Module 4

Data Input

Andrew Jaffe Instructor

- We used several pre-installed sample datasets during previous modules (CO2, iris)
- · However, 'reading in' data is the first step of any real project/analysis
- · R can read almost any file format, especially via add-on packages
- · We are going to focus on simple delimited files first
 - tab delimited (e.g. '.txt')
 - comma separated (e.g. '.csv')
 - Microsoft excel (e.g. '.xlsx')

read.table(): Reads a file in table format and creates a data frame from it, with cases corresponding to lines and variables to fields in the file.

```
# the four ones I've put at the top are the important inputs
read.table( file, # filename
 header = FALSE, # are there column names?
 sep = "", # what separates columns?
 as.is = !stringsAsFactors, # do you want character strings as factors or characters
 quote = "\"'", dec = ".", row.names, col.names,
 na.strings = "NA", nrows = -1,
 skip = 0, check.names = TRUE, fill = !blank.lines.skip,
 strip.white = FALSE, blank.lines.skip = TRUE, comment.char = "#",
 stringsAsFactors = default.stringsAsFactors())
# for example: `read.table("file.txt", header = TRUE, sep="\t", as.is=TRUE)`
```

- · The filename is the path to your file, in quotes
- · The function will look in your "working directory" if no absolute file path is given
- · Note that the filename can also be a path to a file on a website (e.g. 'www.someurl.com/table1.txt')

Data Aside

- · Everything we do in class will be using real publicly available data there are few 'toy' example datasets and 'simulated' data
- · OpenBaltimore and Data.gov will be sources for the first few days

Monuments Dataset: "This data set shows the point location of Baltimore City monuments. However, the completness and currentness of these data are uncertain."

- Navigate to: https://data.baltimorecity.gov/Community/Monuments/cpxf-kxp3
- Export --> Download --> Download As: CSV
- · Save it (or move it) to the same folder as your day2.R script
- Within RStudio: Session --> Set Working Directory --> To Source File Location

There is a 'wrapper' function for reading CSV files:

```
read.csv
```

```
## function (file, header = TRUE, sep = ",", quote = "\"", dec = ".",
## fill = TRUE, comment.char = "", ...)
## read.table(file = file, header = header, sep = sep, quote = quote,
## dec = dec, fill = fill, comment.char = comment.char, ...)
## <bytecode: 0x0000000028553fc8>
## <environment: namespace:utils>
```

Note: the ... designates extra/optional arguments that can be passed to read.table() if needed

Starting out, you can use RStudio --> Tools --> Import Dataset --> From Text File and select

```
mon = read.csv("data/Monuments.csv", header=TRUE, as.is=TRUE)
head(mon)
```

```
name zipCode neighborhood councilDistrict
 James Cardinal Gibbons
 21201
 Downtown
 21202
 The Battle Monument
 11
 Downtown
3 Negro Heroes of the U.S Monument
 21202
 Downtown
 11
 Star Bangled Banner
 21202
 11
 Downtown
  Flame at the Holocaust Monument
 21202
 Downtown
 11
6
 Calvert Statue
 21202
 Downtown
 11
 policeDistrict
 Location.1
 CENTRAL 408 CHARLES ST\nBaltimore, MD\n
1
2
 CENTRAL
3
 CENTRAL
 CENTRAL 100 HOLLIDAY ST\nBaltimore, MD\n
4
 CENTRAL
 50 MARKET PL\nBaltimore, MD\n
5
6
 CENTRAL 100 CALVERT ST\nBaltimore, MD\n
```

> colnames(mon)

- [1] "name" "zipCode" "neighborhood" "councilDistrict"
- [5] "policeDistrict" "Location.1"
- > head(mon\$zipCode)
- [1] 21201 21202 21202 21202 21202 21202
- > head(mon\$neighborhood)
- [1] "Downtown" "Downtown" "Downtown" "Downtown" "Downtown"

Aside: Working Directory

- · R looks for files on your computer relative to the "working" directory
- It's always safer to set the working directory at the beginning of your script. Note that setting the working directory created the necessary code that you can copy into your script.
- · Example of help file

```
> ## get the working directory
> getwd()
```

[1] "C:/Users/Andrew/Dropbox/R_CLASS/WinterR_2015/Lectures"

> setwd("~/Dropbox/winterR_2015/Lectures")

Error in setwd("~/Dropbox/winterR_2015/Lectures"): cannot change working directory

Aside: Working Directory

- Setting the directory can sometimes be finicky
 - Windows: Default directory structure involves single backslashes ("\"), but R interprets these as "escape" characters. So you must replace the backslash with forward slashed ("/") or two backslashes ("\")
 - Mac/Linux: Default is forward slashes, so you are okay
- Typical linux/DOS directory structure syntax applies
 - ".." goes up one level
 - "./" is the current directory
 - "~" is your home directory

Working Directory

Try some directory navigation:

> dir("./") # shows directory contents

```
[1] "assets"
 "cache"
 [3] "charmcirc.rda"
 "charmcitycirc reduced.csv"
 [5] "data"
 "figure"
 [7] "libraries"
 "module1.html"
 [9] "module1.md"
 "module1.Rmd"
[11] "module10.html"
 "module10.md"
[13] "module10.Rmd"
 "module10 cache"
[15] "module11.html"
 "module11.md"
[17] "module11.Rmd"
 "module12.html"
[19] "module12.md"
 "module12.Rmd"
[21] "module13.html"
 "module13.md"
[23] "module13.Rmd"
 "module2.html"
[25] "module2.md"
 "module2.Rmd"
[27] "module3.html"
 "module3.md"
[29] "module3.Rmd"
 "module4.html"
[31] "module4.md"
 "module4.Rmd"
[33] "module5.html"
 "module5.md"
[35] "module5.Rmd"
 "module6.html"
[37] "module6.md"
 "module6.Rmd"
[39] "module7.html"
 "module7.md"
[41] "module7.Rmd"
 "module8.html"
[43] "module8.md"
 "module8.Rmd"
[45] "module8 cache"
 "module9.html"
 12/37
[47] "module9.md"
 "module9.Rmd"
```

Working Directory

- · Copy the code to set your working directory from the History tab in RStudio (top right)
- Confirm the directory contains "day2.R" using dir()

The read.table() function returns a data.frame

```
> class(mon)
[1] "data.frame"
> str(mon)
'data.frame': 84 obs. of 6 variables:
 $ name
 : chr "James Cardinal Gibbons" "The Battle Monument" "Negro Heroes of the U
 $ zipCode
 21201 21202 21202 21202 21202 21202 21202 21211 21213 21211 ...
 : int
 $ neighborhood : chr
 "Downtown" "Downtown" "Downtown" ...
 $ councilDistrict: int 11 11 11 11 11 11 1 7 14 14 ...
 $ policeDistrict : chr
 "CENTRAL" "CENTRAL" "CENTRAL" ...
 "408 CHARLES ST\nBaltimore, MD\n" "" "100 HOLLIDAY ST\nBaltimore, 1
 $ Location.1
 : chr
```

Changing variable names in data.frames works using the names() function, which is analagous to colnames() for data frames (they can be used interchangeably)

Data Subsetting

Now we will introduce subsetting rows/observations of data using logical statements. Recall that the logical class consists of either TRUE or FALSE

```
> z = c(TRUE, FALSE, TRUE, FALSE)
> class(z)

[1] "logical"

> sum(z) # number of TRUEs
[1] 2
```

And recall again that the logical class does NOT use quotes.

```
> z2 = c("TRUE", "FALSE", "TRUE", "FALSE")
> class(z2)

[1] "character"

> sum(z2)

Error in sum(z2): invalid 'type' (character) of argument

> identical(z,z2)

[1] FALSE
```

Useful: identical() checks if two R objects are exactly identical/equal.

Logical Statements

Almost every R object can be evaluated and converted to the logical class using different logical statements (this mirrors computer science/programming syntax)

- '==': equal to
- · '!=': not equal to (it is NOT ' \sim ' in R, e.g. SAS)
- · '>': greater than
- · '<': less than
- \cdot '>=': greater than or equal to
- \cdot '<=': less than or equal to

Logical Statements

```
> x = 1:6
> x > 4

[1] FALSE FALSE FALSE TRUE TRUE
```

> x == 3

[1] FALSE FALSE TRUE FALSE FALSE

Logical Statements

These logical statements can be then used to subset your data.

```
> Index = (mon$zipCode == 21202)
> sum(Index)
[1] 16
> table(Index)
Index
FALSE
 TRUE
 68
 16
> mon2 = mon[Index,]
> dim(mon2)
[1] 16 6
> head(mon2)
 name zipCode neighborhood
 21202
 The Battle Monument
 Downtown
 21202
3
 Negro Heroes of the U.S Monument
 Downtown
 21202
 Star Bangled Banner
 Downtown
 20/37
 Flame at the Holocaust Monument
5
 21202
 Downtown
```

Which

which(): "Give the TRUE indices of a logical object, allowing for array indices."

```
> mon$Location.1 != ""
 TRUE FALSE FALSE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE FALSE
 TRUE
 [1]
[12] FALSE FALSE
 TRUE
 TRUE FALSE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
[23]
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE FALSE
 TRUE
 TRUE
 TRUE
[34]
 TRUE
 TRUE
 TRUE
 TRUE TRUE FALSE FALSE
 TRUE
 TRUE
 TRUE
 TRUE
[45]
 TRUE
 TRUE
 TRUE FALSE FALSE
 TRUE FALSE FALSE FALSE
 TRUE
 TRUE
[56] FALSE
 TRUE
 TRUE
 TRUE TRUE
 TRUE FALSE FALSE FALSE FALSE
[67] FALSE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE
 TRUE FALSE FALSE
 TRUE FALSE
[78]
 TRUE
 TRUE
 TRUE
 TRUE FALSE FALSE
 TRUE
> which(mon$Location.1 != "")
```

```
[1] 1 4 5 6 7 8 9 11 14 15 17 18 19 20 21 22 23 24 25 26 27 28 29 [24] 31 32 33 34 35 36 37 38 41 42 43 44 45 46 47 50 54 55 57 58 59 60 61 [47] 68 69 70 71 72 73 76 78 79 80 81 84
```

