Big Data Management (HINF5018.03)

A Lecture for Data Visualization using Open Database Connectivity

- library(RODBC) & library(jsonlite) & library(ggplot2)

Min-hyung Kim, M.D., M.S.

Fellow in Healthcare Policy and Research

Division of Health Informatics

Joan & Sanford I. Weill Medical College of Cornell University

[CONTENTS]

- library(RODBC)
 - Establishing a connection to a database
 - Query table names, column (variable) names, data types, primary keys
- Refine the research question
 - Unit of observation (!)
 - e.g.) period prevalence (proportion) by gender
- library(ggplot2)
 - Grammar of graphics
 - Syntax of library(ggplot2)
- library(jsonlite)

Acknowledgements

- The CMS 2008-2010 Data Entrepreneurs' Synthetic Public Use File (DE-SynPUF) is provided by U.S. Centers for Medicare & Medicaid Services.
 - https://www.cms.gov/Research-Statistics-Data-and-Systems/Downloadable-Public-Use-Files/SynPUFs/DE_Syn_PUF.html
- The Observational Medical Outcomes Partnership (OMOP) Common Data Model (CDM) Version
 5 is provided by Observational Health Data Sciences and Informatics (OHDSI) community.
 - https://github.com/OHDSI/CommonDataModel
- The 1000 person data set from the CMS 2008-2010 Data Entrepreneurs' Synthetic Public Use File (DE-SynPUF) converted it to the OMOP Common Data Model Version 5 format was provided by LTS Computing LLC.
 - http://www.ltscomputingllc.com/downloads/
- The 1000 person CMS_SynPUF_CDMv5 was loaded into MS SQL server in the Weill Cornell Architecture for Research Computing in Health (ARCH) by Evan Scholle, in the Information Technologies & Services, Weill Cornell Medicine.
- The 1000 person CMS_SynPUF_CDMv5 transformed into JSON format was provided by Dr. Yiye Zhang in the Division of Health Informatics, Department of Healthcare Policy and Research, Weill Medical College of Cornell University.

R markdown notebook available @ Github.com/mkim0710

- R markdown notebook
 - https://github.com/mkim0710/tidystat/blob/master/Rmd/MK%20Lecture)%20OMOP_SYN THETIC%20library(RODBC)%20library(ggplot2)%20library(jsonlite)%20180403.Rmd
 - Shortened URL) goo.gl/ssa1d2
- Printed html file
 - https://rawgit.com/mkim0710/tidystat/master/Rmd/MK%20Lecture)%20OMOP_SYNTHETI C%20library(RODBC)%20library(ggplot2)%20library(jsonlite)%20180403.nb.html
 - Shortened URL) goo.gl/dnKf6z
- Slide file
 - https://rawgit.com/mkim0710/tidystat/master/Rmd/MK%20Lecture)%20OMOP_SYNTHETI C%20library(RODBC)%20library(ggplot2)%20library(jsonlite)%20180403.pdf
 - Shortened URL) goo.gl/7wZYmo
- Please "Fork" and send a "Pull request" if you have any suggestion on how to improve the codes!

R markdown notebook available @ Github.com/mkim0710

Necessary R libraries

```
# An appropriate ODBC driver should be installed in your computer first!
for (packagename in c("tidyverse", "RODBC", "maps", "jsonlite")) {
 if(!require(packagename, character.only = T)) install.packages(packagename)
detach("package:maps", unload=TRUE) # package:maps conflicts with some other packages, so load only when you need it, detach when you are done with it.
# You should be within WCMC network to connect to VITS-ARCHSQLP04 server.
# If you are not not in WCMC network, you may have to set-up the MS SQL server, using the 1000 person data set in CDMv5 format provided by LTS Computing LLC. (If you set up some other database software, you may have to change the SQL codes because the syntax may be slightly different.)
```

Or, you may just skip the library(RODBC) part and go to the library(jsonlite) part.

library(RODBC)

Establishing a connection to a database Query table names, column (variable) names, data types, primary keys

Why use ODBC connection?

- Your local computer hardware cannot load the entire data you would like to analyze.
- Exporting the data into hard drive in csv format and then re-loading into statistical software may be time-consuming and error-prone process.
- The computing power of the database server will be higher than that of your local computer.
- The database server may employ efficient indexing algorithms that outperforms your statistical software for certain queries.

Establishing a connection to a database

An appropriate ODBC driver should be installed in your computer first!

```
library(RODBC)
channel = odbcDriverConnect("Driver= {SQL Server};
server=VITS-ARCHSQLP04; database=OMOP_SYNTHETIC")
```

Query distinct table names

```
sqlQuery(channel, "
<u>select distinct TABLE_NAME</u>
 information_schema.columns
######################
 TABLE_NAME
  1234567891111111111222
012345678911111111111222
 CARE_SITE
 CDM_DRUG_EXPOSURE
 CONCEPT
 CONCEPT_ANCESTOR
 CONCEPT_CLASS
 CONCEPT_RELATIONSHIP
 CONCEPT_SYNONYM
 CONDITION_ERA
 CONDITION_OCCURRENCE
 DEATH
 DEVICE_EXPOSURE
 DRUG_ERA
 DRUG_EXPOSURE
 LOCATION
 MEASUREMENT
 OBSERVATION
 OBSERVATION_PERIOD
 PERSON
 PROCEDURE_OCCURRENCE
 PROVIDER
 testingnote
 VISIT_OCCURRENCE
```

Query table names, column names, data types, is_nullable

```
sqlQuery(channel,
SELECT TABLE_NAME, COLUMN_NAME, IS_NULLABLE, DATA_TYPE
FROM information_schema.columns
 'VISIT_OCCURRENCE', 'CONDITION_OCCURRENCE', 'LOCATION')
WHERE TABLE_NAME in ('PERSON',
 TABLE NAME
 COLUMN_NAME IS_NULLABLE DATA_TYPE
 CONDITION OCCURRENCE
 CONDITION_OCCURRENCE_ID
 varchar
 CONDITION OCCURRENCE
 PERSON_ID
 YES
 varchar
 CONDITION_OCCURRENCE
 CONDITION_CONCEPT_ID
 YES
 varchar
 CONDITION_OCCURRENCE
 CONDITION_START_DATE CONDITION_END_DATE
 YES
 varchar
 CONDITION_OCCURRENCE
 YES
 varchar
 YES
YES
YES
YES
 CONDITION_OCCURRENCE
 CONDITION_TYPE_CONCEPT_ID
 varchar
 CONDITION_OCCURRENCE
 STOP_REASON
 varchar
 CONDITION_OCCURRENCE
 PROVIDER_ID
 varchar
 CONDITION_OCCURRENCE
 VISIT_OCCURRENCE_ID
 varchar
 CONDITION_OCCURRENCE
 CONDITION_SOURCE_VALUE
 YES
 varchar
 YES
YES
YES
 CONDITION_OCCURRENCE CONDITION_SOURCE_CONCEPT_ID
 varchar
 1111111112222222222333333333334567890
 LOCATION
 LOCATION_ID
 varchar
 LOCATION
 ADDRESS 1
 varchar
 ADDRESS 2
 YES
 LOCATION
 varchar
 YES
 LOCATION
 CITY
 varchar
 YES
 LOCATION
 varchar
 YES
YES
 LOCATION
 varchar
 LOCATION
 COUNTY
 varchar
 LOCATION
 LOCATION_SOURCE_VALUE
 YES
 varchar
 YES
 PERSON_ID
 PERSON
 varchar
 YES
 PERSON
 GENDER_CONCEPT_ID
 varchar
 ÝĒŠ
 PERSON
 varchar
 YEAR_OF_BIRTH
 MONTH OF BIRTH
 YES
 PERSON
 varchar
 DAY_OF_BIRTH
TIME_OF_BIRTH
RACE_CONCEPT_ID
 YES
 PERSON
 varchar
 YES
 PERSON
 varchar
 ÝĒŠ
 PERSON
 varchar
 YES
YES
 ETHNICITY_CONCEPT_ID
 PERSON
 varchar
 PERSON
 LOCATION_ID
 varchar
 PERSON
 PROVIDER_ID
 YES
 varchar
 PERSON
 CARE_SITE_ID
 YES
 varchar
 YES
YES
YES
YES
 PERSON_SOURCE_VALUE
 PERSON
 varchar
 GENDER_SOURCE_VALUE
 PERSON
 varchar
 PERSON
 GENDER_SOURCE_CONCEPT_ID
 varchar
 PERSON
 RACE_SOURCE_VALUE
 varchar
 PERSON
 RACE SOURCE CONCEPT ID
 YES
 varchar
 PERSON ETHNICITY_SOURCE_VALUE
PERSON ETHNICITY_SOURCE_CONCEPT_ID
JRRENCE VISIT_OCCURRENCE_ID
 YES
YES
YES
 varchar
 varchar
 VISIT_OCCURRENCE
 varchar
 VISIT_OCCURRENCE
 YES
 PERSON_ID
 varchar
 YES
 VISIT_OCCURRENCE
 VISIT_CONCEPT_ID
 varchar
 41
42
43
44
45
46
 YES
YES
YES
 VISIT_START_DATE
 VISIT_OCCURRENCE
 varchar
 VISIT_OCCURRENCE
 VISIT_START_TIME
 varchar
 VISIT_OCCURRENCE
 VISIT_END_DATE
 varchar
 VISIT_OCCURRENCE
 VISIT_END_TIME
 YES
 varchar
 VISIT_TYPE_CONCEPT_ID
 YES
 VISIT_OCCURRENCE
 varchar
 YES
 VISIT_OCCURRENCE
 PROVIDER_ID
 varchar
# 47
# 48
# 49
 YES
 VISIT_OCCURRENCE
 CARE_SITE_ID
 varchar
 VISIT_OCCURRENCE
 VISIT_SOURCE_VALUE
 YES
 varchar
 VISIT OCCURRENCE
 VISIT SOURCE CONCEPT ID
 varchar
```

