

Créer un bon jeu de données et l'importer dans R

Nadia Aubin-Horth

Frédéric Maps

Philippe Massicotte

Fri Feb 15 15:22:21 2019

Matériel accompagnateur

Qu'est-ce qu'un bon jeu de données?

Avant de voir comment importer des données dans R, il est bon de bien comprendre ce qu'est un bon jeu de données. Avoir un jeu de données bien organisé est nécessaire pour faire des analyses statistiques ou des graphiques. Il y a deux propriétés fondamentales qui caractérisent un bon jeu de données:

1. Chaque *ligne* représente une *observation*.
2. Chaque *colonne* représente une *variable*.

Imaginons que vous devez faire le recensement de certaines espèces animales à trois différentes stations (station1, station2 et station3). À chacune d'elles, il y a trois espèces différentes (espece1, espece2 et espece3). Notre réflexe est de créer un tableau de données comme suit, avec une colonne par espèce où chaque chiffre correspond au dénombrement noté. C'est ce qu'on appelle un tableau de données au *format large* (*wide layout* en anglais).

station	<u>espece1</u>	<u>espece2</u>	espece3
station1	12	32	65
station2	34	14	85
station3	54	32	5

Le problème avec cette structure est qu'il y a trois colonnes pour représenter les espèces. Les colonnes *espece1*, *espece2* et *espece3* ne sont pas des variables, *mais plutôt des valeurs* d'une variable/colonne que l'on pourrait nommer tout simplement *espece*. Pour créer un jeu de données bien organisé, il faut retenir que chaque colonne représente une variable. C'est ce qu'on appelle le *format long* (*long layout* en anglais).

Info! N'oubliez pas qu'il faut éviter d'utiliser des caractères accentués dans les noms de variables. C'est pourquoi on nommera la colonne `espece` et non `espèce`.

La façon appropriée de représenter ces données consiste à créer seulement trois colonnes:

1. Une colonne *station* contenant le nom de la station. Même si celle-ci existait déjà, remarquez comment les valeurs seront dupliquées autant que nécessaire!

2. Une colonne *espece* contenant les noms des espèces. Remarquez l'omission volontaire des accents, nous y reviendrons.
3. Une colonne *decompte* contenant le dénombrement de chacune des espèces à chaque station.

station	<u>espece</u>	<u>decompte</u>
station1	espece1	12
station1	espece2	32
station1	espece3	65
station2	espece1	34
station2	espece2	14
station2	espece3	85
station3	espece1	54
station3	espece3	32
station3	espece3	5

Importer des données dans R

La plupart du temps, les données que vous aurez à importer dans R seront présentées dans de simples fichiers *texte*. Les extensions de ces fichiers les plus souvent rencontrées sont: `.txt`, `.dat`, `.tab` et `.csv`. (Note: il est plus simple d'entrer les données dans un tableur de type "Excel" ou Google sheets et de sauvegarder le fichier dans ces formats). La fonction R de base à utiliser pour ouvrir ces fichiers est `read.table()`. Les principaux paramètres de cette fonction que vous devriez connaître par coeur sont (`help(read.table)`):

1. `file`: Chemin d'accès vers le fichier à ouvrir sur votre ordinateur.
2. `skip`: Nombre de lignes à passer/sauter au début de fichier avant de commencer à lire les données. En effet les premières lignes des fichiers de données sont souvent des commentaires sur le contexte, l'échantillonnage, etc. (métadonnées).
3. `header`: Est-ce que la première ligne de données du fichier contient les noms des colonnes? C'est le cas la grande majorité du temps!
4. `dec`: Caractère utilisé pour les valeurs décimales ("," en Anglais ou ";" en Français).
5. `sep`: Caractère utilisé pour séparer les colonnes de variables.

Note sur les chemins d'accès (`file`): La structure du chemin d'accès à un fichier dépend de votre système d'exploitation. Les deux exemples suivants montrent quels pourraient être les chemins d'accès pour un fichier texte nommé `nom_du_fichier.txt` se situant sur le bureau (Desktop) d'ordinateur Linux/Mac et Windows. Ici, `nom_utilisateur` correspond à **votre nom d'utilisateur sur votre système!** De plus, notez que vous devriez toujours utiliser le signe `/` plutôt que `\` dans un chemin d'accès.

