

Getting Data with R

Tony Yao-Jen Kuo

Overview

► From files

Overview

- ► From files
- ► From web

Using read.csv() for CSV files

CSV stands for comma separated values

```
file_url <- "https://storage.googleapis.com/ds_data_import/
df <- read.csv(file_url, stringsAsFactors = FALSE) # person
dim(df)</pre>
```

```
## [1] 15 7
```

Using read.table() for general tabular text files

```
file_url <- "https://storage.googleapis.com/ds_data_import,
df <- read.table(file_url, header = TRUE, sep = ";")</pre>
## Warning in scan(file = file, what = what, sep = sep, que
## dec, : EOF within quoted string
dim(df)
## [1] 15 7
```

Using readx1 package for Excel spreadsheets

```
install.packages("readxl")
library(readxl)
file path <- "/Users/kuoyaojen/Downloads/fav nba teams.xls:
chicago_bulls <- read_excel(file_path)</pre>
head(chicago_bulls)
## # A tibble: 6 x 7
```

```
Ht Wt `Birth Date`
##
 No. Player
 Pos
##
 <dbl> <chr>
 <chr> <chr> <dbl> <chr>
 O Randy Brown PG 6-2
## 1
 190 May 22, 1968
## 2 30 Jud Buechler SF
 220 June 19, 1968
 6-6
## 3
 35 Jason Caffey PF
 6-8
 255 June 12, 1973
```

4 53 James Edwards C 7-0 225 November 22, 199 ## 5 54 Jack Haley C 6-10 240 January 27, 1964

PG

6-6

9 Ron Harper

6

185 January 20, 1964

Importing other sheets

```
boston_celtics <- read_excel(file_path, sheet = "boston_celtics)</pre>
```

Reading specific cell ranges

```
partial_chi <- read_excel(file_path, range = "B8:C13", col_
knitr::kable(partial_chi)</pre>
```

Using jsonlite package for JSON files

[1] "list"

```
install.packages("jsonlite")

library(jsonlite)

file_url <- "https://storage.googleapis.com/ds_data_import/chicago_bulls <- fromJSON(file_url)
class(chicago_bulls)</pre>
```

A quick review

Source	Format
CSV	data.frame
TXT	data.frame
Spreadsheet	data.frame
JSON	list

jsonlite for RESTful APIs

```
library(jsonlite)
web_url <- "https://ecshweb.pchome.com.tw/search/v3.3/all/s</pre>
macbook <- fromJSON(web url)</pre>
class(macbook)
## [1] "list"
names (macbook)
```

```
## [1] "QTime" "totalRows" "totalPage" "range"
## [7] "subq" "token" "prods"
```

rvest for HTML documents

install.packages("rvest")

The use of %>% operator

- Originated from magrittr package
- ▶ Now an important operator for the tidyverse eco-system
- ► Can be generated with: Ctrl + Shift + m

How to call a function

```
library(rvest)
## Loading required package: xml2
# traditional
sum(1:10)
## [1] 55
# using %>%
1:10 %>%
  sum()
## [1] 55
```

More examples

```
# traditional
toupper(paste0(strsplit("Jeremy Lin", split = " ")[[1]][2]
## [1] "LINSANITY"
# using %>%
"Jeremy Lin" %>%
  strsplit(split = " ") %>%
  `[[` (1) %>%
  `[` (2) %>%
  paste0("sanity") %>%
  toupper()
```

```
## [1] "LINSANITY"
```

read_html() for reading all html contents

```
library(rvest)
mi_url <- "https://www.imdb.com/title/tt4912910/"
html_doc <- mi_url %>%
 read_html()
```

html_nodes() to locate elements

```
html_doc %>%
html_nodes("strong span") # CSS selector
```

```
## {xml_nodeset (1)}
## [1] <span>8.1</span>
```

html_text() to remove tags

```
html_doc %>%
html_nodes("strong span") %>%
html_text()
```

```
## [1] "8.1"
```

Data of html document are characters

```
html_doc %>%
html_nodes("strong span") %>%
html_text() %>%
as.numeric()
```

```
## [1] 8.1
```

How to locate elements?

► By CSS Selectors

How to locate elements?

- ► By CSS Selectors
- ▶ By XPath

The use of Chrome plugins

${\sf SelectorGadget}$

A Chrome plugin for CSS selectors: SelectorGadget

XPath Helper

A Chrome plugin for XPath: XPath Helper

Practices: Getting genre information from IMDB.com

```
mi_url <- "https://www.imdb.com/title/tt4912910/"
## [1] "Action" "Adventure" "Thriller"</pre>
```

Practices: Getting cast information from IMDB.com

" Tom Cruise\n"

##

```
mi url <- "https://www.imdb.com/title/tt4912910/"
```

```
[4] " Simon Pegg\n"
 " Rebecca Ferguson\n"
 " Sea
##
 " Vanessa Kirby\n"
 [7] " Angela Bassett\n"
 " Mi
##
## [10] " Wes Bentley\n"
 " Frederick Schmidt\n"
## [13] " Liang Yang\n"
 " Kristoffer Joner\n"
```

" Henry Cavill\n"

" Vi

Ale

Wo.

Practices: Getting price ranking from Yahoo! Stock

- ➤ Top 100 for TSE: https: //tw.stock.yahoo.com/d/i/rank.php?t=pri&e=tse&n=100
- ▶ Top 100 for OTC: https: //tw.stock.yahoo.com/d/i/rank.php?t=pri&e=otc&n=100