Data Cleaning

Module 8

Andrew Jaffe
June 17, 2015

Data

- We will be using multiple data sets in this lecture:
 - Salary, Monument, Circulator, and Restaurant from OpenBaltimore: https://data.baltimorecity.gov/browse?limitTo=datasets
 - Gap Minder very interesting way of viewing longitudinal data
 - * Data is here http://www.gapminder.org/data/
 - http://spreadsheets.google.com/pub?key=rMsQHawTObBb6_U2ESjKXYw&output=xls

Data Cleaning

In general, data cleaning is a process of investigating your data for inaccuracies, or recoding it in a way that makes it more manageable.

MOST IMPORTANT RULE - LOOK AT YOUR DATA!

Again - table, summarize, is.na, any, all are useful.

Data Cleaning

```
> table(c(0, 1, 2, 3, NA, 3, 3, 2,2, 3),
 useNA="ifany")
 3 <NA>
 1
> table(c(0, 1, 2, 3, 2, 3, 3, 2,2, 3),
 useNA="always")
 0
 3 <NA>
 1
 1
 4
 0
> tab \leftarrow table(c(0, 1, 2, 3, 2, 3, 3, 2,2, 3),
 c(0, 1, 2, 3, 2, 3, 3, 4, 4, 3),
 useNA="always")
> margin.table(tab, 2)
```

```
4 <NA>
  0
 2
 3
> prop.table(tab)
```

```
2
 4 <NA>
 1
 3
 0.1 0.0 0.0 0.0 0.0
 0.0 0.1 0.0 0.0 0.0 0.0
 0.0 0.0 0.2 0.0 0.2 0.0
 0.0 0.0 0.0 0.4 0.0 0.0
<NA> 0.0 0.0 0.0 0.0 0.0 0.0
```

> prop.table(tab,1)

```
2
 3
 4 <NA>
0
 1.0 0.0 0.0 0.0 0.0 0.0
 0.0 1.0 0.0 0.0 0.0 0.0
 0.0 0.0 0.5 0.0 0.5 0.0
 0.0 0.0 0.0 1.0 0.0 0.0
<NA>
```

Download Salary FY2014 Data

https://data.baltimorecity.gov/City-Government/Baltimore-City-Employee-Salaries-FY2014/2j28-xzd7 Download as a CSV and then read it into R as the variable Sal

```
> Sal = read.csv("../data/Baltimore_City_Employee_Salaries_FY2014.csv",
 as.is=TRUE)
```

Data Cleaning

- any() checks if there are any TRUES
- all() checks if ALL are true

> Sal[1:4,]

```
Name
 JobTitle AgencyID
 Aaron, Keontae E
 AIDE BLUE CHIP
 W02200
1
2
 Aaron, Patricia G Facilities/Office Services II
 A03031
3
 ASSISTANT STATE'S ATTORNEY
 Aaron, Petra L
 A29005
4 Abaineh, Yohannes T
 EPIDEMIOLOGIST
 A65026
 Agency HireDate AnnualSalary GrossPay
1
 Youth Summer
 06/10/2013
 $11310.00
 $873.63
2
 OED-Employment Dev 10/24/1979
 $53428.00 $52868.38
3 States Attorneys Office 09/25/2006
 $68300.00 $67439.19
  HLTH-Health Department 07/23/2009
 $62000.00 $58654.74
```

```
> any(is.na(Sal$Name))
```

[1] FALSE

Example of Cleaning:

For example, let's say gender was coded as Male, M, m, Female, F, f. Using Excel to find all of these would be a matter of filtering and changing all by hand or using if statements.

In R, you can simply do something like:

```
data$gender[data$gender %in%
 c("Male", "M", "m")] <- "Male"</pre>
```

Sometimes though, it's not so simple. That's where functions that find patterns come in very useful.

```
> table(gender)
```

gender

F	${\tt FeMAle}$	FEMALE	Fm	M	Ma	${\tt mAle}$	Male	MaLe	MALE
75	82	74	89	89	79	87	89	88	95
Man	Woman								
73	80								

Find/Replace and Regular Expressions

- R can do much more than find exact matches for a whole string
- Like Perl and other languages, it can use regular expressions.
- What are regular expressions?
- Ways to search for specific strings
- Can be very complicated or simple
- Highly Useful

'Find' functions

grep: grep, grepl, regexpr and gregexpr search for matches to argument pattern within each element of a character vector: they differ in the format of and amount of detail in the results.

grep(pattern, x, fixed=FALSE), where:

- pattern = character string containing a regular expression to be matched in the given character vector.
- x = a character vector where matches are sought, or an object which can be coerced by as character to a character vector.
- If fixed=TRUE, it will do exact matching for the phrase anywhere in the vector (regular find)

