

Data Wrangling

 @JennyBryan

 @jennybc

Rect Data Wrangling

 @JennyBryan
 @jennybc

Big Data Borat:

80% time spent prepare data

20% time spent complain
about need for prepare data.

atomic
vector

data cleaning
data wrangling
descriptive stats
inferential stats
reporting

data cleaning
data wrangling
descriptive stats
inferential stats
reporting

programming
difficulty

data cleaning
data wrangling
descriptive stats
inferential stats
reporting

better exp. design → simpler stats

better data model → simpler analysis

Hadley Wickham
Lionel Henry

+ dplyr
+ tidyr
+ tibble
+ broom

<https://cran.r-project.org/package=purrr>
<https://github.com/hadley/purrr>

Lessons from my fall 2016 teaching:

<https://jennybc.github.io/purrr-tutorial/>

repurrrsive package (non-boring examples):

<https://github.com/jennybc/repurrrsive>

I am the Annie Leibovitz of lego mini-figures:

<https://github.com/jennybc/lego-rstats>

x

x [i]

x [[i]]

from

<http://r4ds.had.co.nz/vectors.html#lists-of-condiments>

<http://legogradstudent.tumblr.com>

OnShu

#rstats lists via lego

atomic vectors

logical

factor

integer, double

vectors of same length? **DATA FRAME!**

vectors don't have to be atomic

works for lists too! LOVE THE **LIST COLUMN!**

atomic
vector

this is a data frame!

list
column

An API Of Ice And Fire | <https://anapioficeandfire.com>


```
titles
#> # A tibble: 29 × 2
#> name titles
#> <chr> <list>
#> 1 Theon Greyjoy <chr [3]>
#> 2 Tyrion Lannister <chr [2]>
#> 3 Victarion Greyjoy <chr [2]>
#> 4 Will <list [0]>
#> 5 Areo Hotah <chr [1]>
#> 6 Chett <list [0]>
#> 7 Cressen <chr [1]>
#> 8 Arianne Martell <chr [1]>
#> 9 Daenerys Targaryen <chr [5]>
#> 10 Davos Seaworth <chr [4]>
#> # ... with 19 more rows
```


~/teaching/purrr-tutorial - gh-pages - RStudio Source Editor

titles

Filter

	name	titles
9	Daenerys Targaryen	c("Queen of the Andals and the Rhoynar and the First ...")
10	Davos Seaworth	c("Ser", "Lord of the Rainwood", "Admiral of the Narrow...")
11	Arya Stark	Princess
12	Arys Oakheart	Ser
13	Asha Greyjoy	c("Princess", "Captain of the Black Wind", "Conqueror o...")
14	Barristan Selmy	c("Ser", "Hand of the Queen")
15	Varamyr	list()
16	Brandon Stark	Prince of Winterfell
17	Brienne of Tarth	list()
18	Catelyn Stark	Lady of Winterfell
19	Cersei Lannister	c("Light of the West", "Queen Dowager", "Protector of t...")
20	Eddard Stark	c("Lord of Winterfell", "Warden of the North", "Hand of ...")
21	Jaime Lannister	c("Ser", "Lord Commander of the Kingsguard", "Warden...")
22	Jon Connington	c("Lord of Griffin's Roost", "Hand of the King", "Hand of...")
23	Jon Snow	Lord Commander of the Night's Watch
24	Aeron Greyjoy	c("Priest of the Drowned God", "Captain of the Golden ...")
25	Kevan Lannister	c("Ser", "Master of laws", "Lord Regent", "Protector of t...")
26	Melisandre	list()
27	Merrett Frey	list()
28	Quentyn Martell	Prince

Showing 9 to 29 of 29 entries

Why would you do this to yourself?

The list is forced on you by the problem.

- String processing, e.g., regex
- JSON or XML
- Split-Apply-Combine

But why lists in a data frame?

All the usual reasons!

- Keep multiple vectors intact and “in sync”
- Use existing toolkit for filter, select,

What happens in the

DATA FRAME

Stays in the data frame

you have a list-column

congratulations!

1 inspect

2 query

3 modify

4 simplify

inspect

```
my_list[1:3]
```

```
my_list[[2]]
```

```
View()
```

```
str(my_list, max.level = 1)
```

```
str(my_list[[i]], list.len = 10)
```

```
listviewer::jsonedit()
```

1 inspect

2 query

3 modify

4 simplify

```
purrr::  
map(.x, .f, ...)
```

```
map(.x, .f, ...)
```

for every element of **.x**

apply **.f**

return results **like so**

.x = minis

map(minis, antennate)

.x = minis

map(minis, "pants")

.y = hair
.x = minis

map2(minis, hair, enhair)

.y = weapons

.x = minis

map2(minis, weapons, arm)

minis %>%

map2(hair, enhair) %>%

map2(weapons, arm)


```
df <- tibble(pants, torso, head)
```

```
embody <- function(pants, torso, head)
```

```
insert(insert(pants, torso), head)
```


pmap(df,
embody)


```
map_df(minis, `[`,  
c("pants", "torso", "head")
```


query

```
map(got_chars, "name")  
#> [[1]]  
#> [1] "Theon Greyjoy"  
#>  
#> [[2]]  
#> [1] "Tyrion Lannister"  
#>  
#> [[3]]  
#> [1] "Victarion Greyjoy"
```

