Reproducible research with RStudio and knitr

Ben Bolker

McMaster University, Mathematics & Statistics and Biology

3 February 2016

Outline

Reproducible research

- Science requires reproducibility
- Computational methods: harder to reproduce than math/analytic methods (but easier than non-computational science)
- Maintain integrity
- Disseminate knowledge
- Maintain personal sanity

Literate programming (?)

- ancestor of RR
- similar tools (WEB/weave/tangle), but different scope
- targets code as a document with interwoven discussion
- some notes on the LP-RR ecosystem

TEX/FALEX

- ?/?
- mathematical (and general-purpose) typesetting system
- pro: beautiful, widely used, cross-platform, customizable, stable
- con: old-fashioned, arcane
- troubleshooting: TeX Stack Exchange

- Gentleman and Ihaka, 1990s
- statistical programming language/data analysis environment
- pro: powerful, widely used (3000+ packages), cross-platform, customizable
- con: relatively slow; organic/inconsistent

Sweave (?)

- literate programming tool, allowing LATEX chunks in R
- highlighted code chunks (echo=TRUE)
- automatically generated figures, optionally in a figure environment
- pro: super-convenient, once you get used to it
- con: one more software layer;
 less suitable for big projects/code

knitr (?)

- updated version of Sweave
- just plain better

RStudio (Allaire et al.)

- full-featured front-end for R
- one-button front end for knitr ("Compile PDF")
- pro: beginner-friendly; cross-platform;
 zoomable graphics, code highlighting, tab completion,
 environment listing, etc.
- con: R-centric; restriction to built-in editor; one more software layer

Outline

Getting started

- bookmark the knitr web page, especially the options page
- switch RStudio to compile documents with knitr (Tools/Global options/Sweave/Weave Rnw files using ...)
- make sure LATEX is installed/working and the rmarkdown package is installed (Packages menu or install.packages(c("rmarkdown")); also install tikzDevice package
- build this document, or use (File/New File/R Sweave) to generate an empty template (need to add something to it);
 RStudio recognizes .Rnw extension
- code chunks start with <<>>= and end with @

Troubleshooting

- use knitr::knit or rmarkdown::render from the console
- R code failing? Run it interactively in the console, or purl() to pull the code into a separate file
- in the console:
 knit2pdf("myfile.Rnw") = pushing the button
- step by step: knit("myfile.Rnw") + externally pdflatex myfile
- always name your code chunks!
- pressing the button compiles PDF in a clean environment
- MikTeX may hang when LATEX needs to download a new package (e.g. first time using TikZ)

Code options

```
Set per chunk, e.g. <<mychunk, echo=TRUE, eval=FALSE>>=
or globally via opts_chunk$set(...)
  eval: evaluate?
  echo: show code?
  warning/message/error: show/stop? (knitr::knit does
 not stop on errors by default, but rmarkdown::render does)
  results: "markup" is default, alternatives "hide" or "asis"
  tidy: reformat code?
  cache: cache results?
```

More code issues

- if you're using beamer, need to use \begin{frame}[fragile] to show code (i.e., echo=TRUE)
- code in chunks must be complete/syntactically correct: no fragments allowed;
 can't (e.g.) separate parts of a for loop, even if eval=FALSE
- in-line expressions via \Sexpr{} (don't forget to round numeric values)

Code example (using fragile option)

```
library(nlme)
## comments get formatted nicely too
fm1 <- lme(distance ~ age, data = Orthodont)</pre>
```


Graphics basics

- Graphics are automatically run (stored in figures directory)
- fig.width, fig.height control the size/aspect ratio of the plot window (in inches!)
- out.width controls the size of the printed plot (in LATEX units, e.g. "0.7\\textwidth") (note double backslashes)
- dev controls device: default is "pdf", may want "png" for huge figures or "tikz" for LATEX fonts and symbols (small figures only!)
- fig.cap generates a figure caption and puts the plot in a figure environment (need math mode where appropriate, and double backslashes!); use fig.scap if you have a super-long caption; can use fig.pos to force figure position

