

Using the API through R to automate Redcap exports

Some updates

JoAnn Rudd Alvarez, MA

<http://biostat.mc.vanderbilt.edu/JoAnnAlvarez>

Department of Biostatistics
Center for Quantitative Sciences
Vanderbilt University School of Medicine

2014 November 6

Outline

- 1 Redcap and web-based data exports
- 2 What is API
- 3 Some changes to redcap's API
- 4 A new tool to interface with redcap's API in R
- 5 How to use it

Redcap

- Redcap is designed for researchers to be able to easily create their own database (mysql).
- Has a web interface to design the database and to either enter the data or import a data file.
- <https://redcap.vanderbilt.edu/>

Redcap example

- Example: Telephone counseling study for parents of childhood cancer survivors

Exporting data in Redcap via web interface

- data export tool
- choice of formats, including pdf!
- for R
 - csv file
 - .R script with metadata: labels, factor levels, units

Drawbacks of exporting with web

- not automated
- uses web browser
- point and click
- “advanced data export” less automated
- may have to edit .R file with correct file name/path
- may need to edit the .R script

Things I wanted to change about the script file

- includes `rm(list = ls())`
- makes a new set of variables for variables created with dropdown list or radio buttons: numeric and factor
- new set of variables have “.factor” suffix on variable name
- If you remove “.factor,” it overwrites the variables after the labels are defined

What is API

Application programming interface

- lets programs communicate

Redcap's API

- lets applications connect to redcap remotely
- can interface with different types of code

Advantages of using API from within R for exports

- can be coded in a script \Rightarrow automated and reproducible
- faster
- can easily incorporate data pull in your R analysis code; analysis is always on current data

How the API works

- your application connects to the server (using something like Curl)
- submits request (eg, `postForm()` function in RCurl package)

Functionality of redcap's API

- export data from redcap
- export metadata (data dictionary)
- import data to redcap
- import/export files
- Export other project data: lists of users, names of data collection forms/instruments
- data entry triggers

New options in redcap's API

Redcap's API has some new options available

- some documentation at <https://redcap.vanderbilt.edu/api/help/>
- also within a project page: Other Functionality tab
- has example files with code for different languages

New options in redcap's API

Redcap's API has some new options available

Documentation at

<https://redcap.vanderbilt.edu/api/help/>

- labels (TRUE/FALSE): Encodes categorical variables with their factor levels (level labels) rather than a numeric coding
- checkboxLabels (TRUE/FALSE)
- forms: Lets you select specific forms, which are groups of variables that display on the same page in the web data entry interface
- fields: Lets you select specific variables
- rawOrLabel:

Will's functions

R functions posted on github by Will Gray

- Find at <https://raw.githubusercontent.com/graywh/redcap/master/redcapExport.R>
- This is different from the one I had on my wiki page
- Redcap has added new data export options and changed some defaults.
- Alternative is to work directly with the API using postForm function in RCurl.

Will's functions

R functions to interface with the redcap API

- Function to export the data and automatically apply metadata (labels and factor levels) to the data
- Function to export the metadata
- take advantage of the new options redcap has recently provided
- **argument defaults are consistent with old settings, so your older analysis code won't break**

Options in redcapExport() R function

Options in redcapExport() R function

- labels (TRUE/FALSE): Encodes categorical variables as factors in R with levels labels rather than a numeric coding
- checkboxLabels (TRUE/FALSE)
- forms
- fields

Automatically applies variable labels using Hmisc label() function if Hmisc is installed

Getting set up

- request redcap access for a particular project
- specifically ask for API access
- go to the project page and request the API key specific for you to access that project
- once you get email notification, go get the key

Getting set up

- install RCurl R package

Using the `redcapExport()` function ... Source the url location of the function code This is what my code to read the data looks like:

```
library(RCurl)
eval(expr = parse(text =
  getURL("https://raw.githubusercontent.com/graywh/redcap/
key <- '349F9F370555' # (Fake key)
chartAbstraction <- redcapExport(APIKEY = key,
  labels = TRUE, # categorical var level labels
  forms = NULL)
rm(key)
```

Incorporating the data pulls into your workflow

Here's a way to incorporate the data pulls into your workflow

- 1 data manipulation file
 - .R text file with R code
 - pull the data from redcap
 - do other data manipulation
- 2 analysis/report-generating file
 - .Rnw file
 - start by sourcing the data manipulation file
 - put your analysis code here
 - write text that explains your methods and results

Incorporating the data pulls into your workflow

Can also save the data but note date of last export

- 1 separate export code/file
 - export data from Redcap
 - **save data as .Rdata file**
 - **can record the date of the export!**

```
save(tc, questionnaireVarNames, metaData, file = "redcapData.Rdata",
lastDataPull <- strftime( file.info("redcapData.Rdata")$mtime,
format = "%B %d, %Y", usetz = FALSE)
```

Incorporating the data pulls into your workflow

Saving the data and noting date of last export

① data manipulation file

- .R text file with R code
- **load .Rdata file**
- do other data manipulation

② analysis/report-generating file

- .Rnw file
- start by sourcing the data manipulation file
- put your analysis code here
- write text that explains your methods and results
- Include **“These results reflect the redcap database as of `\Sexpr{lastDataPull}.`”**

Recapitulation of set-up

Set-up review:

- install RCurl package
- install Hmisc package if you want variable labels applied
- get an API key for the project
- run the text from
“<https://raw.githubusercontent.com/graywh/redcap/master/redcapExport.R>” in R

Summary

- You can use the API to get data from redcap.

Summary

- You can use the API to get data from redcap.
- Reflexive pronouns can never correctly be used as subjects.

Thanks

Thanks to Will Gray