PLYR & DPLYR

Mathew Hall

PLYR: LOADING DATA

```
myDT <- data.frame(
 number=1:3,
 letter=c('a','b','c')
 )
myDT</pre>
```

PLYR: LOADING DATA

```
D <-
read.csv("TB_burden_countries_2014-11-16.csv")
head(names(D))
```

```
## [1] "country" "iso2" "iso3" "iso_numeric" "g_whoregion" ## [6] "year"
```

PLYR: FILTERING

mean(D[D\$country=='Afghanistan','e_prev_100k'])

[1] 376.4

PLYR: FILTERING

with(D, mean(e_prev_100k[country=='Afghanistan']))

[1] 376.4

PLYR: SELECTING COLUMNS

head(D[,c('e_prev_100k','e_prev_100k_lo', 'e_prev_100k_hi')])

##		e_prev_100k	e_prev_100k_lo	e_prev_100k_hi
##	1	306	156	506
##	2	343	178	562
##	3	371	189	614
##	4	392	194	657
##	5	410	198	697
##	6	424	199	733

```
ddply(D,
 .(country),
 summarise,
 mid=mean(e_prev_100k)
)
```


```
## country mid
## 1 Afghanistan 376.42
## 2 Albania 29.33
## 3 Algeria 124.38
## 4 American Samoa 14.57
## 5 Andorra 29.92
## 6 Angola 388.58
```

```
ddply(D,
 .(country, year > 2000),
 summarise,
 lo=mean(e_prev_100k_lo),
 hi=mean(e_prev_100k_hi)
)
```

```
hi
##
 country year > 2000
 lo
 FALSE 193.45 695.00
## 1 Afghanistan
## 2 Afghanistan
 TRUE 181.92 576.23
## 3 Albania
 FALSE 15.18 60.27
 TRUE 11.11 45.38
## 4 Albania
## 5 Algeria
 FALSE 57.00 184.36
 Algeria
 TRUE 69.23 223.15
## 6
```

PLYR: SORTING

plot(arrange(D, e_prev_100k)\$e_prev_100k)

PLYR: ADDING COLUMS

```
mutate(D,
 country_t = paste0(country,year))
```

```
country iso2 iso3 iso_numeric g_whoregion year e_pop_num e_prev_100k
## 1 Afghanistan
 AF AFG
 EMR 1990 11731193
 306
## 2 Afghanistan
 AF AFG
 EMR 1991 12612043
 343
 EMR 1992 13811876
## 3 Afghanistan
 AF AFG
 371
## 4 Afghanistan
 AF AFG
 EMR 1993 15175325
 392
## 5 Afghanistan
 AF AFG
 EMR 1994 16485018
 410
## 6 Afghanistan
 AF AFG
 EMR 1995 17586073
 424
 e_inc_tbhiv_num_hi source_tbhiv c_cdr c_cdr_lo c_cdr_hi
##
 country_t
## 1
 15
 24 Afghanistan1990
 16
 NA
 20
 110 Afghanistan1991
## 2
 20
 NA
 96
 80
 NA Afghanistan1992
## 3
 24
 NA
 NA
 NA
## 4
 31
 NA
 NA
 NA Afghanistan1993
 NA
 NA Afghanistan1994
## 5
 39
 NA
 NA
 NA
## 6
 47
 NA Afghanistan1995
 NA
 NA
 NA
```

PLYR: ADDING COLUMS

ddply(D,.(),transform,
 country_t = paste0(country,year))

```
country iso2 iso3 iso_numeric g_whoregion year e_pop_num e_prev_100k
## 1 Afghanistan
 AF AFG
 EMR 1990 11731193
 306
## 2 Afghanistan
 AF AFG
 EMR 1991 12612043
 343
 EMR 1992 13811876
## 3 Afghanistan
 AF AFG
 371
## 4 Afghanistan
 AF AFG
 EMR 1993 15175325
 392
## 5 Afghanistan
 EMR 1994 16485018
 AF AFG
 410
## 6 Afghanistan
 AF AFG
 EMR 1995 17586073
 424
 e_inc_tbhiv_num_hi source_tbhiv c_cdr c_cdr_lo c_cdr_hi
##
 country_t
## 1
 15
 24 Afghanistan1990
 16
 NA
 20
 110 Afghanistan1991
## 2
 20
 NA
 96
 80
 NA Afghanistan1992
## 3
 24
 NA
 NA
 NA
## 4
 31
 NA
 NA
 NA Afghanistan1993
 NA
 NA Afghanistan1994
## 5
 39
 NA
 NA
 NA
## 6
 NA Afghanistan1995
 47
 NA
 NA
 NA
```

DPLYR

Take a data frame, compute summaries, produce a new data frame

data

create column: incidence/population

group by country

summarise: mean rate

WITHOUT PIPES

data

create column: incidence/population

data\$rate <- incidence/population

summarise: group by country data mean rate

summarise(group_by(data,country),mean.rate=mean(rate))

data

create column: incidence/population

data\$rate <- incidence/population

data

group by country summarise: mean rate

data %>% group by(country) %>% summarise(mean.rate=mean(rate))

data

create column: incidence/population

group by country

summarise: mean rate

```
data %>%
 mutate(rate = incidence/population) %>%
 group_by(country) %>%
 summarise(mean.rate=mean(rate))
```

```
enjoy(cool(bake(shape(beat(append(bowl(rep("flour", 2),
"yeast", "water", "milk", "oil"), "flour", until =
"soft"), duration = "3mins"), as = "balls", style =
"slightly-flat"), degrees = 200, duration = "15mins"),
duration = "5mins"))
bowl(rep("flour", 2), "yeast", "water", "milk", "oil") %>%
  append("flour", until = "soft") %>%
  beat(duration = "3mins") %>%
  shape(as = "balls", style = "slightly-flat") %>%
  bake(degrees = 200, duration = "15mins") %>%
  cool(buns, duration = "5mins") %>%
  enjoy()
 @romain francois
```

