Package ‘gdata’

June 6, 2017

Title Various R Programming Tools for Data Manipulation

Description Various R programming tools for data manipulation, including:
- medical unit conversions ('ConvertMedUnits', 'MedUnits'),
- combining objects ('bindData', 'cbindX', 'combine', 'interleave'),
- character vector operations ('centerText', 'startsWith', 'trim'),
- factor manipulation ('levels', 'reorder.factor', 'mapLevels'),
- obtaining information about R objects ('object.size', 'elem', 'env',
 'humanReadable', 'is.what', 'll', 'keep', 'ls.funs',
 'Arg5', 'nPairs', 'nobs'),
- manipulating MS-Excel formatted files ('read.xls',
 'installXLSXsupport', 'sheetCount', 'xlsFormats'),
- generating fixed-width format files ('write.fwf'),
- extricating components of date & time objects ('getYear', 'getMonth',
 'getDay', 'getHour', 'getMin', 'getSec'),
- operations on columns of data frames ('matchcols', 'rename.vars'),
- matrix operations ('unmatrix', 'upperTriangle', 'lowerTriangle'),
- operations on vectors ('case', 'unknownToNA', 'duplicated2', 'trimSum'),
- operations on data frames ('frameApply', 'wideByFactor'),
- value of last evaluated expression ('ans'), and
- wrapper for 'sample' that ensures consistent behavior for both
 scalar and vector arguments ('resample').

Depends R (>= 2.3.0)

SystemRequirements perl (>= 5.10.0)

Imports gtools, stats, methods, utils

Version 2.18.0

Date 2017-06-05

Author Gregory R. Warnes, Ben Bolker, Gregor Gorjanc, Gabor
Grothendieck, Ales Korosec, Thomas Lumley, Don MacQueen, Arni
Magnusson, Jim Rogers, and others

Maintainer Gregory R. Warnes <greg@warnes.net>

License GPL-2

NeedsCompilation no

Suggests RUnit
R topics documented:

<table>
<thead>
<tr>
<th>Topic</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>gdata-package</td>
<td>3</td>
</tr>
<tr>
<td>ans</td>
<td>3</td>
</tr>
<tr>
<td>Args</td>
<td>4</td>
</tr>
<tr>
<td>bindData</td>
<td>5</td>
</tr>
<tr>
<td>case</td>
<td>6</td>
</tr>
<tr>
<td>cbindX</td>
<td>7</td>
</tr>
<tr>
<td>centerText</td>
<td>8</td>
</tr>
<tr>
<td>combine</td>
<td>9</td>
</tr>
<tr>
<td>ConvertMedUnits</td>
<td>10</td>
</tr>
<tr>
<td>drop.levels</td>
<td>12</td>
</tr>
<tr>
<td>duplicated2</td>
<td>13</td>
</tr>
<tr>
<td>elem</td>
<td>14</td>
</tr>
<tr>
<td>env</td>
<td>15</td>
</tr>
<tr>
<td>first</td>
<td>16</td>
</tr>
<tr>
<td>frameApply</td>
<td>17</td>
</tr>
<tr>
<td>gdata-defunct</td>
<td>19</td>
</tr>
<tr>
<td>getYear</td>
<td>20</td>
</tr>
<tr>
<td>humanReadable</td>
<td>21</td>
</tr>
<tr>
<td>installXLSXsupport</td>
<td>24</td>
</tr>
<tr>
<td>interleave</td>
<td>25</td>
</tr>
<tr>
<td>is.what</td>
<td>26</td>
</tr>
<tr>
<td>keep</td>
<td>27</td>
</tr>
<tr>
<td>left</td>
<td>28</td>
</tr>
<tr>
<td>ll</td>
<td>29</td>
</tr>
<tr>
<td>ls.funs</td>
<td>30</td>
</tr>
<tr>
<td>mapLevels</td>
<td>31</td>
</tr>
<tr>
<td>matchcols</td>
<td>34</td>
</tr>
<tr>
<td>MedUnits</td>
<td>36</td>
</tr>
<tr>
<td>mv</td>
<td>37</td>
</tr>
<tr>
<td>nobs</td>
<td>38</td>
</tr>
<tr>
<td>nPairs</td>
<td>39</td>
</tr>
<tr>
<td>object.size</td>
<td>41</td>
</tr>
<tr>
<td>read.xls</td>
<td>43</td>
</tr>
<tr>
<td>rename.vars</td>
<td>46</td>
</tr>
<tr>
<td>reorder.factor</td>
<td>47</td>
</tr>
<tr>
<td>resample</td>
<td>49</td>
</tr>
<tr>
<td>sheetCount</td>
<td>50</td>
</tr>
<tr>
<td>startsWith</td>
<td>51</td>
</tr>
<tr>
<td>trim</td>
<td>52</td>
</tr>
<tr>
<td>trimSum</td>
<td>53</td>
</tr>
<tr>
<td>unknownToNA</td>
<td>54</td>
</tr>
<tr>
<td>unmatrix</td>
<td>56</td>
</tr>
</tbody>
</table>
The \texttt{gdata} package provides various \texttt{R} programming tools for data manipulation.

Details

The following are sources of information on \texttt{gdata} package:

- DESCRIPTION file: `library(help=\texttt{\enquote{gdata}})`
- This file: `package?qdata`
- Vignette: `vignette(\texttt{\enquote{unknown}})`
 `vignette(\texttt{\enquote{mapLevels}})`
- Some help files: `\texttt{read.xls}`
 `\texttt{write.fwf}`
- News: `\texttt{file.show(system.file(\texttt{\enquote{NEWS}}, package=\texttt{gdata})})`
Value

.Last.value

Author(s)

Liviu Andronic

See Also

.Last.value, eval

Examples

RKR C trivial calculationNNN
ansHI C see the answer again
gammaH1:15I C some intensive calculation...
faciT <- ans() C store the results into a variable
rnormHRPI C generate some standard normal values
ans()^2 C convert to Chi-square(1) values...
stem(ans()) C now show a stem-and-leaf table

Description

Display function argument names and corresponding default values, formatted in two columns for easy reading.

Usage

Args(name, sort=FALSE)

Arguments

name a function or function name.
sort whether arguments should be sorted.

Value

A data frame with named rows and a single column called value, containing the default value of each argument.

Note

Primitive functions like sum and all have no formal arguments. See the formals help page.
bindData

Author(s)

Arni Magnusson

See Also

`args` is a verbose alternative to `args`, based on `formals`. `help` also describes function arguments.

Examples

```r
Args(glm)
Args(scan)
Args(legend, sort=TRUE)
```

bindData

Bind two data frames into a multivariate data frame

Description

Usually data frames represent one set of variables and one needs to bind/join them for multivariate analysis. When `merge` is not the appropriate solution, `bindData` might perform an appropriate binding for two data frames. This is especially useful when some variables are measured once, while others are repeated.

Usage

```r
bindData(x, y, common)
```

Arguments

- `x`: data.frame
- `y`: data.frame
- `common`: character, list of column names that are common to both input data frames

Details

Data frames are joined in such a way, that the new data frame has $c + (n_1 - c) + (n_2 - c)$ columns, where c is the number of common columns, and n_1 and n_2 are the number of columns in the first and in the second data frame, respectively.

Value

A data frame.

Author(s)

Gregor Grojanc
case

Map elements of a vector according to the provided 'cases'

Description

Map elements of a vector according to the provided 'cases'. This function is useful for mapping discrete values to factor labels and is the vector equivalent to the switch function.
Usage

case(x, ..., default = NA)

Arguments

x Vector to be converted
... Map of alternatives, specified as "name"=value
default Value to be assigned to elements of x not matching any of the alternatives. Defaults to NA.

Details

This function is to switch what ifelse is to if, and is a convenience wrapper for factor.

Value

A factor variables with each element of x mapped into the corresponding level of specified in the mapping.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

factor, switch, ifelse

Examples

default = NA
case(c(1,1,4,3), "a"=1, "b"=2, "c"=3)

default = "foo"
case(c(1,1,4,3), "a"=1, "b"=2, "c"=3, default="foo")

cbindX Column-bind objects with different number of rows

Description

cbindX column-binds objects with different number of rows.

Usage

cbindX(...)
Arguments

... matrix and data.frame objects

Details

First the object with maximal number of rows is found. Other objects that have less rows get (via rbind) additional rows with NA values. Finally, all objects are column-binded (via cbind).

Value

See details

Author(s)

Gregor Gorjanc

See Also

Regular cbind and rbind

Examples

df1 <- data.frame(a=1:3, b=c("A", "B", "C"))
df2 <- data.frame(c=as.character(1:5), a=5:1)

ma1 <- matrix(as.character(1:4), nrow=2, ncol=2)
ma2 <- matrix(1:6, nrow=3, ncol=2)

cbind(x=ma1, df1, df2)
ccbind(x=ma2, cbind(df1, ma1))
ccbind(df1, df2, ma1, ma2)
ccbind(ma1, ma2, df1, df2)

Description

Function to center text strings for display on the text console by prepending the necessary number of spaces to each element.

Usage

centerText(x, width =getOption("width"))
Arguments

- **x**: Character vector containing text strings to be centered.
- **width**: Desired display width. Defaults to the R display width given by `getOption("width")`.

Details

Each element will be centered individually by prepending the necessary number of spaces to center the text in the specified display width assuming a fixed width font.

Value

Vector of character strings.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

- `strwrap`

Examples

```r
cat(centerText("One Line Test"), "\n\n")

mText <- c("This", "is an example", "of a multiline text", "with ", "leading", "and trailing ", "spaces.")
cat("\n", centerText(mText), "\n", sep="\n")
```

combine

Combine R Objects With a Column Labeling the Source

Description

Take a sequence of vector, matrix or data frames and combine into rows of a common data frame with an additional column `source` indicating the source object.

Usage

```r
combine(..., names=NULL)
```

Arguments

- **...**: vectors or matrices to combine.
- **names**: character vector of names to use when creating source column.
Details

If there are several matrix arguments, they must all have the same number of columns. The number of columns in the result will be one larger than the number of columns in the component matrixes. If all of the arguments are vectors, these are treated as single column matrixes. In this case, the column containing the combined vector data is labeled "data".

When the arguments consist of a mix of matrices and vectors the number of columns of the result is determined by the number of columns of the matrix arguments. Vectors are considered row vectors and have their values recycled or subsetted (if necessary) to achieve this length.

The source column is created as a factor with levels corresponding to the name of the object from which the each row was obtained. When the names argument is omitted, the name of each object is obtained from the specified argument name in the call (if present) or from the name of the object. See below for examples.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

rbind, merge

Examples

```r
a <- matrix(rnorm(12), ncol=4, nrow=3)
b <- 1:4
combine(a,b)

combine(x=a,b)
combine(x=a,y=b)
combine(a,b, names=c("one","two"))
c <- 1:6
combine(b,c)
```

<table>
<thead>
<tr>
<th>ConvertMedUnits</th>
<th>Convert medical measurements between International Standard (SI) and US 'Conventional' Units.</th>
</tr>
</thead>
</table>

Description

Convert Medical measurements between International Standard (SI) and US 'Conventional' Units.

