SQL Bits - the great data heist Manchester 2019

An R primer for SQL folks
Thomas Hütter

An R primer for SQL folks

Thomas Hütter, Diplom-Betriebswirt

- Application developer, consultant, accidental DBA, author
- Worked at consultancies, ISVs, end user companies
- Speaker at SQL events around Europe
- SQL Server > 6.5, Dynamics Nav > 3.01, R > 3.1.2
- @DerFredo https://twitter.com/DerFredo
- de.linkedin.com/in/derfredo
- www.xing.com/profile/Thomas_Huetter


Agenda

- History: what is R, how did R come to be, what does the R ecosystem look like today
- Introduction: R IDE, RStudio, basic data types / objects, packages, in-/output, data analysis, visualization
- Business case demo:
 - Extracting 'sales' data from a Nav DB on SQL Server
 - Basic analysis and visualization
 - Advanced visualization using the Shiny framework
- Example: data science going wrong, round-up, resources
- This is an introductory walk-through, no deep dive so no fancy predictions, regression, big data science :-(


History: R - then and now


- Programming language for statistical computing, analysis and visualization, widely used by statisticians, data miners, analysts, data scientists
- Created by Ross Ihaka and Robert Gentleman, Uni Auckland, in 1993 as an open source implementation of the (1970s) S language
- GNU project, maintained by the R Foundation for Statistical Computing, compiled builds for Mac OS, Linux, Windows, supported by R Consortium
- Extensible through user-created packages, > 13700 available on CRAN
- Commercial support, e.g. since 2007 by Revolution Analytics, acquired by Microsoft in 2015, now provide Microsoft R Open, R Server
- IDEs: R.App, RStudio, R Tools for Visual Studio (deprecated from VS 2019)
- Support for R now in SQL Server, Power BI, Azure ML, Data science VM


Introduction: data objects

- Data types
 - numeric, integer, complex
 - character
 - logical
 - factor
 - Posix types for date/time
 - NA = Not available

- Data structures
 - vector: 1 dim, 1 data type
 - matrix: 2 dim rect, 1 data type
 - list: collection of other objects
 - table: > 2 dimensions
 - data frame2 dim rect, cols = vectors
 - DemoBasics1


Introduction: packages

- Extensions to the R base system, containing code, data, documentation. Key factor to the success of R; flexible, user contributable. -> CRAN
- •installed.packages() lists all installed packages incl. versions, dependencies, license and other info
- search () lists currently attached packages
- •install.packages() downloads and installs packages
- library() loads/attaches packages, also require()
- Hadley Wickham, chief scientist at RStudio, professor of statistics "Tidyverse": dplyr, tidyr, lubridate, readr, httr, ggplot2
 - + many more: <u>hadley.nz</u>
- DemoBasics2


Introduction: basic data in-/output

- Generic functions read.table and write.table
 - read.csv / read.csv2 comma/semicolon delimited
 - read.delim / read.delim2 Tab delimited, decimal point/comma
 - read.fwf fixed width format
- Some additional I/O packages
 - reader functions flexibly load multiple formats fast
 - foreign reads data from Minitab, S, SAS, SPSS, Stata, dBase...
 - DBI/ODBC database access via ODBC
 - xlsx and readxl read and write Excel 97/XP/200X files
 - XML reads XML and tables from http web sites


Introduction: basic data analysis + visualization

- Analyzing (numeric) data:
 str() structure = data types and ranges
 summary() Min, max, mean, median, quartiles;
 for factors: count of levels
 head()/tail() shows top/bottom n rows (default = 6)
- Distribution of values:
 hist() shows frequency distribution,
 boxplot() for min, max, quartiles, outliers,
 mosaicplot() contingency mosaic
- ▶ DemoBasics3


Continued... data analysis + visualization

- Libraries: tidy for data tidying/reshaping, ggplot2 implements grammar of graphics, raster for geo data
- apply() family of functions applies functions to the margins of an array or a matrix
- gather()/spread() convert between wide/long format
- ggplot() very powerful plot function, plots point, line or bar geometrics etc with versatile parameters
- DemoBasics4


