

Une introduction à Tidyverse

Christophe Ambroise (d'après Hadley Wickham)

25/05/2018

Préambule

De nombreux extraits de cette séquence de transparents (surtout les codes) sont plagiés, inspirés ou traduits du livre "R for data science: import, tidy, transform, visualize, and model data" (Wickham & Grolemund, 2016)¹

¹Les sources de ce livre sont disponibles sur github

Prérequis

Une petite expérience de la programmation, que l'on peut acquérir par exemple avec le livre *Hands on Programming with R*²

R, RStudio, une collection de packages appelés **tidyverse**, et quelques autres packages.

²Ce livre est disponible gratuitement sur github

Pour installer l'ensemble des packages contenus dans **tidyverse**

```
install.packages("tidyverse")
```

Pour utiliser les packages, il suffit d'utiliser la fonction `library()`

```
library(magrittr)  
library(tidyverse)
```

3

³tidyverse charge les paquets ggplot2, tibble, tidyr, readr, purrr et dplyr. Ceux-ci sont considérés comme le **core** du tidyverse

les packages au cœur de Tidyverse

- `ggplot2`, pour les graphiques
- `dplyr`, pour transformer et résumer le contenu des données
- `tidyr`, pour transformer la structure des données de type tableau
- `purrr`, une mise à niveau des outils de programmation fonctionnelle de R base
- `tibble`, un tableau de données amélioré

D'après Hadley Wickham (directeur scientifique de RStudio)

permettre à l'analyste de se concentrer sur les questions de fond plutôt que sur les aspects techniques de l'analyse des données.

Quelques packages de données

```
install.packages(c("nycflights13", "gapminder", "Lahman"))
```

Le pipe “%>%”

Le pipe

Objectif

Le but du pipe est de vous aider à écrire le code d'une manière plus facile à lire et à comprendre.

Principe

- `x %>% f()` est équivalent à `f(x)`
- `x %>% f(y)` est équivalent à `f(x, y)`
- `x %>% f(y, .)` est équivalent à `f(y, x)`

```
x<-3  
log(x)
```

```
## [1] 1.098612
```

```
x %>% log()
```

```
## [1] 1.098612
```

(Ré-)Affectation

Pour l'affectation, `magrittr` fournit l'opérateur `%<>%` qui vous permet de remplacer le code comme:

```
mtcars <- mtcars%>% transform(cyl = cyl * 2)
```

par

```
mtcars %<>% transform(cyl = cyl * 2)
```

T-pipe %T>%

Fonction à effet de bords et fin prématurée de pipe

- Peut-être que vous voulez imprimer un objet, ou le tracez
- ces fonctions ne renvoient rien et terminent effectivement le pipe

Solution

- Pour contourner ce problème, vous pouvez utiliser le “tee” pipe. % T>%
- fonctionne comme %>% sauf qu’il retourne le côté gauche au lieu
- “tee” parce que c’est comme un tuyau en forme de T

T-pipe %T>% |

Sans T

```
rnorm (100) %>%  
  matrix(ncol = 2) %>%  
  plot() %>%  
  str()
```

T-pipe %T>% II

Figure 1: Graphique bivarié d'un échantillon gaussien

T-pipe %T>% |

Avec T

```
rnorm (100) %>%  
  matrix(ncol = 2) %T>%  
  plot() %>%  
  str()
```

T-pipe %T>% II

Figure 2: Graphique bivarié d'un échantillon gaussien

Les structures de données Tibble

`tibble` versus `data.frame`

Les Tibbles sont des tableau de données, mais ils modifient certains comportements plus anciens pour rendre la vie un peu plus facile. Il est difficile de changer la base R sans casser le code existant, donc la plupart des innovations se produisent dans les paquets.

Conversion d'un data.frame

```
as_tibble(iris)
```

```
## # A tibble: 150 x 5
## Sepal.Length Sepal.Width Petal.Length Petal.Width Species
## <dbl> <dbl> <dbl> <dbl> <fct>
## 1 5.1 3.5 1.4 0.2 setosa
## 2 4.9 3 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
## 5 5 3.6 1.4 0.2 setosa
## 6 5.4 3.9 1.7 0.4 setosa
## 7 4.6 3.4 1.4 0.3 setosa
## 8 5 3.4 1.5 0.2 setosa
## 9 4.4 2.9 1.4 0.2 setosa
## 10 4.9 3.1 1.5 0.1 setosa
## # ... with 140 more rows
```