Usage

```r
ConvertMedUnits(x, measurement, abbreviation,
 to = c("Conventional", "SI", "US"),
 exact = !missing(abbreviation))
```
Arguments

- `x` Vector of measurement values
- `measurement` Name of the measurement
- `abbreviation` Measurement abbreviation
- `to` Target units
- `exact` Logical indicating whether matching should be exact

Details

Medical laboratories and practitioners in the United States use one set of units (the so-called 'Conventional' units) for reporting the results of clinical laboratory measurements, while the rest of the world uses the International Standard (SI) units. It often becomes necessary to translate between these units when participating in international collaborations.

This function converts between SI and US 'Conventional' units.

If `exact=FALSE`, grep will be used to do a case-insensitive sub-string search for matching measurement names. If more than one match is found, an error will be generated, along with a list of the matching entries.

Value

Returns a vector of converted values. The attribute 'units' will contain the target units converted.

Author(s)

Gregory R. Warnes <greg@warnes.net>

References

http://www.globalrph.com/conv_si.htm

See Also

The data set MedUnits provides the conversion factors.

Examples

data(MedUnits)

show available conversions
MedUnits$Measurement

Convert SI Glucose measurement to 'Conventional' units
GlucoseSI = c(5, 5.4, 5, 5.1, 5.6, 5.1, 4.9, 5.2, 5.5) # in SI Units
GlucoseUS = ConvertMedUnits(GlucoseSI, "Glucose", to="US")
cbind(GlucoseSI,GlucoseUS)

Not run:
See what happens when there is more than one match
ConvertMedUnits(27.5, "Creatin", to="US")

End(Not run)

To solve the problem do:
 ConvertMedUnits(27.5, "Creatinine", to="US", exact=TRUE)

drop.levels

Drop unused factor levels

Description

Drop unused levels in a factor

Usage

```r
drop.levels(x, reorder=TRUE, ...)
```

Arguments

- `x`: object to be processed
- `reorder`: should factor levels be reordered using `reorder.factor`?
- `...`: additional arguments to `reorder.factor`

Details

drop.levels is a generic function, where default method does nothing, while method for factor s drops all unused levels. Drop is done with `x[, drop=TRUE]`.

There are also convenient methods for list and data.frame, where all unused levels are dropped in all factors (one by one) in a list or a data.frame.

Value

Input object without unused levels.

Author(s)

Jim Rogers <james.a.rogers@pfizer.com> and Gregor Gorjanc

Examples

```r
f <- factor(c("A", "B", "C", "D"))[1:3]
drop.levels(f)

l <- list(f=f, i=1:3, c=c("A", "B", "D"))
drop.levels(l)
```
duplicated2

```r
df <- as.data.frame(1)
str(df)
str(drop.levels(df))
```

duplicated2
Determine Duplicate Elements

Description

duplicated2() determines which elements of a vector or data frame are duplicates, and returns a logical vector indicating which elements (rows) are duplicates.

Usage

duplicated2(x, bothWays=TRUE, ...)

Arguments

- `x` a vector or a data frame or an array or NULL.
- `bothWays` if TRUE (the default), duplication should be considered from both sides. For more information see the argument fromLast to the function duplicated.
- `...` further arguments passed down to duplicated() and its methods.

Details

The standard duplicated function (in package:base) only returns TRUE for the second and following copies of each duplicated value (second-to-last and earlier when fromLast=TRUE). This function returns all duplicated elements, including the first (last) value.

When bothWays is FALSE, duplicated2() defaults to a duplicated call. When bothWays is TRUE, the following call is being executed: duplicated(x, ...) | duplicated(x, fromLast=TRUE, ...)

Value

For a vector input, a logical vector of the same length as x. For a data frame, a logical vector with one element for each row. For a matrix or array, and when MARGIN = 0, a logical array with the same dimensions and dimnames.

For more details see duplicated.

Author(s)

Liviu Andronic

See Also

duplicated, unique
Examples

data(iris)
iris[duplicated(iris),] # 2nd duplicated value
iris[duplicated(iris, fromLast=TRUE),] # 1st duplicated value
iris[duplicated2(iris),] # both duplicated values

display

Display Information about Elements in a Given Object

Description

This function is depreciated. Please use elem instead.

Display name, class, size, and dimensions of each element in a given object.

Usage

elem(object=1, unit=c("KB","MB","bytes"), digits=0,
 dimensions=FALSE)

Arguments

- **object**: object containing named elements, perhaps a model or data frame.
- **unit**: required unit for displaying element size: "KB", "MB", "bytes", or first letter.
- **digits**: number of decimals to display when rounding element size.
- **dimensions**: whether element dimensions should be returned.

Details

A verbose alternative to `names()`.

Value

A data frame with named rows and the following columns:

- **Class**: element class.
- **KB**: element size (*see notes*).
- **Dim**: element dimensions (*optional*).

Note

The name of the element size column is the same as the unit used.
Elements of class `classRepresentation`, `ClassUnionRepresentation`, and `grob` do not have a defined size, so 0 bytes are assumed for those.
Author(s)

Arní Magnusson <arnima@u.washington.edu>

See Also

names, str, and summary display different information about object elements.
ll and env are related to elem.

Examples

Not run:
data(infert)
elem(infert)
model <- glm(case~spontaneous+induced, family=binomial, data=infert)
elem(model, dim=TRUE)
elem(model$family)

End(Not run)

env Describe All Loaded Environments

Description

Display name, number of objects, and size of all loaded environments.

Usage

env(unit="KB", digits=0)

Arguments

unit unit for displaying environment size: "bytes", "KB", "MB", or first letter.
digits number of decimals to display when rounding environment size.

Value

A data frame with the following columns:

Environment environment name.
Objects number of objects in environment.
KB environment size (see notes).

Note

The name of the environment size column is the same as the unit used.
Author(s)

Arni Magnusson

See Also

env is a verbose alternative to search.
ll is a related function that describes objects in an environment.

Examples

```r
## Not run:
env()
## End(Not run)
```

| first | Return first or last element of an object |

Description

Return first or last element of an object. These functions are convenience wrappers for head(x, n=1, ...) and tail(x, n=1, ...).

Usage

```r
first(x, n=1, ...)
last(x, n=1, ...)
first(x, n=1, ...) <- value
last(x, n=1, ...) <- value
```

Arguments

- **x** data object
- **n** a single integer. If positive, size for the resulting object: number of elements for a vector (including lists), rows for a matrix or data frame or lines for a function. If negative, all but the 'n' last/first number of elements of 'x'.
- **...** arguments to be passed to or from other methods.
- **value** a vector of values to be assigned (should be of length n)

Value

An object (usually) like 'x' but generally smaller.

Author(s)

Gregory R. Warnes <greg@warnes.net>
frameApply

See Also

head, tail, left, right

Examples

works for vectors
v <- 1:10
first(v)
last(v)

first(v) <- 9
v

last(v) <- 20
v

and for lists
l <- list(a=1, b=2, c=3)
first(l)
last(l)

first(l) <- "apple"
last(l) <- "bannana"
l

and data.frames
df <- data.frame(a=1:2, b=3:4, c=5:6)
first(df)
last(df)

first(df) <- factor(c("red","green"))
last(df) <- list(c(20,30)) # note the enclosing list!
df

and matrixes
m <- as.matrix(df)
first(m)
last(m)

first(m) <- "z"
last(m) <- "q"
m

frameApply

Subset analysis on data frames

Description

Apply a function to row subsets of a data frame.
frameApply(x, by=NULL, on=by[1], fun=function(xi) c(Count=nrow(xi)),
 subset=TRUE, simplify=TRUE, byvar.sep="\$\@\$", ...)

Arguments

x a data frame

by names of columns in x specifying the variables to use to form the subgroups. None of the by variables should have the name "sep" (you will get an error if one of them does; a bit of laziness in the code). Unused levels of the by variables will be dropped. Use by = NULL (the default) to indicate that all of the data is to be treated as a single (trivial) subgroup.

on names of columns in x specifying columns over which fun is to be applied. These can include columns specified in by, (as with the default) although that is not usually the case.

fun a function that can operate on data frames that are row subsets of x[on]. If simplify = TRUE, the return value of the function should always be either a try-error (see try), or a vector of fixed length (i.e. same length for every subset), preferably with named elements.

subset logical vector (can be specified in terms of variables in data). This row subset of x is taken before doing anything else.

simplify logical. If TRUE (the default), return value will be a data frame including the by columns and a column for each element of the return vector of fun. If FALSE, the return value will be a list, sometimes necessary for less structured output (see description of return value below).

byvar.sep character. This can be any character string not found anywhere in the values of the by variables. The by variables will be pasted together using this as the separator, and the result will be used as the index to form the subgroups. ... additional arguments to fun.

Details

This function accomplishes something similar to by. The main difference is that frameApply is designed to return data frames and lists instead of objects of class 'by'. Also, frameApply works only on the unique combinations of the by that are actually present in the data, not on the entire cartesian product of the by variables. In some cases this results in great gains in efficiency, although frameApply is hardly an efficient function.

Value

a data frame if simplify = TRUE (the default), assuming there is sufficiently structured output from fun. If simplify = FALSE and by is not NULL, the return value will be a list with two elements. The first element, named "by", will be a data frame with the unique rows of x[by], and the second element, named "result" will be a list where the ith component gives the result for the ith row of the "by" element.
Author(s)

Jim Rogers <james.a.rogers@pfizer.com>

Examples

data(ELISA, package="gtools")

Default is slightly unintuitive, but commonly useful:
frameApply(ELISA, by = c("PlateDay", "Read"))

Wouldn't actually recommend this model! Just a demo:
frameApply(ELISA, on = c("Signal", "Concentration"), by = c("PlateDay", "Read"),
 fun = function(dat) coef(lm(Signal ~ Concentration, data =
 dat)))

frameApply(ELISA, on = "Signal", by = "Concentration",
 fun = function(dat, ...) {
 x <- dat[[1]]
 out <- c(Mean = mean(x, ...),
 SD = sd(x, ...),
 N = sum(!is.na(x)))
 },
 na.rm = TRUE,
 subset = !is.na(Concentration))

Description

The functions or variables listed here are no longer part of 'gdata'.

Usage

aggregate.table(x, by1, by2, FUN=mean, ...)

Arguments

x data to be summarized
by1 first grouping factor.
by2 second grouping factor.
FUN a scalar function to compute the summary statistics which can be applied to all
data subsets. Defaults to mean.
... Optional arguments for FUN.

Details

aggregate.table(x, by1, by2, FUN=mean, ...) should be replaced by tapply(X=x, INDEX=list(by1, by2), FUN=fun).
getYear

Get date/time parts from date and time objects

Description

get* functions provide an *experimental* approach for extracting the date/time parts from objects of a date/time class. They are designed to be intuitive and thus lowering the learning curve for work with date and time classes in R.

