PDU 2022/2023

Praca domowa (sprawdzian nr 3) (max. = 40 p.)

Maksymalna ocena: 40 p.

Prace domowe należy przesłać za pośrednictwem platformy Moodle - jeden plik .R o nazwie $Imie_Nazwisko_nrAlbumu_PD3.R$.

Plik powinien zawierać rozwiązanie zadań zgodne z załączonym szablonem. Uwaga: nazwy plików nie powinny zawierać polskich liter diakrytyzowanych (przekształć $q\rightarrow a$ itd.).

1 Zbiory danych

Będziemy pracować na uproszczonym zrzucie zanonimizowanych danych z serwisu https://travel.stackexchan ge.com/ (na marginesie: pełen zbiór danych dostępny jest pod adresem https://archive.org/details/stackexchange), który składa się z następujących ramek danych:

- Posts.csv.gz
- Users.csv.gz
- Comments.csv.gz

Przed przystąpieniem do rozwiązywania zadań zapoznaj się z ww. serwisem oraz znaczeniem poszczególnych kolumn we wspomnianych ramkach danych, zob. https://ia600107.us.archive.org/27/items/stackexchange/r eadme.txt

Przykładowe wywołanie — ładowanie zbioru Tags:

```
# ww. pliki pobralismy do katalogu travel_stackexchange_com/
Posts <- read.csv("travel_stackexchange_com/Posts.csv.gz")
head(Posts)</pre>
```

Uwaga: Nazwy ramek danych po wczytaniu zbiorów powinny wyglądać następująco: Comments, Posts oraz Users.

2 Informacje ogólne

Rozwiąż poniższe zadania przy użyciu wywołań funkcji bazowych oraz tych, które udostępniają pakiety dplyr oraz data.table – nauczysz się ich samodzielnie; ich dokumentację znajdziesz łatwo w internecie. Każdemu z 5 poleceń SQL powinny odpowiadać cztery równoważne sposoby ich implementacji w R, kolejno:

- 1. sqldf::sqldf();
- 2. tylko funkcje bazowe;
- dplyr;
- 4. data.table.

Rozwiązanie każdego zadania powinno być zaimplementowane jako funkcje: sql_i(), base_i(), dplyr_i(), table_i(), o nazwach i parametrach określonych w szablonie.

W przypadku każdego zadania:

1. Upewnij się, że zwracane wyniki są ze sobą tożsame (ewentualnie z dokładnością do permutacji wierszy wynikowych ramek danych, zob. np. funkcję dplyr::all_equal lub compare::compare).

- 2. Kod rozwiązań opatrz komentarzami oraz podaj słowną interpretację (tzn. intuicyjne "dla laika" tłumaczenie) każdego zapytania.
- 3. W każdym przypadku porównaj czasy wykonania napisanych przez Ciebie wyrażeń przy użyciu jednego wywołania microbenchmark::microbenchmark(), np.:

```
microbenchmark::microbenchmark(
 sqldf = sql_i(...),
 base = base_i(...),
 dplyr = dplyr_i(...),
 data.table = table_i(...)
```

UWAGA

Wysyłając rozwiązanie upewnij się, że plik jest zgodny z szablonem rozwiązania, tzn. nazwy funkcji i ich parametrów nie zostały zmienione oraz wskazane fragmenty kodu zostały zakomentowane.

3 Zadania do rozwiązania

```
SELECT Location, SUM(UpVotes) as TotalUpVotes
FROM Users
WHERE Location != ''
GROUP BY Location
ORDER BY TotalUpVotes DESC
LIMIT 10
SELECT STRFTIME('%Y', CreationDate) AS Year, STRFTIME('%m', CreationDate) AS Month,
 COUNT(*) AS PostsNumber, MAX(Score) AS MaxScore
FROM Posts
WHERE PostTypeId IN (1, 2)
GROUP BY Year, Month
HAVING PostsNumber > 1000
--- 3)
SELECT Id, DisplayName, TotalViews
FROM (
 SELECT OwnerUserId, SUM(ViewCount) as TotalViews
 FROM Posts
 WHERE PostTypeId = 1
 GROUP BY OwnerUserId
 ) AS Questions
JOIN Users
ON Users.Id = Questions.OwnerUserId
ORDER BY TotalViews DESC
LIMIT 10
```

```
SELECT DisplayName, QuestionsNumber, AnswersNumber, Location, Reputation, UpVotes, DownVotes
FROM (
 SELECT *
 FROM (
 SELECT COUNT(*) as AnswersNumber, OwnerUserId
 FROM Posts
 WHERE PostTypeId = 2
 GROUP BY OwnerUserId
 ) AS Answers
 JOIN
 (
 SELECT COUNT(*) as QuestionsNumber, OwnerUserId
 FROM Posts
 WHERE PostTypeId = 1
 GROUP BY OwnerUserId
 ) AS Questions
 ON Answers.OwnerUserId = Questions.OwnerUserId
 WHERE AnswersNumber > QuestionsNumber
 ORDER BY AnswersNumber DESC
 LIMIT 5
 ) AS PostsCounts
JOIN Users
ON PostsCounts.OwnerUserId = Users.Id
SELECT Title, CommentCount, ViewCount, CommentsTotalScore, DisplayName, Reputation, Location
FROM (
 SELECT Posts.OwnerUserId, Posts.Title, Posts.CommentCount, Posts.ViewCount,
 CmtTotScr.CommentsTotalScore
 FROM (
 SELECT PostId, SUM(Score) AS CommentsTotalScore
 FROM Comments
 GROUP BY PostId
 ) AS CmtTotScr
 JOIN Posts ON Posts.Id = CmtTotScr.PostId
 WHERE Posts.PostTypeId=1
 ) AS PostsBestComments
JOIN Users ON PostsBestComments.OwnerUserId = Users.Id
ORDER BY CommentsTotalScore DESC
LIMIT 10
```