DPLYR: LOAD

```
D <-
read.csv("TB_burden_countries_2014-11-16.csv")
D <- tbl_df(D)</pre>
```

DPLYR: LOAD

```
D <-
read.csv("TB_burden_countries_2014-11-16.csv")
D <- tbl_df(D)</pre>
```

DPLYR: SELECTING

```
D %>%
select(e_prev_100k,e_prev_100k_lo,e_prev_100k_hi)
```

```
## Source: local data frame [5,120 x 3]
##
 e_prev_100k e_prev_100k_lo e_prev_100k_hi
## 1
 306
 156
 506
## 2
 343
 178
 562
## 3
 371
 189
 614
## 4
 392
 194
 657
## 5
 410
 198
 697
## 6
 424
 199
 733
## 7
 438
 202
 764
## 8
 448
 203
 788
## 9
 454
 204
 800
## 10
 446
 203
 782
 . . .
```

DPLYR: FILTER & SUMMARISE

```
D %>%
 filter(country == 'Afghanistan') %>%
 summarise(
 mid=mean(e_prev_100k),
 lo=mean(e_prev_100k_lo),
 hi=mean(e_prev_100k_hi)
)
```

```
## Source: local data frame [1 x 3]
##
## mid lo hi
## 1 376.4 187.2 630.7
```


DPLYR: FILTER & SUMMARISE

```
D %>%
 group_by(country) %>%
 summarise(mid=mean(e_prev_100k))
```

```
## Source: local data frame [219 x 2]
##
 country
 mid
 Afghanistan 376.417
## 2
 Albania 29.333
 Algeria 124.375
## 3
 American Samoa 14.567
 Andorra 29.921
## 5
## 6
 Angola 388.583
## 7
 Anguilla 52.417
 Antigua and Barbuda 8.725
## 9
 Argentina 55.500
## 10
 Armenia 76.875
```

DPLYR: PLOTTING

```
D %>%
 arrange(e_prev_100k) %>%
 mutate(id=row_number()) %>%
 select(id, e_prev_100k) %>% plot
```


DPLYR: ADDING COLUMNS

```
D %>%
mutate(country_t = paste0(country,year)) %>%
select(country_t)
```

```
## Source: local data frame [5,120 x 1]

##

## country_t

## 1 Afghanistan1990

## 2 Afghanistan1992

## 4 Afghanistan1993

## 5 Afghanistan1994

## 6 Afghanistan1995

## 7 Afghanistan1996

## 8 Afghanistan1997

## 9 Afghanistan1998

## 10 Afghanistan1999

## ...
```

```
data <- data.frame(x=1:2000000000,
y=runif(4), z=runif(50))
format(object.size(data), units="GB")</pre>
```

```
src <- src_sqlite("data.sqlite")
data <- tbl(src, "data")</pre>
```

```
data %>%
  summarise(mean(x), max(y), mean(z))
```

```
## Source: sqlite 3.7.17 [data.sqlite]
## From: <derived table> [?? x 3]
##
## mean(x) max(y) mean(z)
## 1 1e+08 0.9008 0.4501
## ... ...
```

```
data %>%
  summarise(mean(x), max(y), mean(z))
```

Use data as if it were local data.frame

Processing done in the database

```
## Source: sqlite 3.7.17 [data.sqlite]
## From: <derived table> [?? x 3]
##
## mean(x) max(y) mean(z)
## 1 1e+08 0.9008 0.4501
## ... ...
```

DPLYR

- · Similar to data.table & sqldf
- (Almost) transparently use a DB for speed
- Works with pipes
- Lazy

POSTSCRIPT: PLYR

- Most functions provided by dplyr, except:
- **ply, nicer than sapply, tapply, etc.

```
## country mid lo hi
## 1 Afghanistan 376.4 187.2 630.7
```

take data frame

return data frame

```
input

ddply(E, .(country), summarise,
 mid=mean(e_prev_100k),
 lo=mean(e_prev_100k_lo),
 hi=mean(e_prev_100k_hi))
```

take data frame

return data frame

```
input
 grouping columns
 ghanistan'),]
 ddply(E, .(country), summarise,
 mid=mean(e_prev_100k),
 lo=mean(e_prev_100k_lo),
 hi=mean(e_prev_100k_hi) )
take data frame
 new columns
return data frame
```

PLYR: READ ALL CSV FILES


```
ldply(
  list.files(pattern="test.*\\.csv"),
  read.csv
)
```


```
a
 1 0.005018 0.329372
 2 0.145043 -1.065981
## 3
 3 0.930621 0.005956
## 4
 4 0.047814 0.271862
## 5
 5 0.916632 -0.630735
## 6
 6 0.746737 0.385569
 7 0.223346 1.312936
## 7
 8 0.904864 -0.433001
## 8
## 9
 9 0.653918 -1.065692
## 10
 10 0.770291 -0.209569
## 11
 11 0.387646 1.820283
## 12
 12 0.361888 -0.164768
## 13
 13 0.799788 -1.141612
## 14
 14 0.960051 -0.368712
```

PLYR: PLOT EACH GROUP

```
d_ply(
  long,
  .(Sensor),
  function(df){
 pdf(paste0(df$Sensor[1],".pdf"));
 plot(df$value);
 dev.off()
})
```


RESOURCES

- dplyr vignettes: http://cran.r-project.org/web/packages/dplyr/vignettes
- plyr: StackOverflow, google