

My goal is to make
a pit of success

<http://blog.codinghorror.com/falling-into-the-pit-of-success/>

From Hadley Wickham,
Data Science in the Tidyverse
(rstudio::conf 2017 keynote)

Import

`readr`
`readxl`
`haven`
`httr`
`rvest`
`xml2`

Tidy

`tibble`
`tidyr`

Program

`purrr`
`magrittr`

Transform

`dplyr`
`forcats`
`hms`
`lubridate`
`stringr`

Visualise

`ggplot2`

Model

`broom`
`modelr`

Installing tidyverse installs everything

```
install.packages("tidyverse")

# Instead of
install.packages(c(
  "broom", "dplyr", "feather",
  "forcats", "ggplot2", "haven",
  "httr", "hms", "jsonlite",
  "lubridate", "magrittr",
  "modelr", "purrr", "readr",
  "readxl", "stringr", "tibble",
  "rvest", "tidyr", "xml2"
))

```

Loading it loads the **core** tidyverse

```
library(tidyverse)
```

```
# Instead of:
```

```
library(ggplot2)
```

```
library(tibble)
```

```
library(tidyr)
```

```
library(readr)
```

```
library(purrr)
```

```
library(dplyr)
```

```
# These are the packages you use in almost
```

```
# every analysis
```

magrittr::

The command-query distinction is useful for pipes

The body is made up of **queries**

Every pipe is ended by a **command**

Where is the command function?

```
flights %>%  
  group_by(dest) %>%  
  summarise(  
 delay = mean(dep_delay, na.rm = TRUE),  
 n = n()  
) %>%  
  filter(n > 100) %>%  
  arrange(desc(delay))
```

In the absence of a command, R prints

```
flights %>%  
  group_by(dest) %>%  
  summarise(  
 delay = mean(dep_delay, na.rm = TRUE),  
 n = n()  
) %>%  
  filter(n > 100) %>%  
  arrange(desc(delay)) %>%  
print()
```

Another common command is **assign**

```
flights %>%  
  group_by(dest) %>%  
  summarise(  
 delay = mean(dep_delay, na.rm = TRUE),  
 n = n()  
) %>%  
  filter(n > 100) %>%  
  arrange(desc(delay)) ->  
dest_delays
```

But leading with assignment improves readability

```
dest_delays <- flights %>%  
  group_by(dest) %>%  
  summarise(  
 delay = mean(dep_delay, na.rm = TRUE),  
 n = n()  
  ) %>%  
  filter(n > 100) %>%  
  arrange(desc(delay))
```

Functions fit best into a pipe when:

1. The first argument is the “data”
2. The data is the same type across a family of functions

Tidy data

Goal: Solve complex
problems by combining
simple, uniform pieces.

Tidy data is a consistent way of storing data

1. Each dataset goes in a data frame.
2. Each variable goes in a column.

Happy families are all alike;
every unhappy family is
unhappy in its own way

— *Leo Tolstoy*

Tidy datasets are all alike;
every messy dataset is
messy in its own way

— Hadley Wickham

Messy data has a varied shape

```
# A tibble: 5,769 × 22
  iso2 year m04 m514 m014 m1524 m2534 m3544 m4554 m5564 m65 mu f04 f514 f014 f1524
  <chr> <int> <int>
1 AD 1989 NA NA
2 AD 1990 NA NA
3 AD 1991 NA NA
4 AD 1992 NA NA
5 AD 1993 NA NA
6 AD 1994 NA NA
7 AD 1996 NA NA 0 0 0 4 1 0 0 NA NA NA NA NA 0 1
8 AD 1997 NA NA 0 0 1 2 2 1 6 NA NA NA NA NA 0 1
9 AD 1998 NA NA 0 0 0 1 0 0 0 NA NA NA NA NA NA NA
10 AD 1999 NA NA 0 0 0 1 1 0 0 NA NA NA NA NA 0 0
11 AD 2000 NA NA 0 0 1 0 0 0 0 NA NA NA NA NA NA NA
12 AD 2001 NA NA 0 NA NA 2 1 NA NA NA NA NA NA NA NA
13 AD 2002 NA NA 0 0 0 1 0 0 0 NA NA NA NA NA 0 1
14 AD 2003 NA NA 0 0 0 1 2 0 0 NA NA NA NA NA 0 1
15 AD 2004 NA NA 0 0 0 1 1 0 0 NA NA NA NA NA 0 0
16 AD 2005 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 1
17 AD 2006 0 0 0 0 1 1 2 0 1 1 0 0 0 0 0 0
# ... with 5,752 more rows, and 6 more variables: f2534 <int>, f3544 <int>, f4554 <int>,
# f5564 <int>, f65 <int>, fu <int>
```