Query key columns & database constrants (if any)

```
sqlQuery(channel, "
SELECT *
FROM INFORMATION_SCHEMA.KEY_COLUMN_USAGE
;")
# [1] CONSTRAINT_CATALOG CONSTRAINT_SCHEMA CONSTRAINT_NAME TABLE_CATALOG
TABLE_SCHEMA TABLE_NAME COLUMN_NAME ORDINAL_POSITION
# <0 rows> (or 0-length row.names)
```

Rule-out non-candidate keys.. (not unique)

Rule-out non-candidate keys.. (not unique) text manipulation in R

47457

1096

n_distinct_VISIT_SOURCE_CONCEPT_ID

n_distinct_VISIT_TYPE_CONCEPT_ID

n_distinct_VISIT_SOURCE_VALUE
n_distinct_VISIT_START_DATE

n_distinct_VISIT_START_TIME

```
varnames = sqlQuery(channel, "
SELECT COLUMN_NAME
FROM information_schema.columns
WHERE TABLE_NAME = 'VISIT_OCCURRENCE'
;")[[1]]
qryText_= paste0(
 'select count(*) as nrow"
 paste0(
 count(distinct "
 varnames
 varnames
 <u>collap</u>se = ""
 from VISIT_OCCURRENCE:"
 select count(*) as nrow, count(distinct CARE_SITE_ID) as n_distinct_CARE_SITE_ID, count(distinct PERSON_ID) as
n_distinct_PERSON_ID, count(distinct PROVIDER_ID) as n_distinct_PROVIDER_ID, count(distinct VISIT_CONCEPT_ID) as
n_distinct_VISIT_CONCEPT_ID, count(distinct VISIT_END_DATE) as n_distinct_VISIT_END_DATE, count(distinct VISIT_END_TIME) as
n_distinct_VISIT_END_TIME, count(distinct VISIT_OCCURRENCE_ID) as n_distinct_VISIT_OCCURRENCE_ID, count(distinct
VISIT_SOURCE_CONCEPT_ID) as n_distinct_VISIT_SOURCE_CONCEPT_ID, count(distinct VISIT_SOURCE_VALUE) as
n_distinct_VISIT_SOURCE_VALUE, count(distinct VISIT_START_DATE) as n_distinct_VISIT_START_DATE, count(distinct VISIT_START_TIME)
as n_distinct_VISIT_START_TIME, count(distinct VISIT_TYPE_CONCEPT ID)
 sqlQuery(channel, qryText) %>% t
#'> sqlQuery(channel, gryText) %>% t
 47457
# nrow
# n_distinct_CARE_SITE_ID
 842
# n distinct PERSON ID
 34140
# n_d1St1nct_PROVIDER_ID
# n_distinct_VISIT_CONCEPT_ID
 1096
# n_distinct_VISIT_END_DATE
# n_distinct_VISIT_END_TIME
 47457
# n_distinct_VISIT_OCCURRENCE_ID
```

Rule-out non-candidate keys.. (not unique) in tidyverse/dplyr

```
VISIT_OCCURRENCE = sqlQuery(channel, "
select *
from VISIT_OCCURRENCE
VISIT_OCCURRENCE %>% summarise_all(n_distinct) %>% t
 [,1]
 47457
# VISIT_OCCURRENCE_ID
 842
# PERSON_ID
# VISIT_CONCEPT_ID
 1096
# VISIT_START_DATE
# VISIT_START_TIME
 1096
# VISIT_END_DATE
# VISIT_END_TIME
# VISIT_TYPE_CONCEPT_ID
# PROVIDER_ID
 34140
# CARE_SITE_ID
 20713
# VISIT_SOURCE_VALUE
 47457
# VISIT_SOURCE_CONCEPT_ID
```

Refine the research question Unit of observation (!)

Refine the research question Unit of observation (!)

• E.g.) Which gender has more healthcare visits with depression diagnosis in our dataset?

Refine the research question Unit of observation (!)

- E.g.) Which gender has more healthcare visits with depression diagnosis in our dataset?
 - Among the individuals (people) who had one or more healthcare visit(s) with depression diagnosis in our dataset, which gender is more prevalent?
 - unit of observation = person
 - population for inference = population of people
 - (person-level statistics, individual-level statistics)
 - Among the healthcare visits with depression diagnosis in our dataset, which gender is more prevalent compose the larger proportion of the visits?
 - unit of observation = encounter
 - population for inference = population of encounters?
 - (encounter-level statistics? record-level statistics?)

Prevalence

Point Prevalence

• Point prevalence is the proportion of a population that has the condition at a specific point in time.

Period Prevalence

 Period prevalence is the proportion of a population that has the condition at some time during a given period (e.g., 12 month prevalence), and includes people who already have the condition at the start of the study period as well as those who acquire it during that period.

• Lifetime Prevalence

• Lifetime prevalence is the proportion of a population that at some point in their life (up to the time of assessment) have experienced the condition.

International Classification of Diseases (ICD)

- <u>Disease</u> (& related health problem) classification system maintained by the World Health Organization (WHO), the directing and coordinating authority for health within the United Nations (UN).
- The Ninth Revision of the International Statistical Classification of <u>Diseases</u>, <u>Injuries</u>, and <u>Causes of Death</u> (ICD-9): since 1978
 - ~ 17,000 codes
- The Tenth revision of the International Statistical Classification of <u>Diseases and</u> Related Health Problems (ICD-10): since 1992
 - ~ 160,000 codes
 - In the U.S., ICD-10 codes are effective 10/2015 (Prior to that, ICD-9 was still used...)
- ICD-11 in development: initially planned for 2017, but pushed back...

ICD-9 codes for Major Depressive Disorder

- Non-specific code 296 Episodic mood disorders
 - Non-specific code 296.2 Major depressive disorder single episode
 - Specific code 296.20 Major depressive affective disorder, single episode, unspecified
 - Specific code 296.21 Major depressive affective disorder, single episode, mild
 - Specific code 296.22 Major depressive affective disorder, single episode, moderate
 - Specific code 296.23 Major depressive affective disorder, single episode, severe, without mention of psychotic behavior
 - Specific code 296.24 Major depressive affective disorder, single episode, severe, specified as with psychotic behavior
 - Specific code 296.25 Major depressive affective disorder, single episode, in partial or unspecified remission
 - Specific code 296.26 Major depressive affective disorder, single episode, in full remission