Création d'un tibble

```
tibble(  
  x = 1:5,  
  y = 1,  
  z = x ^ 2 + y  
)
```

```
## # A tibble: 5 x 3  
## x y z  
## <int> <dbl> <dbl>  
## 1 1 1 2  
## 2 2 1 5  
## 3 3 1 10  
## 4 4 1 17  
## 5 5 1 26
```

Noms de colonnes d'un tibble |

Les noms peuvent ne pas commencer par une lettre ou contenir des caractères inhabituels comme un espace. Pour faire référence à ces variables, vous devez les entourer de guillemets

```
tb <- tibble(  
  `:)` = "smile",  
  ` ` = "space",  
  `2000` = "number"  
)  
tb
```

```
## # A tibble: 1 x 3  
## `:)` ` ` `2000`  
## <chr> <chr> <chr>  
## 1 smile space number
```

Vous aurez également besoin des backticks lorsque vous travaillez avec ces variables dans d'autres packages, tels que ggplot2, dplyr et tidyr.

Noms des lignes

Différence par rapport au `data.frame`

Les lignes n'ont pas de noms

Solution

- Pour utiliser un nom il suffit de créer une colonne supplémentaire
- `rownames_to_column ()` peut vous aider

Noms des lignes, exemple

```
swiss %>% as_tibble(rownames = "Province")
```

```
## # A tibble: 47 x 7
## Province Fertility Agriculture Examination Education Catholic
## <chr> <dbl> <dbl> <int> <int> <dbl>
## 1 Courtelary 80.2 17 15 12 9.96
## 2 Delemont 83.1 45.1 6 9 84.8
## 3 Franches-Mnt 92.5 39.7 5 5 93.4
## 4 Moutier 85.8 36.5 12 7 33.8
## 5 Neuveville 76.9 43.5 17 15 5.16
## 6 Porrentruy 76.1 35.3 9 7 90.6
## 7 Broye 83.8 70.2 16 7 92.8
## 8 Glane 92.4 67.8 14 8 97.2
## 9 Gruyere 82.4 53.3 12 7 97.7
## 10 Sarine 82.9 45.2 16 13 91.4
## # ... with 37 more rows, and 1 more variable: Infant.Mortality <dbl>
```

Un type list pour une colonne de tibble

Mettre tout (et pas n'importe quoi) dans une case

- les tibble permettent les cellules contenant des listes
- les tibble permettent les cellules contenant des data.frame

Création (voir les primitives de tidyR)

- `tidyr::nest()` pour convertir un data.frame groupé en data.frame imbriqué
- `mutate()` en utilisant des fonctions vectorisées qui renvoient une liste
- `summarize()` qui renvoient plusieurs résultats

Exemple: Un type list pour une colonne de tibble

```
iris %>%
  group_by(Species) %>%
  nest(.key = Data) %>%
  mutate(Model = purrr::map(Data,
 ~ lm(data = .,
 Sepal.Length ~ Petal.Length))) %>%
  mutate(Summary = purrr::map(Model, summary)) %>%
  mutate(`R squared` = purrr::map_dbl(Summary, ~ .$r.squared))
```

```
## # A tibble: 3 x 5
## Species Data Model Summary `R squared`
## <fct> <list> <list> <list> <dbl>
## 1 setosa <tibble [50 x 4]> <S3: lm> <S3: summary.lm>  0.0714
## 2 versicolor <tibble [50 x 4]> <S3: lm> <S3: summary.lm>  0.569
## 3 virginica <tibble [50 x 4]> <S3: lm> <S3: summary.lm>  0.747
```

Les manipulations faciles avec dplyr

`dplyr` est une grammaire de la manipulation des données, fournissant un ensemble cohérent de verbes qui vous aident à résoudre les défis de manipulation de données les plus courants:

- `select()` sélectionne les variables en fonction de leur nom.
- `filter()` sélectionne les observations en fonction de leurs valeurs.
- `arrange()` modifie l'ordre des lignes.
- `mutate()` ajoute de nouvelles variables qui sont des fonctions de variables existantes
- `summarize()` réduit plusieurs valeurs à un seul résumé.