What are the variables in this dataset?
(Hint: f = female, u = unknown, 1524 = 15-24)

Tidy data has a uniform shape

```
# A tibble: 35,750 × 5
  country year sex age n
  <chr> <int> <chr> <chr> <int>
1 AD 1996 f 014 0
2 AD 1996 f 1524 1
3 AD 1996 f 2534 1
4 AD 1996 f 3544 0
5 AD 1996 f 4554 0
6 AD 1996 f 5564 1
7 AD 1996 f 65 0
8 AD 1996 m 014 0
9 AD 1996 m 1524 0
10 AD 1996 m 2534 0
# ... with 35,740 more rows
```

tidytext

by Julia Silge & David Robinson

The family of Dashwood had long been settled in Sussex. Their estate was large, and their residence was at Norland Park, in the centre of their property, where, for many generations, they had lived in so respectable a manner as to engage the general good opinion of their surrounding acquaintance.

— *Sense & Sensibility*, Jane Austen

tidytext provides an answer

```
# A tibble: 724,880 × 4
```

	book	linenumber	chapter	word
	<fctr>	<int>	<int>	<chr>
1	Sense & Sensibility	10	1	chapter
2	Sense & Sensibility	10	1	1
3	Sense & Sensibility	13	1	the
4	Sense & Sensibility	13	1	family
5	Sense & Sensibility	13	1	of
6	Sense & Sensibility	13	1	dashwood
7	Sense & Sensibility	13	1	had
8	Sense & Sensibility	13	1	long
9	Sense & Sensibility	13	1	been
10	Sense & Sensibility	13	1	settled
# ... with 724,870 more rows				

Welcome to the tidyverse

February 2019

Hadley Wickham
[@hadleywickham](https://twitter.com/hadleywickham)
Chief Scientist, RStudio

The tidyverse is a
language for solving
data science challenges
with R code.

Your turn: What data do we need to recreate this plot?

We need five variables

This is “tidy” data

A tibble: 193 x 6

Observation	country	four_regions	year	income	life_exp	pop
	<chr>	<chr>	<int>	<int>	<dbl>	<int>
1	Afghanistan	asia	2015	1750	57.9	33700000
2	Albania	europe	2015	11000	77.6	2920000
3	Algeria	africa	2015	13700	77.3	39900000
4	Andorra	europe	2015	46600	82.5	78000
5	Angola	africa	2015	6230	64	27900000
6	Antigua and Barbuda	americas	2015	20100	77.2	99900
7	Argentina	americas	2015	19100	76.5	43400000
8	Armenia	europe	2015	8180	75.4	2920000
9	Australia	asia	2015	43800	82.6	23800000
10	Austria	europe	2015	44100	81.4	8680000
# ... with 183 more rows						

