

Présentation du package 'dplyr' et de l'opérateur '%>%' (pipe)

Bastien Tran

Doctorant en Sciences de l'Information et de la Communication
à l'UVSQ

bastien.tran@gmail.com

16 juin 2017

Le package “dplyr”

Title A Grammar of Data Manipulation

Description A fast, consistent tool for working with data frame like objects, both in memory and out of memory.

Author Hadley Wickham [aut, cre], Romain Francois [aut], Lionel Henry [aut], Kirill Müller [aut], RStudio [cph, fnd]

URL <http://dplyr.tidyverse.org>,
<https://github.com/tidyverse/dplyr>

Hadley Wickham, Romain Francois, Lionel Henry and Kirill Müller (2017). dplyr: A Grammar of Data Manipulation.

[https://github.com/rstudio/cheatsheets/raw/master/source/pdfs/
data-transformation-cheatsheet.pdf](https://github.com/rstudio/cheatsheets/raw/master/source/pdfs/data-transformation-cheatsheet.pdf)

[https://www.rstudio.com/wp-content/uploads/2016/01/
data-wrangling-french.pdf](https://www.rstudio.com/wp-content/uploads/2016/01/data-wrangling-french.pdf)

Installation

```
devtools::install_github("tidyverse/dplyr")
```

...ou bien sûr:

```
install.packages("dplyr")
```

Version 0.7.0

Depends R (\geq 3.1.2)

Imports assertthat, *bindrcpp*, glue, *magrittr*, methods, pkgconfig, rlang (\geq 0.1), R6, *Rcpp* (\geq 0.12.6), *tibble* (\geq 1.3.1), utils

LinkingTo *Rcpp* (\geq 0.12.0), BH (\geq 1.58.0-1), *bindrcpp*, *plogr*

??tidyverse

Le tidyverse est un jeu de packages partageant une même philosophie et conçus pour travailler ensemble.

Le package *dplyr* en fait partie, tout comme *readr*, *tidyr*, *purrr* et *ggplot2*, ainsi que *tibble* et *magrittr* que nous aborderons plus loin.

Cet écosystème est complété par une douzaine d'autres packages pour notamment:

- ▶ Travailler avec certains types de vecteurs (*hms*, *stringr*, *lubridate* & *forcats*)
- ▶ Importer des données depuis diverses sources (*feather*, *haven*, *httr*, *jsonlite*, *readxl*, *rvest*, *xml2*)
- ▶ Modéliser (*modelr*, *broom*)

<http://tidyverse.org/>

Paradigme de dplyr

“A fast, consistent tool for working with data frame like objects. . . ”

dplyr propose un jeu de *verbes* qui constituent une “grammaire de la manipulation de données” pour notamment:

- ▶ construire de nouvelles variables à partir des variables existantes avec *mutate()*
- ▶ sélectionner des variables via leurs noms avec *select()*
- ▶ filtrer des enregistrements via leurs valeurs avec *filter()*
- ▶ résumer plusieurs valeurs sur une ligne avec *summarise()*

En fait *dplyr* est le prolongement de *plyr* (d pour data.frame ou data.table), il hérite ainsi d'une syntaxe plus explicite que *data.table* et peut offrir des performances comparables.

<https://stackoverflow.com/questions/21435339/>

Un air de SQL?

Il est également possible de:

- ▶ appliquer ces opérations à des données groupées par facteur ou variable avec `group_by()`
- ▶ réaliser des jointures entre tables avec `inner_join()`, `left_join()`, `right_join()`, `semi_join()`, `anti_join()`, `full_join()`.

“... both in memory and out of memory.”

Car le package **dbplyr** permet de travailler avec des bases de données distantes en utilisant cette même grammaire (et donc le même code R).

