

Agenda

Read data from

- xls
- xlsx
- SAS
- SPSS
- STATA

Libraries

library(readxl)
library(haven)

Overview

- list sheets in an excel file
- read data from an excel sheet
- read specific cells
- read specific rows
- read specific columns

List Sheets

```
excel_sheets('sample.xls')
```

[1] "ecom"

Read Sheet

```
read_excel('sample.xls', sheet = 1)
```


```
## # A tibble: 7 x 5
##
 channel
 users new_users sessions bounce_rate
 <chr>
 <dbl>
 <dbl>
 <dbl> <chr>
## 1 Organic Search 43296
 40238
 50810 48.72%
 12311
## 2 Direct
 12916
 16419 49.27%
## 3 Referral
 10983
 7636
 18105 22.26%
## 4 Social
 10346
 10029
 11101 61.92%
## 5 Display
 5564
 4790
 7220 83.30%
 2687
## 6 Paid Search
 2205
 3438 38.02%
## 7 Affiliates
 1773
 1585
 2167 55.75%
```

	A	В	С	D	E
1	channel	users	new_users	sessions	bounce_rate
2	Organic Search	43296	40238	50810	48.72%
3	Direct	12916	12311	16419	49.27%
4	Referral	10983	7636	18105	22.26%
5	Social	10346	10029	11101	61.92%
6	Display	5564	4790	7220	83.30%
7	Paid Search	2687	2205	3438	38.02%
8	Affiliates	1773	1585	2167	55.75%
9					

range(B1:C4)

В	С
users	new_users
43296	40238
12916	12311
10983	7636

```
read_excel('sample.xls', sheet = 1, range = "B1:C4")
```


```
read_excel('sample.xls', sheet = 1, col_names = FALSE,
  range = anchored("A4", dim = c(3, 2)))
```

	A	B	C	D	E
1	channel	users	new_users	sessions	bounce_rate
2	Organic Search	43296	40238	50810	48.72%
3	Direct	12916	12311	16419	49.27%
4	Referral	10983	7636	18105	22.26%
5	Social	10346	10029	11101	61.92%
6	Display	5564	4790	7220	83.30%
7	Paid Search	2687	2205	3438	38.02%
0	Affiliates	1773	1585	2167	55.75%

	y				
	A	8	C	0	- t
1	channel	users	new_users	sessions	bounce_rate
2	Organic Search	43296	40238	50810	48.72%
3	Direct	12916	12311	16419	49.27%
4	Referral	10983	7636	18105	22.26%
5	Social	10346	10029	11101	61.92%
6	Display	5564	4790	7220	83.30%
7	Paid Search	2687	2205	3438	38.02%
8	Affiliates	1773	1585	2167	55.75%

			↓		
	A		- C	0	£ .
1	channel	users	new_users	sessions	bounce_rate
2	Organic Search	43296	40238	50810	48.72%
3	Direct	12916	12311	16419	49.27%
4	Referral	10983	7636	18105	22.26%
5	Social	10346	10029	11101	61.92%
6	Display	5564	4790	7220	83.30%
7	Paid Search	2687	2205	3438	38.02%
8	Affiliates	1773	1585	2167	55.75%

```
read_excel('sample.xls', sheet = 1,
  range = cell_limits(c(1, 1), c(6, 4)))
```

```
## # A tibble: 5 x 4
##
 channel
 users new_users sessions
##
 <chr>
 <dbl>
 <dbl>
 <dbl>
## 1 Organic Search 43296
 40238
 50810
## 2 Direct
 12916
 12311
 16419
## 3 Referral
 10983
 7636
 18105
## 4 Social
 10029
 11101
 10346
## 5 Display
 5564
 4790
 7220
```

```
read_excel('sample.xls', sheet = 1,
  range = cell_limits(c(1, 2), c(NA, NA)))
```

```
## # A tibble: 7 x 4
 users new users sessions bounce rate
 <dbl>
 <dbl>
 <dbl> <chr>
##
## 1 43296
 40238
 50810 48.72%
## 2 12916
 12311
 16419 49.27%
## 3 10983
 7636
 18105 22.26%
## 4 10346
 10029
 11101 61.92%
## 5 5564
 4790
 7220 83.30%
## 6
 2687
 2205
 3438 38.02%
## 7
 1773
 1585
 2167 55.75%
```

```
read_excel('sample.xls', sheet = 1,
  range = cell_limits(c(1, NA), c(NA, 2)))
```

```
## # A tibble: 7 x 2
##
 channel
 users
## <chr>
 <dbl>
## 1 Organic Search 43296
## 2 Direct
 12916
## 3 Referral
 10983
## 4 Social
 10346
## 5 Display
 5564
## 6 Paid Search
 2687
## 7 Affiliates
 1773
```