- Non-specific code 296.3 Major depressive disorder recurrent episode
 - Specific code 296.30 Major depressive affective disorder, recurrent episode, unspecified
 - Specific code 296.31 Major depressive affective disorder, recurrent episode, mild
 - Specific code 296.32 Major depressive affective disorder, recurrent episode, moderate
 - Specific code 296.33 Major depressive affective disorder, recurrent episode, severe, without mention of psychotic behavior
 - Specific code 296.34 Major depressive affective disorder, recurrent episode, severe, specified as with psychotic behavior
 - Specific code 296.35 Major depressive affective disorder, recurrent episode, in partial or unspecified remission
 - Specific code 296.36 Major depressive affective disorder, recurrent episode, in full remission

```
* Data Quality check for ICD codes
OMOP SYNTHETIC CONDITION OCCURRENCE
group by(CONDITION SOURCE VALUE)
n distinct(CONDITION OCCURRENCE ID)
system.time(print(
sqlQuery(channel, paste("
select CONDITION_CONCEPT_ID, CONDITION_SOURCE_VALUE, count(*) as nrow, count(distinct CONDITION_OCCURRENCE_ID) as
CONDITION_OCCURRENCE_ID_n_distinct, count(distinct PERSON_ID) as PERSON_ID_n_distinct
from CONDITION_OCCURRENCE
where (CONDITION_SOURCE_VALUE like '2962%'
 or CONDITION_SOURCE_VALUE like '2963%'
group by CONDITION_CONCEPT_ID, CONDITION_SOURCE_VALUE
order by CONDITION_SOURCE_VALUE
 %>% as.tibble
 CONDITION_CONCEPT_ID CONDITION_SOURCE_VALUE nrow CONDITION_OCCURRENCE_ID_n_distinct PERSON_ID_n_distinct
 <int> <int>
 <int>
 <int>
 <int>
 432284
 29620
 51
 51
 35
 436945
 29621
 14
 14
 12
 437837
 29622
 27
 24
 441534
 29623
 25
 25
 18
 29624
 438406
 10
 10
 432284
 29625
 13
 13
 13
 7
 433750
 29626
 432285
 29630
 60
 60
 27
 438998
 29631
 27
 24
 29632
 85
 48
# 10
 432883
 85
# 11
 432883
 29633
 118
 118
 53
# 12
 31
 434911
 29634
 61
 61
# 13
 440075
 29635
 20
 20
 10
# 14
 12
 12
 440075
 29636
 12
 system elapsed
 user
 0.13
 0.00
 0.24
```

```
* Data Quality check for ICD codes
OMOP SYNTHETIC CONDITION OCCURRENCE
group by(PERSON ID)
n distinct(CONDITION SOURCE VALUE)
system.time(print(
sqlQuery(channel, paste("
select PERSON_ID, count(*) as nrow, count(distinct CONDITION_OCCURRENCE_ID) as n_distinct_CONDITION_OCCURRENCE_ID, count(distinct
PERSON_ID) as n_distinct_PERSON_ID, count(distinct CONDITION_SOURCE_VALUE) as n_distinct_CONDITION_SOURCE_VALUE
from CONDITION_OCCURRENCE
where (CONDITION_SOURCE_VALUE like '2962%'
 or CONDITION_SOURCE_VALUE like '2963%'
group by PERSON_ID
order by count(distinct CONDITION_SOURCE_VALUE) desc
;")) %>% as.tibble
 # A tibble: 184 x 5
 PERSON_ID nrow n_distinct_CONDITION_OCCURRENCE_ID n_distinct_PERSON_ID n_distinct_CONDITION_SOURCE_VALUE
 <int> <int>
 <int>
 <int>
 <int>
 258
 17
 17
 144
 132
 167
 768
 1097
 1076
 758
 762
 598
```


... with 174 more rows

```
* Data Quality check for ICD codes
OMOP SYNTHETIC CONDITION OCCURRENCE
group_by(PERSON_ID)
n distinct(CONDITION SOURCE_VALUE)
system.time(print(
sqlQuery(channel, paste("
select CONDITION_OCCURRENCE_ID, VISIT_OCCURRENCE_ID, PERSON_ID, CONDITION_SOURCE_VALUE, CONDITION_START_DATE, CONDITION_END_DATE
from CONDITION_OCCURRENCE
where (CONDITION_SOURCE_VALUE like '2962%'
or CONDITION_SOURCE_VALUE like '2963%'
) and PERSON_ID = 258
order by CONDITION_START_DATE
  #'> system time(print(
 sqlQuery(channel, paste("
 select CONDITION_OCCURRENCE_ID, VISIT_OCCURRENCE_ID, PERSON_ID, CONDITION_SOURCE_VALUE, CONDITION_START_DATE, CONDITION_END_DATE
 from CONDITION_OCCURRENCE
 where (CONDITION_SOURCE_VALUE like_'2962%'
 or CONDITION_SOURCE_VALUE like '2963%'
 and PERSON_ID = 2\overline{5}8
 order by CONDITION_START_DATE
;")) %>% as.tibble
 Á tibble: 17 x 6
 CONDITION_OCCURRENCE_ID VISIT_OCCURRENCE_ID PERSON_ID CONDITION_SOURCE_VALUE CONDITION_START_DATE CONDITION_END_DATE
 <int>290742
 <int>
 <int>
 107945
 20080126
 20080126
 86392
 20080223
 20080601
 20080601
 20080601
 20080601
 20080817
 20081006
 20081006
 20090206
 20090206
  10
11
12
13
14
15
16
 20090405
 20090414
 17434
17434
17434
 20090405
 20090414
 20090405
 20090414
 20090405
 20090414
 17434
123267
 20090414
 20090405
 29623
 20090910
 20090910
 29623
 20090910
 20090910
 20100622
 20100622
 system elapsed
 0.16
 0.00
```

library(ggplot2)

The Grammar of Graphics

• Wilkinson L. The grammar of graphics. 2ed. Springer. 2006.

Figure 1.1 Plot of death rates against birth rates for selected countries

18.1.1.1 Syntax for Typical Graphs

For review, we now show examples of GPL programs for typical graphs.

scatterplot

ELEMENT: point(position(d*r))

line chart

ELEMENT: line(position(d*r))

bar chart

ELEMENT: interval(position(d*r))

horizontal bar chart

COORD: rotate(270)

ELEMENT: interval(position(d*r))

clustered bar chart

ELEMENT: interval.dodge(position(d*r), color(c))

stacked bar chart

ELEMENT: interval.stack(position(summary.proportion(r)), color(c))

stacked bars chart

ELEMENT: interval.stack(position(summary.proportion(d*r)), color(c))

pie chart

COORD: polar.theta(dim(1))

ELEMENT: interval.stack(position(summary.proportion(r)), color(c))

paneled pie charts

COORD: rect(dim(2), polar.theta(dim(1)))

ELEMENT: interval.stack(position(summary.proportion(d*r)), color(c))

ma

ELEMENT: polygon(position(longitude*latitude))

choropleth map

library(ggplot2)

- Wickham H. ggplot2: elegant graphics for data analysis. Springer; 2016.
- https://github.com/hadley/ggplot2-book
- https://github.com/tidyverse/ggplot2

Fig. 3.7: Schematic description of the plot generation process. Each square represents a layer, and this schematic represents a plot with three layers and three panels. All steps work by transforming individual data frames, except for training scales which doesn't affect the data frame and operates across all datasets simultaneously.

ggplot2 cheatsheet

Rstudio Menu -Help -Cheatsheets

Data Visualization with ggplot2:: cheat sheet

Basics Geoms ggplot2 is based on the grammar of graphics, the idea that you can build every graph from the same b <- ggplot(seals, aes(x = long, y = lat)) components: a data set, a coordinate system, and geoms—visual marks that represent data points. data coordinate plot a + geom_path(lineend="butt", linejoin="round", system To display values, map variables in the data to visual a + geom_polygon(aes(group = group)) properties of the geom (aesthetics) like size, color, and x x, y, alpha, color, fill, group, linetype, size and y locations. data plot coordinate Complete the template below to build a graph. required ggplot (data = <DATA>) + <GEOM_FUNCTION> (mapping = aes(< MAPPINGS> stat = **<STAT>**, position = **<POSITION>**) + <COORDINATE FUNCTION>+ <FACET FUNCTION> +

<SCALE_FUNCTION> + <THEME FUNCTION>

ggplot(data = mpg, aes(x = cty, y = hwy)) Begins a plot that you finish by adding layers to. Add one geom function per layer.

aesthetic mappings data geom

qplot(x = cty, y = hwy, data = mpg, geom = "point") Creates a complete plot with given data, geom, and mappings. Supplies many useful defaults.

last plot() Returns the last plot

ggsave("plot.png", width = 5, height = 5) Saves last plot as 5' x 5' file named "plot.png" in working directory. Matches file type to file extension.

Use a geom function to represent data points, use the geom's aesthetic properties to represent variables. Each function returns a layer.