Graphics example: basic

Graphics example: fig.width=3,fig.height=3

Graphics example: dev="png"

```
plot(rnorm(1e4),rnorm(1e4),
 pch=16,
 col=adjustcolor("black",alpha=0.1))
```


Graphics example: dev="tikz"

Table basics

- any old tables: knitr::kable, Hmisc::latex, xtable
- regression output: stargazer, rockchalk
- tables for markdown/HTML output: pander

knitr::kable (results="asis")

A	В
1.00123	111111.000
33.10000	3333333.000
6.00000	3123.233

xtable (results="asis")

	Α	В
1	1.00	111111.00
2	33.10	3333333.00
3	6.00	3123.23

stargazer (results="asis")

	Dependent variable:
	Murder
Illiteracy	4.111***
	(0.671)
Income	0.0001
	(0.001)
Population	0.0002**
	(0.0001)
Constant	1.340
	(3.369)
Observations	50
R ²	0.567
Adjusted R ²	0.539
Residual Std. Error	2.507 (df = 46)
F Statistic	20.072*** (df = 3; 46)
Note:	*p<0.1; **p<0.05; ***p<0.

eschew tables? (?)

dotwhisker and broom packages

Outline

Advanced tricks

- other programming languages (e.g. Python)
- other markup languages (e.g. markdown)
- other output formats (e.g. docx, HTML)
- other ways of documenting/disseminating results: commented R code (spin()); R packages/vignettes; roxygen2 package
- large/batch jobs: caching gets tricky, use Makefiles instead?
- figure tricks: 3D (rgl) plots, animation ...

Workflow tips

- batch vs interactive processing
- DRY (don't repeat yourself) functions should be in one place, re-usable/re-used
- organic process:
 - experiments in console window
 - rough code in main script
 - ullet code o functions in main script
 - ullet functions o separate file
 - functions → package
 - batch runs

Version control and collaboration

Dropbox

Github. Bitbucket

A STORY TOLD IN FILE NAMES: _ocation: 🗀 C:\user\research\data Filename A Date Modified data_2010.05.28_test.dat DAT file 3:37 PM 5/28/2010 420 KB data_2010.05.28_re-test.dat 4:29 PM 5/28/2010 DAT file U data_2010.05.28_re-re-test.dat 5:43 PM 5/28/2010 420 KB DAT file III data 2010.05.28 calibrate.dat 7:17 PM 5/28/2010 1.256 KB DAT file data_2010.05.28_huh??.dat DAT file 7:20 PM 5/28/2010 data_2010.05.28_WTF.dat 9:58 PM 5/28/2010 DAT file III data 2010.05.29 aaarrroh.dat 12:37 AM 5/29/2010 DAT file In data 2010.05.29 #\$@*&!!.dat 2:40 AM 5/29/2010 O KB DAT file In data 2010.05.29 grap.dat 3:22 AM 5/29/2010 437 KB DAT file data_2010.05.29_notbad.dat 4:16 AM 5/29/2010 DAT file data 2010.05.29 woohoo!!.dat 4:47 AM 5/29/2010 1.349 KB DAT file data_2010.05.29_USETHISONE.dat 5:08 AM 5/29/2010 DAT file analysis graphs.xls 7:13 AM 5/29/2010 455 KB XLS file ThesisOutlineLdoc 7:26 AM 5/29/2010 38 KB DOC file Notes Meeting with ProfSmith.txt 11:38 AM 5/29/2010 TXT file a JUNK... 2:45 PM 5/29/2010 Folder data 2010.05.30 startingover.dat 8:37 AM 5/30/2010 420 KB DAT file Type: Ph.D Thesis Modified: too many times Copyright: Jorge Cham www.phdcomics.com

Overleaf

PhD Comics

Further resources

- knitr web page, including the demos and showcase . . .
- StackOverflow
- my examples on Rpubs
- reproducible research task view
- knitr book on Amazon

References