Variable

The original data looked like this

```
# A tibble: 193 x 220
  country `1800` `1801` `1802` `1803` `1804` `1805` `1806` `1807` `1808` `1809` `1810` `1811` `1812` `1813`
  <chr> <int> <int>
1 Afghan... 603 603 603 603 603 603 603 603 603 603 604 604 604
2 Albania 667 667 667 667 667 668 668 668 668 668 668 668 668
3 Algeria 715 716 717 718 719 720 721 722 723 724 725 726 727 728
4 Andorra 1200 1200 1200 1200 1210 1210 1210 1210 1220 1220 1220 1220 1220
5 Angola 618 620 623 626 628 631 634 637 640 642 645 648 651 654
6 Antigu... 757 757 757 757 757 757 757 758 758 758 758 758 758
7 Argent... 1510 1510 1510 1510 1510 1510 1510 1510 1510 1510 1510 1510 1510
8 Armenia 514 514 514 514 514 514 514 514 514 514 514 515 515 515
9 Austra... 814 816 818 820 822 824 825 827 829 831 833 835 837 839
10 Austria 1850 1850 1860 1870 1880 1880 1890 1900 1910 1920 1920 1930 1940
# ... with 183 more rows, and 205 more variables: `1814` <int>, `1815` <int>, `1816` <int>, `1817` <int>,
# `1818` <int>, `1819` <int>, `1820` <int>, `1821` <int>, `1822` <int>, `1823` <int>, `1824` <int>,
# `1825` <int>, `1826` <int>, `1827` <int>, `1828` <int>, `1829` <int>, `1830` <int>, `1831` <int>,
# `1832` <int>, `1833` <int>, `1834` <int>, `1835` <int>, `1836` <int>, `1837` <int>, `1838` <int>,
# `1839` <int>, `1840` <int>, `1841` <int>, `1842` <int>, `1843` <int>, `1844` <int>, `1845` <int>,
# `1846` <int>, `1847` <int>, `1848` <int>, `1849` <int>, `1850` <int>, `1851` <int>, `1852` <int>, ...
```

Start with single year

Called the pipe;
pronounced “then”


```
gapminder %>%  
  filter(year == 2015) ->  
gapminder15
```


Called the reverse assignment
operator; pronounced “creates”

Phonics are important!


```
gapminder %>% Take the gapminder data, then
  filter(year == 2015) -> filter rows where year equals 2015, creating
gapminder15 gapminder15 variable
```


gapminder15 %>%


```
ggplot(aes(income, life_exp)) +  
  geom_point(aes(colour = four_regions, size = pop)) +  
  scale_x_log10()
```


It's a lot more work to make a expository graphic


```
gapminder15 %>%
  ggplot(aes(income, life_exp)) +
  geom_point(aes(fill = four_regions, size = pop), shape = 21) +
  scale_x_log10(breaks = 2^(-1:7) * 1000) +
  scale_size(range = c(1, 20), guide = FALSE) +
  scale_fill_manual(
 guide = FALSE,
 values = c(
 africa = "#60D2E6",
 americas = "#9AE847",
 asia = "#EC6475",
 europe = "#FBE84D"
 )
  ) +
  labs(
 x = "Income (GDP / capita)",
 y = "Life expectancy (years)"
  )
```

Your turn: Can you spot
the subtle problem?

A little motivation


```
data %>%  
  arrange(desc(pop)) %>%  
  ggplot(aes(income, life_exp)) +  
  ...
```

You can also turn your code into a function

```
gap_plot <- function(data) {  
  data %>%  
 arrange(desc(pop)) %>%  
 ggplot(aes(income, life_exp)) +  
 geom_point(aes(fill = four_regions, size = pop), shape = 21) +  
 scale_x_log10(breaks = 2^(-1:7) * 1000) +  
 scale_size(range = c(1, 20), guide = FALSE) +  
 scale_fill_manual(values = c(  
 africa = "#60D2E6",  
 americas = "#9AE847",  
 asia = "#EC6475",  
 europe = "#FBE84D"  
 )) +  
 labs(  
 x = "Income (GDP / capita)",  
 y = "Life expectancy",  
 fill = "Region"  
 )  
}
```

```
gapminder %>%
```

```
filter(year == 1900) %>%
```

```
gap_plot()
```