Usage

getYear(x, format, ...)
getMonth(x, format, ...)
getDay(x, format, ...)
getHour(x, format, ...)
getMin(x, format, ...)
getSec(x, format, ...)

Arguments

x generic, date/time object
format character, format
... arguments passed to other methods

Value

Character

Author(s)

Gregor Gorjanc

See Also

Date, DateTimeClasses, strptime

Examples

```r
## --- Date class ---
tmp <- Sys.Date()
tmp
getYear(tmp)
getMonth(tmp)
```
humanReadable

$\text{humanReadable}(x, \text{units="auto"}, \text{standard=c("IEC", "SI", "Unix")},$
\hspace{1cm}$\text{digits=1, width=NULL, sep=" ", justify=c("right", "left")})$

Arguments

\begin{itemize}
 \item \textbf{x} \hspace{0.5cm} \text{integer, byte size}
 \item \textbf{standard} \hspace{0.5cm} \text{character, "IEC" for powers of 1024 ("MiB"), "SI" for powers of 1000 ("MB"), or "Unix" for powers of 1024 ("M"). See details.}
 \item \textbf{units} \hspace{0.5cm} \text{character, unit to use for all values (optional), one of "auto", "bytes", or an appropriate unit corresponding to \text{standard}.}
 \item \textbf{digits} \hspace{0.5cm} \text{integer, number of digits after decimal point}
 \item \textbf{width} \hspace{0.5cm} \text{integer, width of number string}
 \item \textbf{sep} \hspace{0.5cm} \text{character, separator between number and unit}
 \item \textbf{justify} \hspace{0.5cm} \text{two-element vector specify the alignment for the number and unit components of the size. Each element should be one of "none", "left", "right", or "center"}
\end{itemize}
Details

The basic unit used to store information in computers is a bit. Bits are represented as zeroes and ones - binary number system. Although, the binary number system is not the same as the decimal number system, decimal prefixes for binary multiples such as kilo and mega are often used. In the decimal system kilo represent 1000, which is close to $1024 = 2^{10}$ in the binary system. This sometimes causes problems as it is not clear which powers (2 or 10) are used in a notation like 1 kB. To overcome this problem International Electrotechnical Commission (IEC) has provided the following solution to this problem:

<table>
<thead>
<tr>
<th>Name</th>
<th>System</th>
<th>Symbol</th>
<th>Size</th>
<th>Conversion</th>
</tr>
</thead>
<tbody>
<tr>
<td>byte</td>
<td>binary</td>
<td>B</td>
<td>2^3</td>
<td>8 bits</td>
</tr>
<tr>
<td>kilobyte</td>
<td>decimal</td>
<td>kB</td>
<td>10^3</td>
<td>1000 bytes</td>
</tr>
<tr>
<td>kibibyte</td>
<td>binary</td>
<td>KiB</td>
<td>2^{10}</td>
<td>1024 bytes</td>
</tr>
<tr>
<td>megabyte</td>
<td>decimal</td>
<td>MB</td>
<td>$(10^3)^2$</td>
<td>1000 kilobytes</td>
</tr>
<tr>
<td>mebibyte</td>
<td>binary</td>
<td>MiB</td>
<td>$(2^{10})^2$</td>
<td>1024 kibibytes</td>
</tr>
<tr>
<td>gigabyte</td>
<td>decimal</td>
<td>GB</td>
<td>$(10^3)^3$</td>
<td>1000 megabytes</td>
</tr>
<tr>
<td>gibibyte</td>
<td>binary</td>
<td>GiB</td>
<td>$(2^{10})^3$</td>
<td>1024 mebibytes</td>
</tr>
<tr>
<td>terabyte</td>
<td>decimal</td>
<td>TB</td>
<td>$(10^3)^4$</td>
<td>1000 gigabytes</td>
</tr>
<tr>
<td>tebibyte</td>
<td>binary</td>
<td>TiB</td>
<td>$(2^{10})^4$</td>
<td>1024 gibibytes</td>
</tr>
<tr>
<td>petabyte</td>
<td>decimal</td>
<td>PB</td>
<td>$(10^3)^5$</td>
<td>1000 terabytes</td>
</tr>
<tr>
<td>pebibyte</td>
<td>binary</td>
<td>PiB</td>
<td>$(2^{10})^5$</td>
<td>1024 tebibytes</td>
</tr>
<tr>
<td>exabyte</td>
<td>decimal</td>
<td>EB</td>
<td>$(10^3)^6$</td>
<td>1000 petabytes</td>
</tr>
<tr>
<td>exbibyte</td>
<td>binary</td>
<td>EiB</td>
<td>$(2^{10})^6$</td>
<td>1024 pebibytes</td>
</tr>
<tr>
<td>zettabyte</td>
<td>decimal</td>
<td>ZB</td>
<td>$(10^3)^7$</td>
<td>1000 exabytes</td>
</tr>
<tr>
<td>zebibyte</td>
<td>binary</td>
<td>ZiB</td>
<td>$(2^{10})^7$</td>
<td>1024 exbibytes</td>
</tr>
<tr>
<td>yottabyte</td>
<td>decimal</td>
<td>YB</td>
<td>$(10^3)^8$</td>
<td>1000 zettabytes</td>
</tr>
<tr>
<td>yebibyte</td>
<td>binary</td>
<td>YiB</td>
<td>$(2^{10})^8$</td>
<td>1024 zebibytes</td>
</tr>
</tbody>
</table>

where Zi and Yi are GNU extensions to IEC. To get the output in the decimal system (powers of 1000) use standard="SI". To obtain IEC standard (powers of 1024) use standard="IEC".

In addition, single-character units are provided that follow (and extend) the Unix pattern (use standard="Unix"):

<table>
<thead>
<tr>
<th>Name</th>
<th>System</th>
<th>Symbol</th>
<th>Size</th>
<th>Conversion</th>
</tr>
</thead>
<tbody>
<tr>
<td>byte</td>
<td>binary</td>
<td>B</td>
<td>2^3</td>
<td>8 bits</td>
</tr>
<tr>
<td>kibibyte</td>
<td>binary</td>
<td>K</td>
<td>2^{10}</td>
<td>1024 bytes</td>
</tr>
<tr>
<td>mebibyte</td>
<td>binary</td>
<td>M</td>
<td>$(2^{10})^2$</td>
<td>1024 kibibytes</td>
</tr>
<tr>
<td>gibibyte</td>
<td>binary</td>
<td>G</td>
<td>$(2^{10})^3$</td>
<td>1024 mebibytes</td>
</tr>
<tr>
<td>tebibyte</td>
<td>binary</td>
<td>T</td>
<td>$(2^{10})^4$</td>
<td>1024 gibibytes</td>
</tr>
<tr>
<td>pebibyte</td>
<td>binary</td>
<td>P</td>
<td>$(2^{10})^5$</td>
<td>1024 tebibytes</td>
</tr>
<tr>
<td>exbibyte</td>
<td>binary</td>
<td>E</td>
<td>$(2^{10})^6$</td>
<td>1024 pebibytes</td>
</tr>
<tr>
<td>zebibyte</td>
<td>binary</td>
<td>Z</td>
<td>$(2^{10})^7$</td>
<td>1024 exbibytes</td>
</tr>
<tr>
<td>yottabyte</td>
<td>binary</td>
<td>Y</td>
<td>$(2^{10})^8$</td>
<td>1024 zebibytes</td>
</tr>
</tbody>
</table>

For printout both digits and width can be specified. If width is NULL, all values have given
number of digits. If width is not NULL, output is rounded to a given width and formatted similar to human readable format of the Unix `ls`, `df` or `du` shell commands.

Value

Byte size in human readable format as character with proper unit symbols added at the end of the string.

Author(s)

Ales Korosec, Gregor Gorjanc, and Gregory R. Warnes <greg@warnes.net>

References

See Also

`object.size` in package `gdata`, `object.size` in package `utils`, 11

Examples

```r
# Simple example: maximum addressible size of 32 bit pointer
humanReadable(2^32-1)
humanReadable(2^32-1, standard="IEC")
humanReadable(2^32-1, standard="SI")
humanReadable(2^32-1, standard="Unix")

humanReadable(2^32-1, unit="MiB")
humanReadable(2^32-1, standard="IEC", unit="MiB")
humanReadable(2^32-1, standard="SI", unit="MiB")
humanReadable(2^32-1, standard="Unix", unit="MiB")

# Vector of sizes
matrix(humanReadable(c(60810, 124141, 124, 13412513), width=4))
matrix(humanReadable(c(60810, 124141, 124, 13412513), width=4, unit="KiB"))

# Specify digits rather than width
matrix(humanReadable(c(60810, 124141, 124, 13412513), width=NULL, digits=2))

# Change the justification
matrix(humanReadable(c(60810, 124141, 124, 13412513), width=NULL, justify=c("right", "right")))
```
installXLSXsupport

Install perl modules needed for read.xls to support Excel 2007+ XLSX format

Description

Install perl modules needed for read.xls to support Excel 2007+ XLSX format

Usage

installXLSXsupport(perl = "perl", verbose = FALSE)

Arguments

- **perl**: Path to perl interpreter (optional).
- **verbose**: If TRUE, show additional messages during processing.

Details

This function calls the perl script `install_modules.pl` located in the perl subdirectory of the gdata package directory (or inst/perl in the source package). This perl script attempts to use the perl `CPAN` package, which should be included as part of most perl installations, to automatically download, compile, and install the Compress::Raw::Zlib and Spreadsheet::XLSX perl modules needed for read.xls to support support Excel 2007+ XLSX files into the gdata perl subdirectory.

Since the perl modules are installed into the gdata installation directory, the perl modules will be available until the gdata package is replaced or removed. Since this occurs each time a new version of gdata is installed, `installXLSXsupport` will need to be run each time a new version of the gdata package is installed.

Further, the binary Compress::Raw::Zlib package installed by `installXLSXsupport` is tied to the particular version of perl used to compile it, therefore, you will need to re-run `installXLSXsupport` if you install a different perl distribution.

This installation process will fail if 1) perl is not available on the search path and the perl argument is not used to specify the path of the perl executable, 2) the perl installation is not properly configured for installing binary packages*, 3) if the CPAN module is not present, or 4) if the C compiler specified by the perl installation is not present.

In particular, installXLSXsupport will fail for the version of perl included with the current RTools.zip package, which is not correctly configured to allow installation of additional perl packages. (The RTools version of perl is installed in a different directory than the perl configuration files expect.)

The function xlsFormats can be used to see whether XLS and XLSX formats are supported by the currently available perl modules.

Value

Either TRUE indicating that the necessary perl modules have been successfully installed, or FALSE indicating that an error has occurred.
interleave

See Also

read.xls, xls2csv, xlsFormats

Examples

Not run:
installXLSXsupport()

End(Not run)

interleave Interleave Rows of Data Frames or Matrices

Description

Interleave rows of data frames or Matrices.

