讀取大型資料 in R

吳漢銘 國立政治大學 統計學系

大綱

- 記憶體設置、物件大小、計算執行(資料讀取)時間
- Handling Large Data Sets in R
- 讀取目錄下符合目標的(多個)檔案資料: list.files
- 直接讀取壓縮檔(zip)內之檔案
- 讀取HTML網頁表格,讀取XML表格
- 讀取影像檔案
- 從資料庫(MySQL)讀取資料
- GREA: read ALL the data into R/Importing Data with RStudio
- 讀取部份資料進入R計算(readbulk)
- fread {data.table}: Fast and friendly file finagler
- 讀取檔案部份欄位資料
- 如何讓read.table讀較大的資料速度更快

http://www.hmwu.idv.tw/index.php/r-software

Memory Allocation in R

■ 當R啟動時,設定最大可穫得的記憶體:

```
"C:\Program Files\R\R-3.2.2\bin\x64\Rgui.exe" --max-mem-size=2040M
```

- □ 最小需求是32MB.
- □ R啟動後僅可設定更高值,不能再用memory.limit設定較低的值。

```
> report.memory <- function(size = 4095){</pre>
 cat("current memory in use: ", memory.size(max = FALSE), "Mb \n")
 cat("maximum memory obtained from the OS: ", memory.size(max = TRUE), "Mb \n")
 cat("current memory limit: ", memory.size(max = NA), "Mb \n")
 cat("current memory limit: ", memory.limit(size = NA), "Mb \n")
 cat("increase memory limit: ", memory.limit(size = size), "Mb \n")
+ }
> report.memory()
current memory in use: 686.74 Mb
 R與Windows作業系統
maximum memory obtained from the OS: 1558.81 Mb
current memory limit: 65408.91 Mb
 最大可穫得的記憶體
current memory limit: 65408 Mb

 32-bit R + 32-bit Windows: 2GB.

increase memory limit: 65408 Mb

 32-bit R + 64-bit Windows: 4GB.

Warning message:

 64-bit R + 64-bit Windows: 8TB.

In memory.limit(size = size): 無法減少記憶體限制:已忽略
```


Report the Space Allocated for an Object:

object.size{utils}

■儲存R物件所佔用的記憶體估計。

```
object.size(x)
print(object.size(x), units = "Mb")
```

```
> n <- 10000
> p <- 200
> myData <- as.data.frame(matrix(rnorm(n*p), ncol = p, nrow=n))
> print(object.size(myData), units = "Mb")
15.3 Mb
> write.table(myData, "myData.txt") ## ## 34.7 MB
> InData <- read.table("myData.txt")
> print(object.size(InData), units = "Mb")
15.6 Mb
```


NOTE: Under any circumstances, you cannot have more than 2^{31} -1=2,147,483,647 rows or columns.

object.size{utils}

object.size (n by p, numeric)

(n*p*8)/(1024*1024) MB

1 Bit = Binary Digit; 8 Bits = 1 Byte; 1024 Bytes = 1 Kilobyte; 1024 Kilobytes = 1 Megabyte 1024 Megabytes = 1 Gigabyte; 1024 Gigabytes = 1 Terabyte; 1024 Terabytes = 1 Petabyte

Measuring execution time: system.time{base}

```
myFun <- function(n){
 for(i in 1:n){
 x <- x + i
 }
 x
}</pre>
```

```
> start.time <- Sys.time()
> ans <- myFun(10000)
> end.time <- Sys.time()
> end.time -start.time
Time difference of 0.0940001 secs
```

```
> system.time({
+ ans <- myFun(10000)
+ })
 user system elapsed
 0.04 0.00 0.05</pre>
```

See also: microbenchmark, rbenchmark packages

```
myPlus <- function(n) {
 x <- 0
 for(i in 1:n) {
 x <- x + sum(rnorm(i))
 }
 x
}</pre>
```

```
myProduct <- function(n){
 x <- 1
 for(i in 1:n){
 x <- x * sum(rt(i, 2))
 }
 x
}</pre>
```

```
> system.time({
+ a <- myPlus(5000)
+ })
 user system elapsed
 3.87 0.00 3.91
> system.time({
+ b <- myProduct(5000)
+ })
 user system elapsed
 10.36 0.00 10.42</pre>
```


Handling Large Data Sets in R

- The Problem with large data sets in R:
 - R reads entire data set into RAM all at once.
 - R Objects live in memory entirely.
 - Does not have int64 datatype.
 - Not possible to index objects with huge numbers of rows & columns even in 64 bit systems (2 Billion vector index limit).

類型名稱	位元組	其他名稱	值的範圍
_int32	4	signed · signed int · int	-2,147,483,648 到 2,147,483,647
_int64	8	long long · signed long long	-9,223,372,036,854,775,808 到 9,223,372,036,854,775,807
double	8	無	1.7E +/- 308 (15 位數)

How big is a large data set:

https://msdn.microsoft.com/zh-tw/library/s3f49ktz.aspx

- Medium sized files that can be loaded in R (within memory limit but processing is cumbersome (typically in the $1\sim2$ GB range).
- Large files that cannot be loaded in R due to R/OS limitations.
 - Large files (typically 2 ~ 10 GB) that can still be processed locally using some work around solutions.
 - Very Large files (> 10 GB) that needs distributed large scale computing.

Handling large data sets in R, Sundar Pradeep & Philip Moy, April 10, 2015 https://rstudio-pubs-static.s3.amazonaws.com/72295_692737b667614d369bd87cb0f51c9a4b.html

Strategy for Medium sized datasets (< 2 GB)

- Reduce the size of the file before loading it into R (select some columns).
- Pre-allocate number of rows (nrows) and pre-define column classes (colClasses), define comment.char parameter
- Use fread {data.table}.
- Use pipe operators to overwrite files with intermediate results and minimize data set duplication through process steps.
- Parallel Processing
 - Explicit Parallelism (user controlled): rmpi (Message Processing Interface), snow (Simple Network of Workstations)
 - Implicit parallelism (system abstraction): domc (Foreach Parallel Adaptor for 'parallel'), foreach (Provides Foreach Looping Construct for R).

Handling large data sets in R, Sundar Pradeep & Philip Moy, April 10, 2015 https://rstudio-pubs-static.s3.amazonaws.com/72295 692737b667614d369bd87cb0f51c9a4b.html

Strategy for Medium sized datasets (2 ~10 GB) and Very Large datasets (> 10GB)

- Medium sized datasets (2 ~ 10 GB)
 - For medium sized data sets which are too-big for in-memory processing but too-small-for-distributed-computing files, following R Packages come in handy.
 - bigmemory: Manage Massive Matrices with Shared Memory and Memory-Mapped Files (http://www.bigmemory.org/)
 - ff: memory-efficient storage of large data on disk and fast access functions (http://ff.r-forge.r-project.org/)
- Very Large datasets (> 10GB)
 - Use integrated environment packages like RHipe to leverage Hadoop MapReduce framework.
 - Use RHadoop directly on hadoop distributed system.
 (https://github.com/RevolutionAnalytics/RHadoop/wiki)
 - Storing large files in databases and connecting through **DBI/ODBC** calls from R is also an option worth considering.

