利用dplyr和tidyr进行 数据再加工

- 有用的数据再加工规则

dplyr::tbl_df(iris)

将数据转化为tbl类。相比数据框,tbl更易于查看。R 只会显示适合屏幕大小的数据:

Source: l	ocal data f	rame [150 x !	5]
Sepal.	Length Sepa	l.Width Peta	l.Length
1	5.1	3.5	1.4
2	4.9	3.0	1.4
3	4.7	3.2	1.3
4	4.6	3.1	1.5
5	5.0	3.6	1.4
	not shown: (fctr)	Petal.Width	(dbl),

dplyr::glimpse(iris)

tbl数据的信息密集概括。

utils::View(iris)

在电子表格样式的显示中查看数据集。(标为大写 \vee) .

iris ×					
\(\(\(\) \)					
	Sepal.Length [‡]	Sepal.Width [‡]	Petal.Length [‡]	Petal.Width [‡]	Species [‡]
1	5.1	3.5	1.4	0.2	setosa
2	4.9	3.0	1.4	0.2	setosa
3	4.7	3.2	1.3	0.2	setosa
4	4.6	3.1	1.5	0.2	setosa
5	5.0	3.6	1.4	0.2	setosa
6	5.4	3.9	1.7	0.4	setosa
7	4.6	3.4	1.4	0.3	setosa
8	5.0	3.4	1.5	0.2	setosa

dplvr::%>%

将左边的对象作为第一个参数(或参数.)传递到右 边的函数中。

利用%>%进行"Piping"管道操作增强了代码的可读性, 例如:

RStudio® is a trademark of RStudio, Inc. • All rights reserved • info@rstudio.com • 844-448-1212 • rstudio.com

整洁数据-在R中进行数据再加工的基础

在一个整 洁的数据 集中:

整洁数据与R语言的向量化操作相辅相 成。当你在使用变量进行操作时,R会自动保存你的数据记录。任何其他语言 都不能像R一样灵活运作。

重组数据-改变数据集的布局

tidyr::gather(cases, "year", "n", 2:4) 将列聚集成行。

tidyr::separate(storms, date, c("y", "m", "d")) 将单列分离成多列。

tidyr::spread(pollution, size, amount) 将行展开为列。

tidyr::unite(data, col, ..., sep) 将多列统一为单列。

dplyr::data frame(a = 1:3, b = 4:6)

将向量合并成数据框(已优化)

dplyr::arrange(mtcars, mpg)

对单列中的行数据值进行排序(从低到高)。

dplyr::arrange(mtcars,

desc(mpg))

对单列中的行数据值进行排序(从高到低)。

dplyr::rename(tb, y = year) 重命名数据框中的列变量。

dplyr::filter(iris, Sepal.Length > 7) 抽取符合逻辑条件的数据记录。

dplvr::distinct(iris) 删除重复记录。

dplyr::sample frac(iris, 0.5, replace = TRUE)

随机选取部分数据记录。

dplyr::sample_n(iris, 10, replace = TRUE)

随机选取∩条数据记录。

dplyr::slice(iris, 10:15) 通过位置选取数据记录。

dplyr::top_n(storms, 2, date)

选取并排列前∩条数据记录(若为分组数据则按组排 序)

	R中的逻辑运算·	-?Comparison,?ba	se::Logic
<	小于	!=	不等于
>	大于	%in%	组成员
==	等于	is.na	为缺失值
<=	小于或等于	!is.na	不为缺失值
>=	大于或等于	&, ,!,xor,any,all	Boolean运算符

通过devtools::install_github("rstudio/EDAWR") 获取数据集

dplyr::select(iris, Sepal.Width, Petal.Length, Species) 诵过列名或帮助函数选取列变量。

选取操作的帮助函数 - ?select

select(iris, contains(".")) 选取名称中含有字符的列。

select(iris, ends_with("Length")) 选取名称以指定字符串结尾的列。

select(iris, everything())

选取每一列。

select(iris, matches(".t."))

