Week 17 Cohort 4: R4DS Book Club

Chapter 14: Strings

Collin K. Berke

Twitter: @BerkeCollin

Last updated: 2021-03-25

5-minute ice breaker

• What's your favorite thing about your job/school?

Quick housekeeping/reminders

- Video camera is optional, but encouraged.
- If we need to slow down and discuss, let me know.
 - Most likely someone has the same question.
- Take time to learn the theory.
- Please attempt the chapter exercises.
- Please plan on teaching one of the lessons.

Tonight's discussion

- Chapter 14 Strings
 - Finish our discussion on using regular expressions.
 - Tools provided by stringr package.
 - Other uses for regular expressions.

Quick review

• Let's do a quick quiz

Quick disclaimer

- I am **not** a computer programmer/scientist.
- Our discussion will be about the very basics of using regular expressions (regexps).
 - Learn more by checking out these resources:
 - vignette("regular-expressions")
 - Mastering Regular Expressions Book
 - regular expressions 101

- The stringr package provides functions for *common* string operations
 - I'm going to only overview a few
 - stringi package is more comprehensive

Why learn the basics of regular expressions?

- Not all text processing can be handled with a function.
- Some parts of unstructured text data are semi-structured.
 - Functions are available to help tidy this data for analysis.
- Allows you to convert long, monotonous tasks into simple code -thus, increasing productivity.
- What other benefits can you think of?

String Basics

• These are strings:

```
string1 ← "Hey look, I'm a string!" # Using double quotes
string2 ← 'Hello World!' # Using single quotes
```

• These are also strings:

```
email ← "example.email@gmail.com"
march_madness ← c("Texas Tech", "Gonzaga", "Georgetown", "Creighton")
```

Even tweets and emojis are strings:

String Basics - Rules to follow

Escape characters for literal characters

```
double_quote ← "\"" # or '"'
single_quote ← '\'' # or "'"
```

Special characters (common)

```
"\n" - newline
```

- ∘ "\t" tab
- "\u00b5" non-English characters
- More can be found here ?'"'
- Multiple strings can be stored in a vector

```
string_vector ← c("string", "in", "a", "vector")
string_vector

## [1] "string" "in" "a" "vector"
```

String Basics - Common operations

Counting length

```
str_length(c("Check", "out this cool string ", NA, NA_character_))
## [1] 5 23 NA NA
```

Combining

String Basics - Common operations

Subsetting

```
state.name[1:3]
## [1] "Alabama" "Alaska" "Arizona"
# State abbreviations
str_sub(state.name[1:3], 1, 3)
## [1] "Ala" "Ala" "Ari"
# Reverse it
str_sub(state.name[1:3], -3, -1)
## [1] "ama" "ska" "ona"
```

String Basics - Common operations

Convert case

```
(state_lower ← str_to_lower(state.name[1:3]))
## [1] "alabama" "alaska" "arizona"
 (str_to_upper(state_lower))
## [1] "ALABAMA" "ALASKA" "ARIZONA"
 (str_to_title(state_lower))
## [1] "Alabama" "Alaska" "Arizona"
```

Using REGEXPS - Rules to follow

- Interesting perspective
 - Some people, when confronted with a problem, think "I know, I'll use regular expressions." Now they have two problems. ~ Jaime Zawinski, quoted in book
- Regular expressions are powerful, but use them wisely (example from book)

- In your work, where might you get a false sense of power using regular expressions?
- Break the problem into smaller bits whenever possible
- Utilize the str_view() and str_view_all() to see the matches
 - Use other tools

Using REGEXPS - The basics

Exact matching

```
month.name %>%
  as_tibble() %>%
  mutate(
 match = str_detect(value, "ber")
)
```

```
## # A tibble: 12 x 2
 value
 match
##
  <chr> <lgl>
###
 1 January FALSE
##
###
 2 February FALSE
 3 March
 FALSE
###
 4 April FALSE
##
 5 May
 FALSE
##
 6 June
 FALSE
###
  7 July
 FALSE
##
 8 August
 FALSE
###
 9 September TRUE
##
  10 October
 TRUE
  11 November TRUE
  12 December
 TRUE
```

Using REGEXPS - The basics

• Using . to match any character

```
# Months that have a u in between characters
month.name %>%
  as_tibble() %>%
  mutate(
 match = str_detect(value, "(A.|.A.)")
)
```

```
## # A tibble: 12 x 2
  value match
###
## <chr> <lgl>
 1 January FALSE
##
 2 February FALSE
##
  3 March FALSE
###
 4 April TRUE
##
 5 May FALSE
##
###
 6 June FALSE
 7 July FALSE
##
## 8 August TRUE
 9 September FALSE
##
## 10 October
 FALSE
  11 November FALSE
```