Usage

interleave(..., append.source=TRUE, sep=" ", drop=FALSE)

Arguments

... objects to be interleaved

append.source Boolean Flag. When TRUE (the default) the argument name will be appended to
the row names to show the source of each row.

sep Separator between the original row name and the object name.

drop boolean flag - When TRUE, matrices containing one column will be converted
to vectors.

Details

This function creates a new matrix or data frame from its arguments.

The new object will have all of the rows from the source objects interleaved. IE, it will contain row
1 of object 1, followed by row 1 of object 2, ... row 1 of object 'n', row 2 of object 1, row 2 of object 2,
... row 2 of object 'n' ...

Value

Matrix containing the interleaved rows of the function arguments.

Author(s)

Gregory R. Warnes <greg@warnes.net>
See Also

`cbind, rbind, combine`

Examples

```r
# Simple example
a <- matrix(1:10, ncol=2, byrow=TRUE)
b <- matrix(letters[1:10], ncol=2, byrow=TRUE)
c <- matrix(LETTERS[1:10], ncol=2, byrow=TRUE)
interleave(a, b, c)

# Useful example:
# Create a 2-way table of means, standard errors, and # obs

g1 <- sample(letters[1:5], 1000, replace=TRUE)
g2 <- sample(LETTERS[1:3], 1000, replace=TRUE)
dat <- rnorm(1000)
stderr <- function(x) sqrt(var(x, na.rm=TRUE) / nobs(x))

means <- tapply(dat, list(g1, g2), mean)
stderrs <- tapply(dat, list(g1, g2), stderr)
ns <- tapply(dat, list(g1, g2), nobs)
blanks <- matrix(" ", nrow=5, ncol=3)

tab <- interleave("Mean"=round(means,2),  
 "Std Err"=round(stderrs,2),  
 "N"="ns",  " " = blanks, sep=" " )

print(tab, quote=FALSE)

# Using drop to control coercion to a lower dimensions:

m1 <- matrix(1:4)
m2 <- matrix(5:8)
interleave(m1, m2, drop=TRUE) # This will be coerced to a vector
interleave(m1, m2, drop=FALSE) # This will remain a matrix
```

is.what Run Multiple is.* Tests on a Given Object

Description

Run multiple is.* tests on a given object: is.na, is.numeric, and many others.
Usage

is.what(object, verbose=FALSE)

Arguments

object any R object.
verbose whether negative tests should be included in output.

Value

A character vector containing positive tests, or when verbose is TRUE, a data frame showing all test results.

Note

The following procedure is used to look for valid tests:

1. Find all objects named is.* in all loaded environments.
2. Discard objects that are not functions.
3. Include test result only if it is of class "logical", not an NA, and of length 1.

Author(s)

Arni Magnusson, inspired by demo(is.things).

See Also

is.na and is.numeric are commonly used tests.

Examples

is.what(pi)
is.what(NA, verbose=TRUE)
is.what(lm(1-1))
is.what(is.what)

keep Remove All Objects, Except Those Specified

Description

Remove all objects from the user workspace, except those specified.

Usage

keep(..., list=character(0), all=FALSE, sure=FALSE)
Arguments

... objects to be kept, specified one by one, quoted or unquoted.
list character vector of object names to be kept.
all whether hidden objects (beginning with a .) should be removed, unless explicitly kept.
sure whether to perform the removal, otherwise return names of objects that would have been removed.

Details

Implemented with safety caps: objects whose name starts with a . are not removed unless all=TRUE, and an explicit sure=TRUE is required to remove anything.

Value

A character vector containing object names, or NULL when sure is TRUE.

Author(s)

Arni Magnusson

See Also

keep is a convenient interface to rm when removing most objects from the user workspace.

Examples

data(women, cars)
keep(cars)
To remove all objects except cars, run:
keep(cars, sure=TRUE)

left Return the leftmost or rightmost columns of a matrix or dataframe

Description

Return the leftmost or rightmost or columns of a matrix or dataframe

Usage

right(x, n = 6)
left(x, n=6)

Arguments

x Matrix or dataframe
n Number of columns to return
Value

An object consisting of the leftmost or rightmost n columns of x.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

first, last, head, tail

Examples

m <- matrix(1:100, ncol=10)
colnames(m) <- paste("Col", 1:10, sep="_")
left(m)
right(m)

d <- as.data.frame(m)
left(d)
right(d)

Describe Objects or Elements

Description

Display name, class, size, and dimensions of each object in a given environment. Alternatively, if the main argument is a list-like object, its elements are listed and described.

Usage

ll(pos=1, unit="KB", digits=0, dim=FALSE, sort=FALSE, class=NULL, invert=FALSE, ...)

Arguments

pos:
environment position number, environment name, data frame, list, model, or any object that is.list.

unit:
unit for displaying object size: "bytes", "KB", "MB", or first letter.

digits:
number of decimals to display when rounding object size.

dim:
whether object dimensions should be returned.

sort:
whether elements should be sorted by name.

class:
character vector for limiting the output to specified classes.

invert:
whether to invert the class filter, so specified classes are excluded.

...
passed to ls.
ls.funs

Description

Return a character vector giving the names of function objects in the specified environment.

Usage

ls.funs(...)

Value

A data frame with named rows and the following columns:

<table>
<thead>
<tr>
<th>Column</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Class</td>
<td>object class.</td>
</tr>
<tr>
<td>KB</td>
<td>object size (see note).</td>
</tr>
<tr>
<td>Dim</td>
<td>object dimensions (optional).</td>
</tr>
</tbody>
</table>

Note

The name of the object size column is the same as the unit used.

Author(s)

Arni Magnusson, with a contribution by Jim Rogers

See Also

ll is a verbose alternative to ls (objects in an environment) and names (elements in a list-like object).

str and summary also describe elements in a list-like objects.

env is a related function that describes all loaded environments.

Examples

ll()
ll(all=TRUE)
ll("package:base")
ll("package:base", class="function", invert=TRUE)

data(infert)
ll(infert)
model <- glm(case~spontaneous+induced, family=binomial, data=infert)
ll(model, dim=TRUE)
ll(model, sort=TRUE)
ll(model$family)
 Arguments

... Arguments passed to ls. See the help for ls for details.

Details

This function calls ls and then returns a character vector containing only the names of only function objects.

Value

character vector

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

ls, is.function

Examples

```r
## List functions defined in the global environment:
ls.funs()

## List functions available in the base package:
ls.funs("package:base")
```

Description

mapLevels produces a map with information on levels and/or internal integer codes. As such can be conveniently used to store level mapping when one needs to work with internal codes of a factor and later transfrom back to factor or when working with several factors that should have the same levels and therefore the same internal coding.

Usage

```r
mapLevels(x, codes=TRUE, sort=TRUE, drop=FALSE, combine=FALSE, ...)
mapLevels(x) <- value
```
Arguments

- **x**: object whose levels will be mapped, look into details
- **codes**: boolean, create integer levelsMap (with internal codes) or character levelsMap (with level names)
- **sort**: boolean, sort levels of character x, look into details
- **drop**: boolean, drop unused levels
- **combine**: boolean, combine levels, look into details
- **...**: additional arguments for sort
- **value**: levelsMap or listLevelsMap, output of mapLevels methods or constructed by user, look into details

Value

mapLevels() returns “levelsMap” or “listLevelsMap” objects as described in levelsMap and listLevelsMap section.

Result of mapLevels<- is always a factor with remapped levels or a “list/data.frame” with remapped factors.

mapLevels function was written primarily for work with “factors”, but is generic and can also be used with “character”, “list” and “data.frame”, while “default” method produces error. Here the term levels is also used for unique character values.

When codes=TRUE integer “levelsMap” with information on mapping internal codes with levels is produced. Output can be used to transform integer to factor or remap factor levels as described below. With codes=FALSE character “levelsMap” is produced. The later is useful, when one would like to remap factors or combine factors with some overlap in levels as described in mapLevels<- section and shown in examples.

sort argument provides possibility to sort levels of “character” x and has no effect when x is a “factor”.

Argument combine has effect only in “list” and “data.frame” methods and when codes=FALSE i.e. with character “levelsMaps”. The later condition is necessary as it is not possible to combine maps with different mapping of level names and integer codes. It is assumed that passed “list” and “data.frame” have all components for which methods exist. Otherwise error is produced.

levelsMap and listLevelsMap

Function mapLevels returns a map of levels. This map is of class “levelsMap”, which is actually a list of length equal to number of levels and with each component of length 1. Components need not be of length 1. There can be either integer or character “levelsMap”. Integer “levelsMap” (when codes=TRUE) has names equal to levels and components equal to internal codes. Character “levelsMap” (when codes=FALSE) has names and components equal to levels. When mapLevels is applied to “list” or “data.frame”, result is of class “listLevelsMap”, which is a list of “levelsMap” components described previously. If combine=TRUE, result is a “levelsMap” with all levels in x components.
For ease of inspection, print methods unlists “levelsMap” with proper names. `mapLevels<-` methods are fairly general and therefore additional convenience methods are implemented to ease the work with maps: `is.levelsMap` and `is.listLevelsMap`; `as.levelsMap` and `as.listLevelsMap` for coercion of user defined maps; generic “[” and “c” for both classes (argument recursive can be used in “c” to coerce “listLevelsMap” to “levelsMap”) and generic `unique` and `sort` (generic from R 2.4) for “levelsMap”.

`mapLevels<-`

Workhorse under `mapLevels<-` methods is `levels<-`. `mapLevels<-` just control the assignment of “levelsMap” (integer or character) or “listLevelsMap” to `x`. The idea is that map values are changed to map names as indicated in `levels` examples. **Integer “levelsMap”** can be applied to “integer” or “factor”, while **character “levelsMap”** can be applied to “character” or “factor”. Methods for “list” and “data.frame” can work only on mentioned atomic components/columns and can accept either “levelsMap” or “listLevelsMap”. Recycling occurs, if length of value is not the same as number of components/columns of a “list/data.frame”.

Author(s)

Gregor Gorjanc

See Also

`factor`, `levels` and `unclass`

Examples

```r
## --- Integer levelsMap ---

(f <- factor(sample(letters, size=20, replace=TRUE)))
(maInt <- mapLevels(f))

## Integer to factor

(int <- as.integer(f))
(mapLevels(int) <- maInt)
all.equal(int, f)

## Remap levels of a factor

(fac <- factor(as.integer(f)))
(mapLevels(fac) <- maInt) # the same as levels(fac) <- maInt
all.equal(fac, f)

## --- Character levelsMap ---

f1 <- factor(letters[1:10])
f2 <- factor(letters[5:14])

## Internal codes are the same, but levels are not

as.integer(f1)
as.integer(f2)
```
Description

This function allows easy selection of the column names of an object using a set of inclusion and exclusion criteria.

