useR Vignette:

Reshaping Data in R

Greater Boston useR Group April 6, 2011

by

Jeffrey Breen jbreen@cambridge.aero

Outline

- Sample data from 2010
 U.S. Census
 - Starts "wide", like a spreadsheet
- reshape2 package
 - "melt" to make long
 - "*cast" to go back to wide
- Extra credit fun with "dcast"
- Further reading

Sample data: U.S. Census 2010

Read the data:

```
> pop = read.csv('http://2010.census.gov/2010census/data/pop_density.csv', skip=3)
```

Just keep the first few columns (total state populations by year):

```
> pop = pop[,1:12]
```

Clean up column names:

```
> colnames(pop)
[1] "STATE_OR_REGION" "X1910_POPULATION" "X1920_POPULATION" "X1930_POPULATION"
"X1940_POPULATION" "X1950_POPULATION"
[7] "X1960_POPULATION" "X1970_POPULATION" "X1980_POPULATION" "X1990_POPULATION"
"X2000_POPULATION" "X2010_POPULATION"
> colnames(pop) = c('state', seq(1910, 2010, 10))
> colnames(pop)
[1] "state" "1910" "1920" "1930" "1940" "1950" "1960" "1970" "1980" "1990" "2000"
"2010"
```

Data set is "wide" like a spreadsheet

> head(pop, 40)												
	state	1910	1920	1930	1940	1950	1960	1970	1980	1990	2000	2010
1	United States			123202660							281421906	308745538
2	Alabama	2138093	2348174	2646248	2832961	3061743	3266740	3444165	3893888	4040587	4447100	4779736
3	Alaska	64356	55036	59278	72524	128643	226167	300382	401851	550043	626932	710231
4	Arizona	204354	334162	435573	499261	749587	1302161	1770900	2718215	3665228	5130632	6392017
5	Arkansas	1574449	1752204	1854482	1949387	1909511	1786272	1923295	2286435	2350725	2673400	2915918
6	California	2377549	3426861	5677251	6907387	10586223	15717204	19953134	23667902	29760021	33871648	37253956
7	Colorado	799024	939629	1035791	1123296	1325089	1753947	2207259	2889964	3294394	4301261	5029196
8	Connecticut	1114756	1380631	1606903	1709242	2007280	2535234	3031709	3107576	3287116	3405565	3574097
9	Delaware	202322	223003	238380	266505	318085	446292	548104	594338	666168	783600	897934
10	District of Columbia	331069	437571	486869	663091	802178	763956	756510	638333	606900	572059	601723
11	Florida	752619	968470	1468211	1897414	2771305	4951560	6789443	9746324	12937926	15982378	18801310
12	Georgia	2609121	2895832	2908506	3123723	3444578	3943116	4589575	5463105	6478216	8186453	9687653
13	Hawaii	191909	255912	368336	423330	499794	632772	768561	964691	1108229	1211537	1360301
14	Idaho	325594	431866	445032	524873	588637	667191	712567	943935	1006749	1293953	1567582
15	Illinois	5638591	6485280	7630654	7897241	8712176	10081158	11113976	11426518	11430602	12419293	12830632
16	Indiana	2700876	2930390	3238503	3427796	3934224	4662498	5193669	5490224	5544159	6080485	6483802
17	Iowa	2224771	2404021	2470939	2538268	2621073	2757537	2824376	2913808	2776755	2926324	3046355
18	Kansas	1690949	1769257	1880999	1801028	1905299	2178611	2246578	2363679	2477574	2688418	2853118
19	Kentucky	2289905	2416630	2614589	2845627	2944806	3038156	3218706	3660777	3685296	4041769	4339367
20	Louisiana	1656388	1798509	2101593	2363880	2683516	3257022	3641306	4205900	4219973	4468976	4533372
21	Maine	742371	768014	797423	847226	913774	969265	992048	1124660	1227928	1274923	1328361
22	Maryland	1295346	1449661	1631526	1821244	2343001	3100689	3922399	4216975	4781468	5296486	5773552
23	Massachusetts	3366416	3852356	4249614	4316721	4690514	5148578	5689170	5737037	6016425	6349097	6547629
24	Michigan	2810173	3668412	4842325	5256106	6371766	7823194	8875083	9262078	9295297	9938444	9883640
25	Minnesota	2075708	2387125	2563953	2792300	2982483	3413864	3804971	4075970	4375099	4919479	5303925
26	Mississippi	1797114	1790618	2009821	2183796	2178914	2178141	2216912	2520638	2573216	2844658	2967297
27	Missouri	3293335	3404055	3629367	3784664	3954653	4319813	4676501	4916686	5117073	5595211	5988927
28	Montana	376053	548889	537606	559456	591024	674767	694409	786690	799065	902195	989415
29	Nebraska	1192214	1296372	1377963	1315834	1325510	1411330	1483493	1569825	1578385	1711263	1826341
30	Nevada	81875	77407	91058	110247	160083	285278	488738	800493	1201833	1998257	2700551
31	New Hampshire	430572	443083	465293	491524	533242	606921	737681	920610	1109252	1235786	1316470
32	New Jersey	2537167	3155900	4041334	4160165	4835329	6066782	7168164	7364823	7730188	8414350	8791894
33	New Mexico	327301	360350	423317	531818	681187	951023	1016000	1302894	1515069	1819046	2059179
34	New York	9113614	10385227	12588066	13479142	14830192	16782304	18236967	17558072	17990455	18976457	19378102
35	North Carolina	2206287	2559123	3170276	3571623	4061929	4556155	5082059	5881766	6628637	8049313	9535483
36	North Dakota	577056	646872	680845	641935	619636	632446	617761	652717	638800	642200	672591
37	Ohio	4767121	5759394	6646697	6907612	7946627	9706397	10652017	10797630	10847115	11353140	11536504
38	Oklahoma	1657155	2028283	2396040	2336434	2233351	2328284	2559229	3025290	3145585	3450654	3751351
39	Oregon	672765	783389	953786	1089684	1521341	1768687	2091385	2633105	2842321	3421399	3831074
40	Pennsylvania	7665111	8720017	9631350	9900180	10498012	11319366	11793909	11863895	11881643	12281054	12702379

