Getting your data into R How to load and export data

Dr Simon R. White

MRC Biostatistics Unit, Cambridge

2012

Part I

Case study: Reading data into R and getting output from R

Data formats Not just applicable to R

Some pitfalls

- Many programs store information in special files which can only be opened by that program – this can cause problems
- Following a few simple guidelines can save a lot of time; proper data entry protocols make analysis easier
- · Zero, non-response and missing are different

Un-learn these spreadsheet ideas

- Mixing raw data and functions applied to data
- Mixing data and how it is displayed (ever inserted an empty column to make a sheet look pretty?)
- Combining raw data and graphics (in a workbook)

Reading SAS, Minitab, SPSS, Stata

The 'foreign' package allows you to read data files from other statistical programmes. First you must load the package using: > library(foreign)

read.spss() Read an SPSS Data File read.dta() Read Stata Binary Files read.mtp() Read a Minitab Portable Worksheet read.xport() Read a SAS XPORT Format Library

What about Microsoft Excel?

You cannot (reliably) read Excel files into R directly The simplest method is to save each sheet as a Comma Separated Value (CSV) file. Beware the defaults

- Excel saves the formatted version of values (which is very unhelpful): if you have set a column to 2 decimal places, only 2 decimal places will be saved in the csv file
- Functions saved as text, rather than their calculated value

Note

html

Excel, and spreadsheets in general, are not the place for statistical analysis or even data storage: they combine data, function, graphics, all together into workbooks, when the separation of these components is to be preferred www.burns-stat.com/pages/Tutor/spreadsheet_addiction.

(a good read on spreadsheets)

Reading csv files

read.csv("filename.csv")

Reads the contents of a file into a data frame

There are many options to this function, but of particular note

header is the first line the column names (TRUE/FALSE)
na.strings specifies strings to be interpreted as NA

read.table("filename")

General function for reading data from a file. Note, read.csv() calls the read.table() function with predefined parameters

Remember to assign the output of these functions to an object

Reading our first data into R (A) Exporting from a spreadsheet

You should have the following directories on your machine:

```
C:/RCourse/
data-original/
data-exported/
data/
```

In the data-original directory are several spreadsheet files. Open the Centre_Information.xls file and export it as a comma separated value file into the data-exported directory

Note: we will be using LibreOffice, an open source alternative to Microsoft Office

Note for Windows users: R uses '/' instead of '\' in file paths

7

Reading our first data into R (B) Reading a csv file

```
> Data.Dir <- "C:/RCourse/data"</pre>
> Centre.Info <- read.csv(</pre>
 file.path(Data.Dir, "Centre_Information.csv"))
> str(Centre.Info)
What has R done? Are the assumed defaults sensible?
> Centre.Info.2 <- read.csv(</pre>
 file.path(Data.Dir, "Centre_Information.csv"),
 colClasses=c(NA,NA,NA,NA,"character") )
```

Sharing R objects

R can export data into a format for sharing with other programs

write.table()

General function for writing data to a file. See also write.csv()

If sharing with another R user, one can save R objects directly

```
save( obj, file="obj.RData" )
```

Saves obj in a file that can be loaded into another R session

```
save.session( file="session.RData" )
```

Save an entire R session – all objects that are returned by 1s() Can load() file to resume working session

```
load( file="obj.RData" )
```

Load objects from file

Getting data out of R

```
> write.csv( Centre.Info )
> write.csv( Centre.Info,
 file= file.path( Data.Dir, "Out_1.csv" ) )
What has R done? Are the assumed defaults sensible?
> write.csv( Centre.Info,
 file= file.path( Data.Dir, "Out_1.csv" ),
 row.names=FALSE )
```

Getting output into a paper

Importing a table into a paper

- Copy and paste content from R window into document
- Under 'Table' menu, select convert Text to table
- Adjust table within document

Could we make life easier?

> write.csv(Tab.1, quote=FALSE, row.names=FALSE)

Extra tricks

When a comma just will not work...

```
> write.table( Tab.1,
 quote=FALSE,
 row.names=FALSE, sep="\t" )
```

Change the order of rows and/or columns

```
> write.table( Tab.1[order(Tab.1$Coverage),],
 quote=FALSE,
 row.names=FALSE, sep="\t" )
> write.table( Tab.1[,c(2,1)],
 quote=FALSE,
 row.names=FALSE, sep="|" )
```