Usage

```r
matchcols(object, with, without, method=c("and", "or"), ...)  
```

Arguments

- **object**: Matrix or dataframe
- **with**, **without**: Vector of regular expression patterns
- **method**: One of "and" or "or"
- **...**: Optional arguments to `grep`

Value

Vector of column names which match all (method="and") or any (method="or") of the patterns specified in with, but none of the patterns specified in without.
Author(s)
Gregory R. Warnes <greg@warnes.net>

See Also
grep

Examples

```r
# create a matrix with a lot of named columns
x <- matrix(nrow=30, ncol=5)

# get the columns which give estimates or p-values
# only for marked and severe groups
matchcols(x, with=c("Pr", "Std. Error"),
 without=c("Intercept", "Moderate"),
 method="or"
)

# Get just the column which give the p-value for the intercept
matchcols(x, with=c("Intercept", "Pr") )
```
MedUnits

Table of conversions between International Standard (SI) and US 'Conventional' Units for common medical measurements.

Description

Table of conversions between International Standard (SI) and US 'Conventional' Units for common medical measurements.

Usage

data(MedUnits)

Format

A data frame with the following 5 variables.

- **Abbreviation**: Common Abbreviation (mostly missing)
- **Measurement**: Measurement Name
- **ConventionalUnit**: Conventional Unit
- **Conversion**: Conversion factor
- **SIUnit**: SI Unit

Details

Medical laboratories and practitioners in the United States use one set of units (the so-called 'Conventional' units) for reporting the results of clinical laboratory measurements, while the rest of the world uses the International Standard (SI) units. It often becomes necessary to translate between these units when participating in international collaborations.

This data set provides constants for converting between SI and US 'Conventional' units.

To perform the conversion from SI units to US 'Conventional' units do:

\[
\text{Measurement in ConventionalUnit} = \frac{\text{Measurement in SIUnit}}{\text{Conversion}}
\]

To perform conversion from 'Conventional' to SI units do:

\[
\text{Measurement in SIUnit} = \text{Measurement in ConventionalUnit} \times \text{Conversion}
\]

Source

http://www.globalrph.com/conv_si.htm

See Also

The function ConvertMedUnits automates the conversion task.
Examples

```r
data(MedUnits)

# show available conversions
MedUnits$Measurement

# utility function
matchUnits <- function(X) MedUnits[ grep(X, MedUnits$Measurement),]

# Convert SI Glucose measurement to 'Conventional' units
GlucoseSI = c(5, 5.4, 5, 5.1, 5.6, 5.1, 4.9, 5.2, 5.5) # in SI Units
GlucoseUS = GlucoseSI / matchUnits("Glucose")$Conversion
cbind(GlucoseSI,GlucoseUS)

# also consider using ConvertMedUnits()
ConvertMedUnits( GlucoseSI, "Glucose", to="US" )
```

mv

Rename an Object

Description

Rename an object.

Usage

```r
mv(from, to, envir = parent.frame())
```

Arguments

- **from**: Character scalar giving the source object name
- **to**: Character scalar giving the destination object name
- **envir**: Environment in which to do the rename

Details

This function renames an object by the value of object a to the name b, and removing a.

Value

Invisibly returns the value of the object.

Author(s)

Gregory R. Warnes <greg@warnes.net>
See Also

rm, assign

Examples

```r
a <- 1:10
a
mv("a", "b")
b
exists("a")
```

nobs

Compute the Number of Non-missing Observations

Description

Compute the number of non-missing observations. Provides a 'default' method to handle vectors, and a method for data frames.

Usage

```r
nobs(object, ...)
```

Arguments

- `object` Target Object
- `...` Optional parameters (currently ignored)

Details

Calculate the number of observations in `object`.

- For numeric vectors, this is simply the number of non-NA elements, as computed by `sum(!is.na(object))`.
- For dataframe objects, the result is a vector containing the number of non-NA elements of each column.

The `nobs` and `nobs.lm` functions defined in gtools are simply aliases for the functions in the base R `stats` package, provided for backwards compatibility.
npairs

Value

Either single numeric value (for vectors) or a vector of numeric values (for data.frames) giving the number of non-missing values.

Note

The base R package stats now provides a S3 dispatch function for nobs, and methods for for objects of classes "lm", "glm", "nls" and "logLik", as well as a default method.

Since they provided a subset of the the functionality, the base method dispatch (nobs) function and method for "lm" objects (nobs.1m) are, as of gdata version 2.10.1, simply aliases for the equivalent functions in the base R stats package.

Since gdata's default method (nobs.default) processes vectors and hands any other data/object types to stats:::nobs.default.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

is.na, length

Examples

```r
x <- c(1,2,3,5,NA,6,7,1,NA)
length(x)
nobs(x)

df <- data.frame(x=rnorm(100), y=rnorm(100))
df[1,1] <- NA
df[1,2] <- NA
df[2,1] <- NA

nobs(df)

fit <- lm(y ~ x, data=df)
nobs(fit)
```

<table>
<thead>
<tr>
<th>nPairs</th>
<th>Number of variable pairs</th>
</tr>
</thead>
</table>

Description

`npairs` counts the number of pairs between variables.

Usage

`npairs(x, margin=FALSE, names=TRUE, abbrev=TRUE, ...)`
Arguments

- **x** data.frame or a matrix
- **margin** logical, calculate the cumulative number of “pairs”
- **names** logical, add row/col-names to the output
- **abbrev** logical, abbreviate names
- ... other arguments passed to `abbreviate`

Details

The class of returned matrix is `nPairs` and `matrix`. There is a summary method, which shows the opposite information - counts how many times each variable is known, while the other variable of a pair is not. See examples.

Value

Matrix of order k, where k is the number of columns in x. Values in a matrix represent the number of pairs between columns/variables in x. If `margin=TRUE`, the number of columns is $k + 1$ and the last column represents the cumulative number of pairing all variables.

Author(s)

Gregor Gorjanc

See Also

`abbreviate`

Examples

```r
## Test data
test <- data.frame(V1=c(1, 2, 3, 4, 5),
 V2=c(NA, 2, 3, 4, 5),
 V3=c(1, NA, NA, NA, NA),
 V4=c(1, 2, 3, NA, NA))

## Number of variable pairs
nPairs(x=test)

## Without names
nPairs(x=test, names=FALSE)

## Longer names
colnames(test) <- c("Variable1", "Variable2", "Variable3", "Variable4")
nPairs(x=test)

## Margin
nPairs(x=test, margin=TRUE)

## Summary
```
object.size

summary(object=nPairs(x=test))

object.size
Report the Space Allocated for Objects

Description

Provides an estimate of the memory that is being used to store R objects.

Usage

```r
object.size(...)  
## S3 method for class 'object_sizes'
is(x)  
## S3 method for class 'object_sizes'
as(x)  
## S3 method for class 'object_sizes'
c(..., recursive=FALSE)  
## S3 method for class 'object_sizes'
format(x, humanReadable=getOption("humanReadable"), standard="IEC", units,
 digits=1, width= NULL, sep=" ", justify = c("right", "left"),
 ...)  
## S3 method for class 'object_sizes'
print(x, quote =FALSE, humanReadable=getOption("humanReadable"),
 standard="IEC", units, digits=1, width= NULL, sep=" ",
 justify = c("right", "left"), ...)  
```

Arguments

- `...`
 - `object.size`: R objects; `print` and `format`: arguments to be passed to other methods.
- `x`
 - output from `object.size`
- `quote`
 - logical, indicating whether or not the result should be printed with surrounding quotes.
- `humanReadable`
 - logical, use the “human readable” format.
- `standard, units, digits, width, sep, justify`
 - See the man page for `humanReadable`.
- `recursive`
 - See the man page for `c.`
Details

This is a modified copy of the man page for utils::object.size in R 2.2.1.

Exactly which parts of the memory allocation should be attributed to which object is not clear-cut. This function merely provides a rough indication: it should be reasonably accurate for atomic vectors, but does not detect if elements of a list are shared, for example. (Sharing amongst elements of a character vector is taken into account, but not that between character vectors in a single object.)

The calculation is of the size of the object, and excludes the space needed to store its name in the symbol table.

Associated space (e.g., the environment of a function and what the pointer in \texttt{EXTPTRSXP} points to) is not included in the calculation.

Object sizes are larger on 64-bit builds than 32-bit ones, but will very likely be the same on different platforms with the same word length and pointer size.

Changes

Class of returned object is \texttt{c("object_sizes", "numeric")} with appropriate print and \texttt{c} methods.

By default \texttt{object.size} outputs size in bytes, but human readable format similar to \texttt{ls}, \texttt{df} or \texttt{du} shell commands can be displayed by calling \texttt{humanReadable} directly, calling \texttt{print} with the argument \texttt{humanReadable=TRUE}, or by setting \texttt{options(humanReadable=TRUE)}.

Value

A numeric vector class \texttt{c("object_sizes", "numeric")} containing estimated memory allocation attributable to the objects in bytes.

See Also

\texttt{object.size} in package \texttt{`utils`} for the standard version of this function, \texttt{Memory-limits} for the design limitations on object size, \texttt{humanReadable} for human readable format.

Examples

```r
object.size(letters)
object.size(ls)
## find the 10 largest objects in the base package
allObj <- sapply(ls("package:base"),
 function(x)
 object.size(get(x, envir = baseenv())))

(bigObj <- as.object_sizes(rev(sort(allObj))[1:10]) )
print(bigObj, humanReadable=TRUE)

as.object_sizes(14567567)

options(humanReadable=TRUE)
```
Description

Read a Microsoft Excel file into a data frame

Usage

```
read.xls(xls, sheet=1, verbose=FALSE, pattern, na.strings=c("NA","DIV/0!"),
 ... , method=c("csv","tsv","tab"), perl="perl")
xls2csv(xls, sheet=1, verbose=FALSE, blank.lines.skip=TRUE, ..., perl="perl")
xls2tab(xls, sheet=1, verbose=FALSE, blank.lines.skip=TRUE, ..., perl="perl")
xls2tsv(xls, sheet=1, verbose=FALSE, blank.lines.skip=TRUE, ..., perl="perl")
xls2sep(xls, sheet=1, verbose=FALSE, blank.lines.skip=TRUE, ...,
 method=c("csv","tsv","tab"), perl="perl")
```

Arguments

- **xls**: path to the Microsoft Excel file. Supports "http://", "https://", and "ftp://" URLs.
- **sheet**: name or number of the worksheet to read
- **verbose**: logical flag indicating whether details should be printed as the file is processed.
- **pattern**: if specified, they skip all lines before the first containing this string
- **perl**: name of the perl executable to be called.
- **method**: intermediate file format, "csv" for comma-separated and "tab" for tab-separated
- **na.strings**: a character vector of strings which are to be interpreted as 'NA' values. See `read.table` for details.
- **blank.lines.skip**: logical flag indicating whether blank lines in the orginal file should be ignored.
- **...**: additional arguments to read.table. The defaults for read.csv() are used.
Details

This function works translating the named Microsoft Excel file into a temporary .csv or .tab file, using the xls2csv or xls2tab Perl script installed as part of this (gdata) package.

Caution: In the conversion to csv, strings will be quoted. This can be problem if you are trying to use the comment.char option of read.table since the first character of all lines (including comment lines) will be "\" after conversion.