Life expectancy

Income (GDP / capita)

Region

africa

americas

asia

europe


```
gapminder %>%
```

```
filter(year == 1905) %>%
```

```
gap_plot()
```

Life expectancy

Income (GDP / capita)

Region

africa

americas

asia

europe

How can we do this with every plot?

```
by_year <- gapminder %>%  
  filter(year %% 5 == 0) %>%  
  group_split(year)  
  
plots <- map(by_year, ~ gap_plot(.x))
```


`map(`

`, f)`

`map(`

`, f)`

Datasets

Plots

Import → Visualise

r4ds.had.co.nz

The tidyverse is a
language for solving
data science challenges
with R code.

The disadvantages of code are obvious

Why code?

1. Code is text
2. Code is read-able
3. Code is reproducible

ঢে

Copy

ঢে

Paste

Questions Developer Jobs Tags Users Search... +2189 4

Top Questions

interesting 391 featured hot week month

votes	answers	views	Question Title	Tags	Asked
0	0	2	WHere to scroll to in a react app when route changes for screen reader	reactjs react-router accessibility react-router-dom	asked 55 secs ago dagda1 9,694
0	0	2	what if i schedule tasks for celery to perform every minute and it is not able to complete it in time?	celery scheduled-tasks celery-task celerybeat	asked 1 min ago ravi 1
1	0	5	Gerrit: Is there a way to push directly into master?	gerrit	modified 2 mins ago leeyuiwah 1,909
0	0	3	kubectl run-ing a tarball'd image	docker kubernetes kubectl	asked 2 mins ago adelbertc 4,470
0	0	7	AspNet Identity RequireUniqueEmail = false throws exception on CreateAsync	asp.net-identity unique owin	modified 2 mins ago Dmitry Duka 1
0	0	3	Square: Call to undefined function charge	square-connect	asked 3 mins ago John 4,104
0	0	4	Python - Social Studio API - How to unpack JSON into pandas data frame	python json pandas	asked 3 mins ago Ulises Sotomayor 36
2	1	15	Issues running airflow scheduler as a daemon process	python amazon-ec2 ubuntu-16.04 airflow apache-airflow	answered 3 mins ago Tagar 2,593
1	1	20	Flutter animation how to fade in/out gradually	flutter	answered 3 mins ago Collin Jackson 6,057

Why code?

1. Code is text
2. Code is read-able
3. Code is reproducible

What have you done?

A screenshot of Microsoft Excel showing a 'Sort Warning' dialog box. The dialog box contains the following text:

Sort Warning

Data outside your current selection won't be sorted.

What do you want to do?

Expand the selection
 Continue with the current selection

Cancel Sort

The Excel interface shows a table with columns A through L and rows 1 through 24. Column C is currently selected. The data in column C includes lowercase letters (a, b, c, d, e) and numerical values (e.g., 0.78, 0.91, 0.56, 0.21, 0.74). The numerical values are sorted in ascending order. The 'Data' tab is selected in the ribbon, and the 'Sort' button is highlighted. The status bar at the bottom shows 'Ready', 'Average: 0.57', 'Count: 21', and 'Sum: 11.38'.

Why code?

1. Code is text
2. Code is read-able
3. Code is reproducible

```
# install.packages("devtools")
devtools::install_github("jennybc/frogs")

## Getting to know the frogs

At this point, all we know is that each row is one frog-jump. Frog ids coming ...

```{r}
library(frogs)
library(tidyverse)
frogs
glimpse(frogs)
```

An early figure. Do frogs need to warm up? Do they fatigue? Yes and yes.

```{r} frog-fatigue, echo = FALSE}
frogs2 <- frogs %>%
 filter(jump_n < 7) %>%
 mutate(
 jump_n = as.factor(as.integer(jump_n))
)
ggplot(frogs2, aes(x = distance, color = jump_n)) +
 geom_density()
```

Do professional frog jumping teams get better results? YES.

