

CHARLOTTE WICKHAM

HAPPY R USERS PURRR: USING FUNCTIONAL PROGRAMMING TO SOLVE ITERATION PROBLEMS

GETTING SETUP

- 1. Download .zip (Download->Direct Download) of slides and code
 - @ bit.ly/purrr-rstudioconf
- 2. Extract and open purrr_workshop.Rproj
- 3. Check you have packages:

```
library(purrr)
library(tidyverse)
```

SOLVE ITERATION PROBLEMS

FOR EACH

You are already solving them:

copy & paste, for loops, (1/s)apply()

I'll show you an alternative purrr::map() & friends

Download .zip of slides and code @ bit.ly/purrr-rstudioconf

FUNCTIONAL PROGRAMMING

a programming paradigm

has some central concepts

you don't need to know them to use purrr, but I'll point them out

Download .zip of slides and code @ bit.ly/purrr-rstudioconf

```
Star Wars API - http://swapi.co/
Data extracted using https://github.com/Ironholds/rwars/
# loads objects: films, people, vehicles, starships,
# planets & species
load("data/swapi.rda")
```

- 1. How many elements are in people?
- 2. Who is the first person listed in people? What information is given for this person?
- 3. What is the difference between people[1] and people[[1]]?

BEWARE!
ANSWERS ON FOLLOWING SLIDE

Download .zip of slides and code @ bit.ly/purrr-rstudioconf

```
## $films
 people[[1]]
length(people)
 ## $name
 ## [1] "http://swapi.co/api/films/6/"
## [1] 87
 ## [1] "Luke Skywalker"
 ## [2] "http://swapi.co/api/films/3/"
 ## [3] "http://swapi.co/api/films/2/"
 ##
 ## [4] "http://swapi.co/api/films/1/"
 ## $height
 ## [1] "172"
 ## [5] "http://swapi.co/api/films/7/"
 ##
 ##
 ## $mass
 ## $species
 ## [1] "77"
 ## [1] "http://swapi.co/api/species/1/"
 ##
 ##
 ## $vehicles
 ## $hair_color
 ## [1] "blond"
 ## [1] "http://swapi.co/api/vehicles/14/"
 ##
 ## [2] "http://swapi.co/api/vehicles/30/"
 ## $skin_color
 ##
 ## [1] "fair"
 ## $starships
 ##
 ## [1] "http://swapi.co/api/starships/
 12/"
 ## $eye_color
 ## [2] "http://swapi.co/api/starships/
 ## [1] "blue"
 22/"
 ##
 ##
 ## $birth_year
 ## $created
 ## [1] "19BBY"
 ## [1] "2014-12-09T13:50:51.644000Z"
 ##
 ##
 ## $gender
 ## $edited
 ## [1] "male"
 ## [1] "2014-12-20T21:17:56.891000Z"
 ##
 ##
 ## $homeworld
 ## $url
 ## [1] "http://swapi.co/api/planets/1/"
```

##

[1] "http://swapi.co/api/people/1/"

map()

map(.x,.f,..)

for each element of .x do .f

. X

f.

a vector

We'll get to that...

- a list
- a data frame (for each column)

HOW MANY FILMS HAS EACH CHARACTER BEEN IN?

for each person in people, count the number of films

STRATEGY

- 1. Do it for one element
- 2. Turn it into a recipe
- 3. Use map() to do it for all elements

luke <- people[[1]]</pre>

HOW MANY STARSHIPS HAS LUKE BEEN IN?

Write a line of code to find out.

Bored? Find the names of those starships...

Solve the problem for one element

luke <- people[[1]]</pre>

length(luke\$starships)

Solve the problem for one element

luke <- people[[1]]</pre>

length(luke\$starships)

Solve the problem for one element

leia <- people[[5]]

length(leia\$starships)

Solve the problem for one element

```
___ <- people[[?]]
```

```
length(____$starships)
```

TURN IT INTO A RECIPE

Make it a formula

Use .x as a placeholder

~ length(<u>.x</u>\$starships)

A formula

purrr's placeholder for one element of our vector

DOTFORALL Your recipe is the second argument to map

```
map(people,
```

~ length(.x\$starships))

purrr's placeholder for one element of our vector map(people, ~ length(.x\$starships))

Copy and paste ME.

Load then look at planet_lookup:

load("data/planet_lookup.rda")

planet_lookup

FIND THE NAME OF EACH CHARACTERS HOME WORLD.