If you have quotes in your data which confuse the process you may wish to use read.xls(..., quote = "). This will cause the quotes to be regarded as data and you will have to then handle the quotes yourself after reading the file in.

Caution: If you call "xls2csv" directly, is your responsibility to close and delete the file after using it.

Value

"read.xls" returns a data frame.
"xls2sep" returns a temporary file in the specified format. "xls2csv" and "xls2tab" are simply wrappers for "xls2sep" specifying method as "csv" or "tab", respectively.

Note

Either a working version of Perl must be present in the executable search path, or the exact path of the perl executable must be provided via the perl argument. See the examples below for an illustration.

Author(s)

Gregory R. Warnes <greg@warnes.net>, Jim Rogers <james.a.rogers@pfizer.com>, and Gabor Grothendieck <ggrothendieck@gmail.com>.

References

http://www.analytics.washington.edu/statcomp/downloads/xls2csv

See Also

read.csv

Examples

iris.xls is included in the gregmisc package for use as an example
xlsfile <- file.path(path.package('gdata'),'xls','iris.xls')
xlsfile

iris <- read.xls(xlsfile) # defaults to csv format
iris <- read.xls(xlsfile,method="csv") # specify csv format
iris <- read.xls(xlsfile,method="tab") # specify tab format

head(iris) # look at the top few rows
Not run:

Example specifying exact Perl path for default MS-Windows install of
ActiveState perl
iris <- read.xls(xlsfile, perl="C:/perl/bin/perl.exe")

End(Not run)

Not run:
Example specifying exact Perl path for Unix systems
iris <- read.xls(xlsfile, perl="/usr/bin/perl")

finding perl
(read.xls automatically calls findPerl so this is rarely needed)
perl <- gdata::findPerl("perl")
iris <- read.xls(xlsfile, perl=perl)

End(Not run)

Not run:
read xls file from net
nba.url <- "http://mgiclass.mgt.unm.edu/Bose/Excel/Tutorial.05/Cases/NBA.xls"
nba <- read.xls(nba.url)

End(Not run)

Not run:
read xls file ignoring all lines prior to first containing State
crime.url <- "http://www.jrsainfo.org/jabg/state_data2/Tribal_Data00.xls"
crime <- read.xls(crime.url, pattern = "State")

use of xls2csv - open con, print two lines, close con
con <- xls2csv(crime.url)
print(readLines(con, 2))
file.remove(summary(con)"description")

End(Not run)

Examples demonstrating selection of specific 'sheets'
from the example XLS file 'ExampleExcelFile.xls'
exampleFile <- file.path(path.package('gdata'), 'xls',
 'ExampleExcelFile.xls')
exampleFile2007 <- file.path(path.package('gdata'), 'xls',
 'ExampleExcelFile.xlsx')

see the number and names of sheets:
sheetCount(exampleFile)
if('XLXS' %in% xlsFormats()) ## if XLXS is supported..
sheetCount(exampleFile2007)
rename.vars

Remove or rename variables in a dataframe

Description

Remove or rename a variables in a data frame.

Usage

rename.vars(data, from="", to="", info=TRUE)
remove.vars(data, names="", info=TRUE)

Arguments

data dataframe to be modified.
from character vector containing the current name of each variable to be renamed.
to character vector containing the new name of each variable to be renamed.
names character vector containing the names of variables to be removed.
info boolean value indicating whether to print details of the removal/renaming. Defaults to TRUE.

Value

The updated data frame with variables listed in from renamed to the corresponding element of to.
reorder.factor

Author(s)

Code by Don MacQueen <macq@llnl.gov>. Documentation by Gregory R. Warnes <greg@warnes.net>

See Also

names, colnames, data.frame

Examples

data <- data.frame(x=1:10, y=1:10, z=1:10)
names(data)
data <- rename.vars(data, c("x","y","z"), c("first","second","third"))
names(data)

data <- remove.vars(data, "second")
names(data)

reorder.factor

Reorder the Levels of a Factor

Description

Reorder the levels of a factor

Usage

S3 method for class 'factor'
reorder(x, X, FUN, ..., order=is.ordered(x), new.order, sort=mixedsort)

Arguments

- **x**: factor
- **X**: auxillary data vector
- **FUN**: function to be applied to subsets of X determined by x, to determine factor order
- **...**: optional parameters to FUN
- **order**: logical value indicating whether the returned object should be an ordered factor
- **new.order**: a vector of indexes or a vector of label names giving the order of the new factor levels
- **sort**: function to use to sort the factor level names, used only when new.order is missing
Details

This function changes the order of the levels of a factor. It can do so via three different mechanisms, depending on whether, x and FUN, new.order or sort are provided.

If x and Fun are provided: The data in x is grouped by the levels of x and FUN is applied. The groups are then sorted by this value, and the resulting order is used for the new factor level names.

If new.order is a numeric vector, the new factor level names are constructed by reordering the factor levels according to the numeric values. If new.order is a character vector, new.order gives the list of new factor level names. In either case levels omitted from new.order will become missing (NA) values.

If sort is provided (as it is by default): The new factor level names are generated by calling the function specified by sort to the existing factor level names. With sort=mixedsort (the default) the factor levels are sorted so that combined numeric and character strings are sorted in according to character rules on the character sections (including ignoring case), and the numeric rules for the numeric sections. See mixedsort for details.

Value

A new factor with reordered levels

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

factor and reorder

Examples

```r
# Create a 4 level example factor
trt <- factor( sample( c("PLACEBO", "300 MG", "600 MG", "1200 MG"), 100, replace=TRUE ) )
summary(trt)
# Note that the levels are not in a meaningful order.

# Change the order to something useful.
# - default "mixedsort" ordering
trt2 <- reorder(trt)
summary(trt2)
# - using indexes:
trt3 <- reorder(trt, new.order=c(4, 2, 3, 1))
summary(trt3)
# - using label names:
trt4 <- reorder(trt, new.order=c("PLACEBO", "300 MG", "600 MG", "1200 MG"))
summary(trt4)
# - using frequency
trt5 <- reorder(trt, X=rnorm(100), FUN=mean)
```
resample

summary(trt5)

Drop out the '300 MG' level
trt6 <- reorder(trt, new.order=c("PLACEBO", "600 MG", "1200 MG"))
summary(trt6)

resample

Consistent Random Samples and Permutations

Description

resample takes a sample of the specified size from the elements of x using either with or without replacement.

Usage

resample(x, size, replace = FALSE, prob = NULL)

Arguments

x
A numeric, complex, character or logical vector from which to choose.

size
Non-negative integer giving the number of items to choose.

replace
Should sampling be with replacement?

prob
A vector of probability weights for obtaining the elements of the vector being sampled.

Details

resample differs from the S/R sample function in resample always considers x to be a vector of elements to select from, while sample treats a vector of length one as a special case and samples from 1:x. Otherwise, the functions have identical behavior.

Value

Vector of the same length as the input, with the elements permuted.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

sample
Examples

```r
## sample behavior differs if first argument is scalar vs vector
sample( c(10) )
sample( c(10,10) )

## resample has the consistent behavior for both cases
resample( c(10) )
resample( c(10,10) )
```

sheetCount
Count or list sheet names in Excel spreadsheet files.

Description

Count or list sheet names in Excel spreadsheet files.

Usage

```r
sheetCount(xls, verbose = FALSE, perl = " perl")
sheetNames(xls, verbose = FALSE, perl = " perl")
```

Arguments

- `xls`
 File path to spreadsheet. Supports "http://", "https://", and "ftp://" URLs.
- `verbose`
 If TRUE, show additional messages during processing.
- `perl`
 Path to perl interpreter.

Value

`sheetCount` returns the number of sheets in the spreadsheet. `sheetNames` returns the names of sheets in the spreadsheet.

See Also

`read.xls`, `xls2csv`.

Examples

```r
xlsfile <- system.file("xls", "iris.xls", package = "gdata")
xlsfile
sheetCount(xlsfile)

exampleFile <- file.path(path.package('gdata'),'xls',
 'ExampleExcelFile.xls')
```
exampleFile2007 <- file.path(path.package('gdata'), 'xls',
 'ExampleExcelFile.xlsx')

sheetCount(exampleFile)

if('XLSX' %in% xlsFormats()) # if XLSX is supported..
 sheetNames(exampleFile2007)

startsWith

Determine if a character string "starts with" with the specified characters.

Description

Determine if a character string "starts with" with the specified characters.

Usage

`startsWith(str, pattern, trim=FALSE, ignore.case=FALSE)`

Arguments

- `str` character vector to test
- `pattern` characters to check for
- `trim` Logical flag indicating whether leading whitespace should be removed from `str` before testing for a match.
- `ignore.case` Logical flag indicating whether case should be ignored when testing for a match.

Details

This function returns TRUE for each element of the vector `str` where `pattern` occurs at the beginning of the string. If `trim` is TRUE, leading whitespace is removed from the elements of `str` before the test is performed. If `ignore.case` is TRUE, character case is ignored.

Value

Boolean vector of the same length as `str`.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

`substr, trim`
Examples

```r
## simplest example:
startsWith( 'Testing', 'Test')

## vector examples
s <- c('Testing', 'Testing', 'testing', 'Texting')
names(s) <- s

startsWith(s, 'Test') # 'Testing', 'testing', and 'Texting' do not match
startsWith(s, 'Test', trim=TRUE) # Now 'Testing' matches
startsWith(s, 'Test', ignore.case=TRUE) # Now 'testing' matches
```

`trim`

Remove leading and trailing spaces from character strings

Description

Remove leading and trailing spaces from character strings and other related objects.

Usage

```r
trim(s, recode.factor=TRUE, ...)
```

Arguments

- `s` object to be processed
- `recode.factor` should levels of a factor be recoded, see below
- `...` arguments passed to other methods, currently only to `reorder.factor` for factors

Details

`trim` is a generic function, where default method does nothing, while method for character `s` trims its elements and method for factor `s` trims levels. There are also methods for list and `data.frame`.

Trimming character strings can change the sort order in some locales. For factors, this can affect the coding of levels. By default, factor levels are recoded to match the trimmed sort order, but this can be disabled by setting `recode.factor=FALSE`. Recoding is done with `reorder.factor`.

Value

`s` with all leading and trailing spaces removed in its elements.

Author(s)

Gregory R. Warnes <greg@warnes.net> with contributions by Gregor Gorjanc
trimSum

See Also

trimws, sub, gsub as well as argument strip.white in read.table and reorder.factor

Examples

s <- " this is an example string "
trim(s)

f <- factor(c(s, " A", " B", " C", " D"))
levels(f)
trim(f)
levels(trim(f))
trim(f, recode.factor=FALSE)
levels(trim(f, recode.factor=FALSE))

l <- list(s=rep(s, times=6), f=f, i=1:6)
trim(l)

df <- as.data.frame(l)
trim(df)

trimSum

Trim a vector such that the last/first value represents the sum of trimmed values

Description

trimSum trims (shortens) a vector in such a way that the last or first value represents the sum of trimmed values. User needs to specify the desired length of a trimmed vector.