Business case demo

- We are the distributor for all German petrol stations, with two subsidiaries: NorthTank and SouthFuel
- Business calls "We need some analysis of our 2015 Diesel sales", preferably some visualizations, and "maybe something is wrong..."
- Of interest: distribution by post code zones
- Source: Dynamics Nav ERP database, on the customer card (table "Customer") there's a field called "Sales (LCY)" (= Local currency)
- Publicly available shape- and data files for post code zones


Extracting data & first analysis

- Using ODBC and the DBI package (also available: JDBC, RODBC and others)
- dbConnect() to establish a connection, then dbGetQuery() to query the database
- Calculate aggregates (sums) using ddply()
- Bar plot: ggplot() + geom bar()
- Line diagram: ggplot() + geom_line()


Analysis & visualization

- Calculate intervals for sales sums: cut()
- libraries raster, rgeos for visualizing geospatial data
- shapefiles: open vector data format for GIS software, describes points, lines or polygons in these files: .shp shapes, .shx shape index, .dbf attributes, .prj projection
- merge shape and sales data: merge()
- plot maps, colouring post code zones according to sales
- DemoTankData


Use of Shiny framework

- Framework for interactive web applications in R apps consist of server.R and ui.R or just app.R
- ui defines screen appearance & controls
- server handles any data processing, plotting etc.
- apps can be run in web browser
- DemoShiny/app


Example: data science going wrong?

- Anscombe's quartet:
- 4 data sets, each with 11 completely different x-y pairs
- yet nearly identical statistical properties
 - Mean of x = 9
 - Mean of y = 7.5
 - Correlation between x and y = 0.816
 - Linear regression y = 3 + 0.5 x
- Anscombe


Round-up / conclusions

- With R, a lot is possible in terms of analysis and visualization
- There's probably always a package for that

But please:

- Know your data
- Look at your data
- Think does it make sense?
- Consider the influence of outliers
- Don't blindly rely on R 'doing the trick'


Resources online


- https://en.wikipedia.org/wiki/R (programming language)
- https://www.r-project.org/ -> Mirrors of CRAN = Comprehensive R Archive Network
- https://www.r-consortium.org/
- http://www.r-bloggers.com/
- www.kdnuggets.com
- <u>www.rseek.org</u> Pimped Google search for R-related subjects
- Twitter hashtag #rstats
- LinkedIn groups R Developers und Users Group, R Programming, The R Project for...
- www.swirlstats.com "Learn R, in R"
- www.coursera.org Data Science specialization (10 courses) MOOC
- www.edx.org


Resources offline


- Beginning R, The statistical programming language
 Dr. Mark Gardener, Wrox/Wiley, ISBN 978-1118164303
- R Cookbook, Paul Teetor, O'Reilly, ISBN 978-0596809157
- R Graphics Cookbook, Winston Chang, O'Reilly, ISBN 978-1449316952
- R in a Nutshell, Joseph Adler, O'Reilly, ISBN 978-1449312084
- Practical Data Science with R, Nina Zumel + John Mount, Manning publications, ISBN 978-1617291562


Credits

- Titanic data set: www.kaggle.com/c/titanic/data
- SQL Database structure: <u>mbs.microsoft.com</u> Dynamics Nav 2016 demo database
- Customer and "sales" data: <u>www.tankerkoenig.de</u> (license CC BY 4.0)
- Shape files:
 - www.suche-postleitzahl.org (Open database license,
 - © OpenStreetMap contributors)
 - Bundesamt für Kartographie und Geodäsie, Frankfurt am Main, 2011
- Some icons made by: http://www.flaticon.com/authors/hanan (license CC BY 3.0)
- Anscombe's quartet: Francis J. Anscombe 1973


An R primer for SQL folks

Time for some Q & A:

That is: questions that might be of common interest, and their answers might fit into the remaining time

For slides and scripts: follow link on final slide or check the SQLBits homepage ;-)


An R primer for SQL folks

Thank you for your interest & keep in touch:


www.xing.com/profile/Thomas_Huetter


Slides and scripts to this presentation will be at https://github.com/SQLThomas/Conferences/tree/master/Bits2019

