

useR!2017

Warwick R User Group

Ella Kaye & David Selby

20th July 2017

PLAQUE DE
PLACE DE
BELGIQUE
BELGIË
PLEIN

EXP
DINO WORLD

BRUSSELS
useR
2017!
←

userK
2017

Alice Data

@alice_data

Follow

There is NO tea to be found at
[@useR_Brussels](#) #sadbrit

3:14 PM - 4 Jul 2017

4 Likes

Welcoming and inclusive

- > newbies session
- > 25 diversity scholarships
- > transport for people with impairments
- > breast-feeding area
- > quiet zone
- > reasonable fees for students
- > childcare
- > Heather Turner / Forwards / R Foundation

Welcoming and inclusive

- > newbies session
- > 25 diversity scholarships
- > transport for people with impairments
- > breast-feeding area
- > quiet zone
- > reasonable fees for students
- > childcare
- > Heather Turner / Forwards / R Foundation

People come

- > 1161 attendees
- > 54 countries
- > 941 litres of beer

The R Ecosystem

R Foundation

R Core Group

CRAN

R Documentation

#rstats

R-bloggers

R User Groups

consortium

RLadies.org | [@RLadiesGlobal](https://twitter.com/RLadiesGlobal) | [@RLadiesLondon](https://twitter.com/RLadiesLondon)

R-Ladies <-

Worldwide organization that promotes gender diversity in the R community via meetups and mentorship in a friendly and safe environment

20+ countries | 45+ cities | 6000+ members

Collaborative coding*

- > Step-by-step on contributing to package development, especially on GitHub
- > If you're here, you're ready to contribute to R!

tidyverse / ggplot2

Watch 283 Star 2,535 Fork 932

Code Issues 62 Pull requests 9 Projects 1 Wiki Insights

An implementation of the Grammar of Graphics in R <http://ggplot2.tidyverse.org>

r visualisation

3,821 commits 15 branches 23 releases 126 contributors GPL-2.0

Branch: mast → New pull request ←

Create new file Upload files Find file Clone or download

* Charlotte Wickham, Oregon State University & DataCamp ([slides](#))

20 years of CRAN*

1976 <-

“At the beginning was S”

1992 <-

R development begins

1997 <-

R Core team and CRAN founded

2000 (February 29) <-

R-1.0.0 released (compatible with S3)

2013 <-

R-3.0.0 released

* Uwe Ligges, R Core ([video](#))

20 years of CRAN*

11,100 packages depend on other packages that depend on other packages that depend on other packages...

Packages with >1000 reverse dependencies:

- > knitr
- > testthat
- > Rcpp
- > MASS # >75% of all packages
- > Matrix # >75% of all packages
- > survival # >75% of all packages

* Uwe Ligges, R Core ([video](#))

Dirk Eddelbuettel

@eddelbuettel

Follow

Prof Ripley, r-devel:

The Sparc hardware used for CRAN died during an unplanned power outage, and it seems unlikely it can be resurrected.

6:19 PM - 11 Jul 2017

19 Retweets 33 Likes

New R documentation*

Documentation stored/manipulated as S4 objects

* Andrew Redd, University of Utah ([video](#))

New R documentation*

```
hw <-  
function( greet = "Hello" #< A greeting  
 , who = "World" #< who to greet.  
 ){  
  #! A more complicated hello world  
  print(paste(greet, who))  
  #< Called for the side effect of printing,  
  #^ but returns the pasted arguments invisibly.  
}
```

Implicit unit testing

```
if (FALSE) {#@testing  
  ... }
```

* Andrew Redd, University of Utah ([video](#))

Teaching data science to new useRs*

Teaching data science to first-year undergraduates at Duke

- > “tidyverse first”
- > RStudio instances
- > Reproducibility with R Markdown
- > Version control with GitHub
- > Supplement with DataCamp and **learnr** package

* Mine Çetinkaya-Rundel, Duke University & RStudio ([video](#))

Packages

poissontris: Shiny game

λ : 3.5

Score: 0

 34

Next Piece:

 Controls:

Poisson PDF ($\lambda = 3.5$)

Show PC Controls

miner: R interface for Minecraft

miner: R interface for Minecraft

miner: R interface for Minecraft

papr: Tinder for pre-prints

- > By Jeff Leek (simplystatistics.org)
- > Supports [bioRxiv](https://www.biorxiv.org/) (maybe arXiv in the future)

