

R tidyverse 마스터 클래스

1강 - tidyverse 패키지와 친해지기

슬기로운통계생활

Issac Lee

코스 훑어보기.

Big picture가 중요합니다.

R tidyverse 마스터 클래스

수강 대상

- 슬기로운 통계생활 기초 R 강의 수강생
 - 무료입니다. 듣고 오세요!

강의 내용

- tidyverse를 사용한 데이터 전처리와 시각화 기술 마스터
- 수강레벨 - 중급

왜 슬통 tidyverse 강의인가?

tidyverse 전문 클래스

- 시장의 모든 강의들은 기본 R 코드 강의로 시작함.
- 오롯이 tidyverse만을 위한 전문 강의

최신 패키지 반영

- 2021년까지 업데이트 된 최신 함수 모두 반영
 - 프로그래밍 언어는 변합니다.
- tidyverse와 궁합이 좋은 여러 패키지들을 자연스럽게 공부
- tidyverse 입문 강의가 아닌 마스터 강의

어디서 들을 수 있나요?

매주 **수요일** 밤 10시 Youtube 라이브!

- 전체 강의 라이브 공개

다시보기

- Udemy 강의 (평생 소장)
 - 가격: \$ 59.99
- 슬통갱
 - 멤버십 전용 영상
 - 강의 홈페이지 제공 예정

데이터 분석 도구로서의 R

tidyverse에 대하여

- 여러 데이터 분석에 유용한 패키지들의 모음집
- 공식적인 `tidyverse`의 시작은 2016년
 - 이전부터 각각 구성원들이 따로따로 사용되고 있었음.
 - `ggplot2` 패키지는 2005년에 만들어짐.

핵심 구성 요소

```
install.packages("tidyverse")
library(tidyverse)
```

- ggplot2: data visualization
- dplyr: data wrangling
- readr: reading data
- tibble: modern data frames
- stringr: string manipulation
- forcats: dealing with factors
- tidyr: data tidying
- purrr: functional programming

데이터 맛보기

서울시 생활이동 데이터

서울 열린데이터 광장

- 특정 시점에 서울 안에서 이동, 서울 외부에서 서울로 오고 간 이동
- 통근·통학·쇼핑·여가 등 서울 시의 행정수요를 유발하는 모든 이동을 의미
- 2021년 7월 (8시) 이동 데이터
- 자치구 코드 정보
- 학습 데이터 다운로드

데이터 불러오기


```
library(tidyverse)
library(magrittr)
moving_data <- read_csv("./data/seoul_moving_202107_09_hr.csv")
reference_data <- readxl::read_excel("./data/reference.xlsx")
```

데이터 파일 불러오기

- .csv 파일의 경우 `read_csv()` 함수를 사용
- .xlsx 파일의 경우 `read_excel()` 함수를 사용
 - 차이점은?
 - :: 의 의미 알고가기!

데이터와 친해지기

기초 탐색

기초 R 강의에서 배운 함수들을 사용해서 데이터 구조를 살펴보자.

- `dim()`
- `head()`
- `tail()`

tidyverse

- `glimpse()`

데이터 변수 이름 바꾸기

변수 이름 설정 - 한글 코딩은 싫어요!

```
# reference_data  
origin_name_reference <- names(reference_da  
reference_data <- janitor::clean_names(refe  
reference_data %>% names()
```

```
## [1] "sido" "sigungu" "name"
```

```
# moving_data  
origin_name_moving <- names(moving_data)  
moving_data <- janitor::clean_names(moving_  
moving_data %>% names()
```

```
## [1] "daesang_yeon_wol" "yoil"  
## [3] "dochagsigan" "chuil"  
## [5] "dochag_sigungu_kodeu" "seoril"  
## [7] "nai" "idoril"  
## [9] "pyeong_gyun_idong_sigan_bun" "idoril"
```

dplyr 패키지

기본 동사 학습

dplyr 기본 동사 학습하기

Single table 동사들

행(row) 관련 동사들

- `distinct()`
- `filter()`
- `slice()`

열(column) 관련 동사들

- `select()`
- `rename()`
- `mutate()`
- `relocate()`

시도 단위는 몇 개인가?

중복 없는 표본들을 걸러줌.

