QUIRKS OF R

BAY AREA USER GROUP MEETUP

SEPTEMBER 13, 2016

Ankur Gupta | 9 @ankurio

WHICH PACKAGE LOADS?

- > library(ggplot2)
- > # ggplot2 loads

WHICH PACKAGE LOADS?

```
> library("ggplot2")
```

> # ggplot2 loads

WHICH PACKAGE LOADS?

```
dplyr <- "ggplot2"
> library(dplyr)

Attaching package: 'dplyr'

The following object is masked from 'package:stats':
 filter

The following objects are masked from 'package:base':
 intersect, setdiff, setequal, union
> # dplyr loads!
```

R parses unquoted text.
This is non-standard evaluation or NSE.

NON-STANDARD EVALUATION (NSE) HAPPENS EVERYWHERE

base	rm, ls, subset
utils	demo, example
graphics	plot
ggplot2	aes
plyr	summarize
dplyr	filter, select, arrange, summarize
We will focus on subset().	

subset() USES NSE

```
> pop.df
 state year pop
1 CA 2005 37
2 WI 2005 6
3 CA 2015 39
4 WI 2015 6

> subset(pop.df, year == 2015)
 state year pop
3 CA 2015 39
4 WI 2015 6
```

year is the column name (in dataframe scope)

subset() USES NSE WITH MIXED SCOPING

```
> pop.df
 state year pop
1 CA 2005 37
2 WI 2005 6
3 CA 2015 39
4 WI 2015 6

> x <- 2015
> subset(pop.df, year == x)
 state year pop
3 CA 2015 39
4 WI 2015 6
```

year is the column name (in dataframe scope) x is the global variable (global scope)

subset() CAN'T DIFFERENTIATE SCOPES

```
> pop.df
  state year pop
 CA 2005 37
 WI 2005 6
3 CA 2015 39
4 WI 2015 6
results.by.year.1 <- function(df, year) {
 df.subset <- subset(df, year == year)</pre>
 # Do some computation
 return value <- nrow(df.subset)</pre>
 return(return value)
}
> results.by.year.1(pop.df, 2015)
[1] 4
> # Incorrect result. Silent mistake! Correct result is 2.
```

Using year as an argument name is a bad idea.

Let's change it.

APPARENT FIX

```
> pop.df
  state year pop
 CA 2005 37
2 WI 2005 6
3 CA 2015 39
4 WI 2015 6
results.by.year.2 <- function(df, yr) {
 df.subset <- subset(df, year == yr)</pre>
 # Do some computation
 return value <- nrow(df.subset)
 return(return value)
}
> results.by.year.2(pop.df, 2015)
[1] 2
> # Correct result
```

This doesn't solve the problem.

It only hides the problem.

HIDDEN PROBLEM WITH subset()

```
> pop.df
  state year pop yr rate
 CA 2005 37 2005 4.01
2 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
results.by.year.2 <- function(df, yr) {
 df.subset <- subset(df, year == yr)</pre>
 # Do some computation
 return value <- nrow(df.subset)</pre>
 return(return value)
}
> results.by.year.2(pop.df, 2015)
[1] 1
> # Incorrect result. Silent mistake! Correct result is 2.
```

How do we choose the second argument name for results.by.year.x()?

DIRTY FIX

```
> pop.df
  state year pop yr rate
 CA 2005 37 2005 4.01
 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
results.by.year.3 <- function(df, yr) {
 testthat::expect false("yr" %in% names(df))
 df.subset <- subset(df, year == yr)</pre>
 # Do some computation
 return value <- nrow(df.subset)</pre>
 return(return value)
}
> results.by.year.3(pop.df, 2015)
Error: "yr" %in% names(df) is not false
> # Throws error. At least it is not a silent mistake.
```

This will stop code execution but it won't make a silent mistake.

BETTER FIX

```
> pop.df
  state year pop yr rate
 CA 2005 37 2005 4.01
2 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
results.by.year.4 <- function(df, yr) {
 df.subset <- df[df[["year"]] == yr, , drop = FALSE]</pre>
 # Do some computation
 return value <- nrow(df.subset)</pre>
 return(return value)
}
> results.by.year.4(pop.df, 2015)
[1] 2
> # Correct result
```

Don't use subset (). Use logical indexing.

(Remember to use drop = FALSE)

WHAT ABOUT filter FUNCTIONS IN dplyr?

- filter() uses NSE
- filter_() uses SE

Do these solve the problem?

filter() WITH SINGLE SCOPE

```
> pop.df
 state year pop yr rate
1 CA 2005 37 2005 4.01
2 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00

> # NSE function, single scope
> dplyr::filter(pop.df, year == 2015)
 state year pop yr rate
1 CA 2015 39 3000 6
2 WI 2015 6 5000 10
> # Correct result
```

filter() WITH MIXED SCOPE

```
> pop.df
 state year pop yr rate
 CA 2005 37 2005 4.01
2 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
> # NSE function, mixed scope
> year <- 2015
> dplyr::filter(pop.df, year == year)
 state year pop yr rate
 CA 2005 37 2005 4.01
 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
> # Incorrect result
```

filter_() WITH SINGLE SCOPE

filter_() WITH MIXED SCOPE

```
> pop.df
 state year pop yr rate
 CA 2005 37 2005 4.01
 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
> # SE function, mixed scope
> year < - 2015
> dplyr::filter (pop.df, "year == year")
 state year pop yr rate
 CA 2005 37 2005 4.01
2 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
> # Incorrect result
```

Using a SE function by itself does not solve the problem of mixed scope.

PROBLEM OF MIXED SCOPE REMAINS

```
> pop.df
  state year pop yr rate
 CA 2005 37 2005 4.01
 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
results.by.year.5 <- function(df, yr) {
 df.subset <- dplyr::filter (pop.df, "year == yr")</pre>
 # Do some computation
 return value <- nrow(df.subset)</pre>
 return(return value)
}
> results.by.year.5(pop.df, 2015)
[1] 1
> # Incorrect result. Silent mistake! Correct result is 2.
```

year is the column name (in dataframe scope) yr is in both in dataframe scope and function scope

FIX USING CONSTRUCTED CONDITION

```
> pop.df
  state year pop yr rate
 CA 2005 37 2005 4.01
2 WI 2005 6 1000 2.00
3 CA 2015 39 3000 6.00
4 WI 2015 6 5000 10.00
results.by.year.6 <- function(df, yr) {
 condition <- lazyeval::interp(~year == x, x = yr)</pre>
 df.subset <- dplyr::filter (pop.df, .dots = condition)</pre>
 # Do some computation
 return value <- nrow(df.subset)</pre>
 return(return value)
> results.by.year.6(pop.df, 2015)
[1] 2
> # Correct result
```

(can be slow; possible precision issues with doubles)

NSE + MIXED SCOPE = SILENT MISTAKES

```
# Dirty Fix - Put in assert-like statements
testthat::expect_false("yr" %in% names(df))
df.subset <- subset(df, year == yr)

# Fix 1 - Use SE with constructed condition
condition <- lazyeval::interp(~year == x, x = yr)
df.subset <- dplyr::filter_(pop.df, .dots = condition)

# Fix 2 - Use logical indexing
df.subset <- df[df[["year"]] == yr, , drop = FALSE]</pre>
```

TAKEAWAYS

- NSE can cause problems with scope
- Even with SE, mixed scope can cause problems
- Add assert-like statements, especially with NSE
- For non-interactive code, package writing, use logical indexing instead

THANK YOU

• Slides: tiny.cc/quirksofr

Ankur Gupta | ♥ @ankurio