

The count verb

DATA MANIPULATION WITH DPLYR

Chris Cardillo

Data Scientist

Count

```
counties %>%  
  count()
```

```
# A tibble: 1 x 1  
 n  
  <int>  
1 3138
```

Count variable

```
counties %>%  
  count(state)
```

```
# A tibble: 50 x 2  
  state n  
  <chr> <int>  
1 Alabama 67  
2 Alaska 28  
3 Arizona 15  
4 Arkansas 75  
5 California 58  
6 Colorado 64  
7 Connecticut 8  
8 Delaware 3  
9 Florida 67  
10 Georgia 159  
# ... with 40 more rows
```

Count and sort

```
counties %>%  
  count(state, sort = TRUE)
```

```
# A tibble: 50 x 2  
  state n  
  <chr> <int>  
1 Texas 253  
2 Georgia 159  
3 Virginia 133  
4 Kentucky 120  
5 Missouri 115  
6 Kansas 105  
7 Illinois 102  
8 North Carolina  100  
9 Iowa 99  
10 Tennessee  95  
# ... with 40 more rows
```

Count population

```
counties %>%  
  select(state, county, population)
```

```
# A tibble: 3,138 x 3  
  state county  population  
  <chr> <chr> <dbl>  
1 Alabama Autauga 55221  
2 Alabama Baldwin 195121  
3 Alabama Barbour 26932  
4 Alabama Bibb 22604  
5 Alabama Blount 57710  
6 Alabama Bullock 10678  
7 Alabama Butler 20354  
8 Alabama Calhoun 116648  
9 Alabama Chambers 34079  
10 Alabama Cherokee 26008  
# ... with 3,128 more rows
```

Add weight

```
counties %>%  
  count(state, wt = population, sort = TRUE)
```

```
# A tibble: 50 x 2  
  state n  
  <chr> <dbl>  
1 California 38421464  
2 Texas 26538497  
3 New York 19673174  
4 Florida 19645772  
5 Illinois 12873761  
6 Pennsylvania 12779559  
7 Ohio 11575977  
8 Georgia 10006693  
9 Michigan 9900571  
10 North Carolina 9845333  
# ... with 40 more rows
```

Let's practice!

DATA MANIPULATION WITH DPLYR

Group by and summarize

DATA MANIPULATION WITH DPLYR

Chris Cardillo

Data Scientist

Summarize

```
counties %>%  
  summarize(total_population = sum(population))
```

```
# A tibble: 1 x 1  
total_population  
 <dbl>  
1 315845353
```

Aggregate and summarize

```
counties %>%  
  summarize(total_population = sum(population),  
 average_unemployment = mean(unemployment))
```

```
# A tibble: 1 x 2  
  total_population average_unemployment  
 <dbl> <dbl>  
1 315845353 7.80
```

Summary functions

- `sum()`
- `mean()`
- `median()`
- `min()`
- `max()`
- `n()`

Aggregate within groups

```
counties %>%  
  group_by(state) %>%  
  summarize(total_pop = sum(population),  
 average_unemployment = mean(unemployment))
```

```
# A tibble: 50 x 3  
  state total_pop average_unemployment  
  <chr> <dbl> <dbl>  
1 Alabama 4830620 758.  
2 Alaska 725461 257.  
3 Arizona 6641928 180.  
4 Arkansas 2958208 674.  
5 California 38421464 626.  
6 Colorado 5278906 477.  
7 Connecticut  3593222 65.3  
8 Delaware 926454 23.8  
9 Florida 19645772 696.  
10 Georgia 10006693 1586.  
# ... with 40 more rows
```

Arrange

```
counties %>%  
  group_by(state) %>%  
  summarize(total_pop = sum(population),  
 average_unemployment = mean(unemployment)) %>%  
  arrange(desc(average_unemployment))
```

```
# A tibble: 50 x 3  
  state total_pop average_unemployment  
  <chr> <dbl> <dbl>  
1 Mississippi 2988081 12.0  
2 Arizona 6641928 12.0  
3 South Carolina 4777576 11.3  
4 Alabama 4830620 11.3  
5 California 38421464 10.8  
6 Nevada 2798636 10.5  
7 North Carolina 9845333 10.5  
8 Florida 19645772 10.4  
9 Georgia 10006693 9.97  
10 Michigan 9900571 9.96  
# ... with 40 more rows
```

Metro column

```
counties %>%  
  select(state, metro, county, population)
```

```
# A tibble: 3,138 x 4  
  state metro county  population  
  <chr> <chr> <chr> <dbl>  
1 Alabama Metro Autauga 55221  
2 Alabama Metro Baldwin 195121  
3 Alabama Nonmetro Barbour 26932  
4 Alabama Metro Bibb 22604  
5 Alabama Metro Blount 57710  
6 Alabama Nonmetro Bullock 10678  
7 Alabama Nonmetro Butler 20354  
8 Alabama Metro Calhoun 116648  
9 Alabama Nonmetro Chambers  34079  
10 Alabama Nonmetro Cherokee 26008  
# ... with 3,128 more rows
```