...and wide can be convenient

- Wide format can be useful just like spreadsheets
- Easy to read, comprehend
- Can sort whole data set by one column:

```
> library(doBy)
> top = orderBy(\sim-2010, pop)
> top = subset(top, state!='United States')
> top = head(top, 10)
> top$state = factor(top$state)
> head(top)
 1920
 1930
 1980
 1990
 1910
 1940
 1950
 1960
 1970
 2000
 2010
 state
 California 2377549
 6907387 10586223 15717204 19953134 23667902 29760021 33871648 37253956
45
 Texas 3896542
 7711194
 9579677 11196730 14229191 16986510 20851820 25145561
34
 New York 9113614 10385227 12588066 13479142 14830192 16782304 18236967 17558072 17990455 18976457 19378102
11
 Florida 752619
 968470
 1468211
 4951560
 6789443
 9746324 12937926 15982378
15
 Illinois 5638591
 6485280
 7630654
 8712176 10081158 11113976 11426518 11430602 12419293 12830632
 9900180 10498012 11319366 11793909 11863895 11881643 12281054 12702379
40 Pennsylvania 7665111
 8720017
 9631350
```

But how would you plot population vs. year?

...or too much of a good thing

I'm sure this seemed like a good idea at the time

reshape2 package

- Hadley Wickham's "reboot of the reshape package"
 - Like "plyr", naming convention denotes output data type: acast() → arrays, dcast() → data.frames
 - Beware conflict between reshape::melt() and reshape2::melt()
- Announced September 2010 on [R-pkgs]:
 - http://r.789695.n4.nabble.com/R-pkgs-reshape2-a-reboot
- Similar functions in Base R
 - utils::stack(), utils::unstack(), stats::reshape()

melt() all those columns away

melt() treats column names as a variable as it collapses data into long format:

```
> mtop = melt(top, id.vars='state', variable.name='year', value.name='population')
> head (mtop)
 state year population
 California 1910
 2377549
 Texas 1910
 3896542
 9113614
 New York 1910
 Florida 1910
 752619
 Illinois 1910
 5638591
 7665111
6 Pennsylvania 1910
> tail(mtop)
 state year population
 Illinois 2010 12830632
105
 Pennsylvania 2010 12702379
106
107
 Ohio 2010
 11536504
 Michigan 2010
 9883640
108
 Georgia 2010
109
 9687653
110 North Carolina 2010
 9535483
```


Long, "molten" format (may be) easier for analysis, plotting, database storage, etc.