Handling large data sets in R, Sundar Pradeep & Philip Moy, April 10, 2015 https://rstudio-pubs-static.s3.amazonaws.com/72295 692737b667614d369bd87cb0f51c9a4b.html

11 Tips on How to Handle Big Data in R

- 1. Think in vectors: avoid for-loops if possible.
- 2. Use the data.table package.
- Read csv-files with the **fread** function instead of **read.csv** (**read.table**).
- 4. Parse POSIX dates with the very fast package **fasttime**.
- 5. Avoid copying data.frames and remove, rm(yourdatacopy).
- 6. Merge data.frames with the superior rbindlist {data.table}.
- 7. Use the **stringr** package instead of the regular expressions
- 8. Use the **bigvis** package for visualising big data sets.
- 9. Use a random sample for your exploratory analysis or to test code.
- 10. **read.csv()** for example has a **nrows** option, which only reads the first x number of lines.
- 11. Export your data set directly as gzip.

Fig Data: 11 Tips on How to Handle Big Data in R (and 1 Bad Pun) (2013-07-18 by Ulrich Atz) https://theodi.org/blog/fig-data-11-tips-how-handle-big-data-r-and-1-bad-pun

讀取目錄下符合目標的資料檔案: list.files

```
| "gender" "Calculus" "LinearAlgebra" "BasicMath" "Rprogramming" "English" | "student.5" "M" 69 93 83 79 954 | "student.4" "M" 70 78 31 26 694 | "student.9" "F" 57 26 21 99 514 | "student.2" "F" 73 32 73 76 374 | "student.6" "F" 56 6 50 98 334 | "student.3" "M" 62 4 73 22 44 | "student.7" "F" 76 5 8 95 624 | "student.10" "F" 68 63 43 15 974 | 次小考之5科成績("Calculus" "Linea
```

10位學生(student.1~student.10)自由參加5次小考,各 次小考之5科成績("Calculus" "LinearAlgebra" "BasicMath" "Rprogramming" "English")分別紀錄於5 個檔案中。

```
> getwd() # setwd("F:/my_R")
[1] "D:/R/data/quiz"
> list.files() # dir()
[1] "score_quiz1.txt" "score_quiz2.txt" "score_quiz3.txt" "score_quiz4.txt"
[5] "score_quiz5.txt"
> list.dirs()
[1] "."
> (filenames <- list.files(".", pattern="*.txt"))
[1] "score_quiz1.txt" "score_quiz2.txt" "score_quiz3.txt" "score_quiz4.txt"
"score_quiz5.txt"</pre>
```

"student.8" "M" 73 97 23 60 66↓

讀取多個資料檔案並計算摘要

```
> (quiz.data <- lapply(filenames, read.table))</pre>
[[1]]
 gender Calculus LinearAlgebra BasicMath Rprogramming English
 83
student.5
 M
 69
 93
 79
 95
student.4
 M
 70
 78
 31
 26
 69
. . .
[[5]]
 gender Calculus LinearAlgebra BasicMath Rprogramming English
student.3
 M
 53
 100
 100
 33
student.8
 27
 81
 69
 75
 86
 M
> (quiz.data.summary <- lapply(quiz.data, summary))</pre>
[[1]]
 Calculus
 LinearAlgebra
 BasicMath
 Rprogramming
gender
 English
 :56.00
 Min.
 : 4.00 Min. : 8 Min.
 :15.00
 Min. : 4.00
F:5
 Min.
 1st Qu.: 6.00 1st Qu.:23 1st Qu.:26.00
M:4
 1st Ou.:62.00
 1st Ou.:37.00
 Median: 69.00 Median: 32.00 Median: 43 Median: 76.00
 Median:62.00
 Mean :67.11
 Mean
 :44.89 Mean :45 Mean :63.33
 Mean :57.11
 3rd Ou.:73.00
 3rd Ou.:78.00
 3rd Qu.:73
 3rd Ou.:95.00
 3rd Ou.:69.00
 Max. :76.00
 :97.00
 Max.
 :83 Max. :99.00
 Max. :97.00
 Max.
[[5]]
gender
 Calculus
 LinearAlgebra BasicMath
 Rprogramming
 English
 : 14
F:3
 Min.
 :53.0
 Min.
 Min.
 : 2.0
 Min.
 : 9.0
 Min. : 1
 1st Ou.:53.0
M:2
 1st Qu.: 15  1st Qu.: 39.0  1st Qu.:12.0
 1st Qu.: 6
 Median: 70.0 Median: 32 Median: 55.0
 Median :33.0
 Median :27
 :66.2 Mean : 46
 Mean
 Mean
 : 54.2
 Mean
 :43.8
 Mean
 :31
 3rd Ou.:74.0
 3rd Ou.: 69
 3rd Ou.: 75.0
 3rd Qu.:79.0
 3rd Ou.:41
 Max.
 :81.0
 Max.
 :100
 Max.
 :100.0
 Max.
 :86.0
 Max.
 :80
> names(quiz.data.summary) <- filenames</pre>
> quiz.data.summary$score quiz2.txt
```


- 合併此5組資料使成一資料表格,並新增一變數「小考次別(quiz.id)」
- 10位學生各參加哪幾次的小考?
- 各次小考,每科平均及變異數為多少?(未參加的同學不列入計算)
- 若此學期5次小考配分比重為(0.1, 0.1, 0.2, 0.2, 0.3),
 試計算每位同學各科小考平均及變異數?
- 每位同學每科皆刪除最差的一次成績,試計算每位同 學各科小考平均及變異數?
- 男女生各科小考平均及變異數為多少?
- 試讀取單數次小考成績檔案進入R。

範例: 房屋實價登錄資料

2014年臺灣資料分析競賽資料 (使用R軟體): 大約 682724筆紀錄,28個變數

- 1	檔案(xls)	縣市別	資料筆數	欄位數
2	List_A	臺北市	54111	28
3	List_B	臺中市	94683	28
- 4	List_C	基隆市	10833	28
5	List_D	臺南市	54643	28
6	List_E	高雄市	74565	28
7	List_F	新北市	119719	28
8	List_G	宜蘭縣	16104	28
9	List_H	桃園縣	95612	28
10	List_I	嘉義市	6840	28
11	List_J	新竹縣	23399	28
12	List_K	甘栗縣	17515	28
13	List_M	南投縣	13651	28
14	List_N	彰化縣		28
15	List_0	新竹市	15664	28
16	List_P	雲林縣	13171	28
17	List_Q	嘉義縣	9847	28
18	List_T	屏東縣	17583	28
19	List_U	花蓮縣	11327	28
20	List_V	臺東縣	5825	28
21	List_₩	金門縣	2509	28
22	List_X	澎湖縣	2423	28
23	List_Z	連江縣	87	28