Bored? Find the body mass index (BMI) of all characters.

bmi = $(mass in kg) / ((height in m)^2)$

```
luke$homeworld
## [1] "http://swapi.co/api/planets/1/"
planet_lookup[luke$homeworld]
## http://swapi.co/api/planets/1/
##
 "Tatooine"
map(people, ~ planet_lookup[.x$homeworld])
## [[1]]
## http://swapi.co/api/planets/1/
##
 "Tatooine"
## [[2]]
## http://swapi.co/api/planets/1/
##
 "Tatooine"
## [[3]]
## http://swapi.co/api/planets/8/
##
 "Naboo"
```


ROAD map()

Other types of output

Other ways of specifying .f

Other iteration functions

ROAD map()

map(.x, length, ...)

Other types of output

Other ways of specifying .f

Other iteration functions

ROAD map()

Other types of output

Other ways of specifying .f

Other iteration functions

map() details

map() always returns a list

SIMPLER OUTPUT:

```
map_lgl() logical vector
map_int() integer vector
map_dbl() double vector
map_chr() character vector
```

walk() - when you want nothing at all,use a function for its side effects

Result: No surprises!

vector same length as .x or an ERROR

```
# names can be useful
people <- people %>% set_names(map_chr(people, "name"))
```

REPLACE map() WITH THE APPROPRIATELY TYPED FUNCTION

```
# How many starships has each character been in?
map(people, ~ length(.x[["starships"]]))

# What color is each character's hair?
map(people, ~ .x[["hair_color"]])

# Is the character male?
map(people, ~ .x[["gender"]] == "male")

# How heavy is each character?
map(people, ~ .x[["mass"]])
```

```
# How many starships has each character been in?
map_int(people, ~ length(.x[["starships"]]))
 Luke Skywalker C-3PO R2-D2 Darth Vader
##
##
# What color is each character's hair?
map_chr(people, ~ .x[["hair_color"]])
 Luke Skywalker C-3PO R2-D2 Darth Vader
##
 "blond" "n/a" "n/a"
 "none" ...
##
# Is the character male?
map_lgl(people, ~.x[["gender"]] == "male")
 Luke Skywalker C-3PO
##
 R2-D2
 Darth Vader
 TRUE
 FALSE
 FALSE
 TRUE ...
##
```

```
# How heavy is each character?
map_dbl(people, ~ .x[["mass"]])
## Error: Can't coerce element 1 from a character to a double
# Doesn't work...because we get a string back
map(people, \sim .x[["mass"]])
## [[1]]
## [1] "77"
##
## [[2]]
## [1] "75"
```

```
# A little risky
map_dbl(people, ~ as.numeric(.x[["mass"]]))
## [1] 77.0 75.0 32.0 136.0 49.0 120.0 75.0 32.0
 84.0
## ...
## There were 29 warnings (use warnings() to see them)
# Probably want something like:
map_chr(people, ~ .x[["mass"]]) %>%
 readr::parse_number(na = "unknown")
## [1] 77.0 75.0 32.0 136.0 49.0 120.0 75.0 32.0
 84.0
## ...
```

. f CAN BE A FORMULA

```
map(.x, .f = \sim DO SOMETHING WITH .x)
```

```
map_int(people, ~ length(.x[["starships"]]))
map_chr(people, ~ .x[["hair_color"]])
map_chr(people, ~ .x[["mass"]])
```

. F CAN BE A STRING OR INTEGER

For each element, extract the named/numbered element

. F CAN BE A STRING OR INTEGER

For each element, extract the named/numbered element

```
map_chr(people, ~ .x[["hair_color"]])
# becomes
map_chr(people, "hair_color")
```

f CAN BE A FUNCTION

```
map(.x, .f = some_function, ...)
 equivalent to
 map(.x, \sim some\_function(.x, ...))
char_starships <- map(people, "starships")</pre>
map_int(char_starships, length)
# In one go
map(people, "starships") %>% map_int(length)
# equivalent to
map_int(people, ~ length(.x[["starships"]])
```

don't be afraid to do things in little steps and pipe them together

gets passed on to .f

WHAT ABOUT sapply() & lapply()?

What type of object does sapply() return? It depends.

Motivation for purrr:

- consistent return type,
- useful shortcuts,
- consistent syntax for more complicated iteration

STAR WARS CHALLENGES

Which film (see films) has the most characters?

Create the planet_lookup vector from earlier.