Obligatory graph

Molten form certainly makes graphing easier in ggplot2:

```
library(ggplot2)

ggplot(data=mtop, aes(group=state)) +
geom_line(aes(x=year, y=population,
color=state))
```


"cast" functions put data back into wide form

- Sometimes you really can put the toothpaste back into the tube
 - Use acast() to produce arrays/matrices, dcast() for data.frames
 - Accepts formula notation

> dcast(mtop, state~year, value var='population')

```
1920
 1930
 1940
 1950
 1960
 state
 1910
 1980
 1990
 2000
 2010
 California 2377549
 3426861
 5677251
 6907387 10586223 15717204 19953134 23667902 29760021 33871648 37253956
 Florida 752619
 968470
 1468211
 1897414
 2771305
 4951560
 6789443
 9746324 12937926 15982378
 Georgia 2609121
 2895832
 2908506
 5463105
 3943116
 4589575
 Illinois 5638591
 6485280
 7630654
 7897241
 8712176 10081158 11113976 11426518 11430602 12419293 12830632
 Michigan 2810173
 3668412
 4842325
 5256106
 6371766
 7823194
 8875083
 9262078
 13479142 14830192 16782304 18236967 17558072 17990455 18976457 19378102
 New York 9113614 10385227
 12588066
 North Carolina 2206287
 2559123
 3170276
 4061929
 4556155
 5082059
 5881766
 Ohio 4767121
 5759394
 7946627
 9706397 10652017 10797630 10847115 11353140 11536504
 6646697
 9900180 10498012 11319366 11793909 11863895 11881643 12281054 12702379
 Pennsylvania 7665111
 8720017
 9631350
10
 Texas 3896542
 4663228
 5824715
 6414824
 7711194
 9579677 11196730 14229191 16986510 20851820 25145561
```

Extra credit: *cast functions for BI

- Disclaimer on http://had.co.nz/reshape/ warns not a "fully fledged OLAP solution"
 - But *cast() can replace table() for computing frequency/contingency tables and crosstabs
 - Formula notation allows you to pick out specific columns so wide data can look molten
- Here's some (fake) consumer survey data:

```
> head(survey)
 ResponseID
 age favorite.airline
 Virgin America
1 R 51JpA6GecA0SRcU
 Female 36-49 years
2 R 0N77P8pZyPnjctm
 Male 50-65 years
 Southwest.
3 R eFoGuGRSuzqnHqM
 Male 50-65 years
 Southwest.
 Continental
4 R 9KXqybRXPiDG3LS
 Male 36-49 years
 R cCH0fRZmc0zwGkk
 Male 50-65 years
 Delta/Northwest
6 R ba8ujmCV5OnBNxW
 Male 36-49 years
 Southwest
[...]
```

Crosstabs with dcast()

```
> dcast(survey, favorite.airline~sex, value var='favorite.airline', fun.aggregate=length)
 favorite.airline Male Female
 Air Tran
 Alaska Airlines
 17
 Allegiant
 American
 20
 Continental
 31
 Delta/Northwest
 Frontier/Midwest
 Jet.Blue
 41
 29
 Southwest
 100
 40
10
 0
 Spirit
11
 United
 10
 2.3
12
 US Airways
 4
13
 Virgin America
 30
 18
> dcast(survey, favorite.airline~age, value var='favorite.airline', fun.aggregate=length)
 favorite.airline 18-24 years 25-35 years 36-49 years 50-65 years 66+ years
 Air Tran
 Alaska Airlines
 0
 11
 4
3
 Allegiant
 ()
 ()
 ()
 American
 14
 Continental
 17
 15
 6
 Delta/Northwest
 ()
 16
 2.0
 ()
 Frontier/Midwest
 JetBlue
 12
 19
 35
9
 20
 10
 Southwest
 44
 66
10
 Spirit
 0
 0
 0
11
 United
 4
 13
 14
 0
12
 US Airways
 0
 0
 23
 Virgin America
 0
 13
13
```

Further reading

- reshape2 package on CRAN
 - http://cran.r-project.org/web/packages/reshape2/
- Hadley's github (bleeding edge)
 - https://github.com/hadley/reshape
- Decision Stats: "Using Reshape2 for transposing datasets in R"
 - http://decisionstats.com/2010/11/06/using-reshape2-for-transposir
- Recology: "Good riddance to Excel pivot tables"
 - http://r-ecology.blogspot.com/2011/01/good-riddance-to-excel-pivo
- Stack Overflow discussions: "[r] reshape2"
 - http://stackoverflow.com/search?tab=votes&q=[r]%20reshape2