'Find' functions

```
> grep("Rawlings",Sal$Name)
[1] 13832 13833 13834 13835
These are the indices/elements where the pattern match occurs
grep() returns something similar to which() on a logical statement
'Find' functions
> grep("Rawlings",Sal$Name)
[1] 13832 13833 13834 13835
> grep("Rawlings", Sal$Name, value=TRUE)
[1] "Rawlings, Kellye A"
 "Rawlings, MarqWell D"
[3] "Rawlings, Paula M"
 "Rawlings-Blake, Stephanie C"
> Sal[grep("Rawlings", Sal$Name),]
 JobTitle AgencyID
 Name
13832
 Rawlings, Kellye A EMERGENCY DISPATCHER
 A40302
13833
 Rawlings, MarqWell D
 AIDE BLUE CHIP
 W02384
13834
 COMMUNITY AIDE
 Rawlings, Paula M
 A04015
13835 Rawlings-Blake, Stephanie C
 MAYOR
 A01001
 Agency HireDate AnnualSalary
 GrossPay
13832 M-R Info Technology 01/06/2003
 $47980.00 $68426.73
 06/15/2012
 $507.50
13833
 Youth Summer
 $11310.00
13834
 R&P-Recreation 12/10/2007
 $19802.00
 $8195.79
13835
 Mayors Office 12/07/1995
 $163365.00 $161219.24
grep() Options
> head(grep("Tajhgh",Sal$Name, value=TRUE))
[1] "Reynold, Tajhgh J"
> grep("Jaffe",Sal$Name)
[1] 8603
> length(grep("Jaffe",Sal$Name))
```

[1] 1

A bit on Regular Expressions

- http://www.regular-expressions.info/reference.html
- They can use to match a large number of strings in one statement
- . matches any single character
- * means repeat as many (even if 0) more times the last character
- ? makes the last thing optional

Using Regular Expressions

- Look for any name that starts with:
 - Payne at the beginning,
 - Leonard and then an S
 - Spence then a capital C

```
> grep("Payne.*", x=Sal$Name, value=TRUE)
```

```
[1] "Payne El, Jackie"
 "Payne Johnson, Nickole A"
 [3] "Payne, Chanel"
 "Payne, Connie T"
 [5] "Payne, Denise I"
 "Payne, Dominic R"
 [7] "Payne, James R"
 "Payne, Jasman T"
 [9] "Payne, Joey D"
 "Payne, Jordan A"
[11] "Payne, Karen V"
 "Payne, Karen V"
[13] "Payne, Leonard S"
 "Payne, Mary A"
[15] "Payne, Micah W"
 "Payne, Michael C"
[17] "Payne, Michael N"
 "Payne, Morag"
[19] "Payne, Nora M"
 "Payne, Shelley F"
```

```
> grep("Leonard.?S", x=Sal$Name, value=TRUE)
```

```
[1] "Payne, Leonard S" "Szumlanski, Leonard S"
```

```
> grep("Spence.*C.*", x=Sal$Name, value=TRUE)
```

```
[1] "Greene, Spencer C" "Spencer, Charles A" "Spencer, Christian O" [4] "Spencer, Clarence W" "Spencer, Michael C"
```

Replace

Let's say we wanted to sort the data set by Annual Salary:

```
> class(Sal$AnnualSalary)
```

```
[1] "character"
```

```
> sort(c("1", "2", "10")) # not sort correctly (order simply ranks the data)

[1] "1" "10" "2"
> order(c("1", "2", "10"))
```

[1] 1 3 2

Replace

So we must change the annual pay into a numeric:

```
> head(as.numeric(Sal$AnnualSalary), 4)
```

```
[1] NA NA NA NA
```

R didn't like the \$ so it thought turned them all to NA. sub() and gsub() can do the replacing part.

Replacing and subbing

Now we can replace the \$ with nothing (used fixed=TRUE because \$ means something in regular expressions):

	Name	AnnualSalary	${ t JobTitle}$
1222	Bernstein, Gregg L	238772	STATE'S ATTORNEY
3175	Charles, Ronnie E	200000	EXECUTIVE LEVEL III
985	Batts, Anthony W	193800	EXECUTIVE LEVEL III
1343	Black, Harry E	190000	EXECUTIVE LEVEL III
16352	Swift, Michael	187200	CONTRACT SERV SPEC II

Useful String Functions

Useful String functions

- toupper(), tolower() uppercase or lowercase your data:
- ${\tt str_trim()}$ (in the ${\tt stringr}$ package) will trim whitespace
- nchar get the number of characters in a string
- substr(x, start, stop) substrings from position start to position stop
- strsplit(x, split) splits strings up returns list!
- paste() paste strings together look at ?paste