1	鄉鎮市區	大安區	松山區
2	交易標的	房地(土地+建物)	房地(土地+建物)
3	土地區段位置/建物區段門牌	臺北市大安區和平東路×××	臺北市松山區三民路xxx
4	土地移轉總面積(平方公尺)	19.39	35.53
5	使用分區或編定	住	住
6	非都市土地使用分區		
7	非都市土地使用地		
8	交易年月	10106	10107
9	交易筆棟數	土地1建物2車位0	土地1建物1車位0
10	移轉層次	五層	七層
11	總樓層數	017	007
12	建物型態	住宅大樓(11層含以上有電梯)	華廈(10層含以下有電梯)
13		國民住宅	國民住宅
14	主要建材	鋼筋混凝土造	鋼筋混凝土造
15	建築完成年月	0740522	0810303
16	建物移轉總面積(平方公尺)	100.98	146.66
17	建物現況格局-房	3	3
18		2	2
19		1	2
20		有	有
21	有無管理組織	有	有
22	總價(元)	18680000	25800000
23	單價(元/平方公尺)	184999	175917
24	車位類別		
25	車位移轉總面積(平方公尺)	0	0
26	車位總價(元)	0	0
27	交易標的橫坐標	305057	306980
28	交易標的縱坐標	2768793	2771975

範例: 房屋實價登錄資料

Air Pollution Dataset from EPA

 Dataset: an air pollution (hourly ozone levels) dataset from the U.S. Environmental Protection Agency (EPA) for the year 2014.

http://aqsdr1.epa.gov/aqsweb/aqstmp/airdata/download_files.html

- U.S. EPA on hourly ozone measurements in the entire U.S. for the year 2014. The data are available from the EPA's Air Quality System web page.
- The dataset is a comma-separated value (CSV) file, where each row of the file contains one hourly measurement of ozone at some location in the country.

Hourly Data

Hourly Data

Hourly Data

Criteria Gases

V.

Criteria Gases

Year	Ozone (44201)	502 (42401)	CO (42101)	NO2 (
2015	hourly_44201_2015.zip 1,575,854 Rows 11,553 KB As of 2015-06-20	hourly_42401_2015.zip 813,370 Rows 5,510 KB As of 2015-06-20	hourly_42101_2015.zip 468,398 Rows 3,415 KB As of 2015-06-20	hourly_ 67 As of
2014	hourly_44201_2014.zip 8,967,571 Rows 66,326 KB As of 2015-06-20	hourly_42401_2014.zip 3,724,805 Rows 24,719 KB As of 2015-06-20	hourly_42101_2014.zip 2,457,531 Rows 16,890 KB As of 2015-06-20	hourly_ 3,38 2 As of

Year	Ozone (44201)	SO2 (42401)	CO (42101)	NO2 (42602)
2016	hourly 44201 2016.zip	hourly 42401 2016.zip	hourly 42101 2016.zip	hourly 42602 2016.z
	7,027,694 Rows	2,709,398 Rows	1,718,205 Rows	2,554,440 Rows
	52,377 KB	17,768 KB	12,307 KB	19,669 KB
	As of 2016-12-23	As of 2016-12-23	As of 2016-12-23	As of 2016-12-23
2015	hourly 44201 2015.zip	hourly 42401 2015.zip	hourly 42101 2015.zip	hourly 42602 2015.z
	9,071,460 Rows	3,762,681 Rows	2,454,720 Rows	3,560,477 Rows
	67,419 KB	24,789 KB	17,435 KB	27,234 KB
	As of 2016-12-23	As of 2016-12-23	As of 2016-12-23	As of 2016-12-23
2014	hourly 44201 2014.zip	hourly 42401 2014.zip	hourly 42101 2014.zip	hourly 42602 2014.z
	9,096,553 Rows	3,763,752 Rows	2,474,722 Rows	3,429,015 Rows
	67,594 KB	24,960 KB	17,312 KB	25,960 KB
	As of 2016-12-23	As of 2016-12-23	As of 2016-12-23	As of 2016-12-23

dataset: hourly_44201_2014.zip (64.7M) hourly_44201_2014.csv (1.89G)

M Χ Ζ Parameter N Date Local Time Local Date GMT Time GMT Sample Mea Units of Me MDL Method Tyr Method Cod Method Nar State Name County Nan Date of Last Change Uncertainty Qualifier 1048572 Ozone 2014/1/22 19:00 2014/1/23 03:00 0.002 Parts per mi 0.005 FEM 87 INSTRUMI California Merced 2014/8/4 1048573 Ozone 2014/1/22 21:00 2014/1/23 05:00 0.002 Parts per mi 0.005 FEM 87 INSTRUMI California Merced 2014/8/4 1048574 Ozone 2014/1/22 22:00 2014/1/23 06:00 0.012 Parts per mi 0.005 FEM 87 INSTRUMI California Merced 2014/8/4 1048575 Ozone 2014/1/22 23:00 2014/1/23 07:00 0.013 Parts per mi 87 INSTRUMI California Merced 2014/8/4 1048576 Ozone 0.014 Parts Per mi ited to 1,048,576 rows) 87 INSTRUMI California Merced 2014/1/23 00:00 2014/1/23 08:00 2014/8/4

