

Advanced joining

What can go wrong?

Missing

Duplicate

key values

key columns

Missing key	Duplicate key
values	columns
Missing key	Duplicate key
columns	columns

Missing key values

```
namesNA
name band
1 Mick Stones
2 NA Beatles
3 Paul Beatles
```

```
> playsname plays1 John Guitar2 Paul Bass3 Keith Guitar
```

```
> namesNA %>%
+ filter(!is.na(name)) %>%
+ left_join(plays, by = "name")
```


Missing key columns

```
> playsname plays1 John Guitar2 Paul Bass3 Keith Guitar
```


Duplicate key values

```
> showNames

name
composer

The Sound of Music
The Sound of Music
Oscar Hammerstein II
Richard Rogers
A The King and I
Oscar Hammerstein II
```


Defining the keys


```
> plays
> names
 band
 name plays
  name
 John Guitar
1 Mick Stones
2 John Beatles
 2 Paul Bass
 3 Keith Guitar
3 Paul Beatles
> left_join(names, plays, by = "name")
  name band plays
1 Mick Stones <NA>
2 John Beatles Guitar
3 Paul Beatles
 Bass
> left_join(names, plays)
Joining, by = "name"
  name band plays
1 Mick Stones <NA>
2 John Beatles Guitar
3 Paul Beatles
 Bass
```


Mismatched key names

```
 member band
 Mick Stones
 John Beatles
 Paul Beatles
```

```
> plays
 name plays
1 John Guitar
2 Paul Bass
3 Keith Guitar
```


Conflicting names

```
 > playsWith
 name plays
 1 Mick Stones
 2 John Beatles
 3 Paul Beatles
```

```
> plays
 name plays
1 John Guitar
2 Paul Bass
3 Keith Guitar
```

```
> left_join(playsWith, plays, by = "name", suffix = c("1", "2"))
  name plays1 plays2
1 Mick Stones <NA>
2 John Beatles Guitar
3 Paul Beatles Bass
```


Joining multiple tables


```
R
```

```
> df1 %>%
> left_join(df2) %>%
> left_join(df3) %>%
> left_join(df4)
```


purrr R package

- Applies functions in efficient ways
- reduce()
- Works well with dplyr

Installing purrr

```
> install.packages("purrr")
> library(purrr)

three r's
```


reduce()

```
> surnames
name surname
1 Mick Jagger
2 John Lennon
3 Ringo Starr
```

```
> namesname band1 Mick Stones2 John Beatles3 Paul Beatles
```

```
> playsname plays1 John Guitar2 Paul Bass3 Keith Guitar
```

```
> tables <- list(surnames, names, plays)
> reduce(tables, left_join, by = "name")

surnames %>%
 left_join(names, by = "name") %>%
 left_join(plays, by = "name")
```


Other implementations

merge()

```
> merge(names, plays, by = "name", ...)
  left_join(names, plays, by = "name")
 > merge(names, plays, by = "name", all.x = TRUE, all.y = FALSE)
  right_join(names, plays, by = "name")
 > merge(names, plays, by = "name", all.x = FALSE, all.y = TRUE)
  inner_join(names, plays, by = "name")
 > merge(names, plays, by = "name", all = FALSE)
 full_join(names, plays, by = "name")
 > merge(names, plays, by = "name", all = TRUE)
```


R	SQL
inner_join()	SELECT * FROM x JOIN y ON x.a = y.a
left_join()	SELECT * FROM x LEFT JOIN y ON x.a = y.a
right_join()	SELECT * FROM x RIGHT JOIN y ON x.a = y.a
full_join()	SELECT * FROM x FULL JOIN y ON x.a = y.a

R	SQL
<pre>semi_join()</pre>	SELECT * FROM x WHERE EXISTS (SELECT 1 FROM y WHERE x.a = y.a)
<pre>anti_join()</pre>	SELECT * FROM x WHERE NOT EXISTS (SELECT 1 FROM y WHERE x.a = y.a)

dplyr SQL connections

Function	DBMS
<pre>src_sqlite()</pre>	SQLite
src_mysql()	MySQL, MariaDB
<pre>src_postgres()</pre>	PostgreSQL

install.packages("DBI")


```
# Connect to a database
> air <- src_postgres(dbname = "airontime", host =</pre>
 "sol-eng-sparklyr.cyii7eabibhu.us-east-1.redshift.amazonaws.com",
 port = "5439", user = "redshift_user", password = "ABCd4321")
# View tables in database
> src_tbls(air)
"flights" "planes"
# Create table references
> flights <- tbl(air, "flights")</pre>
> planes <- tbl(air, "planes")</pre>
# Manipulate tables
> flights <- left_join(flights, planes, by = "tailnum")</pre>
# Collect results
> flights <- collect(flights)</pre>
```


```
vignette("databases", package = "dplyr")
```


