

DATA ANALYSIS - THE DATA TABLE WAY

INTRODUCTION

What is data.table?

- Think data.frame as a set of columns
- Every column is the same length but different type
- Goal 1: Reduce programming time (fewer function calls, less variable name repetition)
- Goal 2: Reduce compute time
 (fast aggregation, update by reference)
- Currently in-memory: 64bit and 100GB is routine
- Ordered joins: useful in finance (time series) but also in other fields e.g. genomics

General form


```
mtcarsDT[
 mpg > 20,
 .(AvgHP = mean(hp),
 "MinWT(kg)" = min(wt*453.6)),  # wt lbs
 by = .(cyl, under5gears = gear < 5)
]</pre>
```

R: by

SQL: WHERE SELECT GROUP BY

General form

"Take DT, subset rows using i, then calculate j grouped by by"

General form

```
> DT <- data.table(A = 1:6, B = c("a", "b", "c"), C = rnorm(6), D = TRUE)
```

```
> DT

A B C D

1: 1 a -0.6264538 TRUE

2: 2 b 0.1836433 TRUE

3: 3 c -0.8356286 TRUE

4: 4 a 1.5952808 TRUE

5: 5 b 0.3295078 TRUE

6: 6 c -0.8204684 TRUE
```

```
typeof(1) == "double" i.e. "numeric"
typeof(1L) == "integer"

typeof(NA) == "logical"
typeof(NA_integer_) == "integer"
```

We like character columns due to R's global cache

Selecting rows by number in i

data.table

> DT A B 1: 1 a 2: 2 b 3: 3 c 4: 4 a 5: 5 b 6: 6 c

```
> DT[3:5,]
 A B
1: 3 c
2: 4 a
3: 5 b
> DT[3:5]
3: 5 b
```

data.frame

```
> DF[3:5,]
 A B
 3: 3 c
> DF
 4: 4 a
 A B
 5: 5 b
1: 1 a
2: 2 b
3: 3 c
4: 4 a
 > DF[3:5]
5: 5 b
6: 6 c
 Error:
 undefined columns selected
```


Compatibility

data.table is a data.frame too

```
> class(DT)
[1] "data.table" "data.frame"
```

- Accepted as a data.frame by other packages
- **DT[...]** looks to see where it is called from
- Redirects to **DF[...]** for those packages which don't know about data.table

Let's practice

DATA ANALYSIS - THE DATA TABLE WAY

SELECTING COLUMNS IN J

Selecting columns in j

```
> DT

A B C

1: 1 a 6

2: 2 b 7

3: 3 c 8

4: 4 d 9

5: 5 e 10
```

```
> DT[, .(B, C)]

B C

1: a 6

2: b 7

3: c 8

4: d 9

5: e 10
```

NB: .() is an alias to list() in data.tables and they mean the same.

Computing on columns

```
> DT

A B C

1: 1 a 6

2: 2 b 7

3: 3 c 8

4: 4 d 9

5: 5 e 10
```

```
> DT[, .(Total = sum(A), Mean = mean(C))]
 Total Mean
1: 15 8
```


Recyclinginj

```
> DT

A B C

1: 1 a 6

2: 2 b 7

3: 3 c 8

4: 4 d 9


5: 5 e 10
```

```
> DT[, .(B, C = sum(C))]
  ВС
1: a 40
2: b 40
3: c 40
4: d 40
5: e 40
```


Throw anything into j

> DT[, plot(A, C)]

Throw anything into j

```
> DT[, plot(A, C)]
```


Let's practice

DATA ANALYSIS - THE DATA TABLE WAY

DOING J BY GROUP

Doing j by group

```
> DT
 A B
3: a 3
5: b 5
6: a 6
```

```
> DT[, .(MySum = sum(B),
 MyMean = mean(B)),
 A MySum/MyMean
 2.5
2: b
 3.5
3: a
 9
 4.5
```


Function calls in by

```
> DT

A B

1: 1 10 —

2: 2 11 —

3: 3 12 —

4: 4 13 —

5: 5 14
```

```
> DT[, sum(B), by = A***2]

A V1

1: 1 36

2: 0 24
```


Grouping only on a subset

```
> DT[2:4, sum(B), by = A\(\text{2}\)]
A V1

1: 0 24
2: 1 12
```

You've now seen the 3 main parts of data.table syntax: i, j and by.

Let's practice