Hourly Data

```
1 hourly 44201 2014,csva ×
 1| "State Code", "County Code", "Site Num", "Parameter Code", "POC", "Latitude", "Longitude", "Datum", "Parameter Name", "Date Local", "Time Local", "Date GMT" 🔼
 "01","003","0010","44201",1,30,498001,-87,881412,"NAD83","Ozone","2014-03-01","01:00","2014-03-01","07:00",0.047,"Parts per million",0.005,"
 "01"."003"."0010"."44201".1.30.498001.-87.881412."NAD83"."Ozone"."2014-03-01"."02:00"."2014-03-01"."08:00".0.047."Parts per million".0.005."
 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","Ozone","2014-03-01","03:00","2014-03-01","09:00",0.043,"Parts per million",0.005,"
 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","Ozone","2014-03-01","04:00","2014-03-01","10:00",0.038,"Parts per million",0.005,"
 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","Ozone","2014-03-01","05:00","2014-03-01","11:00",0.035,"Parts per million",0.005,
 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","0zone","2014-03-01","06:00","2014-03-01","12:00",0.035,"Parts per million",0.005,""
 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","Ozone","2014-03-01","07:00","2014-03-01","13:00",0.034,"Parts per million",0.005,"",
 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","0zone","2014-03-01","08:00","2014-03-01","14:00",0.037,"Parts per million",0.005,"
 10 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","Ozone","2014-03-01","09:00","2014-03-01","15:00",0.044,"Parts per million",0.005,"",""
 11 "01","003","0010","44201",1,30.498001,-87.881412,"NAD83","Ozone","2014-03-01","10:00","2014-03-01","16:00",0.046,"Parts per million",0.005,"",""
 "80","006","0007","44201",1,31.7122,-106.3953,"NAD83","0zone","2014-08-31","19:00","2014-09-01","02:00",0.019,"Parts per million",0.005,"","","FE
8967569 "80","006","0007","44201",1,31.7122,-106.3953,"NAD83","0zone","2014-08-31","20:00","2014-09-01","03:00",0.021,"Parts per million",0.005,"","","FE
8967570 "80","006","0007","44201",1,31,7122,-106,3953,"NAD83","0zone","2014-08-31","21:00","2014-09-01","04:00",0.024,"Parts per million",0.005,"","","FE
8967571 "80","006","0007","44201",1,31.7122,-106.3953,"NAD83","0zone","2014-08-31","22:00","2014-09-01","05:00",0.002,"Parts per million",0.005,"","","FE
8967572 "80","006","0007","44201",1,31.7122,-106.3953,"NAD83","0zone","2014-08-31","23:00","2014-09-01","06:00",0.002,"Parts per million",0.005,"","","FE
8967573
1.89 GB (2,034,887,869 字節), 8,967,573 行。
 TeX 行 8967573, 欄
```

There are 34 variables with 8967571 observations:

```
"State Code", "County Code", "Site Num", "Parameter Code", "POC",
"Latitude", "Longitude", "Datum", "Parameter Name", "Date Local",
"Time Local", "Date GMT", "Time GMT", "Sample Measurement", "Units of Measure",
"MDL", "Uncertainty", "Qualifier", "Method Type", "Method Code",
"Method Name", "State Name", "County Name", "Date of Last Change"
```

註: 如何呈現這些變數的內容及資訊?

直接讀取壓縮檔(zip)內之檔案

```
> library(readr)
> ozone <- read csv("hourly 44201 2014.csv") # unzip and read
_____
 96% 1900 MB
> # read without unzip
> # unz reads (only) single files within zip files, in binary mode.
> # The description is the full path to the zip file.
> # a zip file contains several files, create a connection to read one of the files
> # AirPollution-test.zip: hourly 44201 2014-test.csv, hourly 44201 2015-test.csv,
hourly 44201 2016-test.csv
> zz <- unz(description="AirPollution-test.zip", filename="hourly 44201 2014-test.csv")
> ozone.zip <- read.csv(zz, header=T)</pre>
> ozone.zip
 State.Code County.Code Site.Num Parameter.Code POC Latitude Longitude Datum Parameter.Name
1
 1
 10
 44201 1 30.49748 -87.88026 NAD83
 Ozone
 44201 1 30.49748 -87.88026 NAD83
2
 10
 Ozone
> close(zz)
> # read from the web url
> location <- "http://agsdr1.epa.gov/agsweb/agstmp/airdata/hourly 44201 2014.zip"</pre>
> zz <- unz(location, filename="hourly 44201 2014.csv")</pre>
> ozone.url <- read.csv(zz, header=T)</pre>
> close(zz)
 See also: connections {base}: file(), url(), gzfile(), bzfile(), xzfile(), unz(), pipe()
 zz <- qzfile('file.csv.qz', 'rt')</pre>
 mydata <- read.csv(zz, header=F)</pre>
```


讀取HTML網頁表格 (1)

https://www.drugs.com/top200 2003.html


```
top200 2003.html ×
348 <div class="contentBox">↓
 <hl>Pharmaceutical Sales 2003</hl>The following is a list of the top 200 pharmaceutical drugs by
 <b>New</b>: Quarterly Top 100 prescription sales data now available, from Q1 2011 <a href</p>
 </div><h2>Top 200 Drugs for 2003 by Sales</h2> <div style="float:right">(<a href="https://www.d
352
 ↓
354
 ↓
 ↓
 Rank↓
 Drug
 Current Manufact√rer↓
 '<mark>Total Sales ($000)↓</mark>
 % Change 2002
361
 <math>\downarrow
362
 <b>1</b>
 <a href="https://www.drugs.com/lipitor.html"><b>Lipitor</b></a>
 <a href="https://www.drugs.com/manufacturer/pfizer-inc-113.html">Pfizer Inc.</a>
 5,538,587
366
 0.0%
367

368 ↓
360
 2td clace-"nowran">h>2/h>/td>
```

- > install.packages("XML", dep = T, repos="http://cran.csie.ntu.edu.tw")
 > library(XML)
- > library(RCurl)

 $https://rstudio-pubs-static.s3.amazonaws.com/1776_dbaebbdbde8d46e693e5cb60c768ba92.html$

讀取HTML網頁表格 (1)

```
> URL1 <- getURL("https://www.drugs.com/top200_2003.html")
> htmlTable1 <- readHTMLTable(URL1, header=T)
> str(htmlTable1)
> head(htmlTable1[[1]])
```

```
> str(htmlTable1)
List of 1
$ NULL: 'data.frame': 201 obs. of 5 variables:
  ..$ Rank
 : Factor w/ 201 levels "","1","10","100",..: 2 113 125 136 147 158 169 180 191 3 ...
  ..$ Drug
 : Factor w/ 201 levels "Abilify", "Accupril", ..: 108 140 194 120 196 43 198 119 67 9 ...
  ..$ Current Manufacturer: Factor w/ 46 levels "", "Abbott Laboratories",..: 36 43 33 10 36 36 20 36 36 27 ...
  ..$ Total Sales ($000) : Factor w/ 200 levels "0","1,046,145",..: 168 126 125 89 88 87 86 85 84 83 ...
 : Factor w/ 1 level "0.0%": 1 1 1 1 1 1 1 1 1 1 ...
  ..$ % Change 2002
> head(htmlTable1[[1]])
  Rank
 Drug
 Current Manufacturer Total Sales ($000) % Change 2002
 1 Lipitor
 Pfizer Inc.
 5,538,587
 0.0%
 2 Prevacid Takeda Pharmaceuticals U.S.A., Inc.
 3,568,558
 0.0%
 Zocor
 Merck & Co., Inc.
 3,277,856
 0.0%
4
 Nexium
 AstraZeneca Pharmaceuticals LP
 2,700,297
 0.0%
 Zoloft
 Pfizer Inc.
```

Pfizer Inc.