Imports: assertthat, DBI (≥ 0.5), dplyr ($\geq 0.5.0.9004$), glue, methods, rlang ($\geq 0.1.0$), tibble ($\geq 1.3.0.9007$), R6, utils

<http://dplyr.tidyverse.org>

Les tibbles

Les *tibbles* (Müller & Wickham, 2017) sont des objets similaires aux data frames. Quelques différences notables:

- ▶ Ne convertit pas les types
- ▶ N'ajuste pas les noms de variables
- ▶ Pas de correspondance partielle sur les noms de variables
- ▶ Evaluation paresseuse et séquentielle
- ▶ Ne crée pas de *row.names*
- ▶ Recycle seulement les vecteurs de longueur 1
- ▶ N'affiche que les 10 premières lignes et un nombre de colonne qui tient dans l'écran
- ▶ Retourne une tibble quand échantillonnée (avec '[')

<http://r4ds.had.co.nz/tibbles.html>

<http://tibble.tidyverse.org/>

En route!

```
library(dplyr)
library(tibble)
data(iris)
```

```
glimpse(iris)
```

```
## Observations: 150
## Variables: 5
## $ Sepal.Length <dbl> 5.1, 4.9, 4.7, 4.6, 5.0, 5.4, 4.6, 5.0, 4.4, 4.
## $ Sepal.Width <dbl> 3.5, 3.0, 3.2, 3.1, 3.6, 3.9, 3.4, 3.4, 2.9, 3.
## $ Petal.Length <dbl> 1.4, 1.4, 1.3, 1.5, 1.4, 1.7, 1.4, 1.5, 1.4, 1.
## $ Petal.Width <dbl> 0.2, 0.2, 0.2, 0.2, 0.2, 0.4, 0.3, 0.2, 0.2, 0.
## $ Species <fctr> setosa, setosa, setosa, setosa, setosa, setosa
```

```
options(tibble.print_max = 4, tibble.print_min = 4 )
```


Obtenir des résumés

```
summarise_all(iris, funs(mean))
```

```
## Sepal.Length Sepal.Width Petal.Length Petal.Width Species
## 1 5.843333 3.057333 3.758 1.199333 NA
```

```
summarise_if(iris, is.numeric, sd)
```

```
## Sepal.Length Sepal.Width Petal.Length Petal.Width
## 1 0.8280661 0.4358663 1.765298 0.7622377
```

```
summarise_at(iris, vars(Sepal.Length, Petal.Length), max)
```

```
## Sepal.Length Petal.Length
## 1 7.9 6.9
```

Quelques opérations utiles

- ▶ Compter les observations

```
count(iris, Species)
```

- ▶ Dédoublonner avec *distinct()*

```
distinct(iris, Species)
```

- ▶ Réordonner ses observations avec *arrange()*

```
arrange(mtcars, desc(mpg))
```

- ▶ Ajouter des observations avec *add_row()*

```
add_row(iris, Sepal.Length = 4, Sepal.Width = 4, Petal.Length = 4, Petal.Width = 4)
```

- ▶ Ajouter des colonnes avec *add_column()*

```
add_column(iris, new = rep(letters[1:15]))
```

Récupérer des observations aléatoirement

```
sample_frac(iris, 0.04, replace = TRUE)
```

```
## Sepal.Length Sepal.Width Petal.Length Petal.Width  Species
## 98 6.2 2.9 4.3 1.3 versicolor
## 36 5.0 3.2 1.2 0.2 setosa
## 66 6.7 3.1 4.4 1.4 versicolor
## 34 5.5 4.2 1.4 0.2 setosa
## 11 5.4 3.7 1.5 0.2 setosa
## 123 7.7 2.8 6.7 2.0 virginica
```

```
sample_n(iris, 5, replace = TRUE)
```

```
## Sepal.Length Sepal.Width Petal.Length Petal.Width  Species
## 96 5.7 3.0 4.2 1.2 versicolor
## 64 6.1 2.9 4.7 1.4 versicolor
## 142 6.9 3.1 5.1 2.3 virginica
## 107 4.9 2.5 4.5 1.7 virginica
## 56 5.7 2.8 4.5 1.3 versicolor
```