Sélection des lignes avec filter() |

```
data("mtcars")  
mtcars %>% head(10)
```

##	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb
## Mazda RX4	21.0	6	160.0	110	3.90	2.620	16.46	0	1	4	4
## Mazda RX4 Wag	21.0	6	160.0	110	3.90	2.875	17.02	0	1	4	4
## Datsun 710	22.8	4	108.0	93	3.85	2.320	18.61	1	1	4	1
## Hornet 4 Drive	21.4	6	258.0	110	3.08	3.215	19.44	1	0	3	1
## Hornet Sportabout	18.7	8	360.0	175	3.15	3.440	17.02	0	0	3	2
## Valiant	18.1	6	225.0	105	2.76	3.460	20.22	1	0	3	1
## Duster 360	14.3	8	360.0	245	3.21	3.570	15.84	0	0	3	4
## Merc 240D	24.4	4	146.7	62	3.69	3.190	20.00	1	0	4	2
## Merc 230	22.8	4	140.8	95	3.92	3.150	22.90	1	0	4	2
## Merc 280	19.2	6	167.6	123	3.92	3.440	18.30	1	0	4	4

Sélection des lignes avec filter() II

```
mtcars %>% filter(cyl == 4, mpg>30) %>%  
  head(10)
```

```
## mpg cyl disp  hp drat wt  qsec vs am gear carb  
## 1 32.4 4  78.7  66 4.08 2.200 19.47 1  1 4 1  
## 2 30.4 4  75.7  52 4.93 1.615 18.52 1  1 4 2  
## 3 33.9 4  71.1  65 4.22 1.835 19.90 1  1 4 1  
## 4 30.4 4  95.1 113 3.77 1.513 16.90 1  1 5 2
```

filter () entrées

- 1 données
- 2 expression de filtrage

filter () sortie

- génère un tibble
- **Sans modifier** les données d'origines

Réordonner les lignes avec arrange()

```
mtcars %>%  
  arrange(desc(carb), mpg) %>%  
  head(5)
```

```
## mpg cyl  disp  hp  drat wt  qsec vs  am  gear  carb  
## 1 15.0 8 301  335  3.54  3.570 14.60  0  1 5 8  
## 2 19.7 6 145  175  3.62  2.770 15.50  0  1 5 6  
## 3 10.4 8 472  205  2.93  5.250 17.98  0  0 3 4  
## 4 10.4 8 460  215  3.00  5.424 17.82  0  0 3 4  
## 5 13.3 8 350  245  3.73  3.840 15.41  0  0 3 4
```

Principe de arrange()

Fonctionne comme `filter()` mais réordonne les lignes suivant une série de conditions

Sélection de colonnes avec `select()` |

Sélection par noms de colonnes

```
mtcars %>%  
  select(mpg, wt, cyl) %>%  
  head(10)
```

```
## mpg wt  cyl  
## Mazda RX4 21.0 2.620 6  
## Mazda RX4 Wag  21.0 2.875 6  
## Datsun 710 22.8 2.320 4  
## Hornet 4 Drive  21.4 3.215 6  
## Hornet Sportabout 18.7 3.440 8  
## Valiant 18.1 3.460 6  
## Duster 360 14.3 3.570 8  
## Merc 240D 24.4 3.190 4  
## Merc 230 22.8 3.150 4  
## Merc 280 19.2 3.440 6
```

Sélection de colonnes avec select() II

Sélection par indices de colonnes

```
mtcars %>%  
  select(1,2,5:7) %>%  
  head(10)
```

##	mpg	cyl	drat	wt	qsec
## Mazda RX4	21.0	6	3.90	2.620	16.46
## Mazda RX4 Wag	21.0	6	3.90	2.875	17.02
## Datsun 710	22.8	4	3.85	2.320	18.61
## Hornet 4 Drive	21.4	6	3.08	3.215	19.44
## Hornet Sportabout	18.7	8	3.15	3.440	17.02
## Valiant	18.1	6	2.76	3.460	20.22
## Duster 360	14.3	8	3.21	3.570	15.84
## Merc 240D	24.4	4	3.69	3.190	20.00
## Merc 230	22.8	4	3.92	3.150	22.90
## Merc 280	19.2	6	3.92	3.440	18.30

mutate() nouvelles variables fonctions des variables existantes I

```
mtcars %<>%  
  mutate(cyl2 = 2 * cyl,  
 cyl4 = 2 * cyl2,  
 disp = disp * 0.0163871,  
 drat = NULL)  
knitr::kable(mtcars[1:6, 1:6], caption = 'Sous tableau de mtcars avec de nouv
```

