

Data import with the tidyverse:: cheatsheet

Read Tabular Data with readr

read_*(file, col_names = TRUE, col_types = NULL, col_select = NULL, id = NULL, locale, n_max = Inf, skip = 0, na = c("", "NA"), guess_max = min(1000, n_max), show_col_types = TRUE) See ?read_delim

read_delim("file.txt", delim = "|") Read files with any delimiter. If no delimiter is specified, it will automatically guess.

To make file.txt, run: write file("A|B|C\n1|2|3\n4|5|NA", file = "file.txt")

read_csv("file.csv") Read a comma delimited file with period decimal marks.

write file("A,B,C\n1,2,3\n4,5,NA", file = "file.csv")

read_csv2("file2.csv") Read semicolon delimited files with comma decimal marks.

write file("A;B;C\n1,5;2;3\n4,5;5;NA", file = "file2.csv")

read_tsv("file.tsv") Read a tab delimited file. Also read_table(). **read_fwf(**"file.tsv", fwf_widths(c(2, 2, NA))) Read a fixed width file. $write_file("A\tB\tC\n1\t2\t3\n4\t5\tNA\n", file = "file.tsv")$

USEFUL READ ARGUMENTS

No header

read csv("file.csv", col names = FALSE)

Provide header

read_csv("file.csv". col_names = c("x", "y", "z"))

Read multiple files into a single table read_csv(c("f1.csv", "f2.csv", "f3.csv"),

Skip lines

read csv("file.csv", skip = 1)

read csv("file.csv", n max = 1) Read values as missing

read_csv("file.csv", **na** = **c("1")**)

Read a subset of lines

Specify decimal marks

read delim("file2.csv", locale = locale(decimal_mark = ","))

Save Data with readr

id = "origin_file")

write *(x, file, na = "NA", append, col names, quote, escape, eol, num threads, progress)

write_delim(x, file, delim = " ") Write files with any delimiter.

write_csv(x, file) Write a comma delimited file.

write_csv2(x, file) Write a semicolon delimited file.

write_tsv(x, file) Write a tab delimited file.

One of the first steps of a project is to import outside data into R. Data is often stored in tabular formats, like csv files or spreadsheets.

The front page of this sheet shows how to import and save text files into R using **readr**.

The back page shows how to import spreadsheet data from Excel files using **readxl** or Google Sheets using googlesheets4.

OTHER TYPES OF DATA

Try one of the following packages to import other types of files:

- haven SPSS, Stata, and SAS files
- **DBI** databases
- **isonlite** ison
- xml2 XML
- httr Web APIs
- rvest HTML (Web Scraping)
- readr::read_lines() text data

Column Specification with readr

Column specifications define what data type each column of a file will be imported as. By default readr will generate a column spec when a file is read and output a summary.

spec(x) Extract the full column specification for the given imported data frame.

COLUMN TYPES

Each column type has a function and corresponding string abbreviation.

- col_logical() "l"
- col_integer() "i"
- col_double() "d"
- col_number() "n"
- col character() "c"
- col_factor(levels, ordered = FALSE) "f"
- col_datetime(format = "") "T"
- col_date(format = "") "D"
- col time(format = "") "t"
- col_skip() "-", "_"
- col guess() "?"

USEFUL COLUMN ARGUMENTS

Hide col spec message

read *(file, show col types = FALSE)

Select columns to import

Use names, position, or selection helpers. read *(file, col select = c(age, earn))

Guess column types

To guess a column type, read *() looks at the first 1000 rows of data. Increase with guess_max. read_*(file, guess_max = Inf)

DEFINE COLUMN SPECIFICATION

Set a default type

```
read_csv(
 file,
  col type = list(.default = col double())
```

Use column type or string abbreviation

```
read csv(
  file,
  col_{type} = list(x = col_{double}(), y = "l", z = "_")
```

Use a single string of abbreviations

```
# col types: skip, guess, integer, logical, character
read_csv(
  col_type = "_?ilc"
```


Import Spreadsheets

with readxl

READ EXCEL FILES

read_excel(path, sheet = NULL, range = NULL)
Read a .xls or .xlsx file based on the file extension.
See front page for more read arguments. Also
read_xls() and read_xlsx().

read_excel("excel_file.xlsx")

READ SHEETS

read_excel(path, sheet = NULL) Specify which sheet to read by position or name.

