Data Analysis with Code Ocean – A How-To Guide for Political Analysis

Simon Heuberger

January 7, 2020

Programming languages

• Code Ocean offers the three data analysis software programs that are most often used in political science: R, Stata, and Python

Computing power

Your material will be run on an AWS EC2 instance with at least 16 cores and 120 GB of memory

Running hours

• Upon creation, your Code Ocean account will include 10 hours of computing time per month

How to set up a Code Ocean capsule and install packages in R, Stata, and Python

- Create a new blank capsule on your dashboard (What is a capsule?; What is the dashboard?)
- Select your base environment (What is a base environment?; Selecting a base environment)
 - For R, Code Ocean offers versions 3.4.4, 3.5.3, and 3.6
 - For Stata, Code Ocean offers Stata 15 with R and Stata 15 with Matlab
 - For Python, Code Ocean offers versions 3.7.3, 3.7.0, 3.6.3, and TensorFlow 2.7
- Install needed packages on the next screen. It is not possible to install packages inside a script they need to be installed here. Click on + Add, type in the package name and version (the latter is optional), and click on the tick (Adding packages on Code Ocean)
 - For R, use CRAN and GitHub
 - For Stata, use ssc (Using Stata on Code Ocean)
 - For Python, use conda and pip

How to use two data analysis software programs together

- R and Stata
 - CodeOcean has a pre-provided environment (see the subsection on Stata base environments above)
- R and Python
 - With R as the basis
 - * Add python3-pip (Python 3) or python-pip (for Python 2) with apt-get (What is apt-get?)

- With Python as the basis
 - * Add r-base, conda-forge, and any R packages you need (e.g. r-ggplot2) with conda
- General rule: If your material is mainly in R, use R as the base. Likewise for Python. The Python/Conda/R combination is best for complicated setups
- LATEX
 - Add any LATEX packages you need with apt-get

Folders in the capsule

- The key folders on Code Ocean are /code, /data, and /results
- /code
 - Contains all script files
- /data
 - Contains all data files
- /results
 - Contains all figures and tables
- Important: Every folder except /results is reset after each run. Everything that you want to be available for users after processing is completed thus needs to be saved to /results. Intermediate products passed between scripts should be saved to /data. Example: Say first.R runs simulations and saves them as simulations.csv, while second.R reads in simulations.csv and outputs figure1.pdf. simulations.csv, an intermediate product passed between the scripts, should be saved to and loaded from /data. figure1.pdf needs to be saved to /results, so users can access it after the run. As a general rule, all figures and tables used in the manuscript must be saved to /results (Saving files on Code Ocean).

run

- run is a shell run script that is central to the working of Code Ocean. In order to run any script file in any programming language, it needs to be listed in run (What is a run script?)
- run is not present when you create a new blank capsule. To create it, select an uploaded script file and select Set as File to Run with right-point-and-click. run will appear in the Files tab and list the selected script
- It is currently not possible to select several script files and select Set as File to Run. If your material includes more than one script file to run (which is very likely), create a master script file that reads in the others (then only this master file needs to be listed in run). Alternatively, select Set as File to Run for the first file and manually enter the other files into run, e.g. (for all three languages):

```
Rscript "first.R"
Rscript "second.R"
python -u "first.py"
python -u "second.py"
stata "first.do"
stata "second.do"
```

• If you want a full log of any run script files (i.e. including all executed commands)

```
enter script files in the following way into run:

Rscript -e "source('first.R', echo = T)"

python -m trace --trace "first.py"

For Stata, set up a log file within the .do file
```

Managing the capsule

- Creating subfolders
 - Hover the cursor over any folder. A downward arrow will appear on the right.
 Click it and select New Folder to create a new subfolder in this folder
- Uploading files/folders
 - Hover the cursor over any folder. A downward arrow will appear on the right. Click it and select Upload File(s) to upload files or folders to this folder. If uploading folders doesn't work, switch to Chrome as your browser (some browsers like Safari don't work with this feature) (Uploading files/folders to Code Ocean)
 - Upload your script files to /code and your data files to /data
- Readme
 - Briefly describe your material and the related manuscript
 - List the specifications of your Code Ocean environment:
 - * AWS instance, number of cores, RAM
 - * Number of figures and tables produced by the code
 - * Running time
 - The Readme should be uploaded to /code as a .txt file
- Saving figures and tables
 - Your code needs to replicate and create saved output for all code-created figures and tables in the main text as well as in the supplementary material
 - All figures and tables need to be saved to /results (see section Folders in the capsule above)
 - If you want to save any figures or tables in subfolders within /results, these subfolders have to be set up in run. For instance, to set up the subfolder /figures in /results, enter the following into run:
 - mkdir -p /results/figures
 - Figures need to be saved in .pdf format. Tables can be saved in the format you deem most appropriate (e.g. .csv, .txt, .tex etc.)
 - All figures and tables need to be saved according to their respective numbers in the manuscript, e.g. figure1.pdf, table2.tex etc.
- Reading in files
 - Files that are present when you set up the capsule need to be read in from /data
 - Files that are created by a script and needed in subsequent scripts (i.e. intermediate products) also need to be saved to and read in from /data (see section Folders in the capsule above)
- File paths
 - Always use relative paths, e.g. ../data and ../results, when reading in and saving files (File paths on Code Ocean)
 - If you have code in a subfolder, don't forget to add .. (i.e. two dots) as necessary,
 e.g. load('../../data/simulations.csv'). This example code goes up two

- parent directories and then looks for /data/simulations.csv
- The working directory is /code. If you source any script files from this folder, you thus don't need relative paths, e.g. source("calculations.R")

• Running files

- When you have uploaded your material, click on Commit Changes and Reproducible Run. This will run all script files listed in run
- You can close your browser once replication has started. Files will continue to be run remotely (Running files on Code Ocean)
- If there is an error in your code, execution will be halted. Execution will also be halted if your code requires interactive user input
- You will likely need to hit Reproducible Run many times until your code runs without errors

• Looking at resulting plots

 Click on any saved plot and it will open in a new tab. If you see an empty tab, switch to Chrome as your browser (some browsers like Safari don't work with this feature)