Table 1: Sous tableau de mtcars avec de nouvelles variable

mpg	cyl	disp	hp	wt	qsec
21.0	6	2.621936	110	2.620	16.46
21.0	6	2.621936	110	2.875	17.02
22.8	4	1.769807	93	2.320	18.61
21.4	6	4.227872	110	3.215	19.44
18.7	8	5.899356	175	3.440	17.02

mutate() nouvelles variables fonctions des variables existantes II

18.1 6 3.687098 105 3.460 20.22

`mutate()` nouvelles variables fonctions des variables existantes III

Remarque

Tout comme les autres primitives de `dplyr` `mutate()` ne modifie pas le tableau d'origine

Combiner summarise() et group_by() pour calculer des résumés par groupe de lignes I

```
mtcars %>%  
  summarise(Mean_mpg = mean(mpg),  
 Var_disp = var(displ)) %>%  
  knitr::kable()
```

Mean_mpg	Var_disp
20.09062	4.124944

Combiner `summarise()` et `group_by()` pour calculer des résumés par groupe de lignes II

`summarise()`

Calcul des résumé numériques sur les lignes

```
mtcars %>%
```

```
  group_by(cyl, am) %>%
```

```
  summarise(Mean_mpg = mean(mpg), Var_disp = var(displ)) %>% knitr::kable()
```

cyl	am	Mean_mpg	Var_disp
4	0	22.90000	0.0524032
4	1	28.07500	0.1125972
6	0	19.12500	0.5375852
6	1	20.56667	0.0201403
8	0	15.05000	1.3852790
8	1	15.40000	0.3356713

L'objet tableau de données groupées `grouped_df`

`group_by()` ne fait pas grand chose en dehors de la création d'un objet "grouped_df". La magie se produit vraiment quand vous lancez un `summarise()` sur cet objet.

^a

^aTous les groupes possibles sont formés à partir des combinaisons de variables `cyl`, `am`

Les données propres avec tidyR

Les primitives

Un jeu de données élève centré

```
grades <- tibble(  
  Name = c("Tommy", "Mary", "Gary", "Cathy"),  
  Sexage = c("m.15", "f.15", "m.16", "f.14"),  
  Math = c(10, 15, 16, 14),  
  Philo = c(11, 13, 10, 12),  
  English = c(12, 13, 17, 10)  
)  
knitr::kable(grades, caption = "Notes par élève")
```

Table 4: Notes par élève

Name	Sexage	Math	Philo	English
Tommy	m.15	10	11	12
Mary	f.15	15	13	13
Gary	m.16	16	10	17
Cathy	f.14	14	12	10

separate()

```
grades <-  
  grades %>%  
  separate(Sexage, into = c("Sex", "Age"))  
knitr::kable(grades, caption = "Notes par élève avec variables sexe et age")
```

Table 5: Notes par élève avec variables sexe et age

Name	Sex	Age	Math	Philo	English
Tommy	m	15	10	11	12
Mary	f	15	15	13	13
Gary	m	16	16	10	17
Cathy	f	14	14	12	10

Remarque

L'instruction inverse de `separate()` est `unite()`

gather()

```
grades <-  
  grades %>%  
  gather(Math,Philo,English, key = Topic, value = Grade)  
knitr::kable(grades,caption="Tableau `tidy`")
```

Table 6: Tableau 'tidy'

Name	Sex	Age	Topic	Grade
Tommy	m	15	Math	10
Mary	f	15	Math	15
Gary	m	16	Math	16
Cathy	f	14	Math	14
Tommy	m	15	Philo	11
Mary	f	15	Philo	13
Gary	m	16	Philo	10
Cathy	f	14	Philo	12
Tommy	m	15	English	12
Mary	f	15	English	13
Gary	m	16	English	17
Cathy	f	14	English	10

Avantage d'un tableau tidy

Dans un tableau tidy les observations sont basiques, chaque colonne est de nature différente et permet de nombreux regroupements d'observations

Moyenne par élève

```
grades %>%  
  group_by(Name) %>%  
  summarise(Mean = mean(Grade)) %>%  
  knitr::kable(caption="Moyenne par élève")
```

Table 7: Moyenne par élève

Name	Mean
Cathy	12.00000
Gary	14.33333
Mary	13.66667
Tommy	11.00000

Moyenne par matière

```
grades %>%  
  group_by(Topic) %>%  
  summarise(Mean = mean(Grade)) %>%  
  knitr::kable(caption="Moyenne par matière")
```

Table 8: Moyenne par matière

Topic	Mean
English	13.00
Math	13.75
Philo	11.50

Les tableaux tidy s'accordent avec ggplot2

Hardley Wickham est le programmeur de

- tidyR
- ggplot2

La philosophie de présentation des données est la même dans les deux package, et permet d'obtenir des analyses complexes en très peu de lignes.