Paste

Paste can be very useful for joining vectors together:

```
> paste("Visit", 1:5, sep="_")
[1] "Visit_1" "Visit_2" "Visit_3" "Visit_4" "Visit_5"
> paste("Visit", 1:5, sep="_", collapse=" ")
[1] "Visit_1 Visit_2 Visit_3 Visit_4 Visit_5"
> paste("To", "is going be the ", "we go to the store!", sep="day ")
[1] "Today is going be the day we go to the store!"
> # and paste0 can be even simpler see ?paste0
> paste0("Visit",1:5)
[1] "Visit1" "Visit2" "Visit3" "Visit4" "Visit5"
> paste(1:5, letters[1:5], sep="_")
[1] "1_a" "2_b" "3_c" "4_d" "5_e"
> paste(6:10, 11:15, 2000:2005, sep="/")
[1] "6/11/2000" "7/12/2001" "8/13/2002" "9/14/2003" "10/15/2004"
[6] "6/11/2005"
> paste(paste("x",1:5,sep=""),collapse="+")
[1] "x1+x2+x3+x4+x5"
Strsplit
```

```
> x <- c("I really", "like writing", "R code")
> y <- strsplit(x, split=" ")
> y[[2]]
```

```
[1] "like" "writing"
```

```
> sapply(y, "[", 1) # on the fly

[1] "I" "like" "R"

> sapply(y, "[", 2) # on the fly

[1] "really" "writing" "code"
```

Data Merging/Append

- Merging joining data sets together usually on key variables, usually "id"
- merge() is the most common way to do this with data sets
- rbind/cbind row/column bind, respectively
 - rbind is the equivalent of "appending" in Stata or "setting" in SAS
 - cbind allows you to add columns in addition to the previous ways
- reshape2 package also has a lot of information about different ways to reshape data (wide to long, etc)
 but has a different (and sometimes more intuitive syntax)
- t() is a function that will transpose the data

Merging

```
> base <- data.frame(id=1:10, Age= seq(55,60, length=10))
> base[1:2,]
  id
 Age
  1 55.00000
2 2 55.55556
> visits <- data.frame(id=rep(1:8, 3), visit= rep(1:3, 8),
 Outcome = seq(10,50, length=24))
> visits[1:2,]
  id visit Outcome
 1 10.00000
  1
 2 11.73913
2 2
> merged.data <- merge(base, visits, by="id")</pre>
> merged.data[1:5,]
  id
 Age visit Outcome
  1 55.00000
 1 10.00000
  1 55.00000
 3 23.91304
3 1 55.00000
 2 37.82609
  2 55.55556
 2 11.73913
5 2 55.55556
 1 25.65217
```

```
> dim(merged.data)
[1] 24 4
> all.data <- merge(base, visits, by="id", all=TRUE)
> tail(all.data)
 id
 Age visit Outcome
21 7 58.33333
 2 48.26087
22 8 58.88889
 2 22.17391
23 8 58.88889
 1 36.08696
24 8 58.88889
 3 50.00000
25 9 59.44444
 NA
 NA
26 10 60.00000
 NA
 NA
> dim(all.data)
[1] 26 4
Aside: Dates
```

You can convert date-like strings in the Date class (http://www.statmethods.net/input/dates.html for more info)

```
> circ = read.csv("../data/Charm_City_Circulator_Ridership.csv",as.is=TRUE)
> head(sort(circ$date))

[1] "01/01/2011" "01/01/2012" "01/01/2013" "01/02/2011" "01/02/2012"
[6] "01/02/2013"

> circ$date <- as.Date(circ$date, "%m/%d/%Y") # creating a date for sorting
> head(circ$date)

[1] "2010-01-11" "2010-01-12" "2010-01-13" "2010-01-14" "2010-01-15"
[6] "2010-01-16"

> head(sort(circ$date))

[1] "2010-01-11" "2010-01-12" "2010-01-13" "2010-01-14" "2010-01-15"
[6] "2010-01-16"
```

Data Reshaping

Disclaimer: the reshape command in R is not remarkably intuitive.

- Wide multiple measurements are variables / columns so that the data gets wider with more measurements
- Long multiple measurements are rows so data gets longer with more measurements
- One example would be many ids with multiple visits

Example of Long/Wide

```
> head(wide)

id visit1 visit2 visit3
1 1 Good Good Bad

> head(long)

id visit Outcome
1 1 1 Good
2 1 2 Good
3 1 3 Bad
```

Data Reshaping

• Good resource: http://www.ats.ucla.edu/stat/r/faq/reshape.htm

```
> head(Indometh) # this is long
```