Read Single Column

```
read_excel('sample.xls', sheet = 1, range = cell_cols(2))
```

```
## # A tibble: 7 x 1
## users
## <dbl>
## 1 43296
## 2 12916
## 3 10983
## 4 10346
## 5 5564
## 6 2687
## 7 1773
```

Read Specific Rows

```
read_excel('sample.xls', sheet = 1, range = cell_rows(1:4))
```

```
## # A tibble: 3 x 5
##
 channel
 users new_users sessions bounce_rate
 <chr>
 <dbl>
 <dbl>
 <dbl> <chr>
## 1 Organic Search 43296
 40238
 50810 48.72%
## 2 Direct
 12916
 12311 16419 49.27%
 18105 22.26%
## 3 Referral
 10983
 7636
```

Read Specific Columns

```
read_excel('sample.xls', sheet = 1, range = cell_cols(2:3))
```

```
## # A tibble: 7 x 2
##
 users new_users
 <dbl>
 <dbl>
## 1 43296
 40238
## 2 12916
 12311
## 3 10983
 7636
## 4 10346
 10029
## 5
 5564
 4790
## 6
 2687
 2205
## 7
 1773
 1585
```

Summary

Function	Description
anchored()	Range of cells
cell_limits()	Range of cells
cell_cols()	Columns
cell_rows()	Rows

Statistical Softwares

- SAS
- SPSS
- STATA

STATA

read_stata('airline.dta')

```
## # A tibble: 32 x 6
##
 year
 <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <
 1948
 1.21 0.243 0.145
 1.41 0.612
##
 1949
 1.35 0.260 0.218
 1.38 0.559
##
 1950
 1.57 0.278 0.316
 1.39 0.573
 1.95 0.297 0.394
##
 1951
 1.55 0.564
 1952
 2.27 0.310 0.356
 1.80 0.574
##
 1953
 2.73 0.322 0.359
 1.93 0.711
##
 1954
 3.03 0.335 0.403
 1.96 0.776
##
 1955
 3.56 0.350 0.396
 2.12 0.827
 1956
 3.98 0.361 0.382
 2.43 0.800
##
 1957 4.42 0.379 0.305
 2.71 0.921
## # ... with 22 more rows
```

```
read_spss('employee.sav')
```

```
## # A tibble: 474 x 9
##
 id gender
 educ jobcat salary salbegin jobtime
 prevexp mi
 <dbl> <chr+l> <dbl+l> <dbl+l> <dbl+l> <dbl+l> <dbl+lb> <dbl+l> <dbl+lb> <
##
 1 m [Mal~ 15 [15] 3 [Man~
 57000
 27000
 98 144
 2 m [Mal~ 16 [16] 1 [Cle~
 40200
 18750
 98 36
##
##
 3
 3 f [Fem~ 12 [12] 1 [Cle~
 21450
 12000
 98 381
 8
 4
 13200
##
 [8]
 21900
 98 190
 4 f [Fem~
 1 [Cle~
 5 m [Mal~ 15 [15] 1 [Cle~
 21000
##
 45000
 98 138
 6
 6 m [Mal~ 15 [15] 1 [Cle~
 13500
 98 67
##
 32100
##
 7 m [Mal~ 15 [15] 1 [Cle~
 36000
 18750
 98 114
##
 8
 21900
 9750
 98
 8 f [Fem~ 12
 [12] 1 [Cle~
 0
 [mis~
##
 9 f [Fem~ 15 [15] 1 [Cle~
 27900
 12750
 98 115
## 10
 10 f [Fem~ 12 [12] 1 [Cle~
 24000
 13500
 98 244
 with 464 more rows
```

```
read sas('airline.sas7bdat')
```

```
## # A tibble: 32 x 6
##
 YEAR
 W
 R
 Κ
 <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <
 1948
 1.21 0.243 0.145
 1.41 0.612
##
 1949
 1.35 0.260 0.218
 1.38 0.559
##
 1950
 1.57 0.278 0.316
 1.39 0.573
 1.95 0.297 0.394
##
 1951
 1.55 0.564
 1952
 2.27 0.310 0.356
 1.80 0.574
##
 1953
 2.73 0.322 0.359
 1.93 0.711
##
 1954
 3.03 0.335 0.403
 1.96 0.776
##
 1955
 3.56 0.350 0.396
 2.12 0.827
 1956
 3.98 0.361 0.382
 2.43 0.800
##
 1957 4.42 0.379 0.305
 2.71 0.921
## # ... with 22 more rows
```

Summary

File Type	readr	foreign/sas7bdat	
excel	read_excel()		
sas	read_sas()	read.sas7bdat()	
spss	read_sav() / read_spss()	read.spss()	
stata	read_dta() / read_stata()	read.dta()	

Thank You

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