Top 200 Drugs for 2003 by Sales

Rank Drug Current Manufacturer Total Sales (\$000) Change 2002 Lipitor Pfizer Inc. 5.538.587 0.0% Prevacid Takeda Pharmaceuticals U.S.A., Inc. 3,568,558 0.0% Merck & Co., Inc. Zocor 3,277,856 0.0% AstraZeneca Pharmaceuticals LP Nexium 2.700.297 0.0% Zoloft Pfizer Inc. 2.580.509 0.0% Celebrex Pfizer Inc. 2,206,389 0.0%

View data for: 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012

6 Celebrex

讀取HTML網頁表格 (2)

https://en.wikipedia.org/wiki/List_of_countries_and_dependencies by population

List of countries and dependencies by population

From Wikipedia, the free encyclopedia

This article **needs additional citations for verification**.

Please help improve this article by adding citations to reliable sources. Unsourced material may be challenged and removed.

(January 2017) (Learn how and when to remove this template message)

This is a list of countries and dependent territories by population. It includes sovereign states, inhabited dependent territories, and, in some cases, constituent countries of sovereign states, with inclusion within the list being primarily based on the

ISO standard ISO 3166-1. For instance, the United Kingdom is considered as a single entity while the constituent countries of the Kingdom of the Netherlands are considered separately. In addition, this list includes certain states with limited recognition not found in ISO 3166-1.

The population figures do not reflect the practice of

Sovereign states and dependencies by population [edit]

Note: All dependent territories or constituent countries that are parts of sovereign states are shown in *italics*.

Rank ¢	Country (or dependent + territory)	Population \$	Date ¢	% of world \$ population	Source
1	China ^[Note 2]	1,381,680,000	February 22, 2017	18.5%	Official population clock&
2	India	1,312,320,000	February 22, 2017	17.5%	Official population clock&
3	United States[Note 3]	324,567,000	February 22, 2017	4.34%	Official population clock虚
4	Indonesia	260,581,000	July 1, 2016	3.48%	UN Projection <i></i>
5	⊙ Brazil	207,132,000	February 22, 2017	2.77%	Official population clock&
6	C Pakistan	196,435,000	February 22, 2017	2.62%	Official population clock&
7	■ Nigeria	186,988,000	July 1, 2016	2.5%	UN Projection₽
8	Bangladesh	161,986,000	February 22, 2017	2.16%	Official population clock&
9	Russia ^[Note 4]	146,838,993	January 1, 2017	1.96%	Official estimate&

讀取HTML網頁表格 (2)

```
> URL1 <- getURL("https://en.wikipedia.org/wiki/List_of_countries_and_
dependencies_by_population")
> htmlTable1 <- readHTMLTable(URL1, header = TRUE)
> str(htmlTable1)
> head(htmlTable1[[2]])
```

```
> str(htmlTable1)
List of 3
S NULL: NULL
$ NULL: 'data.frame': 243 obs. of 6 variables:
 ..$ Rank
 : Factor w/ 197 levels "-","1","10","100",...: 2 110 121 132 143 154 165 176 187 3 ...
  ..$ Country (or dependent territory): Factor w/ 243 levels "Abkhazia[Note 19]",..: 44 95 232 96 30 160 152 18 175 105 ...
 : Factor w/ 243 levels "1,132,657","1,167,242",...: 8 5 128 103 92 78 73 62 53 49 ...
  ..$ Population
 : Factor w/ 59 levels "April 15, 2012",..: 15 15 15 27 15 15 27 15 21 21 ...
  ..$ Date
 ..$ % of world
 : Factor w/ 187 levels "0.00000075%",..: 181 180 187 186 185 184 183 182 179 178 ...
population
 : Factor w/ 31 levels "2011 census result",..: 15 15 15 31 15 15 31 15 14 12 ...
 ..$ Source
$ NULL: 'data.frame': 24 obs. of 2 variables:
 ... V1: Factor w/ 13 levels "", "Cities", "Continental",..: 1 13 1 3 1 12 1 2 1 10 ...
  .. V2: Factor w/ 11 levels "Age at first marriage\nDivorce rate\nDomestic citizens\nEthnic and cultural diversity level\
> head(htmlTable1[[2]])
 Rank Country (or dependent territory)
 Population
 Date % of world\npopulation
 China[Note 2] 1,381,680,000 February 22, 2017
 18.5% Official population clock
 2
 India 1,312,320,000 February 22, 2017
 17.5% Official population clock
3
 4.34% Official population clock
 United States [Note 3] 324,567,000 February 22, 2017
4
 Indonesia 260,581,000
 July 1, 2016
 3.48%
 UN Projection
5
 Brazil 207,132,000 February 22, 2017
 2.77% Official population clock
6
 Pakistan 196,435,000 February 22, 2017
 2.62% Official population clock
```


課堂練習

http://www.boxofficemojo.com/alltime/world/

下載全球最高電影票房前500大電影紀錄:

- 票房分佈為何?
- 各發行商(Studio)之發行之電 影數量為何?
- 各發行商(Studio)之平均每部 電影之票房如何?
- 各年代之電影發行數量為何?

讀取 XML 檔案

XML [編輯]

https://zh.wikipedia.org/wiki/XML

維基百科,自由的百科全書

可延伸標記式語言(英語: Extensible Markup Language,簡稱: XML),是一種標記式語言。標記指電腦所能理解的資訊符號,通過此種標記,電腦之間可以處理包含各種資訊的文章等。如何定義這些標記,既可以選擇國際通用的標記式語言,比如HTML,也可以使用像XML這樣由相關人士自由決定的標記式語言,這就是語言的可延伸性。XML是從標準通用標記式語言(SGML)中簡化修改出來的。它主要用到的有可延伸標記式語言、可延伸樣式語言(XSL)、XBRL和XPath等。

用途 [編輯]

XML設計用來傳送及攜帶資料資訊,不用來表現或展示資料,HTML語言則用來表現資料, 所以XML用途的焦點是它說明資料是什麼,以及攜帶資料資訊。

- 豐富檔案 (Rich Documents) 自定檔案描述並使其更豐富
 - 屬於檔案為主的XML技術應用
 - 標記是用來定義一份資料應該如何呈現
- 後設資料 (Metadata) 描述其它檔案或網路資訊
 - 屬於資料為主的XML技術應用
 - 標記是用來說明一份資料的意義
- 配置文件 (Configuration Files) 描述軟體設定的

例 [編輯]

XML定義結構、儲存資訊、傳送資訊。下例為小張傳送給太元的便條,儲存為XML。

<recipe>

<ingredientlist>

</ingredientlist>

語法上的烹飪技術書刊。此標籤可轉 ormat並使用程式語言或XSL。

<?xml ==?>version"1.0" encoding"UTF-8" "no"standalone=
<!DOCTYPE recipe PUBLIC "-//Happy-Monkey//DTD RecipeBook//EN</pre>

