69
 72
 73
 74
 76
 79
 82
 84
##
 70
 71
 75
 77
 78
 80
 81
 83
 99
 [86]
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 100
```

```
raise_to_power(1:10, 2)
```

```
## [1] 1 4 9 16 25 36 49 64 81 100
```

```
`^`(1:10, 2)
```

Logical Operators

• and() • or() • equals() • not() • is_greater_than() • is_weakly_greater_than() • is_less_than()

• is_weakly_less_than()

Greater Than

1:10 > 5

[1] FALSE FALSE FALSE FALSE TRUE TRUE TRUE TRUE TRUE

is_greater_than(1:10, 5)

[1] FALSE FALSE FALSE FALSE TRUE TRUE TRUE TRUE TRUE

`>`(1:10, 5)

[1] FALSE FALSE FALSE FALSE TRUE TRUE TRUE TRUE TRUE

Weakly Greater Than

1:10 >= 5

[1] FALSE FALSE FALSE TRUE TRUE TRUE TRUE TRUE TRUE

is_weakly_greater_than(1:10, 5)

[1] FALSE FALSE FALSE TRUE TRUE TRUE TRUE TRUE TRUE

`>=`(1:10, 5)

[1] FALSE FALSE FALSE TRUE TRUE TRUE TRUE TRUE TRUE

Thank You

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