

Données sous R : stockage et échange

Julio PEDRAZA ACOSTA

*UMR 5202 Origine Structure et Evolution de la Biodiversité
Département Systématique et Evolution, MNHN
pedraza@mnhn.fr*

Données sous R : Stockage et Echange

Julio Pedraza Acosta

Juin, 2008

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ Texte et Csv
- ❖ Autres
- ❖ Bonux

- **Types de Format**
sur quoi on travaille
- **Les scripts**
Garder son code au chaud
- **Format texte standard**
Les données dans leur plus simple appareil
- **Autres formats**
sinon ça serait trop facile
- **Bonux**
vers l'infini et au-dela

Types de Format

❖ Types de Format

- ❖ Scripts
- ❖ RData
- ❖ Texte et Csv
- ❖ Autres
- ❖ Bonux

Les scripts :

fichier en format texte contenant des COMMANDES
extension monScript.R monScript.r

fonction de lecture : `source()`

Les données en format R :

fichier ASCII ou binaire contenant des objets R (vecteurs, matrix, data.frame, listes, etc...)

extension 'mesDonnees.RData' or 'mesDonnees.rda'

fonctions : `save()` `load()`

Les données en format texte :

fichiers texte simples ('.tab' ou '.txt') ou csv contenant un tableau de données

fonctions `read.table()` `write.table()`...

Les données en format perso et autres fantaisies

fichiers avec une structuration particulière

fonctions : soit fonction spécifique soit "manos a la obra"

les Scripts

❖ Types de Format

❖ **Scripts**

❖ RData

❖ Texte et Csv

❖ Autres

❖ Bonux

Les scripts sont une suite de commandes R dans un fichier texte.

ex : 0.MonMegaScript.r

Il a, par convention, l'extension '.r' ou '.R'

Il peut être appelé avec la fonction `source()`

ex : 1.AppelDeMonScript.r

```
source(file, local = FALSE, echo = verbose, print.eval = echo,  
verbose = getOption("verbose"), prompt.echo = getOption("prompt"),  
max.deparse.length = 150, chdir = FALSE, encoding = getOption("encoding"),  
continue.echo = getOption("continue"), skip.echo = 0)
```

le format R

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ Texte et Csv
- ❖ Autres
- ❖ Bonux

R dispose d'un format propre de stockage de ces objets.

Il enregistre des objets par la fonction `save()`

- soit en binaire
- soit en "clair" : `save(...,ASCII =TRUE)`

Dans un fichier RData on peut enregistrer un ou plusieurs objets.

- soit `save(objet1,objet2....., file="./fichierDonnees.RData")`
- soit `save(list= /liste avec les noms des objets à enregistrer/, file="./fichierDonnees.RData")`

Pour charger les objets on utilise la fonction `load()`

ex : `2.FormatR.r`

`compress` dans `save()` permet de "zipper" le fichier. `load()` le lira sans problème

en format *Text* et *CSV*

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ **Texte et Csv**
- ❖ Autres
- ❖ Bonux

R peut utiliser des tableaux dans des fichiers en format texte

Ils sont lus suivant deux paramètres :

- un délimiteur qui sépare les valeurs (`sep=...`)
- un encapsuleur de chaînes de caractères (`quote=...`)

On distingue deux types par conventions suivant le séparateur des colonnes :

- les fichiers texte (`' .txt'`) où `sep` est un espace
- les fichiers csv (`comma separated values`) où `sep` est `' ,'` ou `' ;'`

la séparation de lignes se fait par des retours chariots.

Format très pratique car faciles de modification avec des éditeurs de texte / tableaux et des nombreux logiciels peuvent les traiter.

en format Text et CSV : Lecture

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ Texte et Csv
- ❖ Autres
- ❖ Bonux

Une fonction read.table() avec des nombreux paramètres

```
read.table(file, header = FALSE, sep = "", quote = ' " ', dec = ".", row.names,  
col.names, as.is = !stringsAsFactors, na.strings = "NA", colClasses = NA,  
nrows = -1, skip = 0, check.names = TRUE, fill = !blank.lines.skip, strip.white =  
FALSE, blank.lines.skip = TRUE, comment.char = "#", allowEscapes = FALSE,  
flush = FALSE, stringsAsFactors = default.stringsAsFactors(), encoding =  
"unknown")
```

Plusieurs fonctions qui ne changent que par leurs paramètres par défaut :

- read.csv
- read.csv2
- read.delim
- read.delim2

en format *Text* et *CSV* : *Ecriture*

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ **Texte et Csv**
- ❖ Autres
- ❖ Bonux

Je vous le donne en mil...

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

Et comme pour `read.table()`, on a `write.csv()` et `write.csv2()`

Note : un paramètre `append` qui permet d'ajouter l'objet à la fin du fichier

Avec ce type de fichier il est très facile d'importer/exporter des vecteurs, `data.frames`, matrices.

ex : 3.FormatTexteCsv.r

Pour les listes c'est une autre histoire...

Autres formats

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ Texte et Csv
- ❖ **Autres**
- ❖ Bonux

C'est ici que les choses deviennent d-R-ôles.

Il faut créer un "connecteur" sur le fichier soit en lecture soit en écriture avec `file()`

```
fichierLu <- file("nomFichier.txt")
```

Il faut utiliser des fonctions de lecture comme `scan()` et `read.lines()` puis écrire du code (arghhh) pour découper les valeurs à extraire et les affecter à un objet

Pour créer un fichier au format voulu il faut créer les lignes voulues et utiliser la fonction `cat()` ou `write.lines()`

et fermer le connecteur avec `close()`

```
close(fichierLu)
```

ex : 4.LectureContourBeeji.r

Bonux : Plusieurs fichiers

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ Texte et Csv
- ❖ Autres
- ❖ **Bonux**

Pour travailler avec plusieurs fichiers on peut s'aider de :

- des boucles pour traiter les fichiers un par un
- `getwd()` et `setwd()` pour récupérer et changer de répertoire courant
- `list.files()` pour lister des fichiers dans un répertoire.
- des expressions régulières pour filtrer les fichiers

"Y manos a la obra"

ex : `5.LectureRepertoirePoints.r`

Lancée des tomates

- ❖ Types de Format
- ❖ Scripts
- ❖ RData
- ❖ Texte et Csv
- ❖ Autres
- ❖ Bonux

Questions ?