<title>Peanutbutter On A Spoon</title>

<ingredient>Peanutbutter</ingredient>

"http://www.happy-monkey.net/recipebook/recipebook.dtd">

preparation>Stick a spoon in a jar of peanutbutter, scoop

and pull out a big glob of peanutbutter.</preparation>

<?xm1 version="1.0"?>

- <小纸条>
- <收件人>大元</收件人>
- <發件人>小張</發件人>
- <主題>間候</主題>
- <具體内容>早啊,飯吃了沒? </ 具體内容>

這XML文件僅是純粹的資訊標籤,這些標籤意義的展開依賴於應用它的程式。

讀取 XML 檔案

> library(XML)
> book.data <- xmlToDataFrame("books.xml")
> str(book.data)
> head(book.data)

```
> str(book.data)
'data.frame': 12 obs. of 6 variables:
 : Factor w/ 9 levels "Corets, Eva",..: 3 7 1 1 1 8 9 4 5 6 ...
 $ author
 : Factor w/ 12 levels "Creepy Crawlies",..: 12 5 3 7 10 2 9 1 8 4 ...
 $ title
 : Factor w/ 5 levels "Computer", "Fantasy", ...: 1 2 2 2 2 4 4 3 5 1 ...
 $ genre
 $ price
 : Factor w/ 6 levels "36.95", "4.95", ...: 3 5 5 5 5 2 2 2 6 1 ...
 $ publish date: Factor w/ 11 levels "2000-09-02", "2000-10-01",..: 2 8 4 9 11 1 3 6 3 7 ...
 $ description : Factor w/ 12 levels "A deep sea diver finds true love twenty
> head(book.data)
 genre price publish date
 author
 title
1 Gambardella, Matthew XML Developer's Guide Computer 44.95
 2000-10-01
 Ralls, Kim
 Midnight Rain Fantasy 5.95
 2000-12-16
 Corets, Eva
 Maeve Ascendant Fantasy 5.95
 2000-11-17
 Corets, Eva
 Oberon's Legacy Fantasy 5.95
 2001-03-10
 Corets, Eva The Sundered Grail Fantasy 5.95
 2001-09-10
 Randall, Cynthia
 Lover Birds Romance 4.95
 2000-09-02
 A former architect battles con
 After the collapse of a nanote
4 In post-apocalypse England, the mysterious \n
 agent known only as Obero
 The two daughters of Maey
```

Sample XML File (books.xml)

The following XML file is used in various samples throughout the Microsoft XML Core Serv

```
XML
  <?xml version="1.0"?>
  <catalog>
 <book id="bk101">
 <author>Gambardella, Matthew
 <title>XML Developer's Guide</title>
 <genre>Computer
 <price>44.95</price>
 <publish_date>2000-10-01/publish_date>
 <description>An in-depth look at creating applications
 with XML.</description>
 </book>
 chook id="bk102">
 <author>Ralls, Kim</author>
 <title>Midnight Rain</title>
 <genre>Fantasy</genre>
 <price>5.95</price>
 <publish date>2000-12-16/publish date>
 <description>A former architect battles corporate zombies,
 an evil sorceress, and her own childhood to become queen
 of the world.</description>
```

https://msdn.microsoft.com/en-us/library/ms762271(v=vs.85).aspx

讀取影像檔案

```
> install.packages(c("tiff", "jpeg", "png", "fftwtools"),
repos="http://cran.csie.ntu.edu.tw")
> library(EBImage) # (Repositories: BioC Software)
> Transformers <- readImage("Transformers07.jpg")</pre>
> (dims <- dim(Transformers))</pre>
[1] 300 421 3
 THEIR WAR, DUR WORLD,
> Transformers
Image
  colorMode
 : Color
  storage.mode : double
  dim
 : 300 421 3
  frames.total: 3
  frames.render: 1
imageData(object)[1:5,1:6,1]
 [,1] [,2] [,3] [,4] [,5] [,6]
[1,]
[2,]
 8
[3,]
[4,]
[5,1
> plot(c(0, dims[1]), c(0, dims[2]), type='n',
+ xlab="", ylab="")
> rasterImage(Transformers, 0, 0, dims[1], dims[2])
 50
 150
 200
 250
 300
 100
```

https://en.wikipedia.org/wiki/Transformers (film)

彩色影像轉成灰階

```
> Transformers.f <- Image(flip(Transformers))</pre>
> # convert RGB to grayscale
> rgb.weight <- c(0.2989, 0.587, 0.114)
> Transformers.gray <- rgb.weight[1] * imageData(Transformers.f)[,,1] +</pre>
 rgb.weight[2] * imageData(Transformers.f)[,,2] +
 rgb.weight[3] * imageData(Transformers.f)[,,3]
> dim(Transformers.gray)
[1] 300 421
> Transformers.gray[1:5, 1:5]
 [,1] [,2] [,3] [,4] [,5]
[1,]
[2,]
[3,] 0 0 0 0 0 0 [4,] 0 0 0 0
[5,1
> par(mfrow=c(1,2), mai=c(0.1, 0.1, 0.1, 0.1))
> image(Transformers.gray, col = grey(
+ seq(0, 1, length = 256)), xaxt="n", yaxt="n")
> image(Transformers.gray, col = rainbow(256),
+ xaxt="n", yaxt="n")
```

Converting RGB to grayscale/intensity

http://stackoverflow.com/questions/687261/converting-rgb-to-grayscale-intensity

影像資料分析範例: Image Segmentation

- Segmentation: partition an image into homogeneous regions.
- Images: texture images, medical images, color images,...
- Medical Image Segmentation:
 - anatomical regions or pathological regions.
 - extract tumors.