Linux/Mac

```
/home/nom_utilisateur/Desktop/nom_du_fichier.txt
```

Microsoft Windows

```
c:/Users/nom_utilisateur/Desktop/nom_du_fichier.txt
```

Info! La fonction `read.table()` est une fonction générique qui peut lire la majorité des fichiers *texte*. Il existe cependant certaines variantes avec des valeurs de paramètres déjà spécifiées pour lire différents types de fichiers afin de nous faciliter la vie. Les deux fonctions les plus souvent utilisées sont:

- `read.csv()` : Pour lire les fichiers où le marqueur de décimale est un point "." et les colonnes sont séparées par une virgule "," (système générique anglais).
- `read.csv2()` : Pour lire les fichiers où le marqueur de décimale est une virgule "," et les colonnes sont séparées par un point virgule ";". Cette fonction devrait être utilisée si votre système d'exploitation est configuré en Français.

Pour nous familiariser avec ces différents paramètres ¹, nous utiliserons un jeu de données contenant 7 variables (colonnes) et 60 observations (lignes). Ce jeu de données est le résultat d'un sondage effectué dans le cours de biostatistiques BIO-1006 du programme de baccalauréat en Biologie de l'Université Laval. Le jeu de données est dans un fichier nommé `BIO1006_H2018_Echantillon.csv`.

1. `couleur_yeux` : Couleur des yeux du répondant.
2. `taille_cm` : Taille en cm du répondant.
3. `nombre_choisi` : Nombre choisi par le répondant (entre 0 et 99).
4. `cours_par_session` : Nombre de cours suivis à la session du répondant.
5. `peur_des_biostats` : Réponse à la question "Est-ce que le répondant a peur des biostatistiques" (non, pas sur, oui).
6. `piece_monnaie` : Résultat du lancer d'une pièce de monnaie (pile, face).
7. `genre` : Genre du répondant (gars, fille, autre).

Avant d'importer les données dans R, il est important d'ouvrir le fichier `BIO1006_H2018_Echantillon.csv` pour explorer sa *structure*. Une fois ouvert dans votre éditeur de texte préféré, vous observerez les éléments suivants:

- Il n'y a pas de ligne à passer ou sauter en début du fichier.
- La première ligne correspond aux noms des variables.
- Les colonnes sont séparées par une virgule (",").
- Le séparateur de décimales est le point (".").

En connaissant ces éléments, il est possible de paramétrer la fonction `read.table()` correctement pour importer les données. La commande suivante lit les données contenues dans le fichier pour les assigner ² dans une variable nommée `df`.

```
## df <- read.table(file = "BIO1006_H2018_Echantillon.csv", header = TRUE, sep = ",", dec = ".")
```

La classe de l'objet `df` qui a été créé est un `data.frame`. Un data frame (ou structure de données) est simplement un tableau de

données où chaque colonne peut avoir un type différent (numeric, character, date, etc.).

```
class(df)
```

```
## [1] "data.frame"
```

En regardant le contenu de `df`, on constate que la classe de la variable `couleur_yeux` est `factor` alors que celle de la variable `taille_cm` est `numeric` (`dbl` veut dire double pour *double précision*, du jargon informatique concernant les valeurs numériques).

```
df
```

couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre
Noir	174.00	92	6	Non	Face	Fille
Bleu	168.00	20	5	Pas_sur	Face	Fille
Noisette	158.00	11	5	Pas_sur	Face	Fille
Autre	177.00	99	5	Non	Face	Gars
Noisette	152.00	87	5	Pas_sur	Pile	Fille
Bleu	177.00	7	5	Non	Pile	Gars
Bleu	163.00	25	5	Pas_sur	Pile	Fille
Noir	186.00	27	4	Non	Pile	Gars
Bleu	150.00	87	5	Non	Face	Gars
Noisette	170.00	6	5	Non	Pile	Fille
Noir	165.00	88	5	Pas_sur	Pile	Fille
Bleu	180.00	6	3	Oui	Pile	Gars
Bleu	153.00	42	4	Pas_sur	Face	Fille
Bleu	177.00	9	5	Non	Pile	Fille
Bleu	1.53	8	5	Pas_sur	Pile	Autre
Bleu	156.00	7	5	Pas_sur	Pile	Fille
Autre	152.00	27	4	Pas_sur	Pile	Fille
Noisette	165.00	20	4	Oui	Pile	Fille
Noisette	168.00	7	5	Non	Face	Fille

couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre
Noisette	158.00	9	5	Oui	Pile	Fille
Noir	173.00	8	5	Oui	Pile	Fille
Autre	177.00	0	4	Pas_sur	Face	Gars
Noisette	164.00	1	5	Pas_sur	Pile	Fille
Autre	165.54	11	5	Non	Pile	Fille
Noisette	170.00	4	5	Pas_sur	Face	Fille
Bleu	155.00	22	5	Non	Face	Fille
Autre	195.00	69	5	Non	Face	Gars
Autre	174.00	66	4	Pas_sur	Face	Fille
Noisette	183.00	18	5	Pas_sur	Pile	Gars
Autre	164.00	66	4	Pas_sur	Pile	Fille
Bleu	153.00	1	5	Non	Face	Fille
Bleu	173.00	13	4	Pas_sur	Pile	Fille
Bleu	161.00	4	5	Non	Pile	Fille
Autre	170.00	14	4	Non	Face	Fille
Autre	164.00	16	5	Pas_sur	Pile	Fille
Noisette	152.00	7	4	Non	Pile	Fille
Bleu	170.00	4	5	Oui	Face	Fille
Noisette	170.00	72	4	Pas_sur	Pile	Fille
Bleu	159.00	18	4	Pas_sur	Face	Fille
Bleu	182.00	42	5	Pas_sur	Face	Gars
Autre	161.00	44	5	Non	Pile	Fille
Noisette	186.00	5	5	Non	Pile	Gars
Bleu	168.00	69	5	Non	Pile	Gars
Bleu	175.00	1	6	Pas_sur	Pile	Gars
Bleu	162.00	24	5	Non	Face	Fille
Autre	164.00	29	5	Pas_sur	Pile	Fille

couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre
Bleu	195.68	16	5	Pas_sur	Face	Fille
Bleu	155.00	22	5	Oui	Face	Fille
Noir	182.00	42	4	Non	Pile	Gars
Noisette	180.00	2	4	Oui	Face	Gars
Noisette	166.00	28	6	Non	Face	Fille
Noisette	173.00	94	4	Oui	Face	Gars
Autre	177.00	7	5	Non	Pile	Gars
Noir	161.00	5	4	Pas_sur	Face	Fille
Bleu	180.00	14	4	Pas_sur	Pile	Fille
Noir	177.00	6	5	Oui	Face	Gars
Bleu	160.00	34	4	Oui	Face	Fille
Bleu	165.00	26	4	Pas_sur	Pile	Fille
Noir	165.00	12	5	Pas_sur	Face	Fille
Noisette	157.00	66	4	Pas_sur	Face	Fille

Les data frame

Voici certaines fonctions très utiles pour travailler avec les *data frame*, illustrées ici en utilisant le jeu de données contenu dans la variable `df`.

```
names(df) # Affiche les noms de colonnes (des variables)
```

```
## [1] "couleur_yeux" "taille_cm" "nombre_choisi"
## [4] "cours_par_session" "peur_des_biostats" "piece_monnaie"
## [7] "genre"
```

```
str(df) # Affiche la structure du data frame; une sorte de résumé des variables
```

```
## 'data.frame': 60 obs. of 7 variables:
## $ couleur_yeux : Factor w/ 4 levels "Autre","Bleu",...: 3 2 4 1 4 2 2 3 2 4 ...
## $ taille_cm : num 174 168 158 177 152 177 163 186 150 170 ...
## $ nombre_choisi : int 92 20 11 99 87 7 25 27 87 6 ...
## $ cours_par_session: int 6 5 5 5 5 5 4 5 5 ...
## $ peur_des_biostats: Factor w/ 3 levels "Non","Oui","Pas_sur": 1 3 3 1 3 1 3 1 1 1 ...
## $ piece_monnaie : Factor w/ 2 levels "Face","Pile": 1 1 1 1 2 2 2 2 1 2 ...
## $ genre : Factor w/ 3 levels "Autre","Fille",...: 2 2 2 3 2 3 2 3 3 2 ...
```

```
nrow(df) # Nombre de lignes (observations)
```

```
## [1] 60
```

```
ncol(df) # Nombre de colonnes (variables)
```

```
## [1] 7
```

```
head(df) # Affiche les 6 premières lignes (observations)
```

couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre
Noir	174	92	6	Non	Face	Fille
Bleu	168	20	5	Pas_sur	Face	Fille
Noisette	158	11	5	Pas_sur	Face	Fille
Autre	177	99	5	Non	Face	Gars
Noisette	152	87	5	Pas_sur	Pile	Fille
Bleu	177	7	5	Non	Pile	Gars

```
tail(df) # Affiche les 6 dernières lignes (observations)
```

	couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre
55	Bleu	180	14	4	Pas_sur	Pile	Fille
56	Noir	177	6	5	Oui	Face	Gars

	couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre
57	Bleu	160	34	4	Oui	Face	Fille
58	Bleu	165	26	4	Pas_sur	Pile	Fille
59	Noir	165	12	5	Pas_sur	Face	Fille
60	Noisette	157	66	4	Pas_sur	Face	Fille

