TMC 204 Statistical Data Analysis with R Unit 3 Exporting Data from R(Part 3)

Presented By : Aditya Joshi

Asst. Professor

Department of Computer Application

Graphic Era Deemed to be University

28-03-2020

Output data to file

writeLines()

Description:

It writes text lines to a connection or a file

Syntax:

writeLines(text, con=stdout(), sep="\n",useBytes=FALSE)

Return:

File with overwritten text.

Documentation:


help(writeLines)


Example 1:

- > details<-"My name is Aditya"
- > writeLines(details,"write.txt")
- > readLines("write.txt")
- [1] "My name is Aditya"

Example 2:

- > details_2<-"My age is 35"
- > writeLines(details 2,"write.txt")
- > readLines("write.txt")
- [1] "My age is 35"


writeLines() overwrite contents of a file to append it you have to use write()

write()

Description:

write() writes/appends data to a file

syntax:

write(x, file="data", ncolumns=if(is.character(x)) 1 else 5, append=FALSE, sep="")

Returns:


File with appended text


Documentation:


help(write)

Example:

- > name<-"My name is Aditya Joshi"
- > write(name,file="write.txt")
- > readLines("write.txt")
- [1] "My name is Aditya Joshi"
- > age<-"and my age is 21"
- > write(age,file="write.txt",append=TRUE)
- > readLines("write.txt")
- [1] "My name is Aditya Joshi" "and my age is 21"
- > x < -1:5
- > x
- [1] 1 2 3 4 5
- > write(x,file="write.txt",append=TRUE)
- > readLines("write.txt")
- [1] "My name is Aditya Joshi" "and my age is 21"
- [3] "1 2 3 4 5"


- > write(x,file="write.txt",append=TRUE)
- > readLines("write.txt")
- [1] "My name is Aditya Joshi" "and my age is 21"
- [3] "1 2 3 4 5" "1 2 3 4 5"

- > write(x,file="write.txt",append=TRUE, sep="-")
- > readLines("write.txt")
- [1] "My name is Aditya Joshi" "and my age is 21"
- [3] "1 2 3 4 5" "1 2 3 4 5"
- [5] "1-2-3-4-5"


write.table()

Description

write.table() will convert the data into data.frame or matrix before writing it to a file

Syntax

write.table(x, file="", append=FALSE, quote=TRUE, sep="", eol="\n", na="NA", dec=".", row.names=TRUE, col.names=TRUE, qmethod=c("escape","double"), fileEncoding="")

Returns

File with data as data frame or matrix

Documentation

Help(write.table)

Example: write to a text file

```
> m<-matrix(1:9,nrow=3)
> m
[,1] [,2] [,3]
[1,] 1 4 7
```

8


5


- > write.table(m,file="table.txt")
- > readLines("table.txt")

Example: write to a csv file

write.table(m,file="table.csv")

> readLines("table.csv")


Example: Append the transpose of the matrix > write.table(t(m),file="table.txt", append=TRUE) Warning message: In write.table(t(m), file = "table.txt", append = TRUE) : appending column names to file > readLines("table.txt") [1] "\"V1\" \"V2\" \"V3\"" "\"1\" 1 4 7" [3] "\"2\" 2 5 8" "\"3\" 3 6 9" [5] "\"V1\" \"V2\" \"V3\"" "\"1\" 1 2 3" "\"3\" 7 8 9" [7] "\"2\" 4 5 6" Use comma as separator > write.table(t(m),file="table.txt", append=TRUE, sep=",") Warning message: In write.table(t(m), file = "table.txt", append = TRUE, sep = ","): appending column names to file > readLines("table.txt") [1] "\"V1\" \"V2\" \"V3\"" "\"1\" 1 4 7" [3] "\"2\" 2 5 8" "\"3\" 3 6 9" [5] "\"V1\" \"V2\" \"V3\"" "\"1\" 1 2 3"

[9] "\"V1\",\"V2\",\"V3\"" "\"1\",1,2,3"

"\"3\",7,8,9"

[11] "\"2\",4,5,6"

```
table - Notepad

File Edit Format View Help

"V1" "V2" "V3"

"1" 1 4 7

"2" 2 5 8

"3" 3 6 9

"V1" "V2" "V3"

"1" 1 2 3

"2" 4 5 6

"3" 7 8 9
```

```
🗾 table - Notepad
File Edit Format View Help
"V1" "V2" "V3"
"1" 1 4 7
"2" 2 5 8
"V1" "V2" "V3"
"1" 1 2 3
"3" 7 8 9
"V1", "V2", "V3"
"1",1,2,3
"2",4,5,6
"3",7,8,9
```

Without row and column names

> write.table(t(m),file="table.txt", append=TRUE, row.names=FALSE, col.names=FALSE)

```
> readLines("table.txt")
[1] "\"V1\" \"V2\" \"V3\"" "\"1\" 1 4 7"
[5] "\"V1\" \"V2\" \"V3\"" "\"1\" 1 2 3"
[9] "\"V1\",\"V2\",\"V3\"" "\"1\",1,2,3"
[11] "\"2\",4,5,6" "\"3\",7,8,9"
[13] "1 2 3"
 "4 5 6"
[15] "7 8 9"
```

Source of lecture: Slideshare:r-squared.in

```
*table - Notepad
File Edit Format View Help
"V1" "V2" "V3"
"1" 1 4 7
"2" 2 5 8
"3" 3 6 9
"V1" "V2" "V3"
"1" 1 2 3
"2" 4 5 6
"3" 7 8 9
"V1","V2","V3"
"1",1,2,3
"2",4,5,6
"3",7,8,9
1 2 3
4 5 6
7 8 9
```