Les graphiques avec ggplot2

Une question

- Est-ce que les voitures à gros moteurs consomment plus que les voitures à petits moteurs ?
- À quoi ressemble la relation entre la taille du moteur et l'efficacité énergétique?
- Est-ce positif? Négatif? Linéaire? Non linéaire?

Le data frame mpg

mpg contient des observations recueillies par l'agence américaine de protection de l'environnement sur 38 modèles de voiture.

mpg

```
## # A tibble: 234 x 11
## manufacturer model displ  year cyl trans  drv cty hwy fl
## <chr> <chr> <dbl> <int> <int> <chr>  <chr> <int> <int> <chr>
## 1 audi a4 1.8  1999 4 auto(l~ f 18 29 p
## 2 audi a4 1.8  1999 4 manual~ f 21 29 p
## 3 audi a4 2 2008 4 manual~ f 20 31 p
## 4 audi a4 2 2008 4 auto(a~ f 21 30 p
## 5 audi a4 2.8  1999 6 auto(l~ f 16 26 p
## 6 audi a4 2.8  1999 6 manual~ f 18 26 p
## 7 audi a4 3.1  2008 6 auto(a~ f 18 27 p
## 8 audi a4 quat~  1.8  1999 4 manual~ 4 18 26 p
## 9 audi a4 quat~  1.8  1999 4 auto(l~ 4 16 25 p
## 10 audi a4 quat~  2 2008 4 manual~ 4 20 28 p
## # ... with 224 more rows, and 1 more variable: class <chr>
```

Parmi les variables dans `mpg`:

- 1 `displ`, la taille du moteur d'une voiture, en litres.
- 2 `hwy`, l'efficacité énergétique d'une voiture sur l'autoroute, en miles par gallon (`mpg`).

Une voiture à faible consommation de carburant consomme plus de carburant qu'une voiture à haut rendement l'efficacité énergétique lorsqu'ils voyagent à la même distance.

Pour en savoir plus sur `mpg`, ouvrez sa page d'aide en exécutant `?mpg`.

Un graphique avec ggplot I

```
ggplot(data = mpg) +  
  geom_point(mapping = aes(x = displ, y = hwy))
```

Un graphique avec ggplot II

Un graphique avec ggplot III

- `ggplot ()`. `ggplot ()` crée un système de coordonnées auquel vous pouvez ajouter des calques.
- `ggplot (data = mpg)` crée un graphe vide
- `geom_point ()` ajoute une couche de points à votre tracé
- Chaque fonction `geom` dans `ggplot2` prend un argument `mapping` qui définit comment les variables de votre ensemble de données sont mappées aux propriétés visuelles.
- `mapping` est toujours associé à `aes ()`,
- `x` et `y` de `aes ()` spécifient les variables à mapper avec les axes `x` et `y`.
- `ggplot2` recherche la variable mappée dans l'argument `data`, dans ce cas, `mpg`.

En résumé

```
ggplot(data = <DATA>) +  
  <GEOM_FUNCTION>(mapping = aes(<MAPPINGS>))
```


Superpositions de couches

```
ggplot(data = mpg, mapping = aes(x = displ, y = hwy)) +  
  geom_point() +  
  geom_point(data = filter(mpg, displ > 5, hwy > 20), colour = "red", size
```


Retour sur les notes

```
grades %>%  
  ggplot(aes(Topic, Grade, color = Name)) +  
  geom_point() +  
  geom_line(aes(group = Name)) +  
  theme_dark()
```


- 1 Exécutez `ggplot (data = mpg)`. Que voyez-vous ?
- 2 Combien de lignes sont dans `mpg`? Combien de colonnes?
- 3 Que décrit la variable `drv`? Lisez l'aide pour `?mpg` pour trouver en dehors.
- 4 Faites un nuage de points de `hwy` vs `vs`.
- 5 Que se passe-t-il si vous faites un nuage de points de `class` vs `drv`? Pourquoi est-ce n'est ce pas utile?

Références