read_excel(path, sheet = 1)
read_excel(path, sheet = "s1")

excel_sheets(path) Get a vector of sheet names.

excel_sheets("excel_file.xlsx")

To read multiple sheets:

- 1. Get a vector of sheet names from the file path.
- 2. Set the vector names to be the sheet names.
- Use purrr::map() and purrr::list_rbind() to read multiple files into one

path <- "your_file_path.xlsx" data frame.
path |>
 excel_sheets() |>
 set_names() |>
 map(read_excel, path = path) |>
 list_rbind()

OTHER USEFUL EXCEL PACKAGES

For functions to write data to Excel files, see:

- openxlsx
- writexl

For working with non-tabular Excel data, see:

tidyxl

READXL COLUMN SPECIFICATION

Column specifications define what data type each column of a file will be imported as.

Use the **col_types** argument of **read_excel()** to set the column specification.

Guess column types

To guess a column type, read_excel() looks at the first 1000 rows of data. Increase with the **guess_max** argument.

read_excel(path, guess_max = Inf)

Set all columns to same type, e.g. character

read_excel(path, col_types = "text")

Set each column individually

read_excel(
 path,
 col_types = c("text", "guess", "guess", "numeric")
)

COLUMN TYPES

logical	numeric	text	date	list
TRUE	2	hello	1947-01-08	hello
FALSE	3.45	world	1956-10-21	1

- skip
- logical
- date

- guess
- numeric
 list
- text

Use **list** for columns that include multiple data types. See **tidyr** and **purrr** for list-column data.

with googlesheets4

READ SHEETS

read_sheet(ss, sheet = NULL, range = NULL)
Read a sheet from a URL, a Sheet ID, or a dribble
from the googledrive package. See front page for
more read arguments. Same as range_read().

SHEETS METADATA

URLs are in the form:

https://docs.google.com/spreadsheets/d/ SPREADSHEET ID/edit#gid=SHEET ID

gs4_get(ss) Get spreadsheet meta data.

gs4_find(...) Get data on all spreadsheet files.

sheet_properties(ss) Get a tibble of properties
for each worksheet. Also sheet_names().

WRITE SHEETS

NULL, sheet = NULL)
Write a data frame into a new or existing Sheet.
gs4_create(name, ...,

write sheet(data, ss =

gs4_create(name, ..., sheets = NULL) Create a new Sheet with a vector of names, a data frame, or a (named) list of data frames.

sheet_append(ss, data, sheet = 1) Add rows to the end of a worksheet.

age of the second secon

googlesheets

Column specifications define what data type each column of a file will be imported as.

GOOGLESHEETS4 COLUMN SPECIFICATION

Use the **col_types** argument of **read_sheet()/ range_read()** to set the column specification.

Guess column types

To guess a column type read_sheet()/ range_read() looks at the first 1000 rows of data. Increase with **guess_max**.

read_sheet(path, guess_max = Inf)

Set all columns to same type, e.g. character read_sheet(path, col_types = "c")

Set each column individually

col types: skip, guess, integer, logical, character read_sheets(ss, col_types = "_?ilc")

COLUMN TYPES

l l	n	С	D	L
TRUE	2	hello	1947-01-08	hello
FALSE	3.45	world	1956-10-21	1

- skip "_" or "-"
- guess "?"
- guess :
- logical "l" character "c"
- integer "i"double "d"
- list-column "L"

• datetime - "T"

date - "D"

- numeric "n"
- cell "C" Returns list of raw cell data.

Use list for columns that include multiple data types. See **tidyr** and **purrr** for list-column data.

FILE LEVEL OPERATIONS

googlesheets4 also offers ways to modify other aspects of Sheets (e.g. freeze rows, set column width, manage (work)sheets). Go to **googlesheets4.tidyverse.org** to read more.

For whole-file operations (e.g. renaming, sharing, placing within a folder), see the tidyverse package **googledrive** at **googledrive.tidyverse.org**.

CELL SPECIFICATION FOR READXL AND GOOGLESHEETS4

Use the **range** argument of **readxl::read_excel()** or **googlesheets4::read_sheet()** to read a subset of cells from a sheet.

1 x1 x2 x3

read_excel(path, range = "Sheet1!B1:D2")
read_sheet(ss, range = "B1:D2")

2 y 5

3 z 6

Also use the range argument with cell specification functions cell_limits(), cell_rows(), cell_cols(), and anchored().