Usage

trimSum(x, n, right=TRUE, na.rm=FALSE, ...)

Arguments

x numeric, a vector of numeric values
n numeric, desired length of the output
right logical, trim on the right/bottom or the left/top side
na.rm logical, remove NA values when applying a function
... arguments passed to other methods - currently not used

Value

Trimmed vector with a last/first value representing the sum of trimmed values
Author(s)
Gregor Gorjanc

See Also
trim

Examples

```r
x <- 1:10
trimSum(x, n=5)
trimSum(x, n=5, right=FALSE)

x[9] <- NA
trimSum(x, n=5)
trimSum(x, n=5, na.rm=TRUE)
```

unknownToNA

<table>
<thead>
<tr>
<th>unknownToNA</th>
<th>Change unknown values to NA and vice versa</th>
</tr>
</thead>
</table>

Description

Unknown or missing values (NA in R) can be represented in various ways (as 0, 999, etc.) in different programs. isUnknown, unknownToNA, and NAtoUnknown can help to change unknown values to NA and vice versa.

Usage

```r
isUnknown(x, unknown=NA, ...)
unknownToNA(x, unknown, warning=FALSE, ...)
NAtoUnknown(x, unknown, force=FALSE, call.=FALSE, ...)
```

Arguments

- `x` generic, object with unknown value(s)
- `unknown` generic, value used instead of NA
- `warning` logical, issue warning if x already has NA
- `force` logical, force to apply already existing value in x
- `...` arguments passed to other methods (as.character for POSIXlt in case of isUnknown)
- `call.` logical, look in warning
unknownToNA

Details

This functions were written to handle different variants of “other NA” like representations that are usually used in various external data sources. unknownToNA can help to change unknown values to NA for work in R, while NAToUnknown is meant for the opposite and would usually be used prior to export of data from R. isUnknown is utility function for testing for unknown values.

All functions are generic and the following classes were tested to work with latest version: “integer”, “numeric”, “character”, “factor”, “Date”, “POSIXct”, “POSIXlt”, “list”, “data.frame” and “matrix”. For others default method might work just fine.

unknownToNA and isUnknown can cope with multiple values in unknown, but those should be given as a “vector”. If not, coercing to vector is applied. Argument unknown can be feed also with “list” in “list” and “data.frame” methods.

If named “list” or “vector” is passed to argument unknown and x is also named, matching of names will occur.

Recycling occurs in all “list” and “data.frame” methods, when unknown argument is not of the same length as x and unknown is not named.

Argument unknown in NAToUnknown should hold value that is not already present in x. If it does, error is produced and one can bypass that with force=TRUE, but be warned that there is no way to distinguish values after this action. Use at your own risk! Anyway, warning is issued about new value in x. Additionally, caution should be taken when using NAToUnknown on factors as additional level (value of unknown) is introduced. Then, as expected, unknownToNA removes defined level in unknown. If unknown=”NA”, then ”NA” is removed from factor levels in unknownToNA due to consistency with conversions back and forth.

Unknown representation in unknown should have the same class as x in NAToUnknown, except in factors, where unknown value is coerced to character anyway. Silent coercing is also applied, when “integer” and “numeric” are in question. Otherwise warning is issued and coercing is tried. If that fails, R introduces NA and the goal of NAToUnknown is not reached.

NAToUnknown accepts only single value in unknown if x is atomic, while “list” and “data.frame” methods accept also “vector” and “list”.

“list/data.frame” methods can work on many components/columns. To reduce the number of needed specifications in unknown argument, default unknown value can be specified with component “.default”. This matches component/column ”.default” as well as all other undefined components/columns! Look in examples.

Value

unknownToNA and NAToUnknown return modified x. isUnknown returns logical values for object x.

Author(s)

Gregor Gorjanc

See Also

is.na
Examples

```r
xInt <- c(0, 1, 0, 5, 6, 7, 8, 9, NA)
isUnknown(x=xInt, unknown=0)
(xInt <- unknownToNA(x=xInt, unknown=0))
(xInt <- NAToUnknown(x=xInt, unknown=0))

xFac <- factor(c("0", 1, 2, 3, NA, "NA"))
isUnknown(x=xFac, unknown=0)
(isUnknown(x=xFac, unknown=c(0, NA))
(isUnknown(x=xFac, unknown=c(0, "NA"))
(isUnknown(x=xFac, unknown=c(0, "NA", NA))
(xFac <- unknownToNA(x=xFac, unknown="NA"))
(xFac <- NAToUnknown(x=xFac, unknown="NA"))

xList <- list(xFac=xFac, xInt=xInt)
isUnknown(xList, unknown=c("NA", 0))
isUnknown(xList, unknown=list("NA", 0))
tmp <- c(0, "NA")
names(tmp) <- c(".default", "xFac")
isUnknown(xList, unknown=tmp)
tmp <- list(.default=0, xFac="NA")
isUnknown(xList, unknown=tmp)
(xList <- unknownToNA(xList, unknown=tmp))
(xList <- NAToUnknown(xList, unknown=999))
```

unmatrix

Convert a matrix into a vector, with appropriate names

Description

Convert a matrix into a vector, with element names constructed from the row and column names of the matrix.

Usage

```r
unmatrix(x, byrow=FALSE)
```

Arguments

- `x` matrix
- `byrow` Logical. If FALSE, the elements within columns will be adjacent in the resulting vector, otherwise elements within rows will be adjacent.
Value

A vector with names constructed from the row and column names from the matrix. If the row or column names are missing, ('r1', 'r2', ...) or ('c1', 'c2', ...) will be used as appropriate.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

as.vector

Examples

simple, useless example
m <- matrix(letters[1:10], ncol=5)
m
unmatrix(m)

unroll model output
x <- rnorm(100)
y <- rnorm(100, mean=3+5*x, sd=0.25)
m <- coef(summary(lm(y ~ x)))
unmatrix(m)
Arguments

object Object to be updated.
new List or dataframe containing new elements.
unnamed Logical. If TRUE, unnamed elements of new will be appended to object.
... optional method arguments (ignored)

Value

A new list constructed from the elements of object by merging the elements of old and new with named items of new replacing the corresponding elements of old. Unnamed elements of new will be appended unless unnamed=FALSE.

Note

This method can be called directly, or as via the S3 base method for update.

Author(s)

Gregory R. Warnes <greg@warnes.net>

See Also

update, merge

Examples

old <- list(a=1, b="red", c=1.37)
new <- list(b="green", c=2.4)

update(old, new)
update.list(old, new) # equivalent

older <- list(a=0, b="orange", 4, 5, 6)
nwerer <- list(b="purple", 7, 8, 9)

update(older, newer) # ignores unnamed elements of newer
update(older, newer, unnamed=TRUE) # appends unnamed elements of newer
upperTriangle

Extract or replace the upper/lower triangular portion of a matrix

Description

Extract or replace the upper/lower triangular portion of a matrix

Usage

upperTriangle(x, diag=FALSE, byrow=FALSE)
upperTriangle(x, diag=FALSE, byrow=FALSE) <- value
lowerTriangle(x, diag=FALSE, byrow=FALSE)
lowerTriangle(x, diag=FALSE, byrow=FALSE) <- value

Arguments

x Matrix
diag Logical. If TRUE, include the matrix diagonal.
byrow Logical. If FALSE, return/replace elements in column-wise order. If TRUE, return/replace elements in row-wise order.
value Either a single value or a vector of length equal to that of the current upper/lower triangular. Should be of a mode which can be coerced to that of x.

Value

upperTriangle(x) and lowerTriangle(x) return the upper or lower triangle of matrix x, respectively. The assignment forms replace the upper or lower triangular area of the matrix with the provided value(s).

Note

By default, the elements are returned/replaced in R’s default column-wise order. Thus

lowerTriangle(x) <- upperTriangle(x)

will not yield a symmetric matrix. Instead use:

lowerTriangle(x) <- upperTriangle(x, byrow=TRUE)

or equivalently:

lowerTriangle(x, byrow=TRUE) <- upperTriangle(x)

Author(s)

Gregory R. Warnes <greg@warnes.net>
See Also
diag, lower.tri, upper.tri

Examples

x <- matrix(1:25, nrow=5, ncol=5)
x
upperTriangle(x)
upperTriangle(x, diag=TRUE)
upperTriangle(x, diag=TRUE, byrow=TRUE)

lowerTriangle(x)
lowerTriangle(x, diag=TRUE)
lowerTriangle(x, diag=TRUE, byrow=TRUE)

upperTriangle(x) <- NA
x

upperTriangle(x, diag=TRUE) <- 1:15
x

lowerTriangle(x) <- NA
x

lowerTriangle(x, diag=TRUE) <- 1:15
x

Copy lower triangle into upper triangle to make
the matrix (diagonally) symmetric
x <- matrix(LETTERS[1:25], nrow=5, ncol=5, byrow=TRUE)
x
lowerTriangle(x) <- upperTriangle(x, byrow=TRUE)
x

wideByFactor

Create multivariate data by a given factor

Description

wideByFactor modifies data.frame in such a way that variables are “separated” into several columns by factor levels.

Usage

wideByFactor(x, factor, common, sort=TRUE, keepFactor=TRUE)
Arguments

x data frame
factor character, column name of a factor by which variables will be divided
common character, column names of (common) columns that should not be divided
sort logical, sort resulting data frame by factor levels
keepFactor logical, keep the ‘factor’ column

Details

Given data frame is modified in such a way, that output represents a data frame with $c + f + n \times v$ columns, where c is a number of common columns for all levels of a factor, f is a factor column, n is a number of levels in factor f and v is a number of variables that should be divided for each level of a factor. Number of rows stays the same!

Value

A data frame where divided variables have sort of “diagonalized” structure

Author(s)

Gregor Gorjanc

See Also

reshape in the stats package, melt and cast in the reshape package

Examples

```r
n <- 10
f <- 2
tmp <- data.frame(y1=rnorm(n=n),
 y2=rnorm(n=n),
 f1=factor(rep(letters[1:f], n/2)),
 f2=factor(c(rep("M", n/2), rep(c("F"), n/2))),
 c1=1:n,
 c2=2*(1:n))
wideByFactor(x=tmp, factor="f1", common=c("c1", "c2", "f2"))
wideByFactor(x=tmp, factor="f1", common=c("c1", "c2"))
```
write.fwf
Write object in fixed width format

Description

`write.fwf` writes object in *fixed width format*.