Data Reshaping

```
> wide <- reshape(Indometh, v.names = "conc", idvar = "Subject",
 timevar = "time", direction = "wide")
> head(wide)
 Subject conc.0.25 conc.0.5 conc.0.75 conc.1 conc.1.25 conc.2 conc.3
1
 1
 1.50
 0.94
 0.78
 0.48
 0.37
 0.19
 0.12
 2
 2.03
 0.71
 0.70
 0.32
12
 1.63
 0.64
 0.36
23
 3
 2.72
 1.49
 0.80
 0.80
 0.22
 1.16
 0.39
34
 4
 1.85
 1.39
 1.02
 0.89
 0.59
 0.40
 0.16
 5
 2.05
45
 1.04
 0.81
 0.39
 0.30
 0.23
 0.13
56
 6
 2.31
 1.44
 1.03 0.84
 0.64
 0.42
 0.24
 conc.4 conc.5 conc.6 conc.8
 0.07
1
 0.11
 0.08
 0.05
 0.20
 0.25
 0.12
 0.08
12
23
 0.12
 0.11
 0.08
 0.08
34
 0.07
 0.07
 0.11
 0.10
45
 0.11
 0.08
 0.10
 0.06
 0.09
56
 0.17
 0.13
 0.10
```

Data Reshaping

```
> dim(Indometh)
[1] 66 3
> wide
 Subject conc.0.25 conc.0.5 conc.0.75 conc.1 conc.1.25 conc.2 conc.3
1
 1
 1.50
 0.94
 0.78
 0.48
 0.37
 0.19
 0.12
12
 2
 2.03
 1.63
 0.71
 0.70
 0.64
 0.36
 0.32
23
 3
 2.72
 1.49
 1.16
 0.80
 0.80
 0.39
 0.22
34
 4
 1.85
 1.39
 1.02
 0.89
 0.59
 0.40
 0.16
45
 5
 2.05
 0.81
 0.13
 1.04
 0.39
 0.30
 0.23
 2.31
 1.03
 0.84
 0.64
 0.24
56
 6
 1.44
 0.42
 conc.4 conc.5 conc.6 conc.8
 0.11
 0.08
 0.07
 0.05
1
 0.20
 0.12
 0.08
12
 0.25
 0.08
 0.08
23
 0.12
 0.11
34
 0.11
 0.10
 0.07
 0.07
45
 0.11
 0.08
 0.10
 0.06
56
 0.17
 0.13
 0.10
 0.09
```

Data Reshaping

• If you've reshaped a data set - to get it back, just reshape it again

```
> reshape(wide, direction = "long")[1:10,]
```

```
Subject time conc
1.0.25
 1 0.25 1.50
2.0.25
 2 0.25 2.03
3.0.25
 3 0.25 2.72
4.0.25
 4 0.25 1.85
5.0.25
 5 0.25 2.05
6.0.25
 6 0.25 2.31
1.0.5
 1 0.50 0.94
2.0.5
 2 0.50 1.63
3.0.5
 3 0.50 1.49
4.0.5
 4 0.50 1.39
```

Note the row name change

Data Reshaping - A Better Example

```
TB.incidence..all.forms..per.100.000.population.per.year. X1990 X1991
1
 Afghanistan
 168
  X1992 X1993 X1994 X1995 X1996 X1997 X1998 X1999 X2000 X2001 X2002 X2003
  168
 168
 168
 168
 168
 168
 168
 168
 168
 168
 168
 168
 X2004 X2005 X2006 X2007 NA.
 168
 168
 168
 168 NA
> TB$NA. <- NULL
> head(TB, 1)
  TB.incidence..all.forms..per.100.000.population.per.year. X1990 X1991
1
 Afghanistan
 X1992 X1993 X1994 X1995 X1996 X1997 X1998 X1999 X2000 X2001 X2002 X2003
 168
 168 168
 168
 168
 168
 168
 168
 168
 168
 X2004 X2005 X2006 X2007
  168 168
 168
 168
```

Data Reshaping - A Better Example

```
> colnames(TB) <- c("Country", paste("Year",</pre>
 1990:2007, sep="."))
> head(TB,1)
 Country Year.1990 Year.1991 Year.1992 Year.1993 Year.1994 Year.1995
 168
 168
 168
1 Afghanistan
 168
  Year.1996 Year.1997 Year.1998 Year.1999 Year.2000 Year.2001 Year.2002
 168
 168
 168
 168
  Year.2003 Year.2004 Year.2005 Year.2006 Year.2007
 168
 168
 168
 168
```

Data Reshaping - More is better!

```
> TB.long <- reshape(TB, idvar="Country",
 v.names="Cases", times=1990:2007,
 direction="long", timevar="Year",
 varying = paste("Year", 1990:2007, sep="."))
> head(TB.long, 4)
 Country Year Cases
Afghanistan.1990
 Afghanistan 1990
 168
Albania.1990
 Albania 1990
 25
Algeria.1990
 Algeria 1990
 38
American Samoa.1990 American Samoa 1990
 21
> rownames(TB.long) <- NULL
> head(TB.long, 4)
```

	Country	Year	Cases
1	Afghanistan	1990	168
2	Albania	1990	25
3	Algeria	1990	38
4	American Samoa	1990	21