Il est important de comprendre que chaque variable (colonne) d'un data frame est en fait un vecteur de données. Pour accéder à ces vecteurs, il suffit d'utiliser le signe de dollar \$ avec le nom du data frame et de la variable. Dans l'exemple suivant, on extrait la variable (vecteur) `taille_cm` du data frame `df`.

```
df$taille_cm
```

```
## [1] 174.00 168.00 158.00 177.00 152.00 177.00 163.00 186.00 150.00 170.00
## [11] 165.00 180.00 153.00 177.00 1.53 156.00 152.00 165.00 168.00 158.00
## [21] 173.00 177.00 164.00 165.54 170.00 155.00 195.00 174.00 183.00 164.00
## [31] 153.00 173.00 161.00 170.00 164.00 152.00 170.00 170.00 159.00 182.00
## [41] 161.00 186.00 168.00 175.00 162.00 164.00 195.68 155.00 182.00 180.00
## [51] 166.00 173.00 177.00 161.00 180.00 177.00 160.00 165.00 165.00 157.00
```

Info! Dans RStudio, une fois que vous avez tapé le nom du *data frame* et le signe dollar (`df$`), vous pouvez appuyer sur la touche tabulation (TAB; -> |) de votre clavier pour afficher la liste complète des variables contenues dans le data frame.

Puisque chaque colonne est un vecteur, on peut utiliser plusieurs fonctions que vous devriez déjà connaître³.

```
class(df$taille_cm) # Quelle est la classe du vecteur
```

```
## [1] "numeric"
```

```
length(df$taille_cm) # Quelle est la longueur du vecteur
```

```
## [1] 60
```

```
mean(df$taille_cm) # Quelle est la moyenne du vecteur
```


```
## [1] 165.5792
```

Il est facile de créer de nouvelles variables dans un *data frame* en utilisant l'opérateur `$`. Dans l'exemple suivant, une nouvelle variable `taille_in` représentant la taille en pouces (*inches* en anglais) est créée:

```
# Conversion des centimètres en pouces
df$taille_po = df$taille_cm * 0.393701

# Afficher les noms de variables dans df (notez la nouvelle colonne)
names(df)
```

```
## [1] "couleur_yeux" "taille_cm" "nombre_choisi"
## [4] "cours_par_session" "peur_des_biostats" "piece_monnaie"
## [7] "genre" "taille_po"
```

```
# Afficher le data frame avec la nouvelle variable (cliquez sur les flèches pour
# naviguer dans les colonnes).
df
```

couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre	taille_po
Noir	174.00	92	6	Non	Face	Fille	68.5039740
Bleu	168.00	20	5	Pas_sur	Face	Fille	66.1417680
Noisette	158.00	11	5	Pas_sur	Face	Fille	62.2047580
Autre	177.00	99	5	Non	Face	Gars	69.6850770
Noisette	152.00	87	5	Pas_sur	Pile	Fille	59.8425520
Bleu	177.00	7	5	Non	Pile	Gars	69.6850770
Bleu	163.00	25	5	Pas_sur	Pile	Fille	64.1732630
Noir	186.00	27	4	Non	Pile	Gars	73.2283860
Bleu	150.00	87	5	Non	Face	Gars	59.0551500
Noisette	170.00	6	5	Non	Pile	Fille	66.9291700
Noir	165.00	88	5	Pas_sur	Pile	Fille	64.9606650
Bleu	180.00	6	3	Oui	Pile	Gars	70.8661800
Bleu	153.00	42	4	Pas_sur	Face	Fille	60.2362530

couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre	taille_po
Bleu	177.00	9	5	Non	Pile	Fille	69.6850770
Bleu	1.53	8	5	Pas_sur	Pile	Autre	0.6023625
Bleu	156.00	7	5	Pas_sur	Pile	Fille	61.4173560
Autre	152.00	27	4	Pas_sur	Pile	Fille	59.8425520
Noisette	165.00	20	4	Oui	Pile	Fille	64.9606650
Noisette	168.00	7	5	Non	Face	Fille	66.1417680
Noisette	158.00	9	5	Oui	Pile	Fille	62.2047580
Noir	173.00	8	5	Oui	Pile	Fille	68.1102730
Autre	177.00	0	4	Pas_sur	Face	Gars	69.6850770
Noisette	164.00	1	5	Pas_sur	Pile	Fille	64.5669640
Autre	165.54	11	5	Non	Pile	Fille	65.1732635
Noisette	170.00	4	5	Pas_sur	Face	Fille	66.9291700
Bleu	155.00	22	5	Non	Face	Fille	61.0236550
Autre	195.00	69	5	Non	Face	Gars	76.7716950
Autre	174.00	66	4	Pas_sur	Face	Fille	68.5039740
Noisette	183.00	18	5	Pas_sur	Pile	Gars	72.0472830
Autre	164.00	66	4	Pas_sur	Pile	Fille	64.5669640
Bleu	153.00	1	5	Non	Face	Fille	60.2362530
Bleu	173.00	13	4	Pas_sur	Pile	Fille	68.1102730
Bleu	161.00	4	5	Non	Pile	Fille	63.3858610
Autre	170.00	14	4	Non	Face	Fille	66.9291700
Autre	164.00	16	5	Pas_sur	Pile	Fille	64.5669640
Noisette	152.00	7	4	Non	Pile	Fille	59.8425520
Bleu	170.00	4	5	Oui	Face	Fille	66.9291700
Noisette	170.00	72	4	Pas_sur	Pile	Fille	66.9291700
Bleu	159.00	18	4	Pas_sur	Face	Fille	62.5984590
Bleu	182.00	42	5	Pas_sur	Face	Gars	71.6535820

couleur_yeux	taille_cm	nombre_choisi	cours_par_session	peur_des_biostats	piece_monnaie	genre	taille_po
Autre	161.00	44	5	Non	Pile	Fille	63.3858610
Noisette	186.00	5	5	Non	Pile	Gars	73.2283860
Bleu	168.00	69	5	Non	Pile	Gars	66.1417680
Bleu	175.00	1	6	Pas_sur	Pile	Gars	68.8976750
Bleu	162.00	24	5	Non	Face	Fille	63.7795620
Autre	164.00	29	5	Pas_sur	Pile	Fille	64.5669640
Bleu	195.68	16	5	Pas_sur	Face	Fille	77.0394117
Bleu	155.00	22	5	Oui	Face	Fille	61.0236550
Noir	182.00	42	4	Non	Pile	Gars	71.6535820
Noisette	180.00	2	4	Oui	Face	Gars	70.8661800
Noisette	166.00	28	6	Non	Face	Fille	65.3543660
Noisette	173.00	94	4	Oui	Face	Gars	68.1102730
Autre	177.00	7	5	Non	Pile	Gars	69.6850770
Noir	161.00	5	4	Pas_sur	Face	Fille	63.3858610
Bleu	180.00	14	4	Pas_sur	Pile	Fille	70.8661800
Noir	177.00	6	5	Oui	Face	Gars	69.6850770
Bleu	160.00	34	4	Oui	Face	Fille	62.9921600
Bleu	165.00	26	4	Pas_sur	Pile	Fille	64.9606650
Noir	165.00	12	5	Pas_sur	Face	Fille	64.9606650
Noisette	157.00	66	4	Pas_sur	Face	Fille	61.8110570

Exporter des données depuis R

Il est possible d'exporter un *data frame* depuis R vers un fichier texte sur votre ordinateur en utilisant la fonction `write.table()`. Les paramètres sont les mêmes que ceux de `read.table()` à l'exception de `x` qui correspond au data frame que l'on veut exporter. Dans l'exemple suivant, le data frame `df` est exporté dans un fichier nommé `sondage_cours_biostats.csv`.

```
write.table(x = df, file = "/home/user/Desktop/sondage_cours_biostats.csv",
 sep = ",", dec = ".")
```

Téléchargement

Le matériel pédagogique utilisé dans cette capsule est disponible pour le téléchargement sous deux formats différents:

1. Format PDF standard que vous pouvez consulter et commenter avec Adobe Reader par exemple.
2. Format HTML dynamique qui se comporte comme une page web et doit être lu avec votre navigateur préféré (Chrome, Firefox, Edge, Safari, etc.).

Pour télécharger le fichier localement sur votre ordinateur, tablette ou téléphone portable, il suffit de cliquer sur le lien désiré avec le bouton droit de votre souris et choisir "sauvegarder sous...".

- [Télécharger la documentation sous format PDF](#)
 - [Télécharger la documentation sous format HTML](#)
-

1. Voir la capsule *Les fonctions de R* pour une explication plus complète de ce que sont les paramètres. ↩
2. Voir la capsule *Les variables dans R* pour bien comprendre ce que signifie une assignation de valeur à une variable ainsi qu'une classe de variable.↩
3. Voir la capsule *Les fonctions dans R* pour une courte liste des fonctions essentielles. Voir aussi la notice à télécharger. ↩