Which species has the most possible eye colors?

```
# Which film (see films) has the most characters?
map(films, "characters") %>%
  map_int(length) %>%
  set_names(map_chr(films, "title")) %>%
  sort()
# Create the planet_lookup vector from earlier.
planet_lookup <- map_chr(planets, "name") %>%
  set_names(map(planets, "url"))
```

```
# Which species has the most possible eye colors?
species[[1]]$eye_colors
map_chr(species, "eye_colors") %>%
  strsplit(", ") %>%
  map_int(length)
# this is lazy, what about n/a and unknown?
```


FUNCTIONS CAN BE ARGUMENTS

Functions are first class citizens in R, they can occur anywhere a number could:

as arguments, as return values, assigning them to variables, storing in data structures.

Higher order function: a function that takes a function as input or returns a function

map() is a higher order function.

purrand list columns

PURRR AND LIST COLUMNS

Data should be in a data frame as soon as it makes sense!

Data frame: cases in rows, variables in columns

YOUR TURN:

What are the cases and variables in the people data?

A tibble: 87×4

```
films height
 species
 name
 <chr>
 <dbl>
 <chr>
1 Luke Skywalker <chr [5]>
 172 http://swapi.co/api/species/1/
 C-3P0 <chr [6]>
 167 http://swapi.co/api/species/2/
3
 R2-D2 <chr [7]>
 96 http://swapi.co/api/species/2/
 Darth Vader <chr [4]>
4
 202 http://swapi.co/api/species/1/
5
 Leia Organa <chr [5]>
 150 http://swapi.co/api/species/1/
# ... with 82 more rows
```

PURRR CAN HELP TURN LISTS INTO TIBBLES

```
people_tbl <- tibble(</pre>
  name
  films
  height
  species =
```

Full code in code/star_wars-tbl.R

PURRR CAN HELP TURN LISTS INTO TIBBLES

```
people_tbl <- tibble(</pre>
 = people %>% map_chr("name"),
  name
 will result in list column
  films = people %>% map("films"),
  height
 = people %>% map_chr("height") %>%
 readr::parse_number(na = "unknown"), needs some parsing
  species = people %>% map_chr("species", .null = NA_character_)
 isn't in every element
```

Full code in code/star_wars-tbl.R

COMBINE PURRR WITH DPLYR TO WORK WITH LIST COLUMNS

```
people_tbl$films
people_tbl %>%
  mutate(
 film_numbers = map(films, ~ film_number_lookup[.x]),
 n_films = map_int(films, length)
```

Code to create tibble in 04-purrr-list-columns.R

Create a new character column that collapses the film numbers into a single string,

e.g. for Luke: " 6, 3, 2, 1, 7"

```
people_tbl <- people_tbl %>%
 mutate(
 films_squashed = map_chr(film_numbers, paste,
 collapse = ", "))
people_tbl %>% select(name, n_films, films_squashed)
```

More iteration functions

to each element of .x apply .f

map(.x,.f)

to each cat apply give_fish

map(

to each element of .x apply .f

Expect nothing in return

You actually get .x invisibly back, good for piping

10Ve) Expect nothing in return

You actually get .x invisibly back, good for piping

For functions called for their side effects:

- printing to screen
- plotting to graphics device
- file manipulation (saving, writing, moving etc.)
- system calls

to each element of .x and corresponding element of .y apply .f

map2(.x,.y,.f)

Always get a list back, or use:

```
walk2(), map2_lgl(), map2_int(), map2_dbl(), map2_chr()
```

DISCUSS WITH YOUR NEIGHBOR

1. For each function, which two arguments might be useful to iterate over?

```
download.file()
rnorm()
lm()
predict.lm()
write.csv()
```

2. Which functions should we use walk2() or a typed version of map2()?

```
download.file() for each url download to destfile walk2(), map2_int()
rnorm() for each n generate a Normal sample with mean mean (or sd)
(See purrr::rerun() for repeating a function many times)
lm() for each data fit a model (formula)
predict.lm() for each model (object), generate predictions at data
(newdata)
```

walk2()

readr::write_csv() for each data frame (x) save to path

Similar for ggplot::ggsave() for each plot save to filename

CAN BE?

Photo credit: https://www.flickr.com/photos/brownpau/

CC BY 2.0

NATIONAL ELECTRONIC INJURY SURVEILLANCE SYSTEM (NEISS)

From https://github.com/hadley/neiss

load("data/neiss_by_day.rda")

common_prods: 11 product codes with at least 50,000 injuries 2009-2014

common_names: corresponding product description

per_day: a list with 11 elements, one for each product, injuries summarized to daily counts

ARE THERE PRODUCTS WITH PERIODIC PATTERNS IN INCIDENCE?

TAKING A LOOK

```
plots <- map(per_day, ~ ggplot(.x, aes(trmt_date, count)) + geom_line())
plots[[1]] # try: walk(plots, print)</pre>
```


CAN WE SAVE THIS PLOT FOR ALL PRODUCTS?