```{r} frog-type, echo = FALSE}
ggplot(frogs, aes(x = distance, color = frog_type)) +
 geom_density()
```

```

```
Getting to know the frogs

At this point, all we know is that each row is one frog-jump. Frog ids coming ...

library(frogs)
library(tidyverse)
frogs
glimpse(frogs)

An early figure. Do frogs need to warm up? Do they fatigue? Yes and yes.

frogs2 <- frogs %>%
  filter(jump_n < 7) %>%
  mutate(
 jump_n = as.factor(as.integer(jump_n))
  )
ggplot(frogs2, aes(x = distance, color = jump_n)) +
  geom_density()

Do professional frog jumping teams get better results? YES.

ggplot(frogs, aes(x = distance, color = frog_type)) +
  geom_density()


```


```
Getting to know the frogs

At this point, all we know is that each row is one frog-jump. Frog ids coming ...


library(frogs)
library(tidyverse)
#> [1] "Date: 2017-05-24"
#> [2] "R: 3.3.3"
#> [3] "OS: OS X El Capitan 10.11.6"
#> [4] "GUI: X11"
#> [5] "Purrr: 0.2.2,0000"
#> [6] "R6: 2.2.0,0000"
#> [7] "Stringr: 1.2.0"
#> [8] "Forcats: 0.2.0"
#> [9] "Conflicts: ----"
#> [10] "Filter: from dplyr, mask: stats::filter()"
#> [11] "Lag: from dplyr, mask: stats::lag()

frogs
#> # A tibble: 3,273 x 13
#> # ... with 13 variables: distance ~dbl</td>, duration ~dbl</td>, distance_3 ~dbl</td>,
#> # <int></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>,
#> # <dbl></td>, <dbl></td>, <dbl></td>
#> # # ... with 3,262 more rows, and 8 more variables: distance_rel ~dbl</td>,
#> # angle_01 ~dbl</td>, angle_10 ~dbl</td>, angle_88 ~dbl</td>,
#> # velocity_01 ~dbl</td>, velocity_10 ~dbl</td>, velocity_88 ~dbl</td>
glimpse(frogs)
#> Observations: 3,272
#> Variables: 15
#> # ... with 13 variables: distance ~dbl</td>, duration ~dbl</td>, distance_3 ~dbl</td>,
#> # <int></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>, <dbl></td>,
#> # <dbl></td>, <dbl></td>, <dbl></td>


```


Prose and code

Prose and results

Human shareable

```
# install.packages("devtools")
devtools::install_github("jennybc/frogs")
```
Getting to know the frogs

At this point, all we know is that each row is one frog-jump. Frog ids coming ...

```{r}
library(frogs)
library(tidyverse)

frogs
glimpse(frogs)
```

An early figure. Do frogs need to warm up? Do they fatigue? Yes and yes.

```{r frog-fatigue, echo = FALSE}
frogs2 <- frogs %>%
  filter(jump_n < 7) %>%
  mutate(
 jump_n = as.factor(as.integer(jump_n))
  )
ggplot(frogs2, aes(x = distance, color = jump_n)) +
  geom_density()
```

Do professional frog jumping teams get better results? YES.

```{r frog-type, echo = FALSE}
ggplot(frogs, aes(x = distance, color = frog_type)) +
  geom_density()
```


```


# Prose and code


# Prose and results


.doc

.ppt


.tex

.pdf


# Import → Visualise

## Tidy → Transform

tibble  
tidyverse  
dplyr  
forcats  
hms

purrr  
magrittr


## Program

readr  
readxl  
haven  
xml2


lubridate  
stringr

## Model

recipes  
parsnip


tidyverse.org


r4ds.had.co.nz

This work is licensed as

Creative Commons  
Attribution-ShareAlike 4.0  
International

To view a copy of this license, visit

<https://creativecommons.org/licenses/by-sa/4.0/>