Using REGEXPS - The basics

• Using anchors (^, \$)

If you begin with power (^), you end up with money (\$).

```
# Months that begin with J, end in y
month.name %>%
 as_tibble() %>%
 mutate(
 match = str_detect(value, "^J[a-z]*y$")
)
```

```
# A tibble: 12 x 2
 value match
###
 <chr> <lgl>
##
 1 January
 TRUE
##
 2 February
 FALSE
##
 3 March
 FALSE
##
 FALSE
 4 April
##
 5 May
 FALSE
##
 6 June
 FALSE
###
##
 7 July TRUE
 8 August FALSE
##
 9 September FALSE
##
```

- Character classes
- Special patterns that match more than one character

```
 \\d: Matches any digit
 \\s: Matches any whitespace (e.g., space, tab, newline)
 [abc]: matches a, b, or c
 [^abc]: matches anything except a, b, or c
 [$.*|()]: match special characters
```

```
# Months that begin with J, end in y, where any number of
# lower case letter is present
month.name %>%
 as_tibble() %>%
 mutate(
 match = str_detect(value, "^J[a-z]*y$")
 )
```

- Alternatives
 - Use the (|)
- Special patterns that match more than one character
 - Pick between on or more alternative patterns

```
# No gravy
str_detect(c("grey", "gray", "gravy"), "gr(e|a)y")
```

[1] TRUE TRUE FALSE

```
# Gravy, please
str_detect(c("grey", "gray", "gravy"), "gr(e|a|av)y")
```

[1] TRUE TRUE TRUE

- Repetition
- Use special characters with common rules
 - o ?:0 or 1
 - +:1 or more
 - *: 0 or more

- Use notation for precise numbers
 - ∘ {n} : exactly n
 - ∘ {n, }:n or more
 - ∘ {,m} : at most m
 - ∘ {n,m}: between n and m

Repetition matching using special characters

```
# Months that begin with J, end in y, where any number of
# lower case letter is present
month.name %>%
 as_tibble() %>%
 mutate(
 match = str_detect(value, "^J[a-z]*y$")
 )
```

```
## # A tibble: 12 x 2
  value match
###
 <chr> <lgl>
###
###
 1 January
 TRUE
 2 February
 FALSE
###
 3 March
 FALSE
###
 4 April
 FALSE
##
 5 May
 FALSE
###
 6 June FALSE
###
 7 July TRUE
###
 8 August
 FALSE
##
 9 September FALSE
  10 October
 FALSE
```

Repetition precise matching

```
str_extract_all(x, "C{2}")
## [[1]]
## [1] "CC"
str_extract(x, "C{2,}")
## [1] "CCC"
str_extract(x, "C{2,3}")
## [1] "CCC"
str_extract(x, "C{2,3}?")
## [1] "CC"
```

• Grouping and backreferences

2 coco ## 3 cucu ## 4 juju ## 5 papa ## 6 alal

```
str_extract(fruit, "(..)\\1") %>%
 as_tibble() %>%
 drop_na()

## # A tibble: 6 x 1

## value

## <chr>
## 1 anan
```

• Grouping and backreferences, another example

```
starwars$name %>%
  as_tibble() %>%
  filter(str_detect(value, "( ... \\s)\\1"))

## # A tibble: 1 x 1

## value

## <chr>
## 1 Jar Jar Binks
```


The tools for string operations

- Common operations stringr has a function.
 - Determine which strings match a pattern
 - Find the positions of matches
 - Extract the content of matches.
 - Replace matches with new values
 - Split a string based on a match

The tools for string operations - a diagram and cheatsheet

- Check out the stringr cheatsheet
- Check out the examples I sent

Other uses for REGEXPS

• apropos() to find objects in your global environment.

• dir() to find files based on a pattern

```
dir(path = "data/", pattern = "\\.csv$")

## [1] "20210317151523_mtcars.csv" "20210317151543_mtcars.csv"
## [3] "20210317151546_mtcars.csv" "20210317151549_mtcars.csv"
## [5] "20210317151550_mtcars.csv"
```

What if stringr doesn't have what I need?

- stringr is built on the stringi package
 - Check out the stringr cheatsheet
- Some interesting functions from scanning the stringi package
 - stri_enc_detect() detects character set and language
 - stri_join_list() combine strings in a list
 - o stri_reverse() reverse the order of the strings
 - stri_stats() general stats for a character vector
 - ... and many more

Questions/comments