Missing Data

- In R, missing data is represented by the symbol NA (note that it is NOT a character, and therefore not in quotes, just like the logical class)
- is.na() is a logical test for which variables are missing
- Many summarization functions do not the calculation you expect (e.g. they return NA) if there is ANY missing data, and these ofen have an argument na.rm=FALSE. Changing this to na.rm=TRUE will ignore the missing values in the calculation (i.e. mean(), median(), max(), sum())

Here is a good link with more information: http://www.statmethods.net/input/missingdata.html

Lab Review

Names are just an attribute of the data frame (recall str) that you can change to any valid character name

Valid character names are case-sensitive, contain a-z, 0-9, underscores, and periods (but cannot start with a number).

For the data.frame class, colnames() and names() return the same attribute.

These naming rules also apply for creating R objects

There are several ways to return the number of rows of a data frame or matrix

> nrow(mon)		
[1] 84		
<pre>> dim(mon)</pre>		
[1] 84 6		
<pre>> length(mon\$name)</pre>		
[1] 84		

unique() returns the unique entries in a vector

```
> unique(mon$zipCode)
 [1] 21201 21202 21211 21213 21217 21218 21224 21230 21231 21214 21223
[12] 21225 21251
> unique(mon$policeDistrict)
[1] "CENTRAL"
 "NORTHERN"
 "NORTHEASTERN" "WESTERN"
[5] "SOUTHEASTERN" "SOUTHERN"
 "EASTERN"
> unique(mon$councilDistrict)
 [1] 11 7 14 13 1 10 3 2 9 12
> unique(mon$neighborhood)
 [1] "Downtown"
 "Remington"
 [3] "Clifton Park"
 "Johns Hopkins Homewood"
 [5] "Mid-Town Belvedere"
 "Madison Park"
 [7] "Upton"
 "Reservoir Hill"
 [9] "Harlem Park"
 "Coldstream Homestead Montebello"
[11] "Guilford"
 "McElderry Park"
[13] "Patterson Park"
 "Canton"
 26/37
[15] "Middle Branch/Reedbird Parks"
 "Locust Point Industrial Area"
```

<pre>> length(unique(mon\$zipCode))</pre>
[1] 13
<pre>> length(unique(mon\$policeDistrict))</pre>
[1] 7
<pre>> length(unique(mon\$councilDistrict))</pre>
[1] 10
<pre>> length(unique(mon\$neighborhood))</pre>
[1] 32

Also note that table() can work, which tabulates a specific variable (or cross-tabulates two variables)

> table(mon\$zipCode)

```
21201 21202 21211 21213 21214 21217 21218 21223 21224 21225 21230 21231
11 16 8 4 1 9 14 4 8 1 3 4
21251
1
```

> length(table(mon\$zipCode))

```
[1] 13
```

The "by hand" way is cross-tabulating the zip codes and neighborhoods,

```
> tab = table(mon$zipCode, mon$neighborhood)
> # tab
> tab[,"Downtown"]
21201 21202 21211 21213 21214 21217 21218 21223 21224 21225 21230 21231
 2
 9
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
21251
 0
> length(unique(tab[,"Downtown"]))
[1] 3
```

```
> tt = tab[,"Downtown"]
> tt
```

```
21201 21202 21211 21213 21214 21217 21218 21223 21224 21225 21230 21231

2 9 0 0 0 0 0 0 0 0 0 0 0

21251

0
```

> tt == 0 # which entries are equal to 0

```
> tab[,"Downtown"] !=0

21201 21202 21211 21213 21214 21217 21218 21223 21224 21225 21230 21231
 TRUE TRUE FALSE FALSE FALSE FALSE FALSE FALSE FALSE FALSE FALSE
21251
FALSE

> sum(tab[,"Downtown"] !=0)

[1] 2

> sum(tab[,"Johns Hopkins Homewood"] !=0)
```

We could also subset the data into neighborhoods:

```
> dt = mon[mon$neighborhood == "Downtown",]
> head(mon$neighborhood == "Downtown",10)

[1] TRUE TRUE TRUE TRUE TRUE TRUE TRUE FALSE FALSE
> dim(dt)

[1] 11 6

> length(unique(dt$zipCode))
[1] 2
```

```
> head(mon$location)

[1] "408 CHARLES ST\nBaltimore, MD\n" ""

[3] "" "100 HOLLIDAY ST\nBaltimore, MD\n"

[5] "50 MARKET PL\nBaltimore, MD\n" "100 CALVERT ST\nBaltimore, MD\n"

> table(mon$location != "") # FALSE=DO NOT and TRUE=DO

FALSE TRUE
26 58
```

which.max() returns the FIRST entry/element number that contains the maximum and
which.min() returns the FIRST entry that contains the minimum

> which.max(tabZ) # this is the element number

21202
 2

> tabZ[which.max(tabZ)] # this is the actual maximum

21202
 16