Usage

```r
write.fwf(x, file=NULL, append=FALSE, quote=FALSE, sep=" ", na=" ",
 rownames=FALSE, colnames=TRUE, rowCol=NULL, justify="left",
 formatInfo=FALSE, quoteInfo=TRUE, width=NULL, eol="\n",
 qmethod=c("escape", "double"), scientific=TRUE, ...)
```

Arguments

- **x**
 data.frame or matrix, the object to be written
- **file**
 character, name of file or connection, look in `write.table` for more
- **append**
 logical, append to existing data in file
- **quote**
 logical, quote data in output
- **na**
 character, the string to use for missing values i.e. NA in the output
- **sep**
 character, separator between columns in output
- **rownames**
 logical, print row names
- **colnames**
 logical, print column names
- **rowCol**
 character, rownames column name
- **justify**
 character, alignment of character columns; see `format`
- **formatInfo**
 logical, return information on number of levels, widths and format
- **quoteInfo**
 logical, should `formatInfo` account for quotes
- **width**
 numeric, width of the columns in the output
- **eol**
 the character(s) to print at the end of each line (row). For example, `eol="\n\n"` will produce Windows’ line endings on a Unix-alike OS, and `eol="\n"` will produce files as expected by Mac OS Excel 2004.
- **qmethod**
 a character string specifying how to deal with embedded double quote characters when quoting strings. Must be one of "escape" (default), in which case the quote character is escaped in C style by a backslash, or "double", in which case it is doubled. You can specify just the initial letter.
- **scientific**
 logical, if TRUE, allow numeric values to be formatted using scientific notation.
- **...**
 further arguments to `format.info` and `format`
Details

While *F*ixed *w*idth *f*ormat is no longer widely used, it remains common in some disciplines. Output is similar to `print(x)` or `format(x)`. Formatting is done completely by `format` on a column basis. Columns in the output are by default separated with a space i.e. empty column with a width of one character, but that can be changed with sep argument as passed to `write.table` via

As mentioned formatting is done completely by `format`. Arguments can be passed to `format` via ... to further modify the output. However, note that the returned `formatInfo` might not properly account for this, since `format.info` (which is used to collect information about formatting) lacks the arguments of `format`.

`quote` can be used to quote fields in the output. Since all columns of `x` are converted to character (via `format`) during the output, all columns will be quoted! If quotes are used, `read.table` can be easily used to read the data back into \(R \). Check examples. Do read the details about `quoteInfo` argument.

Use only *true* character, i.e., avoid use of tabs, i.e., "\t", or similar separators via argument `sep`. Width of the separator is taken as the number of characters evaluated via `nchar(sep)`.

Use argument `na` to convert missing/unknown values. Only single value can be specified. Use `NAtoUnknown` prior to export if you need greater flexibility.

If `rowCol` is not `NULL` and `rownames=TRUE`, rownames will also have column name with `rowCol` value. This is mainly for flexibility with tools outside \(R \). Note that (at least in \(R \) 2.4.0) it is not "easy" to import data back to \(R \) with `read.fwf` if you also export rownames. This is the reason, that default is `rownames=FALSE`.

Information about format of output will be returned if `formatInfo=TRUE`. Returned value is described in value section. This information is gathered by `format.info` and care was taken to handle numeric properly. If output contains rownames, values account for this. Additionally, if `rowCol` is not `NULL` returned values contain also information about format of rownames.

If `quote=TRUE`, the output is of course wider due to quotes. Return value (with `formatInfo=TRUE`) can account for this in two ways; controlled with argument `quoteInfo`. However, note that there is no way to properly read the data back to \(R \) if `quote=TRUE & quoteInfo=FALSE` arguments were used for export. `quoteInfo` applies only when `quote=TRUE`. Assume that there is a file with quoted data as shown bellow (column numbers in first three lines are only for demonstration of the values in the output).

```
123456789 12345678 # for position
123 1234567 123456 # for width with `quoteInfo=TRUE`
1 12345 1234 # for width with `quoteInfo=FALSE`
"a" "hsgdh" " 9"
" " " bb" " 123"
```

With `quoteInfo=TRUE write.fwf` will return

```
colname position width
V1 1 3
V2 5 7
V3 13 6
```

or (with `quoteInfo=FALSE`)
Argument width can be used to increase the width of the columns in the output. This argument is passed to the width argument of `format` function. Values in width are recycled if there is less values than the number of columns. If the specified width is to short in comparison to the "width" of the data in particular column, error is issued.

Value

Besides its effect to write/export data `write.fwf` can provide information on format and width. A `data.frame` is returned with the following columns:

<table>
<thead>
<tr>
<th>colname</th>
<th>position</th>
<th>width</th>
</tr>
</thead>
<tbody>
<tr>
<td>V1</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td>V2</td>
<td>6</td>
<td>5</td>
</tr>
<tr>
<td>V3</td>
<td>14</td>
<td>4</td>
</tr>
</tbody>
</table>

Author(s)

Gregor Gorjanc

See Also

`format.info`, `format`, `NAtoUnknown`, `write.table`, `read.fwf`, `read.table` and `trim`
```r
cha2 <- c(NA, "longer", letters[25:17]), stringsAsFactors=FALSE)
levels(testData$fac1) <- c(levels(testData$fac1), "unusedLevel")
testData$Date <- as.Date("1900-1-1")
testData$Date[2] <- NA
testData$POSIXt <- as.POSIXct(strptime("1900-1-1 01:01:01", 
format="%Y-%m-%d %H:%M:%S"))
testData$POSIXt[5] <- NA

## Default
write.fwf(x=testData)

## NA should be -
write.fwf(x=testData, na="-")
## NA should be -NA-
write.fwf(x=testData, na="-NA-")

## Some other separator than space
write.fwf(x=testData[, 1:4], sep="-mySep-")

## Force wider columns
write.fwf(x=testData[, 1:5], width=20)

## Show effect of 'scientific' option
testData$num3 <- testData$num3 * 1e8
write.fwf(testData, scientific=TRUE)
write.fwf(testData, scientific=FALSE)
testData$num3 <- testData$num3 / 1e8

## Write to file and report format and fixed width information
file <- tempfile()
formatInfo <- write.fwf(x=testData, file=file, formatInfo=TRUE)
formatInfo

## Read exported data back to R (note +1 due to separator)
## ... without header
read.fwf(file=file, widths=formatInfo$width + 1, header=FALSE, skip=1, 
strip.white=TRUE)

## ... with header - via postimport modification
tmp <- read.fwf(file=file, widths=formatInfo$width + 1, skip=1, 
strip.white=TRUE)
colnames(tmp) <- read.table(file=file, nrow=1, as.is=TRUE)
tmp

## ... with header - persuading read.fwf to accept header properly
## (thanks to Marc Schwartz)
read.fwf(file=file, widths=formatInfo$width + 1, strip.white=TRUE, 
skip=1, col.names=read.table(file=file, nrow=1, as.is=TRUE))

## ... with header - with the use of quotes
write.fwf(x=testData, file=file, quote=TRUE)
read.table(file=file, header=TRUE, strip.white=TRUE)
```
Tidy up

unlink(file)

xlsFormats

Check which file formats are supported by read.xls

Description

Check which file formats are supported by read.xls

Usage

```
xlsFormats(perl = "perl", verbose = FALSE)
```

Arguments

- `perl`: Path to perl interpreter (optional).
- `verbose`: If TRUE, show additional messages during processing.

Value

Vector of supported formats, possible elements are ‘XLS’ and ‘XLSX’.

See Also

`read.xls`, `xls2csv`.

Examples

```
xlsFormats()
```
Index

*Topic **NA**
 is.what, 26
 unknownToNA, 54
*Topic **array**
 combine, 9
 interleave, 25
 upperTriangle, 59
*Topic **attribute**
 elem, 14
 ll, 29
 nobs, 38
*Topic **category**
 interleave, 25
*Topic **character**
 centerText, 8
 startsWith, 51
 trim, 52
*Topic **classes**
 elem, 14
 is.what, 26
 ll, 29
*Topic **datasets**
 MedUnits, 36
*Topic **data**
 env, 15
 keep, 27
 ll, 29
 mv, 37
 update.list, 57
*Topic **documentation**
 Args, 4
*Topic **environment**
 env, 15
 keep, 27
 ll, 29
 ls.funs, 30
 mv, 37
*Topic **error**
 is.what, 26
*Topic **file**
 read.xls, 43
 write.fwf, 62
*Topic **list**
 elem, 14
 ll, 29
*Topic **logic**
 duplicated2, 13
*Topic **manip**
 bindData, 5
 case, 6
 centerText, 8
 combine, 9
 ConvertMedUnits, 10
 drop.levels, 12
 duplicated2, 13
 first, 16
 frameApply, 17
 getYear, 20
 left, 28
 mapLevels, 31
 matchcols, 34
 rename.vars, 46
 reorder.factor, 47
 trim, 52
 trimSum, 53
 unknownToNA, 54
 unmatrix, 56
 update.list, 57
 wideByFactor, 60
*Topic **misc**
 bindData, 5
 cbindX, 7
 getYear, 20
 humanReadable, 21
 installXLSXsupport, 24
 ls.funs, 30
 mapLevels, 31
 nPairs, 39
INDEX

is.what, 26
isUnknown (unknownToNA), 54

keep, 27

last, 29
last (first), 16
last<- (first), 16
left, 17, 28
length, 39
levels, 33, 52
ll, 14–16, 23, 29
lower.tri, 60
lowerTriangle (upperTriangle), 59
lowerTriangle<- (upperTriangle), 59
ls, 30, 31
ls.funs, 30

mapLevels, 31
mapLevels<- (mapLevels), 31
matchcols, 34
MedUnits, 11, 36
melt, 61
merge, 5, 6, 10, 58
mixedsort, 48
mv, 37

names, 15, 30, 47
NAToUnknown, 63, 64
NAToUnknown (unknownToNA), 54
nchar, 63
nobs, 38
nPairs, 39

object.size, 23, 41, 42
ordered, 47

print.levelsMap (mapLevels), 31
print.listLevelsMap (mapLevels), 31
print.object_sizes (object.size), 41

rbind, 8, 10, 26
read.csv, 44
read.fwf, 63, 64
read.table, 43, 53, 63, 64
read.xls, 3, 25, 43, 50, 66
remove.vars (rename.vars), 46
rename.vars, 46
reorder, 48
reorder.factor, 12, 47, 52, 53

resample, 49
reshape, 61
right, 17
right (left), 28
rm, 28, 38

sample, 49
search, 16
sheetCount, 50
sheetNames (sheetCount), 50
sort.levelsMap (mapLevels), 31
startsWith, 51
str, 15, 30
strptime, 20
strwrap, 9
sub, 53
substr, 51
summary, 15, 30
tail, 17, 29
trim, 51, 52, 54, 64
trimSum, 53
trimws, 53
try, 18

unclass, 33
unique, 13
unique.levelsMap (mapLevels), 31
unknownToNA, 54
unmatrix, 56
update, 58
update.list, 57
upper.tri, 60
upperTriangle, 59
upperTriangle<- (upperTriangle), 59

warning, 54
wideByFactor, 6, 60
write.csv, 3, 62
write.table, 62–64

xls2csv, 25, 50, 66
xls2csv (read.xls), 43
xls2sep (read.xls), 43
xls2tab (read.xls), 43
xls2tsv (read.xls), 43
xlsFormats, 25, 66