GRAPHICAL PRIMITIVES

a <- ggplot(economics, aes(date, unemploy))

a + geom_blank()

(Useful for expanding limits)

b + geom_curve(aes(yend = lat + 1, xend=long+1,curvature=z)) - x, xend, y, yend, alpha, angle, color, curvature, linetype, size

x, v, alpha, color, group, linetype, size

b + geom_rect(aes(xmin = long, ymin=lat, xmax= long + 1, ymax = lat + 1)) - xmax, xmin, ymax, ymin, alpha, color, fill, linetype, size

a + geom_ribbon(aes(ymin=unemploy - 900, ymax=unemploy + 900)) - x, ymax, ymin, alpha, color, fill, group, linetype, size

common aesthetics: x, v, alpha, color, linetype, size

b + geom_abline(aes(intercept=0, slope=1)) b + geom hline(aes(vintercept = lat))

b + geom_vline(aes(xintercept = long))

b + geom_segment(aes(yend=lat+1, xend=long+1)) **b + geom_spoke(**aes(angle = 1:1155, radius = 1))

ONE VARIABLE continuous

c + geom_dotplot()

c <- ggplot(mpg, aes(hwy)); c2 <- ggplot(mpg)

c + geom_area(stat = "bin") x, y, alpha, color, fill, linetype, size

c + geom_density(kernel = "gaussian") x, y, alpha, color, fill, group, linetype, size, weight

x, y, alpha, color, fill c + geom_freqpoly() x, y, alpha, color, group,

linetype, size

c + geom_histogram(binwidth = 5) x, y, alpha, color, fill, linetype, size, weight

c2 + geom_qq(aes(sample = hwy)) x, y, alpha, color, fill, linetype, size, weight

discrete

d <- ggplot(mpg, aes(fl))</pre>

d + geom bar() x, alpha, color, fill, linetype, size, weight

TWO VARIABLES

continuous x, continuous y

e + geom_label(aes(label = cty), nudge_x = 1, nudge_y = 1, check_overlap = TRUE) x, y, label, alpha, angle, color, family, fontface, hjust, lineheight, size, vjust

e + geom_jitter(height = 2, width = 2**)** x, y, alpha, color, fill, shape, size

e + geom_quantile(), x, y, alpha, color, group, linetype, size, weigh

e + geom_rug(sides = "bl"), x, y, alpha, color,

e + geom_smooth(method = lm), x, y, alpha, color, fill, group, linetype, size, weight

e + geom_text(aes(label = cty), nudge_x = 1, nudge_y = 1, check_overlap = TRUE), x, y, label, alpha, angle, color, family, fontface, hjust, lineheight, size, viúst

discrete x, continuous v f <- ggplot(mpg, aes(class, hwy))

f + geom_col(), x, y, alpha, color, fill, group,

f + geom_boxplot(), x, y, lower, middle, upper, ymax, ymin, alpha, color, fill, group, linetype, shape, size, weight

f + geom_dotplot(binaxis = "y", stackdir = "center"), x, y, alpha, color, fill, group

f + geom_violin(scale = "area"), x, y, alpha, color, fill, group, linetype, size, weight

discrete x, discrete y

g <- ggplot(diamonds, aes(cut, color))

g + geom_count(), x, y, alpha, color, fill, shape, size, stroke

continuous bivariate distribution

h <- ggplot(diamonds, aes(carat, price))

 $h + geom_bin2d(binwidth = c(0.25, 500))$ x, y, alpha, color, fill, linetype, size, weight

ggplot2

h + geom_density2d() x, y, alpha, colour, group, linetype, size

h + geom_hex() x, y, alpha, colour, fill, size

continuous function

i <- ggplot(economics, aes(date, unemploy))

i + geom area() x, y, alpha, color, fill, linetype, size

i + geom line() x, y, alpha, color, group, linetype, size

visualizing error

df < -data.frame(grp = c("A", "B"), fit = 4:5, se = 1:2)i <- ggplot(df, aes(grp, fit, ymin = fit-se, ymax = fit+se))

j+geom_crossbar(fatten = 2) x, y, ymax, ymin, alpha, color, fill, group, linetype,

j + geom_errorbar(), x, ymax, ymin, alpha, color, group, linetype, size, width (also geom_errorbarh())

j + geom_linerange() x, ymin, ymax, alpha, color, group, linetype, size

i + geom pointrange() x, y, ymin, ymax, alpha, color, fill, group, linetype,

data <- data.frame(murder = USArrests\$Murder, state = tolower(rownames(USArrests))) map <- map_data("state") k <- ggplot(data, aes(fill = murder))

k + geom_map(aes(map_id = state), map = map) **+ expand_limits(**x = map\$long, y = map\$lat**)**, map_id, alpha, color, fill, linetype, size

THREE VARIABLES

seals\$z <- with(seals, sqrt(delta_long^2 + delta_lat^2))| <- ggplot(seals, aes(long, lat)) l + geom contour(aes(z = z))l + geom raster(aes(fill = z), hjust=0.5, vjust=0.5,

x, y, z, alpha, colour, group, linetype, size, weight

interpolate=FALSE)

l + geom_tile(aes(fill = z)), x, y, alpha, color, fill, netype, size, width

ggplot2 cheatsheet

Rstudio Menu -Help -Cheatsheets

Data Visualization with ggplot2:: cheat sheet

Basics Geoms ggplot2 is based on the grammar of graphics, the idea that you can build every graph from the same b <- ggplot(seals, aes(x = long, y = lat)) components: a data set, a coordinate system, and geoms—visual marks that represent data points. data coordinate plot a + geom_path(lineend="butt", linejoin="round", system To display values, map variables in the data to visual a + geom_polygon(aes(group = group)) properties of the geom (aesthetics) like size, color, and x x, y, alpha, color, fill, group, linetype, size and y locations. data plot coordinate Complete the template below to build a graph. required ggplot (data = <DATA>) + <GEOM_FUNCTION> (mapping = aes(< MAPPINGS> stat = **<STAT>**, position = **<POSITION>**) + <COORDINATE FUNCTION>+ <FACET FUNCTION> +

<SCALE_FUNCTION> + <THEME FUNCTION>

ggplot(data = mpg, aes(x = cty, y = hwy)) Begins a plot that you finish by adding layers to. Add one geom function per layer.

aesthetic mappings data geom

qplot(x = cty, y = hwy, data = mpg, geom = "point") Creates a complete plot with given data, geom, and mappings. Supplies many useful defaults.

last plot() Returns the last plot

ggsave("plot.png", width = 5, height = 5) Saves last plot as 5' x 5' file named "plot.png" in working directory. Matches file type to file extension.

Use a geom function to represent data points, use the geom's aesthetic properties to represent variables. Each function returns a layer.

GRAPHICAL PRIMITIVES

a <- ggplot(economics, aes(date, unemploy))

a + geom_blank()

(Useful for expanding limits)

b + geom_curve(aes(yend = lat + 1, xend=long+1,curvature=z)) - x, xend, y, yend, alpha, angle, color, curvature, linetype, size

x, v, alpha, color, group, linetype, size

b + geom_rect(aes(xmin = long, ymin=lat, xmax= long + 1, ymax = lat + 1)) - xmax, xmin, ymax, ymin, alpha, color, fill, linetype, size

a + geom_ribbon(aes(ymin=unemploy - 900, ymax=unemploy + 900)) - x, ymax, ymin, alpha, color, fill, group, linetype, size

common aesthetics: x, v, alpha, color, linetype, size

b + geom_abline(aes(intercept=0, slope=1)) b + geom hline(aes(vintercept = lat))

b + geom_vline(aes(xintercept = long))

b + geom_segment(aes(yend=lat+1, xend=long+1)) **b + geom_spoke(**aes(angle = 1:1155, radius = 1))

ONE VARIABLE continuous

c + geom_dotplot()

c <- ggplot(mpg, aes(hwy)); c2 <- ggplot(mpg)

c + geom_area(stat = "bin") x, y, alpha, color, fill, linetype, size

c + geom_density(kernel = "gaussian") x, y, alpha, color, fill, group, linetype, size, weight

x, y, alpha, color, fill c + geom_freqpoly() x, y, alpha, color, group,

linetype, size

c + geom_histogram(binwidth = 5) x, y, alpha, color, fill, linetype, size, weight

c2 + geom_qq(aes(sample = hwy)) x, y, alpha, color, fill, linetype, size, weight

discrete

d <- ggplot(mpg, aes(fl))</pre>

d + geom bar() x, alpha, color, fill, linetype, size, weight

TWO VARIABLES

continuous x, continuous y

e + geom_label(aes(label = cty), nudge_x = 1, nudge_y = 1, check_overlap = TRUE) x, y, label, alpha, angle, color, family, fontface, hjust, lineheight, size, vjust

e + geom_jitter(height = 2, width = 2**)** x, y, alpha, color, fill, shape, size

e + geom_quantile(), x, y, alpha, color, group, linetype, size, weigh

e + geom_rug(sides = "bl"), x, y, alpha, color,

e + geom_smooth(method = lm), x, y, alpha, color, fill, group, linetype, size, weight

e + geom_text(aes(label = cty), nudge_x = 1, nudge_y = 1, check_overlap = TRUE), x, y, label, alpha, angle, color, family, fontface, hjust, lineheight, size, viúst

discrete x, continuous v f <- ggplot(mpg, aes(class, hwy))

f + geom_col(), x, y, alpha, color, fill, group,

f + geom_boxplot(), x, y, lower, middle, upper, ymax, ymin, alpha, color, fill, group, linetype, shape, size, weight

f + geom_dotplot(binaxis = "y", stackdir = "center"), x, y, alpha, color, fill, group

f + geom_violin(scale = "area"), x, y, alpha, color, fill, group, linetype, size, weight

discrete x, discrete y

g <- ggplot(diamonds, aes(cut, color))

g + geom_count(), x, y, alpha, color, fill, shape, size, stroke

continuous bivariate distribution

h <- ggplot(diamonds, aes(carat, price))