DO IT FOR ONE

Solve the problem for one pair of elements

```
one_plot <- plots[[1]]
one_code <- common_codes[[1]]</pre>
```

```
ggsave(paste0(one_code, ".png"), one_plot)
```

TURN IT INTO A RECIPE

Make it a formula

Use .x and .y as placeholders

```
~ ggsave(paste0( .x , ".png"), .y
```

DO IT FOR ALL! Your recipe is the .f argument to map2

```
walk2(common_codes, plots,
```

```
~ ggsave(paste0( .x , ".png"), .y ))
 code
 plot
```

WHEN THE SHORTCUT, ISN'T A SHORTCUT

```
walk2(paste0(common_codes, ".png"),
 plots, ggsave)
```

WHEN THE SHORTCUT, ISN'T A SHORTCUT

```
walk2(paste0(common_codes, ".png"),
 plots, ggsave,
 width = 10, height = 3)
```

This fits a **naive** model with effects for month and day of the week to the first product:

```
lm(count ~ month + wday, data = per_day[[1]])
```

- 1. Fit the model to all products
- 2. Use modelr::rsquare to find the R-squared for each model (you'll probably want to look at ?modelr::rsquare)

Bored? Repeat the plots but title them with the product names in common_names

```
models <- map(per_day, ~ lm(count ~ month + wday, data = .x))
map2_dbl(models, per_day, modelr::rsquare)</pre>
```

plots[[3]]

common_names[[3]]

SHOULD REALLY BE USING LIST COLUMNS...

```
accidents <- tibble(</pre>
  name = common_names,
  code = common_codes,
  data = per_day)
accidents %>%
  mutate(
 model = map(data, \sim lm(count \sim month + wday, data = .x)),
 rsquare = map2_dbl(model, data, modelr::rsquare)) %>%
  arrange(rsquare) %>%
  select(name, rsquare)
```

CHALLENGES:

challenges/01-mtcars.R - Fit and summarise many regression models
challenges/02-word_count.R - Count the number of words of all files in a directory
challenges/03-starwars.R - Print who used which vehicles in the films
challenges/04-weather.R - Download, tidy, plot and save daily temperatures
challenges/05-swapi.R - Download all Star Wars data using rwars package

Next up: a few remaining iteration functions, a comment about other functions in purrr, wrap up.

to each element of each vector in .l, apply .f

```
pmap(.1,.f,..)
```


to each element

in animal, reaction,
 and animal2

, apply

C

pmap (data.frame (

no more formula shortcut

for each function in .f, apply it to .x

invoke_map(.f, .x, ...)

```
.f[[1]](.x, ...)
.f[[2]](.x, ...)
.f[[3]](.x, ...)
and so on
```

for each function in .f, apply it to .x

invoke_map(

give_fish

double

count_legs

OTHER FEATURES OF PURRR

06-other-features.R

LISTS AND FUNCTIONS

Key objects in purrr

purrr provides a pile of functions to make working with them easier

WITH YOUR NEIGHBOUR

Look at the help for safely() and transpose()

What kind of objects do they expect as input?

What kind of objects are returned as output?

SAFELY() TO HANDLE ERRORS

```
urls <- list(
  example = "http://example.org",
  asdf = "http://asdfasdasdkfjlda"
map(urls, read_lines)
safe_readLines <- safely(readLines)</pre>
safe_readlines
# Use the safe_readLines() function with map(): html
html <- map(urls, safe_readLines)</pre>
```

TRANSPOSE() TO HANDLE RESULTS

```
# Easier to handle transposed
str(html)
str(transpose(html))

# Extract the results: res
res <- transpose(html)[["result"]]

# Extract the errors: errs
errs <- transpose(html)[["error"]]</pre>
```

WRAP UP

purrr provides:

- functions that write for loops for you
- with consistent syntax, and
- convenient shortcuts for specifying functions to iterate

Choosing the right function depends on:

- type of iteration
- type of output

Check out "Bonus" cheatsheet in your conference packet

LEARNING MORE

R for Data Science:

- http://r4ds.had.co.nz/iteration.html
- http://r4ds.had.co.nz/many-models.html

DataCamp Writing functions in R

https://www.datacamp.com/courses/writing-functions-in-r

Jenny Bryan's purrr tutorial

https://github.com/jennybc/purrr-tutorial

THANK YOU

Slides and code @ bit.ly/purrr-rstudioconf

9 @cvwickham

http://cwick.co.nz

cwickham@gmail.com