- `distinct()`
 - `.keep_all=TRUE` 설정으로 떨려있는 데이터 보관하기

```
reference_data %>%  
  distinct(sido) %>%  
  count()
```

```
## # A tibble: 1 x 1  
## n  
## <int>  
## 1 17
```

```
reference_data %>%  
  distinct(sido, .keep_all = TRUE)  
  dim()
```

```
## [1] 17  4
```

원하는 행들을 걸러(filter)내는 방법

사용 가능 함수들

- 연산자들
 - `==, >, >=, &, |, !`
- 유용한 함수들
 - `is.na()`
 - `between(), near()`

```
moving_data %>%  
  filter(yoil == "일" &  
 seongbyeol == "F")
```

```
moving_data %>%  
  filter(chulbal_sigungu_kodeu =  
 chulbal_sigungu_kodeu =
```

```
moving_data %>%  
  filter(between(nai, 10, 40))
```

원하는 행들을 잘라내는 (slice) 방법

기본 함수인 head()의 확장버전

- 기본적으로 인덱싱을 제공
 - 맨 마지막 인덱스: n()
- 유용한 함수들
 - slice_min(), slice_max(), slice_sample(), slice_head(), slice_tail()

```
moving_data %>%
```

```
  slice(15:20)
```

```
moving_data %>%
```

```
  slice_tail(n = 6)
```

```
moving_data %>%
```

```
  mutate(nai = as.numeric(nai))
```

```
  distinct(nai) %>%
```

```
  slice_max(nai, n = 5)
```

내맘대로 행을 정렬(arrange)하는 방법


```
df %>%  
  arrange(col1, desc(col2))
```

- 정렬기준 우선 순위 순서대로 설정
- 내림차순 `desc()`

```
moving_data %>%  
  select(dochagsigan,  
 pyeong_gyun_idong_sigar  
  arrange(dochagsigan,  
 desc(pyeong_gyun_idong
```

```
moving_data %>%  
  mutate(yoil = as_factor(yoil)  
 lvs_revalue(c("월", "화", "  
 "목", "금", "토", "일"  
  arrange(yoil)
```

원하는 열을 선택 (select) 하는 방법

사용할 수 있는 옵션들

- 사용가능 연산자들
 - `:`, `!`, `&`, `|`, `c()` 사용 가능
- 편리한 함수들
 - `everything()`, `last_col()`
 - `starts_with()`, `ends_with()`, `contains()`

```
reference_data %>%
  select(sido, full_name) %>%
  head()
```

```
## # A tibble: 6 x 2
## sido full_name
## <dbl> <chr>
## 1 11000 서울특별시 종로구
## 2 11000 서울특별시 중구
## 3 11000 서울특별시 용산구
## 4 11000 서울특별시 성동구
## 5 11000 서울특별시 광진구
## 6 11000 서울특별시 동대문구
```

나만의 열을 생성 (mutate) 하는 방법

- new = old 문법

```
mutate(new = old_1 + old_2)
```

- 유용한 옵션

```
.keep = c("all", "used",  
"unused", "none")
```

- 궁합 좋은 함수들 (심화공부)

- case_when(), na_if(),
coalesce(), if_else()

- 년도 정보만 빼내오기

```
moving_data %>%  
  mutate(year = substr(daesang_y  
 as.integer())) %>  
  select(year, everything()) # y
```

- 분(min)을 시간(hr)으로 변환

```
moving_data %>%  
  mutate(idong_sigan_hr =  
 pyeong_gyun_idong_sigan_bun
```


시도 정보만 빼내오기

```
reference_data %>%
  mutate(sido_name =
 str_split_fixed(full_name,
 pattern = " ", 2)[ ,1]) %>%
  select(sido_name) %>%
  distinct()
```

```
## # A tibble: 17 x 1
## sido_name
## <chr>
## 1 서울특별시
## 2 부산광역시
## 3 대구광역시
## 4 인천광역시
## 5 광주광역시
## 6 대전광역시
```


열이름 다시 정하기 (rename)

```
df %>% rename(new = old)  
df %>% rename_with(function)
```

- A을 a_new로 바꾸기

```
df %>% rename(a_new = A)
```

- 모든 열이름 대문자로 바꾸기

```
df %>% rename_with(toupper)
```

실습하기

```
moving_data %<>%  
  rename(avg_time_min = pyeong_c  
 ppl_sum = idong_ingu_ha
```

열의 위치를 재배치 (relocate) 하는 방법

- 열의 위치를 앞으로 땅김

```
df %>% relocate(col)  
df %>% select(col, everything())
```

- 특정 위치로 옮길때

- `.before`, `.after` 옵션
- `last_col()` 함수

- 변수 타입으로 정렬가능

- `where(is.character)` 사용

실습하기

- 이동 인구 합 앞으로

```
moving_data %>%  
  relocate(idong_ingu_hab)
```

- 문자열 타입 앞으로

```
moving_data %>%  
  relocate(where(is.character))
```


다음시간

dplyr 고급 동사들

Two-table verbs

Make summary

Column-wise operations

Row-wise operations

같이 보면 좋은 책 추천

[1] [R for Data Science](#)

- 웹 상에 무료 공개된 책입니다.
- 위 교재의 한글 번역본 [R](#) 을 활용한 데이터과학도 있습니다.
- 도서 제목 클릭하셔서 구매하시면 저의 [사리사욕](#)을 충당하는데 도움이 됩니다.

