

Manage your analyses workflows with the drake R package

Grenoble R Users Group

Xavier Laviron

December 6, 2018

2 options:

- ▶ Run everything from scratch (simple, but can be too long...)
- ► Track the dependencies between your objects (boring, perfect job for a pipeline toolkit...)

The drake package is here to help you

Why use drake?

- Keeps track of dependencies in your code
- Keeps track of changes in your code
- Runs only what needs to be run, and skip the rest
- ▶ It has a cool name :-)

The drake package is here to help you

Why use drake?

- Keeps track of dependencies in your code
- Keeps track of changes in your code
- Runs only what needs to be run, and skip the rest
- ▶ It has a cool name :-)

In other words, 'drake' can save a lot of time!*

drake tracks changes in functions

Encapsulate your code in functions:

```
# Process the data
process_data <- function(raw.data) {</pre>
  raw.data[raw.data$Sepal.Length > 5, ]
# fit a model
fit_model <- function(data) {</pre>
  lm(Sepal.Length ~ Petal.Width + Species, data = data)
# create plots
create_plot <- function(data) {</pre>
  ggplot(data, aes(x = Petal.Width, fill = Species)) +
 geom_histogram()
```

The plan

The central piece of 'drake': the workflow plan

The plan is a simple data.frame with two columns:

- ▶ target: the objects you want to build
- command: the functions to build them

The plan

The central piece of 'drake': the workflow plan

The plan is a simple data.frame with two columns:

- target: the objects you want to build
- command: the functions to build them

Different ways to create the plan:

- ▶ Like any data.frame: data.frame(), expand.grid(), ...
- With one of drake's helper functions: drake_plan(), evaluate_plan(),...

The drake_plan() function

Usage:

```
drake_plan(target1 = command1, target2 = command2, ...)
```

The drake_plan() function

Usage:

```
drake_plan(target1 = command1, target2 = command2, ...)
my.plan <-
 drake_plan(raw.data = read.csv(file_in("data/raw_data.csv")),
 proc.data = process_data(raw.data),
 plot
 = create_plot(proc.data),
 model
 = fit_model(proc.data),
 report
 = render(input = knitr_in("report.Rmd"),
 output_file = file_out("report.pdf"),
 = TRUE))
 quiet
```

The drake_plan() function

print(my.plan)

Files dependencies

Files are not tracked by drake, you have to declare them explicitly as dependencies:

- ▶ file_in("some_data.csv"): an input file
- ▶ file_out("some_data.Rds"): an output file
- knitr_in("report.Rmd"): an rmarkdown file, drake will scan it to find its dependencies

The dependency graph

vis_drake_graph(drake_config(my.plan), from = "raw.data")

Dependency graph

The make() command

The central command of drake, runs everything that needs to run.

make(my.plan)

The make() command

The central command of drake, runs everything that needs to run.

make(my.plan)

vis_drake_graph(drake_config(my.plan), from = "raw.data")

Accessing the objects

All objects are stored in a hidden cache (.drake/). To access them:

```
loadd(model)
model <- readd(model)</pre>
```

Accessing the objects

All objects are stored in a hidden cache (.drake/). To access them:

```
loadd(model)
model <- readd(model)</pre>
```

print(readd(model))

```
##
## Call:
## Im(formula = Sepal.Length ~ Petal.Width + Species, data = data)
##
## Coefficients:
## (Intercept) Petal.Width Speciesversicolor
## 5.13118 0.65802 -0.01955
## Speciesvirginica
## 0.15373
```

An update in the code!

What happens if we modify a function?


```
create_plot <- function(data) {
  ggplot(data, aes(x = Petal.Width, y = Sepal.Width, fill = Species)) +
 geom_point()
}</pre>
```

An update in the code!

What happens if we modify a function?

```
create_plot <- function(data) {
  ggplot(data, aes(x = Petal.Width, y = Sepal.Width, fill = Species)) +
 geom_point()
}</pre>
```

```
vis_drake_graph(drake_config(my.plan), from = "raw.data")
```


Other advantages

Reproducibilty

You have proof of what is done:

```
make(my.plan)
```

```
## All targets are already up to date.
```

Other advantages

Independent replication is made easy

- Your code is separated into functions: more readability and maintainability
- ► The plan allows an independent user to easily understand the analyses
- Restart everything from scratch easily:

outdated(drake_config(my.plan))

```
## character(0)

clean()
outdated(drake_config(my.plan))

## [1] "model" "plot" "proc.data" "raw.data" "report"
```

Parallelization

- drake can manage multi-core computing (on a local machine or a HPC)
- ► Simply change the jobs argument of make():

```
make(my.plan, jobs = 2)
```

Parallelization

- drake can manage multi-core computing (on a local machine or a HPC)
- ► Simply change the jobs argument of make():

```
make(my.plan, jobs = 2)
```

drake will automatically know which targets can be run in parallel and which cannot

Ressources

To go further

https://github.com/ropensci/drake

- Online documentation
- ► Cheatsheet
- ► FAQ

The package is in active development and there are a lot of other functionnalities

Exercices

There exists a bunch of built-in examples, you can list them with:

```
drake_examples()
```

And then load one with:

```
drake_example("example_name")
```

This will create a directory with all the necessary files, that you can open in the IDE of your choice (Rstudio, vim, ...).

Exercice: The basic example

The most accessible example for beginners

drake_example("main")

Exercice: The mtcars example

This chapter is a walkthrough of drake's main functionality based on the mtcars example. It sets up the project and runs it repeatedly to demonstrate drake's most important functionality.

drake_example("mtcars")

Exercice: An analysis of R package download trends

This example explores R package download trends using the cranlogs package, and it shows how drake's custom triggers can help with workflows with remote data sources.

drake_example("packages")