 $h + geom_bin2d(binwidth = c(0.25, 500))$ x, y, alpha, color, fill, linetype, size, weight

ggplot2

h + geom_density2d() x, y, alpha, colour, group, linetype, size

h + geom_hex() x, y, alpha, colour, fill, size

continuous function

i <- ggplot(economics, aes(date, unemploy))

i + geom area() x, y, alpha, color, fill, linetype, size

i + geom line() x, y, alpha, color, group, linetype, size

visualizing error

df < -data.frame(grp = c("A", "B"), fit = 4:5, se = 1:2)i <- ggplot(df, aes(grp, fit, ymin = fit-se, ymax = fit+se))

j+geom_crossbar(fatten = 2) x, y, ymax, ymin, alpha, color, fill, group, linetype,

j + geom_errorbar(), x, ymax, ymin, alpha, color, group, linetype, size, width (also geom_errorbarh())

j + geom_linerange() x, ymin, ymax, alpha, color, group, linetype, size

i + geom pointrange() x, y, ymin, ymax, alpha, color, fill, group, linetype,

data <- data.frame(murder = USArrests\$Murder, state = tolower(rownames(USArrests))) map <- map_data("state") k <- ggplot(data, aes(fill = murder))

k + geom_map(aes(map_id = state), map = map) **+ expand_limits(**x = map\$long, y = map\$lat**)**, map_id, alpha, color, fill, linetype, size

THREE VARIABLES

seals\$z <- with(seals, sqrt(delta_long^2 + delta_lat^2))| <- ggplot(seals, aes(long, lat)) l + geom contour(aes(z = z))l + geom raster(aes(fill = z), hjust=0.5, vjust=0.5,

x, y, z, alpha, colour, group, linetype, size, weight

interpolate=FALSE)

l + geom_tile(aes(fill = z)), x, y, alpha, color, fill, netype, size, width

cheatsheet

Rstudio Menu -Help -Cheatsheets

Data Transformation with dplyr:: cheat sheet

dplyr functions work with pipes and expect tidy data. In tidy data:

its own column

Each variable is in Each observation, or case, is in its own row

becomes f(x, y)

Summarise Cases

These apply **summary functions** to columns to create a new table. Summary functions take vectors as input and return one value (see back).

summary function

summarise(.data, ...) Compute table of summaries. Also summarise_(). summarise(mtcars, avg = mean(mpg))

count(x, ..., wt = NULL, sort = FALSE) Count number of rows in each group defined by the variables in ... Also tally() count(iris, Species)

VARIATIONS

summarise_all() - Apply funs to every column. summarise_at() - Apply funs to specific columns. summarise if() - Apply funs to all cols of one type.

Group Cases

Use **group_by()** to created a "grouped" copy of a table. dplyr functions will manipulate each "group" separately and then combine the results.

mtcars %>% group_by(cyl) %>%

summarise(avg = mean(mpg))

group_by(.data, ..., add = Returns copy of table grouped by ... g iris <- group by(iris, Species)

ungroup(x, ...) Returns ungrouped copy of table. ungroup(g_iris)

Manipulate Cases

EXTRACT CASES

Row functions return a subset of rows as a new table. Use a variant that ends in for non-standard evaluation friendly code.

distinct(.data, ..., .keep_all = FALSE) Remove rows with duplicate values. Also distinct_().

sample_n(tbl, size, replace = FALSE, weight = NULL, .env = parent.frame()) Randomly select size rows. sample_n(iris, 10, replace = TRUE)

top_n(x, n, wt) Select and order top n entries (by group if grouped data). top n(iris, 5, Sepal.Width)

Logical and boolean operators to use with filter()

<	<=	is.na()	%in%		xor()
>	>=	!is.na()	!	&	
Can 2h		ad 2Campaui	een for hal	n	

See ?base::logic and ?Comparison for help

ARRANGE CASES

arrange(.data, ...) Order rows by values of a column (low to high), use with desc() to order from high to low. arrange(mtcars, mpg) arrange(mtcars, desc(mpg))

ADD CASES

add_row(.data, ..., .before = NULL, .after = NULL) Add one or more rows to a table. add_row(faithful, eruptions = 1, waiting = 1)

Column functions return a set of columns as a new table. Use a variant that ends in _ for non-standard evaluation friendly code.

select(.data, ...)

Extract columns by name. Also select if() select(iris, Sepal.Length, Species)

Use these helpers with select (), e.g. select(iris, starts_with("Sepal"))

contains(match) **num range**(prefix, range) :, e.g. mpg:cyl -, e.g, -Species ends_with(match) one_of(...) matches(match) starts_with(match)

MAKE NEW VARIABLES

These apply **vectorized functions** to columns. Vectorized funs take vectors as input and return vectors of the same length as output (see back).

vectorized function

transmute(.data, ...) Compute new column(s), drop others. transmute(mtcars, qpm = 1/mpq)

mutate_all(.tbl, .funs, ...) Apply funs to every column. Use with funs(). mutate_all(faithful, funs(log(.), log2(.)))

mutate_at(.tbl, .cols, .funs, ...) Apply funs to specific columns. Use with funs(), vars() and the helper functions for select(). mutate at(iris, vars(-Species), funs(log(.)))

mutate_if(.tbl, .predicate, .funs, ...) Apply funs to all columns of one type. Use with **funs()**. mutate_if(iris, is.numeric, funs(log(.)))

add_column(.data, ..., .before = NULL, .after = NULL) Add new column(s). add column(mtcars, new = 1:32)

rename(.data, ...) Rename columns. rename(iris, Length = Sepal.Length)

cheatsheet

Rstudio Menu -Help -Cheatsheets

Vectorized Functions

TO USE WITH MUTATE ()

mutate() and transmute() apply vectorized functions to columns to create new columns. Vectorized functions take vectors as input and return vectors of the same length as output.

vectorized function

OFFSETS

dplvr::lag() - Offset elements by 1 dplyr::lead() - Offset elements by -1

CUMULATIVE AGGREGATES

dplyr::cumall() - Cumulative all() dplyr::cumany() - Cumulative any() cummax() - Cumulative max() dplyr::**cummean()** - Cumulative mean() **cummin()** - Cumulative min() cumprod() - Cumulative prod() cumsum() - Cumulative sum()

RANKINGS

dplyr::cume dist() - Proportion of all values <= dplyr::dense_rank() - rank with ties = min, no dplyr::min_rank() - rank with ties = min dplyr::ntile() - bins into n bins dplyr::percent_rank() - min_rank scaled to [0,1] dplyr::row_number() - rank with ties = "first"

MATH

+, -, *, /, ^, %/%, %% - arithmetic ops log(), log2(), log10() - logs <, <=, >, >=, !=, == - logical comparisons

MISC

dplyr::between() - x >= left & x <= rightdplyr::case_when() - multi-case if_else() dplyr::coalesce() - first non-NA values by element across a set of vectors dplyr::if_else() - element-wise if() + else() dplyr::na_if() - replace specific values with NA pmax() - element-wise max() **pmin()** - element-wise min() dplyr::recode() - Vectorized switch() dplyr::recode_factor() - Vectorized switch() for factors

Summary Functions

TO USE WITH SUMMARISE ()

summarise() applies summary functions to columns to create a new table. Summary functions take vectors as input and return single values as output.

summary function

COUNTS

dplyr::**n()** - number of values/rows dplvr::n distinct() - # of uniques sum(!is.na()) - # of non-NA's

LOCATION

mean() - mean, also mean(!is.na()) median() - median

LOGICALS

mean() - Proportion of TRUE's sum() - # of TRUE's

POSITION/ORDER

dplyr::first() - first value dplvr::last() - last value dplvr::nth() - value in nth location of vector

RANK

quantile() - nth quantile min() - minimum value max() - maximum value

SPREAD

IQR() - Inter-Quartile Range mad() - mean absolute deviation sd() - standard deviation var() - variance

Row Names

Tidy data does not use rownames, which store a variable outside of the columns. To work with the rownames, first move them into a column.

rownames_to_column() Move row names into col. 2 b u 2 b u 3 c v = "C") Move row names into col. 2 c v a <- rownames_to_column(iris, var

Also has_rownames(), remove_rownames()

Combine Tables

COMBINE VARIABLES

Use bind_cols() to paste tables beside each other as they are.

bind_cols(...) Returns tables placed side by side as a single table. BE SURE THAT ROWS ALIGN.

Use a "Mutating Join" to join one table to columns from another, matching values with the rows that they correspond to. Each join retains a different combination of values from the tables.

ABCD left_join(x, y, by = NULL, a t 13 copy=FALSE, suffix=c(".x",".y"),...) b u 2 2 c v 3 NA Join matching values from y to x.

right_join(x, y, by = NULL, copy = at 13 FALSE, suffix=c(".x",".y"),...) bu 2 2 Join matching values from x to y.