MRI images

FCM+FSIR

Simulated images

sd=20

FCM+FSIR

Image Feature Extraction: Local Blocks

Block length = 3

Block 1: $(x_{1,1}, x_{1,2}, \dots, x_{1,9})$

Block 2: $(x_{2,1}, x_{2,2}, \cdots, x_{2,9})$

Block 3: $(x_{3,1}, x_{3,2}, \dots, x_{3,9})$

Block 64: $(x_{64,1}, x_{64,2}, \dots, x_{64,9})$

grey level: f(x,y) = 0,...,255

Image Features

Block size = 3×3

讀取MySQL資料

- 讀取Excel資料檔案
- 使用ODBC讀取 Excel 檔案 (Windows為例)
- 利用RMySQL 讀取MySQL資料庫的資料 (localhost)
- 利用RMySQL 讀取MySQL資料庫的資料 (remote host)

MySQL

dbname = "bigdata105",

課堂練習

	MySQL Workbench
Local instance mysgl ×	
	Server Tools Scripting Help
T 4 6 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	
Vavigator	Query 1 Administration - Users an student_info - Table :
SCHEMAS #	Table Name: student_info Schema: bigdata105
Filter objects	Table Name, Student, Info
■ bak	Collation: Schema Default Engine: InnoDB
bigdata105 Tables	Comments:
i31 users student info	Comments.
Views	Column Name Datatype P., N. U., B., U. Z., AI Default
Stored Procedures Fin Functions	Name VARCHAR(45)
cdcol	○ ID
data hbcsc2	♦ Height INT(11) □ □ □ NUL ♦ Weight INT(11) □ □ □ NUL ♦ Gender VARCHAR(45) □ □ □ NUL ♦ Age INT(11) □ □ □ NUL
hmwu-joomla-20080201	
isi-ys joomla-test	◇ ID VARCHAR (45) □ □ □ NULL ◆ Height INT(11) □ □ NULL ◆ Weight INT(11) □ □ NULL ◆ Gender VARCHAR(45) □ □ NULL ◆ Age INT(11) □ □ NULL ◆ Email VARCHAR(45) □ □ NULL
phpmyadmin	
stsc26	
webauth	
ys-isi ysg-iasc	利用RMySQL (SQL語法),在表格
sg-iasc2	
lanagement Schemas	student.info填入個人資料(中英文皆可)。
nformation	
able: student_info	
columns:	Column Name: Data Type:
Name varchar(45) PK	1
ID varchar(45) Height int(11)	Collation: Table Default Default:
Weight int(11)	Comments: Primary Not Null Unique
Gender varchar(45) Age int(11)	SQL語法教學
Email varchar(45)	http://www.1keydata.com/tw/sql/sql.html
	TILLP.// WWW. LKEYUala.COTT/ LW/SQI/SQI.TILTIII

GREA: read ALL the data into R 34/43

GRFA: The RStudio Add-In to read ALL the data into RL

https://www.r-bloggers.com/grea-the-rstudio-add-in-to-read-all-the-data-into-r/

- 在RStudio安裝
- > devtools::install github("Stan125/GREA", force = TRUE)
- > install.packages(c("csvy", "miniUI", "openxlsx", "readODS", "urltools"))

Importing Data with RStudio

 Importing data into R is a necessary step that, at times, can become time intensive. To ease this task, RStudio includes new features to import data from: csv, xls, xlsx, sav, dta, por, sas and stata files.

 $\frac{https://support.rstudio.com/hc/en-us/articles/218611977-Importing-Data-with-RStudio-https://rstudio-pubs-static.s3.amazonaws.com/1776_dbaebbdbde8d46e693e5cb60c768ba92.html$

36/43

readbulk: Read and Combine Multiple Data Files

```
> raw.data <- read bulk(directory = ".", extension = ".txt", sep=" ")</pre>
Reading score guiz1.txt
Reading score quiz2.txt
Reading score_quiz3.txt
Reading score quiz4.txt
Reading score guiz5.txt
> str(raw.data)
'data.frame': 39 obs. of 7 variables:
 : Factor w/ 2 levels "F", "M": 2 2 1 1 1 2 1 1 2 1 ...
 $ gender
 Š Calculus
 : int 69 70 57 73 56 62 76 68 73 74 ...
 $ LinearAlgebra: int 93 78 26 32 6 4 5 63 97 25 ...
 $ BasicMath : int 83 31 21 73 50 73 8 43 23 0 ...
 $ Rprogramming: int 79 26 99 76 98 22 95 15 60 28 ...
 $ English
 : int 95 69 51 37 33 4 62 97 66 9 ...
 : chr "score quiz1.txt" "score quiz1.txt" "score quiz1.txt"
 $ File
"score quiz1.txt" ...
> raw.data
  gender Calculus LinearAlgebra BasicMath Rprogramming English
 File
 69
 93
 83
 79
 95 score quiz1.txt
1
 M
 69 score quiz1.txt
 M
 70
 78
 31
 26
• • •
 6 score quiz5.txt
38
 F
 70
 32
 55
 79
39
 53
 80 score quiz5.txt
 15
```


fread {data.table}:

Fast and friendly file finagler

```
fread(input, sep="auto", sep2="auto", nrows=-1L, header="auto", na.strings="NA", file,
 stringsAsFactors=FALSE, verbose=getOption("datatable.verbose"), autostart=1L,
 skip=0L, select=NULL, drop=NULL, colClasses=NULL,
 integer64=getOption("datatable.integer64"),  # default: "integer64"
 dec=if (sep!=".") "." else ",", col.names,
 check.names=FALSE, encoding="unknown", quote="\"",
 strip.white=TRUE, fill=FALSE, blank.lines.skip=FALSE, key=NULL,
 showProgress=getOption("datatable.showProgress"),  # default: TRUE
 data.table=getOption("datatable.fread.datatable") # default: TRUE
)
```

```
library(data.table)
mydata <- fread("mylargefile.txt")</pre>
```

Other features include:

- fast and friendly file reader: Pfread. It accepts system commands directly (such as grep and gunzip) and other convenience features for *small* data.
- fast and parallelized file writer: Pfwrite announced here and on CRAN in Nov 2016.
- parallelized row subsets See this benchmark for timings

 Amazon EC2 r3.8large (Ubuntu, CPU(s): 32, Mem: 240G)

• fast aggregation of large data; e.g. 100GB in RAM (see benchmarks on up to two billion rows)

http://brooksandrew.github.io/simpleblog/articles/advanced-data-table/https://cran.r-project.org/web/packages/data.table/index.html
https://github.com/Rdatatable/data.table/wiki
https://www.datacamp.com/courses/data-table-data-manipulation-r-tutorial

Reference manual: <u>data.table.pdf</u>

Vignettes: Frequently asked questions Introduction to data.table

Keys and fast binary search based subset

Reference semantics

Efficient reshaping using data.tables Secondary indices and auto indexing

Demo Speedup

https://www.rdocumentation.org/packages/data.table/versions/1.10.4/topics/fread

```
> n < - 1e6
> dt <- data.table(x1 = sample(1:1000, n, replace = TRUE),</pre>
 x2 = sample(1:1000, n, replace = TRUE),
 x3 = rnorm(n),
 x4 = sample(c("foo", "bar", "baz", "qux", "quux"), n, replace = TRUE),
 x5 = rnorm(n),
 x6 = sample(1:1000, n, replace = TRUE)
+ )
> write.table(dt, "Speedup-test.csv", sep = ",", row.names = FALSE, quote = FALSE)
> cat("File size (MB):", round(file.info("Speedup-test.csv")$size / 1024 ^ 2), "\n")
File size (MB): 51
> # read by read.csv
> system.time(data.rc <- read.csv("Speedup-test.csv", stringsAsFactors = FALSE))</pre>
 user system elapsed
 6.86
 0.13
 7.00
> # read by read.table, (all known tricks and known nrows)
> system.time(data.rt <- read.table("Speedup-test.csv", header = TRUE,
 sep = ",", quote = "",
 stringsAsFactors = FALSE,
  comment.char = "",
 nrows = n, colClasses = c("integer", "integer", "numeric",
 "character", "numeric", "integer")
 > # read by fread{data.table}
 user system elapsed
 > system.time(data.fr <- fread("Speedup-test.csv"))</pre>
 3.55
 0.09
 3.65
 user system elapsed
 1.65
 0.00
 1.66
```