Récupérer des observations moins aléatoirement

```
filter(iris, Sepal.Length>7.5)
```

```
## Sepal.Length Sepal.Width Petal.Length Petal.Width  Species
## 1 7.6 3.0 6.6 2.1 virginica
## 2 7.7 3.8 6.7 2.2 virginica
## 3 7.7 2.6 6.9 2.3 virginica
## 4 7.7 2.8 6.7 2.0 virginica
## 5 7.9 3.8 6.4 2.0 virginica
## 6 7.7 3.0 6.1 2.3 virginica
```

```
slice(iris, 10:15)
```

```
## # A tibble: 6 x 5
## Sepal.Length Sepal.Width Petal.Length Petal.Width Species
## <dbl> <dbl> <dbl> <dbl> <fctr>
## 1 4.9 3.1 1.5 0.1 setosa
## 2 5.4 3.7 1.5 0.2 setosa
## 3 4.8 3.4 1.6 0.2 setosa
## 4 4.8 3.0 1.4 0.1 setosa
## # ... with 2 more rows
```

Sélectionner des variables

```
select(tbl_df(iris), Sepal.Length, Species)
```

```
## # A tibble: 150 x 2
## Sepal.Length Species
## <dbl> <fctr>
## 1 5.1  setosa
## 2 4.9  setosa
## 3 4.7  setosa
## 4 4.6  setosa
## # ... with 146 more rows
```

```
select(tbl_df(iris), starts_with("Petal"))
```

```
## # A tibble: 150 x 2
## Petal.Length Petal.Width
## <dbl> <dbl>
## 1 1.4 0.2
## 2 1.4 0.2
## 3 1.3 0.2
## 4 1.5 0.2
## # ... with 146 more rows
```

Manipuler des des variables

```
mutate(select(tbl_df(iris), starts_with("Petal")),  
 Petal.Length.Width.Ratio = Petal.Length/Petal.Width)
```

```
## # A tibble: 150 x 3  
## Petal.Length Petal.Width Petal.Length.Width.Ratio  
## <dbl> <dbl> <dbl>  
## 1 1.4 0.2 7.0  
## 2 1.4 0.2 7.0  
## 3 1.3 0.2 6.5  
## 4 1.5 0.2 7.5  
## # ... with 146 more rows
```

On peut cibler les variables à modifier avec *mutate_all*, *mutate_at*, *mutate*.

Manipuler des variables

```
transmute(select(tbl_df(iris), starts_with("Petal")),  
 Petal.Length.Width.Ratio = Petal.Length/Petal.Width)
```

```
## # A tibble: 150 x 1  
## Petal.Length.Width.Ratio  
## <dbl>  
## 1 7.0  
## 2 7.0  
## 3 6.5  
## 4 7.5  
## # ... with 146 more rows
```

mutate() et *transmute()* implémentent des fonctions vectorisées qui retournent un vecteur de même longueur que celui fournit en entrée.

Grouper des observations

`dplyr` peut se voir comme une spécialisation du package `plyr` vis à vis des data frames (ou plutôt des *tibbles*). Ainsi nous pouvons mettre en oeuvre une stratégie d'analyse de données de type Split-Apply-Combine en groupant nos données selon une variable :

```
group_by(tbl_df(iris), Species)
```

```
## # A tibble: 150 x 5
## # Groups: Species [3]
## Sepal.Length Sepal.Width Petal.Length Petal.Width Species
## <dbl> <dbl> <dbl> <dbl> <fctr>
## 1 5.1 3.5 1.4 0.2 setosa
## 2 4.9 3.0 1.4 0.2 setosa
## 3 4.7 3.2 1.3 0.2 setosa
## 4 4.6 3.1 1.5 0.2 setosa
## # ... with 146 more rows
```