Inner_join(x, y, by = NULL, copy = a t 1 3 FALSE, suffix=c(".x",".y"),...) Join data. Retain only rows with matches.

ABCD full_join(x, y, by = NULL, a t 1 3 copy=FALSE, suffix=c(".x",".y"),...) c v 3 NA Join data. Retain all values, all rows.

A B. x C By D Use **by** = x C ("col1", "col2") to a t 1 t 3 b u 2 u 2 specify the column(s) to match on. c v 3 NA NA left join(x, y, by = "A")

A.x B.x C A.V B.Y Use a named vector, $\mathbf{by} = \mathbf{c}(\mathbf{col1''} = \mathbf{col1''})$ a t 1 d w "col2"), to match on columns with c v 3 a t different names in each data set. $left_join(x, y, by = c("C" = "D"))$

A1 B1 C A2 B2 Use **suffix** to specify suffix to give to a t 1 d w duplicate column names.

COMBINE CASES

АВС

a t 1

X c v 3

y dw4

Use **bind_rows()** to paste tables below each other as they are.

Use **setequal()** to test whether two data sets contain the exact same rows (in any order).

EXTRACT ROWS

Use a "Filtering Join" to filter one table against the rows of another.

function $f:X \rightarrow Y$ (f maps X into Y)

library(tidyverse) function map & reduce

Apply Functions

Map functions apply a function iteratively to each element of a list or vector.

map(.x, .f, ...) Apply a function to each element of a list or vector. *map*(x, is.logical)

map2(.x, ,y, .f, ...) Apply a function to pairs of elements from two lists, vectors. map2(x, y, sum)

pmap(.l, .f, ...) Apply a
function to groups of
elements from list of lists,
vectors. pmap(list(x, y, z),
sum, na.rm = TRUE)

Reduce Lists

reduce(.x, .f, ..., .init)
Apply function recursively to each element of a list or vector. Also reduce_right, reduce2, reduce2_right.
reduce(x, sum)

accumulate(.x, .f, ..., .init) Reduce, but also return intermediate results. Also accumulate_right. accumulate(x, sum)

Dimension

https://en.wikipedia.org/wiki/Dimension

ggplot2

- ggplot2 is based on the grammar of graphics, the idea that you can build every graph from the same components: a data set, a coordinate system, and geoms—visual marks that represent data points.
- To display values, <u>map variables</u> in the data to <u>visual properties of the geom</u> (<u>aesthetics</u>) like size, color, and x and y locations.

ggplot2 syntax

```
Required
ggplot(data = <DATA>
  <GEOM_FUNCTION>
 mapping = aes( <MAPPINGS> ),
 stat = <STAT>
 Not
 position = <POSITION>
 required,
 sensible
  <COORDINATE_FUNCTION>
 defaults
 supplied
  <FACET_FUNCTION>
  <SCALE_FUNCTION>
  <THEME FUNCTION>
```

Period Prevalence, by Year, by Gender

Independent variables = group_by(VISIT_START_YEAR, <u>GENDER_SOURCE_VALUE</u>)

Dependent variable = n_distinct(PERSON_ID)

How to convert text data type into datetime type in MS SQL Server

- https://docs.microsoft.com/en-us/sql/t-sql/functions/cast-andconvert-transact-sql
- -- Syntax for CONVERT:
- CONVERT (data_type [(length)], expression [, style])

Standard	Input/Output (3)		
Default for datetime and small datetime	mon dd yyyy hh:miAM (or PM)		
U.S.	1 = mm/dd/yy		
	101 = mm/dd/yyyy		
ANSI	2 = yy.mm.dd		
	102 = yyyy.mm.dd		
British/French	3 = dd/mm/yy		
	103 = dd/mm/yyyy		
German	4 = dd.mm.yy		
	104 = dd.mm.yyyy		
Italian	5 = dd-mm-yy		
	105 = dd-mm-yyyy		
-	6 = dd mon yy		
	106 = dd mon yyyy		
-	7 = Mon dd, yy		
	107 = Mon dd, yyyy		
USA	10 = mm-dd-yy		
	110 = mm-dd-yyyy		
JAPAN	11 = yy/mm/dd		
	111 = yyyy/mm/dd		
ISO	12 = yymmdd		
	112 = yyyymmdd		

Prevalence, by Year, by Gender Independent variables = group_by(VISIT_START_YEAR, <u>GENDER_SOURCE_VALUE</u>) Dependent variable = n_distinct(PERSON_ID)


```
#@ total & MDD & pMDD (PERSON_ID_n_distinct, 1-year period prevalence/proportion) -----
tblTotal = sqlQuery(channel, paste('
select year(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_year
 GENDER_SOURCE_VALUE
 count(*) as nrow
 count(distinct CONDITION_OCCURRENCE_ID) as n_distinct_CONDITION_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID) as n_distinct_VISIT_OCCURRENCE_ID
 count(distinct CONDITION OCCURRENCE.PERSON ID) as n distinct PERSON ID
from (
 CONDITION_OCCURRENCE
 left join VISIT_OCCURRENCE
 on CONDITION OCCURRENCE.VISIT OCCURRENCE ID = VISIT OCCURRENCE.VISIT OCCURRENCE ID
 left join PERSON
 on VISIT_OCCURRENCE.PERSON_ID = PERSON.PERSON_ID
group by year(convert(datetime, CONDITION_START_DATE, 112)), GENDER_SOURCE_VALUE
order by year(convert(datetime, CONDITION_START_DATE, 112)), GENDER_SOURCE_VALUE
tblMDD = sqlQuery(channel, paste("
select year(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_year
 GENDER_SOURCE_VALUE
 count(*) as nrow
 count(distinct CONDITION_OCCURRENCE_ID) as n_distinct_CONDITION_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID) as n_distinct_VISIT_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.PERSON_ID) as n_distinct_PERSON_ID
from (
 CONDITION_OCCURRENCE
 left ioin VISIT OCCURRENCE
 on CONDITION OCCURRENCE.VISIT OCCURRENCE ID = VISIT OCCURRENCE.VISIT OCCURRENCE ID
 left ioin PERSON
 on VISIT_OCCURRENCE.PERSON_ID = PERSON.PERSON_ID
where (CONDITION_SOURCE_VALUE like '2962%'
 or CONDITION_SOURCE_VALUE like '2963%'
order by year(convert(datetime, CONDITION_START_DATE, 112)), GENDER_SOURCE_VALUE;"))
```

Prevalence, by Year, by Gender Independent variables = group_by(VISIT_START_YEAR, <u>GENDER_SOURCE_VALUE</u>) Dependent variable = n_distinct(PERSON_ID)

```
tblTotal
tblMDD = full_join(select(tblTotal, -nrow, -n_distinct_CONDITION_OCCURRENCE_ID, -n_distinct_VISIT_OCCURRENCE_ID, -n_distinct_PERSON_ID), tblMDD)
tb1MDD
tblMDDp = tblMDD; tblMDDp[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")] = tblMDD[,c("nrow",
"n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]/tblTotal[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID",
"n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]
tb1MDDp
# > tblTotal
 CONDITION_START_year GENDER_SOURCE_VALUE  nrow n_distinct_CONDITION_OCCURRENCE_ID n_distinct_VISIT_OCCURRENCE_ID n_distinct_PERSON_ID
 2008
 30327
 8439
 375
 Female 30327
 2008
 Male 27379
 27379
 7667
 346
 2009
 Female 31871
 31871
 8917
 404
 2009
 Male 31302
 31302
 8703
 387
 Female 20231
 20231
 5509
 390
 2010
 Male 19212
 19212
 2010
 5291
 369
# > tblMDD
 CONDITION_START_year GENDER_SOURCE_VALUE nrow n_distinct_CONDITION_OCCURRENCE_ID n_distinct_VISIT_OCCURRENCE_ID n_distinct_PERSON_ID
 2008
 Female
 42
 Male 100
 100
 56
 2008
 2009
 Female
 103
 103
 48
 132
 48
 2009
 29
 56
 2010
 Female
 49
 32
 2010
 Male
# > tblMDDp = tblMDD; tblMDDp[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")] = tblMDD[,c("nrow",
"n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]/tblTotal[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID",
"n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]
# > tblMDDb
 nrow n_distinct_CONDITION_OCCURRENCE_ID n_distinct_VISIT_OCCURRENCE_ID n_distinct_PERSON_ID
 CONDITION_START_year GENDER_SOURCE_VALUE
 2008
 Female 0.002967653
 0.002967653
 0.007702334
 0.11200000
 2008
 Male 0.003652434
 0.003652434
 0.007304030
 0.11849711
 2009
 Female 0.003231778
 0.003231778
 0.007625883
 0.11881188
 2009
 Male 0.004216983
 0.004216983
 0.12403101
 0.008617718
 2010
 Female 0.002768029
 0.002768029
 0.006171719
 0.07435897
 Male 0.002550489
 0.002550489
 2010
 0.006615007
 0.08672087
```

```
Time series, Prevalence
Independent variables = group by(VISIT START YEAR, VISIT START MONTH,
GENDER SOURCE VALUE)
Dependent variable = n distinct(PERSON ID)
g = tblMDDp \%>\% ggplot(aes(x = as.factor(CONDITION_START_year), year))
= n_distinct_PERSON_ID, group = GENDER_SOURCE_VALUE, color =
GENDER_SOURCE_VALUE, fill = GENDER_SOURCE_VALUE))
g+geom_area()
g+geom_area(position = "stack")
g+geom_area(position = "fill")
g+geom_col()
g+geom_col(position = "stack")
g+geom_col(position = "dodge")
g+geom_col(position = "fill")
```

ggplot(aes(x = as.factor(CONDITION_START_month), y = n_distinct_PERSON_ID, group = GENDER_SOURCE_VALUE, color = GENDER_SOURCE_VALUE, fill = GENDER_SOURCE_VALUE))+facet_grid(CONDITION_START_year~.)