Group by

```
counties %>%  
  group_by(state, metro) %>%  
  summarize(total_pop = sum(population))
```

```
# A tibble: 97 x 3  
# Groups: state [50]  
  state metro total_pop  
  <chr> <chr> <dbl>  
1 Alabama Metro 3671377  
2 Alabama Nonmetro 1159243  
3 Alaska Metro 494990  
4 Alaska Nonmetro 230471  
5 Arizona Metro 6295145  
6 Arizona Nonmetro 346783  
7 Arkansas Metro 1806867  
8 Arkansas Nonmetro 1151341  
9 California Metro 37587429  
10 California Nonmetro 834035  
# ... with 87 more rows
```

Ungroup

```
counties %>%  
  group_by(state, metro) %>%  
  summarize(total_pop = sum(population)) %>%  
  ungroup()
```

```
# A tibble: 97 x 3  
  state metro total_pop  
  <chr> <chr> <dbl>  
1 Alabama Metro 3671377  
2 Alabama Nonmetro 1159243  
3 Alaska Metro 494990  
4 Alaska Nonmetro 230471  
5 Arizona Metro 6295145  
6 Arizona Nonmetro 346783  
7 Arkansas Metro 1806867  
8 Arkansas Nonmetro 1151341  
9 California Metro 37587429  
10 California Nonmetro 834035  
# ... with 87 more rows
```

Let's practice!

DATA MANIPULATION WITH DPLYR

The `top_n` verb

DATA MANIPULATION WITH DPLYR

Chris Cardillo

Data Scientist

top_n

```
counties_selected <- counties %>%  
  select(state, county, population, unemployment, income)  
  
counties_selected %>%  
  group_by(state) %>%  
  top_n(1, population)
```

top_n

```
# A tibble: 50 x 5
# Groups: state [50]
  state county population unemployment income
  <chr> <chr> <dbl> <dbl> <dbl>
1 Alabama Jefferson 659026 9.1 45610
2 Alaska Anchorage Municipality 299107 6.7 78326
3 Arizona Maricopa 4018143 7.7 54229
4 Arkansas Pulaski 390463 7.5 46140
5 California  Los Angeles 10038388 10 56196
6 Colorado El Paso 655024 8.4 58206
7 Connecticut Fairfield  939983 9 84233
8 Delaware New Castle 549643 7.4 65476
9 Florida Miami-Dade 2639042 10 43129
10 Georgia Fulton 983903 9.9 57207
# ... with 40 more rows
```

Highest unemployment

```
counties_selected %>%  
  group_by(state) %>%  
  top_n(1, unemployment)
```

```
# A tibble: 51 x 5  
# Groups: state [50]  
  state county population  unemployment income  
  <chr> <chr> <dbl> <dbl> <dbl>  
1 Alabama Conecuh 12865 22.6 24900  
2 Alaska Northwest Arctic Borough 7732 21.9 63648  
3 Arizona Navajo 107656 19.8 35921  
4 Arkansas Phillips 20391 18.1 26844  
5 California  Imperial 178206 17.4 41079  
6 Colorado Crowley 5551 27 31151  
7 Connecticut New Haven 862224 9.5 61640  
8 Delaware Kent 169509 8.4 54976  
9 Florida Hamilton 14395 15.8 35048  
10 Georgia Taylor 8401 20.6 28143  
# ... with 41 more rows
```

Number of observations

```
counties_selected %>%  
  group_by(state) %>%  
  top_n(3, unemployment)
```

```
# A tibble: 153 x 5  
# Groups: state [50]  
  state county population  unemployment income  
  <chr> <chr> <dbl> <dbl> <dbl>  
1 Alabama  Conecuh 12865 22.6 24900  
2 Alabama  Monroe 22217 20.7 27257  
3 Alabama  Wilcox 11235 20.8 23750  
4 Alaska Bethel Census Area 17776 17.6 51012  
5 Alaska Northwest Arctic Borough 7732 21.9 63648  
6 Alaska Yukon-Koyukuk Census Area 5644 18.2 38491  
7 Arizona  Apache 72124 18.2 31757  
8 Arizona  Graham 37407 14.1 45964  
9 Arizona  Navajo 107656 19.8 35921  
10 Arkansas Desha 12379 17.7 27197  
# ... with 143 more rows
```

Let's practice!

DATA MANIPULATION WITH DPLYR