<http://www.jstatsoft.org/v40/i01/>

<http://had.co.nz/plyr/>

<http://github.com/hadley/plyr>

Grouper des observations

```
summarise_if(group_by(tbl_df(iris), Species), is.numeric, mean)
```

```
## # A tibble: 3 x 5
## Species Sepal.Length Sepal.Width Petal.Length Petal.Width
## <fctr> <dbl> <dbl> <dbl> <dbl>
## 1 setosa 5.006 3.428 1.462 0.246
## 2 versicolor 5.936 2.770 4.260 1.326
## 3 virginica  6.588 2.974 5.552 2.026
```

On peut bien sûr 'degrouper' la table

```
ungroup(g_iris)
```

L'opérateur '%>%'

Un pipe, fréquemment représenté par une barre verticale '|', renvoie la sortie d'une commande vers l'entrée d'une autre.

La librairie *magrittr* fournit cet opérateur (et quelques autres) pour R et permet d'écrire du code différemment:

- ▶ la séquence d'opération se lit de gauche à droite
- ▶ on peut éviter l'appel de fonctions à l'intérieur d'autres fonction
- ▶ on peut diminuer l'usage de variables locales ou de fonction
- ▶ la séquence d'opération apparait très modulaire

Problème: dans R, '|' équivaut déjà à 'OR'. La librairie *magrittr* (Bache & Wickham, 2014) fournit un pipe qui 'n'en est pas vraiment un ("*This is not a pipe*") sous la forme '%>%'.

<https://github.com/tidyverse/magrittr>

En pratique

Si nous voulons appliquer un filtre (`Sepal.Length>5`) sur quelques observations (10 à 15 par exemple) nous pouvons bien sûr écrire:

```
mysubset <- filter(slice(iris, 10:15), Sepal.Length>5)
```

Mais avec l'opérateur 'pipe' on peut également noter cette transformation ainsi:

```
mysubset <- iris %>% slice(10:15) %>% filter(Sepal.Length>5)
```

Et en faire autant avec des fonctions moins récentes:

```
x<-iris$Sepal.Length  
log(sum(exp(x)), exp(1))
```

```
## [1] 11.21043
```

```
x %>% exp %>% sum %>% log(exp(1))
```

```
## [1] 11.21043
```

Une popularité grandissante

- ▶ forum, fils de discussion, blogs
- ▶ packages récents
 - ▶ *dplyr*
 - ▶ *leaflet* (cartes interactives dans *shiny*)
 - ▶ *tidytext* (text mining)
 - ▶ ...

```
m <- leaflet() %>%  
  addTiles() %>% # Add default OpenStreetMap map tiles  
  addMarkers(lng=174.768, lat=-36.852, popup="The birthplace of R")
```

```
text_df %>% unnest_tokens(word, text)
```

Sources et ressources

- ▶ **dplyr**: Hadley Wickham, Romain Francois, Lionel Henry and Kirill Müller (2017). dplyr: A Grammar of Data Manipulation.
<http://dplyr.tidyverse.org>
<https://github.com/tidyverse/dplyr>
<https://github.com/rstudio/cheatsheets/raw/master/source/pdfs/data-transformation-cheatsheet.pdf>
- ▶ **tibble**: Kirill Müller and Hadley Wickham (2017). tibble: Simple Data Frames. R package version 1.3.3.
<https://github.com/tidyverse/tibble>
<http://r4ds.had.co.nz/tibbles.html>
- ▶ **magrittr**: Stefan Milton Bache and Hadley Wickham (2014). magrittr: A Forward-Pipe Operator for R. R package version 1.5.
<https://github.com/tidyverse/magrittr>
<http://r4ds.had.co.nz/pipes.html>
- ▶ Silge J and Robinson D (2016). "tidytext: Text Mining and Analysis Using Tidy Data Principles in R." *JOSS*, 1(3). doi: 10.21105/joss.00037.
<http://tidytextmining.com/>
- ▶ Joe Cheng, Bhaskar Karambelkar and Yihui Xie (2017). leaflet: Create Interactive Web Maps with the JavaScript 'Leaflet' Library. R package version 1.1.0.9000. <https://rstudio.github.io/leaflet/>