讀取部份資料進入R計算

HIGGS Data Set

http://archive.ics.uci.edu/ml/datasets/HIGGS

Download: Data Folder, Data Set Description

Abstract: This is a classification problem to distinguish between a signal process which produces Higgs bosons and a backgro

Data Set Characteristics:	N/A	Number of Instances:	11000000	Area:	Physical
Attribute Characteristics:	Real	Number of Attributes:	28	Date Donated	2014-02-12
Associated Tasks:	Classification	Missing Values?	N/A	Number of Web Hits:	49041

讀取部份資料進入R計算

```
> chunkSize <- 100000</pre>
> con <- file(description=transactFile, open="r")</pre>
> dataChunk <- read.table(con, nrows=chunkSize, header=T, fill=TRUE, sep=",",</pre>
 col.names=variables)
> index <- 0
> counter <- 0
> s <- 0
> repeat {
 index <- index + 1
 cat("Processing rows:", index * chunkSize, "\n")
 s <- s + sum(dataChunk$lepton pT)</pre>
 counter <- counter + nrow(dataChunk)</pre>
 if (nrow(dataChunk) != chunkSize){
 print('Done!')
 break
 dataChunk <- read.table(con, nrows=chunkSize, skip=0, header=F,</pre>
 fill = TRUE, sep=",", col.names=variables)
 if(index > 3) break # test this process in 3 times
+ }
Processing rows: 1e+05
 See also:
Processing rows: 2e+05
 LaF: Fast Access to Large ASCII Files
Processing rows: 3e+05
 chunked: Chunkwise Text-File Processing for 'dplyr'
Processing rows: 4e+05
 ff: memory-efficient storage of large data on disk and
> close(con)
> cat("number of observations: ", counter, "\n")
 fast access functions.
 readf {data.table}
number of observations: 4e+05
 readbulk: Read and Combine Multiple Data Files
> cat("mean of lepton pT: ", s/counter, "\n")
mean of lepton pT: 0.9923863
```


讀取檔案部份欄位資料

```
> first.line <- readLines("HIGGS.csv", n=1)</pre>
> # Split the first line on the separator
> items <- strsplit(first.line, split=",", fixed=TRUE)[[1]]</pre>
> items
 [1] "1.0000000000000000000e+00" "8.692932128906250000e-01" "-6.350818276405334473e-01" "2.256902605295181274e-01"
 [5] "3.274700641632080078e-01" "-6.899932026863098145e-01" "7.542022466659545898e-01"
 "-2.485731393098831177e-01"
 [9] "-1.092063903808593750e+00" "0.0000000000000000e+00" "1.374992132186889648e+00"
 "-6.536741852760314941e-01"
[13] "9.303491115570068359e-01" "1.107436060905456543e+00" "1.138904333114624023e+00"
 "-1.578198313713073730e+00"
[17] "-1.046985387802124023e+00" "0.00000000000000000000e+00" "6.579295396804809570e-01" "-1.045456994324922562e-02"
[21] "-4.576716944575309753e-02" "3.101961374282836914e+00" "1.353760004043579102e+00" "9.795631170272827148e-01"
[25] "9.780761599540710449e-01" "9.200048446655273438e-01" "7.216574549674987793e-01" "9.887509346008300781e-01"
[29] "8.766783475875854492e-01"
> length(items)
[11 29
```

```
> HIGGS.first2cols <- read.table("HIGGS.csv", header=F, fill=TRUE, sep=",",
 colClasses = c(rep("numeric", 2), rep("NULL", 27)))
> str(HIGGS.first2cols)
'data.frame': 11000000 obs. of 3 variables:
 $ V1 : num 1 1 1 0 1 0 1 1 1 1 ...
 $ V2 : num 0.869 0.908 0.799 1.344 1.105 ...
> head(HIGGS.first2cols)
  V1
 V2
1 1 0.8692932
2 1 0.9075421
3 1 0.7988347
4 0 1.3443848
 1 1,1050090
6 0 1.5958393
 colClasses: "character", "complex", "factor",
 "integer", "numeric", "Date", "logical"
```


如何讓read.table讀較大的資料速度更快: 設定colClasses

42/43

- Specifying colClasses instead of using the default can make 'read.table' run MUCH faster, often twice as fast.
- If all of the columns are "numeric", just set 'colClasses = "numeric".
- If the columns are all different classes, or perhaps you just don't know, then you can read in just a few rows of the table and then create a vector of classes from just the few rows.

```
> system.time(data.rt1 <- read.table("Speedup-test.csv", header = TRUE, sep = ","))</pre>
 user system elapsed
 6.48
 0.03
 6.54
> system.time(tab5rows <- read.table("Speedup-test.csv", header = TRUE, sep = ",", nrows = 5))</pre>
 user system elapsed
 0
> classes <- sapply(tab5rows, class)</pre>
> classes
 x1
"integer" "integer" "numeric" "factor" "numeric" "integer"
> system.time(data.rt2 <- read.table("Speedup-test.csv", header = TRUE, sep = ",",
 colClasses = classes))
 user system elapsed
 3.59
 0.04
 3.64
```

http://www.biostat.jhsph.edu/~rpeng/docs/R-large-tables.html

如何讓read.table讀較大的資料速度更快: 設定nrows, comment.char

- 43/43
- Specifying the 'nrows' argument doesn't necessary make things go faster but it can help a lot with memory usage.
- If you know that the data rows are definitely less than, say, N rows, then you can specify 'nrows = N' and things will still be okay. A mild overestimate for 'nrows' is better than none at all.

```
> # install.packages("R.utils")
> library(R.utils)
> system.time(n1 <- countLines("HIGGS.csv"))
 user system elapsed
 32.44 22.50 55.00
> system.time(n2 <- length(readLines("HIGGS.csv")))
 user system elapsed
 308.24 7.36 315.78
> n1
[1] 11000000
attr(,"lastLineHasNewline")
[1] TRUE
> n2
[1] 11000000
```

comment.char: If the data file has no comments in it (e.g. lines starting with '#'), then setting 'comment.char = "" will sometimes make 'read.table()' run faster.