Text mining, the tidy way*

- [1] Each variable is a column
- [2] Each observation is a row
- [3] Each type of observation is a table

->> one *token* per row

Tidy text packages:

- > **tidytext**
- > **manifestoR**
- > **cleanNLP**
- > **quanteda**

* Julia Silge, Stack Overflow ([video](#))

Programming with the tidyverse*

```
band_members
```

```
## # A tibble: 3 x 2
## name band
## <chr>  <chr>
## 1 Mick Stones
## 2 John Beatles
## 3 Paul Beatles
```

```
x <- 'John'
filter(band_members, name == x)
```

```
## # A tibble: 1 x 2
## name band
## <chr>  <chr>
## 1 John Beatles
```

Programming with the tidyverse*

```
band_members
```

```
## # A tibble: 3 x 2
## name band
## <chr> <chr>
## 1 Mick Stones
## 2 John Beatles
## 3 Paul Beatles
```

```
x <- 'John'
filter(band_members, name == x)
```

```
## # A tibble: 1 x 2
## name band
## <chr> <chr>
## 1 John Beatles
```

```
y <- 'name'
filter(band_members, y == x)
# Nothing found!
```

```
z <- rlang::sym('name')
filter(band_members, (!! z) == x)
```

```
## # A tibble: 1 x 2
## name band
## <chr> <chr>
## 1 John Beatles
```

* *Lionel Henry, RStudio* ([slides](#))

Using RStan in packages*

- > **rstantools**
 - + provides `rstan_package_skeleton`
- > **rstanarm**: RStan for applied regression models
 - + `stan_lm`, `stan_aov` for Anova models
 - + `stan_glm` for generalised linear models
 - + `stan_lmer`, `stan_glmer` for mixed-effects models

* Ben Goodrich, Columbia University ([video](#))

Using RStan in packages*

- > **rstantools**
 - + provides `rstan_package_skeleton`
- > **rstanarm**: RStan for applied regression models
 - + `stan_lm`, `stan_aov` for Anova models
 - + `stan_glm` for generalised linear models
 - + `stan_lmer`, `stan_glmer` for mixed-effects models

* Ben Goodrich, Columbia University ([video](#))

```
glm(y ~ roach1 + treatment + senior, offset = log(exposure2),  
 data = roaches, family = poisson)
```

```
stan_glm(y ~ roach1 + treatment + senior, offset = log(exposure2),  
 data = roaches, family = poisson,  
 prior = normal(0, 2.5), prior_intercept = normal(0, 5),  
 chains = CHAINS, cores = CORES, seed = SEED)
```


narnia: consistent exploration of missing data*

* *Nicholas Tierney, Monash University* ([web site](#))

Other cool packages/functions for missing data

- > `visdat` # visualise missing data
- > `simputation` # make imputation simple
- > `mice::ampute` # simulate missing values

Top tips

Speed up your code

Add `ByteCompile: yes` to your package DESCRIPTION

Interactive comments

```
ggplot(iris, aes(Petal.Width, Petal.Length)) +  
  geom_point() +  
  labs(  
 x = "Petal width"  
 , y = "Petal length"  
# , title = "Fisher's iris data set"  
  )
```

Resources

- > These slides warwick.ac.uk/wrug
- > Videos of *useR!2017* talks* bit.ly/2sUxtPJ
- > R-Consortium.org
- > RLadies.org
- > satRdays.org

* Dootika's is up! Ella's talk isn't there (yet)

FutuRe

R User Groups

- > Bay Area User Group
 - + format: mix of 3—4 talks of different lengths
 - 12-min lightning talks
 - 20/40-min presentations
 - + no permanent venue
- > satRdays
- > R Consortium
- > Meetup.com
- > eRum / useR!2018
- > Online / recorded meetings

Warwick R User Group

- > Now on [Meetup.com/Warwick-useRs](https://www.meetup.com/Warwick-useRs)
 - + R Consortium funding
 - + Archived material at warwick.ac.uk/wrug
- > Evening/weekend events
- > Meeting venues
- > Online / recorded meetings

Upcoming R events

August <-

Next WRUG meeting?

11–15 September <-

WDSI/IAS Vacation School

*Principles and Practice of Data Analysis for Reproducible
Research in R*

12–14 September <-

EARL conference (London)

Enterprise Applications of the R Language

Thank you!