选取名称符合指定表达式规则的列。

select(iris, num_range("x", 1:5))

选取名为x1、x2、x3、x4、x5的列。

select(iris, one of(c("Species", "Genus")))

选取名称在指定名字组内的列。

select(iris, starts_with("Sepal"))

选取名称以指定字符串为首的列。

select(iris, Sepal.Length:Petal.Width)

选取在Sepal.Length和Petal.Width之间的所有列(包含 Sepal.Length和Petal.Width)。

select(iris, -Species)

选取除Species以外的所有列。

dplyr::summarise(iris, avg = mean(Sepal.Length))

将数据概括为单行数值。

dplyr::summarise each(iris, funs(mean))

对每一列运行概述函数。

dplyr::count(iris, Species, wt = Sepal.Length)

计算各变量中每一个特定值的行数(带权重或不带权重)。

利用**概述函数**概括数据信息,输入数值向量而返回单一数值,如:

dplyr::first

向量的第一个值。

dplyr::last

向量的最后一个值。

dplyr::nth

向量的第n个值。

dplyr::n

向量中元素的个数。

dplyr::n_distinct

向量中的不同元素的 个数。

IQR

向量的IQR(四分位 距)。

min

向量中的最小值。

max

向量中的最大值。

mean

向量中的均值。

median

向量中的中位数。

var

向量中的方差。

sd

向量中的标准差。

分组数据

dplyr::group_by(iris, Species)

把在Species中的值相同的数据组合成行。

dplyr::ungroup(iris)

从数据框中移除组合信息。

iris %>% group_by(Species) %>% summarise(...) 为每一个分组分别计算行概述。

dplyr::mutate(iris, sepal = Sepal.Length + Sepal. Width) 计算并添加一个或多个新列。

dplyr::mutate each(iris, funs(min rank))

对每一列运行窗体函数。

dplyr::transmute(iris, sepal = Sepal.Length + Sepal. Width) 计算一个或多个新列并删除原列。

利用窗体函数变换数据,输入数值向量而返回另外的数值向量,如:

dplyr::lead

把除第一个值以外的所有元素提前, 最后一个元素为NA。

dplyr::lag

把除最后一个值以外的元素延后, 第一个元素为NA。

dplyr::dense rank 无缝排序。

dplyr::min_rank

排序。并列时,其他序号顺延。

dplyr::percent_rank

把数据在[0,1]中重组并排列。

dplyr::row_number

排序。并列时,位置在前的并列数据序号在前。

dplyr::ntile

把向量分为n份。

dplyr::between

数值是否在a和b之间?

dplyr::cume_dist 累积分布。

累积all函数

dplvr::cumanv

累积any函数

累积mean函数

cummax

累积max函数

cummin

累积min函数

cumprod

累积prod函数

pmax

针对元素的max函数

pmin

针对元素的min函数

dplyr::cumall

dplyr::cummean

cumsum

累积sum函数

iris %>% group_by(Species) %>% mutate(...)

转换与合并

x1	x2	x3 T	dolygoloft ioin/a b by = "v1")
Α	1	Т	dplyr::left_join(a, b, by = "x1")
В	2	F	向数据集a中加入匹配的数据集b记录。
С	3	NA	四数16年47月八四世的数16年11日次。

dplyr::inner_	join(a, b, by = "x1")
合并数据。	仅保留匹配的记录

x1	x2	х3
Α	1	Т
В	2	F
С	3	NA
D	NA	Т

x1 x2 x3 A 1 T B 2 F

> dplyr::outer_join(a, b, by = "x1") 合并数据。保留所有记录, 所有行。

筛选与合并

x1	x2	<pre>dplyr::semi_join(a, b, by = "x1")</pre>
Α	1	**************************************
В	2	数据集a中能与数据集b匹配的记录
v.1	w2	<pre>dplyr::anti_join(a, b, by = "x1")</pre>

数据集a中与数据集b不匹配的记录。

集处理

x1	x2	dalyruintorcoct/y z
В	2	<pre>dplyr::intersect(y, z)</pre>
С	3	均出现在数据集y和z中的记录。
		为山光江数沿来y和Z中引起水。

B 2

C 3

2 C 3

dplyr::union(y, z) 出现在数据集/或z中的记录。

dplyr::setdiff(y, z)

x1 x2

仅出现在数据集以而不在z中的记录。

捆绑

dplyr::bind rows(y, z)

把数据集z作为新的行添加到y中。

dplyr::bind_cols(y, z) 把数据集z作为新的列添加到y中。

注意:数据按所在位置匹配。