simplify


```
map_chr(got_chars, "name")  
#> [1] "Theon Greyjoy" "Tyrion Lannister" "Victarion Greyjoy"  
#> [4] "Will" "Aero Hotah" "Chett"  
#> [7] "Cressen" "Arianne Martell" "Daenerys Targaryen"  
#> [10] "Davos Seaworth" "Arya Stark" "Arys Oakheart"  
#> [13] "Asha Greyjoy" "Barristan Selmy" "Varamyr"  
#> [16] "Brandon Stark" "Brienne of Tarth" "Catelyn Stark"  
#> [19] "Cersei Lannister" "Eddard Stark" "Jaime Lannister"  
#> [22] "Jon Connington" "Jon Snow" "Aeron Greyjoy"  
#> [25] "Kevan Lannister" "Melisandre" "Merrett Frey"  
#> [28] "Quentyn Martell" "Sansa Stark"
```

simplify

```
> map_df(got_chars, `[,  
  c("name", "culture", "gender", "born"))  
#> # A tibble: 29 × 4  
#> name culture gender born  
#> <chr> <chr> <chr>  <chr>  
#> 1 Theon Greyjoy Ironborn Male In 278 AC or 279 AC, at Pyke  
#> 2 Tyrion Lannister Ironborn Male In 273 AC, at Casterly Rock  
#> 3 Victarion Greyjoy Ironborn Male In 268 AC or before, at Pyke  
#> 4 Will Norvoshi Male In 257 AC or before, at Norvos  
#> 5 Areo Hotah Chett Male At Hag's Mire  
#> 6 Cressen Dornish Male In 219 AC or 220 AC  
#> 7 Arianne Martell Dornish Female In 276 AC, at Sunspear  
#> 8 Daenerys Targaryen Valyrian Female In 284 AC, at Dragonstone  
#> 9 Davos Seaworth Westeros  Male In 260 AC or before, at King's Landing  
#> # ... with 19 more rows
```

simplify

```
got_chars %>% {
  tibble(name = map_chr(., "name"),
 houses = map(., "allegiances"))
} %>%
  filter(lengths(houses) > 1) %>%
unnest()
#> # A tibble: 15 × 2
#> name houses
#> <chr> <chr>
#> 1 Davos Seaworth  House Baratheon of Dragonstone
#> 2 Davos Seaworth  House Seaworth of Cape Wrath
#> 3 Asha Greyjoy House Greyjoy of Pyke
#> 4 Asha Greyjoy House Ironmaker
```


@JennyBryan

@jennybc

@STAT545

🔗 <http://stat545.com>

data frame

nested data frame


```
gap_nested <- gapminder %>%
  group_by(country, continent) %>%
  nest()

gap_nested
#> # A tibble: 142 × 3
#> country continent data
#> <fctr> <fctr> <list>
#> 1 Afghanistan Asia <tibble [12 × 4]>
#> 2 Albania Europe <tibble [12 × 4]>
#> 3 Algeria Africa <tibble [12 × 4]>
#> 4 Angola Africa <tibble [12 × 4]>
#> 5 Argentina Americas <tibble [12 × 4]>
#> 6 Australia Oceania <tibble [12 × 4]>
#> 7 Austria Europe <tibble [12 × 4]>
#> 8 Bahrain Asia <tibble [12 × 4]>
#> 9 Bangladesh Asia <tibble [12 × 4]>
#> 10 Belgium Europe <tibble [12 × 4]>
#> # ... with 132 more rows
```


modify

```
gap_nested %>%
  mutate(fit = map(data, ~ lm(lifeExp ~ year, data = .x))) %>%
  filter(continent == "Oceania") %>%
  mutate(coefs = map(fit, coef))

#> # A tibble: 2 × 5
#> country continent data fit coefs
#> <fctr> <fctr> <list> <list> <list>
#> 1 Australia  Oceania <tibble [12 × 4]> <S3: lm> <dbl [2]>
#> 2 New Zealand Oceania <tibble [12 × 4]> <S3: lm> <dbl [2]>
```

simplify

```
gap_nested %>%  
...  
  mutate(intercept = map_dbl(coefs, 1),  
 slope = map_dbl(coefs, 2)) %>%  
  select(country, continent,  
 intercept, slope)  
#> # A tibble: 2 × 4  
#> country continent intercept slope  
#> <fctr> <fctr> <dbl> <dbl>  
#> 1 Australia Oceania -376.1163  0.2277238  
#> 2 New Zealand Oceania -307.6996  0.1928210
```


GLASS
BOTTLES +
JARS

PUT LIDS IN
blue box

How are you doing such things today?

maybe you don't, because you don't know how 😔

for loops

apply(), [slvmt]apply(), split(), by()

with plyr: adl [adl_]ply()

with dplyr: df %>% group_by() %>% do()

```
map(.x, .f, ...)
```

.x is a vector

lists are vectors

data frames are lists

```
map(.x, .f, ...)
```

.**f** is function to apply

name & position shortcuts

concise ~ formula syntax

“return results **like so**”

`map(.x, .f, ...)`

can be thought of as

`map_list(.x, .f, ...)`

`map_lgl(.x, .f, ...)`

`map_chr(.x, .f, ...)`

`map_int(.x, .f, ...)`

`map_dbl(.x, .f, ...)`

`map_df(.x, .f, ...)`

```
walk(.x, .f, ...)
```

can be thought of as

```
map_nothing(.x, .f, ...)
```

```
map2(.x, .y, .f, ...)
```

```
f(.x[[i]], .y[[i]], ...)
```

```
pmap(.l, .f, ...)
```

```
f(tuple of i-th elements of the vectors in .l, ...)
```

friends don't let friends
use do.call()

workflow

- 1 do something easy with the iterative machine
- 2 do the real, hard thing with one representative unit
- 3 insert logic from 2 into template from 1