Period Prevalence, by Month, by Gender

```
Independent variables = group_by(VISIT_START_YEAR, VISIT_START_MONTH, 

<u>GENDER SOURCE VALUE</u>)

Dependent variable = n_distinct(PERSON_ID)
```

```
Independent variables = group by(VISIT START YEAR, VISIT START MONTH,
GENDER SOURCE VALUE)
Dependent variable = n_distinct(PERSON_ID)
#@ total & MDD & pMDD (n_distinct_PERSON_ID, 1-month period prevalence/proportion) -----
system.time((
tblTotal = sqlQuery(channel, paste(" select year(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_year
 , month(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_month
 count(*) as nrow
 count(distinct CONDITION_OCCURRENCE_ID) as n_distinct_CONDITION_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID) as n_distinct_VISIT_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.PERSON_ID) as n_distinct_PERSON_ID
 from (
 CONDITION_OCCURRENCE
 Teft join VISIT_OCCURRENCE
 ON CONDITION OCCURRENCE.VISIT OCCURRENCE ID = VISIT OCCURRENCE.VISIT OCCURRENCE ID
 left ioin PERSON
 on VISIT_OCCURRENCE.PERSON_ID = PERSON.PERSON_ID
group by year(convert(datetime, CONDITION_START_DATE, 112)), month(convert(datetime, CONDITION_START_DATE, 112)), GENDER_SOURCE_VALUE order by year(convert(datetime, CONDITION_START_DATE, 112)), month(convert(datetime, CONDITION_START_DATE, 112)), GENDER_SOURCE_VALUE;"))
system.time((
tblMDD = sqlQuery(channel, paste("
select year(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_year, month(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_month
 GENDER_SOURCE_VALUE
 count(*) as nrow
 count(distinct CONDITION_OCCURRENCE_ID) as n_distinct_CONDITION_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID) as n_distinct_VISIT_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.PERSON_ID) as n_distinct_PERSON_ID
from (
 CONDITION OCCURRENCE
 Teft join VISIT_OCCURRENCE
 on CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID = VISIT_OCCURRENCE.VISIT OCCURRENCE ID
 left join PERSON
 on VISIT_OCCURRENCE.PERSON_ID = PERSON.PERSON_ID
where (CONDITION_SOURCE_VALUE like '2962%'
group by year(convert(datetime, CONDITION_START_DATE, 112)), month(convert(datetime, CONDITION_START_DATE, 112)), GENDER_SOURCE_VALUE order by year(convert(datetime, CONDITION_START_DATE, 112)), month(convert(datetime, CONDITION_START_DATE, 112)), GENDER_SOURCE_VALUE;"))
))
```

Prevalence, by Month, by Gender

Prevalence, by Month, by Gender Independent variables = group_by(VISIT_START_YEAR, VISIT_START_MONTH, GENDER SOURCE VALUE) Dependent variable = n_distinct(PERSON_ID)

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2008

2009

2009

9

10

11

13

14

15

16

17

18

19

20

21

23

24 # 25

12

```
tblMDD = full_ioin(select(tblTotal, -nrow, -n_distinct_CONDITION_OCCURRENCE_ID, -n_distinct_VISIT_OCCURRENCE_ID, -n_distinct_PERSON_ID), tblMDD)
tblMDDp = tblMDD; tblMDDp[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")] = tblMDD[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]/tblTotal[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]
tb1MDDb
 CONDITION_START_year CONDITION_START_month GENDER_SOURCE_VALUE
 nrow n_distinct_CONDITION_OCCURRENCE_ID n_distinct_VISIT_OCCURRENCE_ID n_distinct_PERSON_ID
 Female 0.0029962547
 0.0029962547
 0.011299435
 0.006944444
 2008
 Male 0.0037771483
 0.0037771483
 2008
 Female 0.0073839662
 0.0073839662
 0.013157895
 2008
 Male 0.0092535472
 0.0092535472
 0.011160714
```

0.0019654088

0.0031180401

0.0018698579

0.0013297872

0.0032549729

0.0012864494

0.0045801527

0.0020576132

0.0024973243

0.0019290123

0.0014326648

0.0079064971

0.0033259424

0.0024916944

0.0034495975

0.0069049553

0.0033234860

0.0023464998

0.0010434783

0.0023923445

0.0029784066

0.0028756290

Female 0.0019654088

Female 0.0018698579

Female 0.0032549729

Female 0.0045801527

Female 0.0024973243

Female 0.0014326648

Female 0.0033259424

Female 0.0034495975

Female 0.0033234860

Female 0.0010434783

Female 0.0029784066

Male 0.0031180401

Male 0.0013297872

Male 0.0012864494

Male 0.0020576132

Male 0.0019290123

Male 0.0079064971

Male 0.0024916944

Male 0.0069049553

Male 0.0023464998

Male 0.0023923445

Male 0.0028756290

0.025157233

0.017241379

0.028846154

0.023255814

0.019455253

0.022935780

0.018382353

0.012875536

0.021739130

0.008264463

0.018939394

0.019531250

0.021352313

0.015094340

0.014134276

0.025830258

0.023809524

0.023255814

0.021428571

0.026515152

0.014440433

0.008032129

0.010563380

0.023904382

0.020000000

0.021897810

0.007342144

0.008319468

0.006693440

0.004680187

0.009138381

0.003044140

0.009370817

0.007052186

0.007853403

0.005494505

0.005044136

0.008641975

0.009210526

0.008915305

0.008010681

0.012931034

0.005361930

0.002801120

0.003750000

0.008547009

0.007792208

0.007884363


```
Time series, Prevalence
Independent variables = group by(VISIT START YEAR, VISIT START MONTH,
GENDER SOURCE VALUE)
Dependent variable = n distinct(PERSON ID)
q = tblMDDp %>%
 qqplot(aes(
 x = as.factor(CONDITION_START_month)
 , y = n_distinct_PERSON_ID
 , group = GENDER_SOURCE_VALUE
 , color = GENDER_SOURCE_VALUE
 , fill = GENDER_SOURCE_VALUE)) +
 facet_grid(CONDITION_START_year~.)
g+geom_step()
g+geom_step()+geom_smooth(method = "loess")
g+geom_step()+geom_smooth(method = "lm")
g+geom_line()
g+geom_line()+geom_smooth(method = "loess")
g+geom_line()+geom_smooth(method = "lm")
q+qeom_area()
```

ggplot(aes(x = as.factor(CONDITION_START_month), y = n_distinct_PERSON_ID, group = GENDER_SOURCE_VALUE, color = GENDER_SOURCE_VALUE, fill = GENDER_SOURCE_VALUE))+facet_grid(CONDITION_START_year~.)

g+geom_area()

GENDER SOURCE VALUE

Female

Male

Period Prevalence, by Year, by State

```
Independent variables = group_by(VISIT_START_YEAR, STATE)
Dependent variable = n_distinct(PERSON_ID)
```

Prevalence, by Year, by State Independent variables = group_by(VISIT_START_YEAR, STATE) Dependent variable = n_distinct(PERSON_ID)

```
#@ total & MDD & pMDD (n_distinct_PERSON_ID, 1-year period prevalence/proportion, by state) -----
system.time(
tblTotal = sqlQuery(channel, paste("
select year(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_year
 , STATE
 count(*) as nrow
 count(distinct CONDITION_OCCURRENCE_ID) as n_distinct_CONDITION_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID) as n_distinct_VISIT_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.PERSON_ID) as n_distinct_PERSON_ID
 CONDITION_OCCURRENCE
 left join VISIT_OCCURRENCE
 on CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID = VISIT_OCCURRENCE.VISIT_OCCURRENCE_ID
 left ioin PERSON
 on VIŠIT_OCCURRENCE.PERSON_ID = PERSON.PERSON_ID
 left join LOCATION
 on PERSON.LOCATION_ID = LOCATION.LOCATION_ID
group by year(convert(datetime, CONDITION_START_DATE, 112)), STATE
order by year(convert(datetime, CONDITION_START_DATE, 112)), STATE
;")) %>% as.tibble
system.time((
tblMDD = sqlQuery(channel, paste("
select year(convert(datetime, CONDITION_START_DATE, 112)) as CONDITION_START_year
 STATE
 count(*) as nrow
 count(distinct CONDITION_OCCURRENCE_ID) as n_distinct_CONDITION_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID) as n_distinct_VISIT_OCCURRENCE_ID
 count(distinct CONDITION_OCCURRENCE.PERSON_ID) as n_distinct_PERSON_ID
from (
 CONDITION OCCURRENCE
 Teft join VISIT_OCCURRENCE
 on CONDITION_OCCURRENCE.VISIT_OCCURRENCE_ID = VISIT_OCCURRENCE.VISIT_OCCURRENCE_ID
 left join PERSON
 on VIŠIT OCCURRENCE.PERSON ID = PERSON.PERSON ID
 left ioin LOCATION
 on PERSON.LOCATION_ID = LOCATION.LOCATION_ID
where (CONDITION_SOURCE_VALUE like '2962%'
 or CONDITION_SOURCE_VALUE like '2963%'
group by year(convert(datetime, CONDITION START DATE, 112)), STATE
order by year(convert(datetime, CONDITION_START_DATE,
 %>% as.tibble
```

Prevalence, by Year, by State Independent variables = group_by(VISIT_START_YEAR, STATE) Dependent variable = n distinct(PERSON ID)

with 146 more rows

```
tblTotal
tblMDD = full_join(select(tblTotal, -nrow, -n_distinct_CONDITION_OCCURRENCE_ID, -n_distinct_VISIT_OCCURRENCE_ID, -n_distinct_PERSON_ID), tblMDD)
tb1MDD
tblMDDp = tblMDD; tblMDDp[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")] = tblMDD[,c("nrow"
"n_distinct_CONDITION_OCCURRENCE_ID", "n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]/tblTotal[,c("nrow", "n_distinct_CONDITION_OCCURRENCE_ID",
"n_distinct_VISIT_OCCURRENCE_ID", "n_distinct_PERSON_ID")]
tb1MDDp
tblMDDp %>% full_join(., tibble(state.abb, state.name, state.name.tolower = tolower(state.name)), by = c("STATE" = "state.abb"))
# > tblMDDp %>% full_join(., tibble(state.abb, state.name, state.name.tolower = tolower(state.name)), by = c("STATE" = "state.abb"))
# # A tibble: 156 x 8
 CONDITION_START_year STATE
 nrow n_distinct_CONDITION_OCCURRENCE_ID n_distinct_VISIT_OCCURRENCE_ID n_distinct_PERSON_ID state.name
state.name.tolower
 <db1>
 <int> <chr>
 <dbl>
 < db1>
 <db1> <chr>
 <chr>>
 2008 ""
 NA
 NA
 NA
 NA
 2008 AK
 NA
 NA
 NA
 Alaska
 alaska
 2008 AL
 Alabama
 alabama
 NA
 NA
 NA
 0.00110
 0.00412
 0.0833 Arkansas
 2008 AR
 0.00110
 arkansas
 2008 AZ
 0.00696
 0.00696
 0.00495
 0.125 Arizona
 arizona
 2008 CA
 0.00764
 0.00764
 0.0124
 0.111 California
 california
 0.111 Colorado
 2008 CO
 0.00177
 0.00177
 0.00629
 colorado
 2008 CT
 Connecticut connecticut
 NA
 NA
 NA
 2008 DC
 NA
 NA
 NA
 NA
 2008 DE
 Delaware
 delaware
 NA
 NA
 NA
 NA
```

```
Prevalence, by Year, by State
Independent variables = group by(VISIT START YEAR, STATE)
Dependent variable = n distinct(PERSON ID)
library(ggplot2)
library(maps)
library(maps)
map = map_data("state")
g = tblMDDp %>% full_join(., tibble(state.abb, state.name, state.name.tolower =
tolower(state.name)), by = c("STATE" = "state.abb")) %>%
 ggplot(aes(fill = n_distinct_PERSON_ID)) +
 facet_grid(CONDITION_START_year~.)
q+qeom_map(aes(map_id = state.name.tolower), map = map)+expand_limits(x=map$long, y=map$lat)
detach("package:maps", unload=TRUE)
```

g = tblMDDp %>% full_join(., tibble(state.abb, state.name, state.name.tolower = tolower(state.name)), by = c("STATE" = "state.abb")) %>% ggplot(aes(fill = n_distinct_PERSON_ID)) + facet_grid(CONDITION_START_year~.)

g+geom_map(aes(map_id = state.name.tolower), map = map)+expand_limits(x=map\$long, y=map\$lat)

library(jsonlite)

Read from JSON file

```
library(jsonlite)
CMS_SynPUF_CDMv5_YZ.json = fromJSON("CMS_SynPUF_CDMv5_YZ.json")
```

JSON tree structure -> list in R

```
CMS_SynPUF_CDMv5_YZ.json %>% length CMS_SynPUF_CDMv5_YZ.json[1000] %>% str # > CMS_SynPUF_CDMv5_YZ.json %>% length # [1] 1000
 # > CMS_SynPUF_CDMv5_YZ.json[1000] %>% str
# List of 1
 List of 1
$ 999:List of 5
..$ DOB: int 1940
..$ appt:List of 7
...$ 20090501:List of 5
...$ actualdate: chr "20090501"
...$ diag : chr [1:2] "462" "46421"
 chr
chr [1:2]
: list()
: chr "71020"
: chr "887623388569362"
 ....$ proc : chr "71020"
....$ type : chr "887623388569362"
...$ 20090503:List of 5
....$ actualdate: chr "20090503"
....$ diag : chr [1:3] "1731" "1731" "2329"
....$ drug : list()
 chr [1:2] "73130" "88305'
chr "887683385170808"
 ...$ proč : chr
...$ type : chr
..$ 20090607:List of 5
...$ actualdate: chr
...$ drug : list
broc : chr
 : C!!!
: list|
: chr [1:2] "99212" "99212"
: chr "887733386054944"
 type : cfr
:chr
:$ 20090724:List of 5
:...$ actualdate: chr'
:...$ diag : chr "
 ....$ drug : list()
....$ proc : chr "36415"
....$ type : chr "542122281130114"
...$ 20100207:List of 5
 ..$ 20100207:List of 5
...$ actualdate: chr "20100207"
...$ diag : chr [1:2] "3540" "3569"
...$ drug : list()
...$ proc : chr "99222"
...$ type : chr "887713388554440"
..$ 20100410:List of 5
...$ actualdate: chr "20100410"
...$ diag : chr [1:4] "4011" "73300" "73301" "73301"
...$ drug : list()
...$ proc : chr "77080"
...$ type : chr "887473385353685"
...$ 20100905:List of 5
 actualdate: chr "20100905"
diag : chr [1:2] "7237" "72402"
drug : list()
proc : chr "62311"
type : chr "887163385548265"
 .....$ proc : chr
....$ type : chr
...$ lab :List of 1
...$ 20100207:List of 1
```

list -> map into a data_frame


```
CMS_SynPUF_CDM\sqrt{5}_YZ.json.map_df = CMS_SynPUF_CDM\sqrt{5}_YZ.json %>% purrr::map_df(function(ls))
CMS_SynPUF_CDMv5_YZ.json.map_df = CMS_SynPUF_CDMv5_YZ.json %>% purrr::map_df(function(ls) {
 ls %>% purrr::map(function(x) {
 .list(x)
 length(x)
 (length(x) > 1)
 x = length(x)
 X
 })
sex
 <chr>
 Male
 Female
 Fema<u>l</u>e
 Female
 Female
 Female
 Female
 Male
 Female
 Female
```

list -> map into a data_frame -> ggplot


```
g = CMS_SynPUF_CDMv5_YZ.json.map_df %>%
 ggplot(aes(x = sex, y = appt, color = sex))

g+geom_boxplot()
g+geom_dotplot(binaxis = "y", stackdir = "center", dotsize = 1/5)
g+geom_point()
g+geom_count()
g+geom_jitter()
g+geom_violin()
```

ggplot(aes(x = sex, y = appt, color = sex))

ggplot(aes(x = sex, y = appt, color = sex))

Common Data Model

https://github.com/OHDSI/CommonDataModel/wiki

event table?

redundant foreign keys?

relationship cardinality?

many-to-many relationship?

