Data manipulation in R APAM E4990 Modeling Social Data

Jake Hofman

Columbia University

February 3, 2017

The good, the bad, & the ugly

- R isn't the best programming language out there
- But it happens to be great for data analysis
- The result is a steep learning curve with a high payoff

For instance . . .

- You'll see a mix of camelCase, this.that, and snake_case conventions
- Dots (.) (mostly) don't mean anything special
- Likewise, \$ gets used in funny ways
- R is loosely typed, which can lead to unexpected coercions and silent fails
- It also tries to be clever about variable scope, which can backfire if you're not careful

But it will help you . . .

- Do extremely fast exploratory data analysis
- Easily generate high-quality data visualizations
- Fit and evaluate pretty much any statistical model you can think of

But it will help you . . .

- Do extremely fast exploratory data analysis
- Easily generate high-quality data visualizations
- Fit and evaluate pretty much any statistical model you can think of

This will change the way you do data analysis, because you'll ask questions you wouldn't have bothered to otherwise

Basic types

- int, double: for numbers
- character: for strings
- factor: for categorical variables (∼ struct or ENUM)

Basic types

- int, double: for numbers
- character: for strings
- factor: for categorical variables (~ struct or ENUM)

Factors are handy, but take some getting used to

Containers

- vector: for multiple values of the same type (∼ array)
- list: for multiple values of different types (∼ dictionary)
- ullet data.frame: for tables of rectangular data of mixed types (\sim matrix)

Containers

- ullet vector: for multiple values of the same type $(\sim$ array)
- ullet list: for multiple values of different types (\sim dictionary)
- ullet data.frame: for tables of rectangular data of mixed types (\sim matrix)

We'll mostly work with data frames, which themselves are lists of vectors

The tidyverse

The tidyverse is a collection of packages that work together to make data analysis easier:

- dplyr for split / apply / combine type counting
- ggplot2 for making plots
- tidyr for reshaping and "tidying" data
- readr for reading and writing files
- . . .

Tidy data

The core philosophy is that your data should be in a "tidy" table with:

- One observation per row
- One variable per column
- One measured value per cell

Tidy data

	$trip duratio\hat{\vec{n}}$	starttime [‡]	stoptime [‡]	start_station_id	start_station_name +	start_station_latitude	start_station_longitude
1	382	2014-02-01 00:00:00	2014-02-01 00:06:22	294	Washington Square E	40.73049	-73.99572
2	372	2014-02-01 00:00:03	2014-02-01 00:06:15	285	Broadway & E 14 St	40.73455	-73.99074
3	591	2014-02-01 00:00:09	2014-02-01 00:10:00	247	Perry St & Bleecker St	40.73535	-74.00483
4	583	2014-02-01 00:00:32	2014-02-01 00:10:15	357	E 11 St & Broadway	40.73262	-73.99158
5	223	2014-02-01 00:00:41	2014-02-01 00:04:24	401	Allen St & Rivington St	40.72020	-73.98998
6	541	2014-02-01 00:00:46	2014-02-01 00:09:47	152	Warren St & Church St	40.71474	-74.00911

- Most of the work goes into getting your data into shape
- After which descriptives statistics, modeling, and visualization are easy

dplyr: a grammar of data manipulation

dplyr implements the split / apply / combine framework discussed in the last lecture

- Its "grammar" has five main verbs used in the "apply" phase:
 - filter: restrict rows based on a condition $(N \to N')$
 - arrange: reorder rows by a variable $(N \to N')$
 - select: pick out specific columns $(K \to K')$
 - mutate: create new or change existing columns $(K \to K')$
 - summarize: collapse a column into one value $(N \to 1)$
- The group_by function creates indices to take care of the split and combine phases

dplyr: a grammar of data manipulation

dplyr implements the split / apply / combine framework discussed in the last lecture

- Its "grammar" has five main verbs used in the "apply" phase:
 - filter: restrict rows based on a condition $(N \to N')$
 - arrange: reorder rows by a variable $(N \to N')$
 - select: pick out specific columns $(K \to K')$
 - mutate: create new or change existing columns $(K \to K')$
 - summarize: collapse a column into one value (N o 1)
- The group_by function creates indices to take care of the split and combine phases

The cost is that you have to think "functionally", in terms of "vectorized" operations

filter

filter(trips, start_station_name == "Broadway & E 14 St")

	$trip duratio\hat{\vec{n}}$	starttime [‡]	stoptime [‡]	start_station_id	start_station_name	start_station_latitude	start_station_longitude
1	372	2014-02-01 00:00:03	2014-02-01 00:06:15	285	Broadway & E 14 St	40.73455	-73.99074
2	439	2014-02-01 00:02:14	2014-02-01 00:09:33	285	Broadway & E 14 St	40.73455	-73.99074
3	636	2014-02-01 00:08:25	2014-02-01 00:19:01	285	Broadway & E 14 St	40.73455	-73.99074
4	914	2014-02-01 00:43:21	2014-02-01 00:58:35	285	Broadway & E 14 St	40.73455	-73.99074
5	906	2014-02-01 00:43:36	2014-02-01 00:58:42	285	Broadway & E 14 St	40.73455	-73.99074
6	468	2014-02-01 00:57:12	2014-02-01 01:05:00	285	Broadway & E 14 St	40.73455	-73.99074

arrange

arrange(trips, starttime)

	tripduration	starttime [‡]	stoptime	start_station_id	start_station_name +	start_station_latitude	$start_station_longitud\hat{\bar{e}}$
1	382	2014-02-01 00:00:00	2014-02-01 00:06:22	294	Washington Square E	40.73049	-73.99572
2	372	2014-02-01 00:00:03	2014-02-01 00:06:15	285	Broadway & E 14 St	40.73455	-73.99074
3	591	2014-02-01 00:00:09	2014-02-01 00:10:00	247	Perry St & Bleecker St	40.73535	-74.00483
4	583	2014-02-01 00:00:32	2014-02-01 00:10:15	357	E 11 St & Broadway	40.73262	-73.99158
5	223	2014-02-01 00:00:41	2014-02-01 00:04:24	401	Allen St & Rivington St	40.72020	-73.98998
6	541	2014-02-01 00:00:46	2014-02-01 00:09:47	152	Warren St & Church St	40.71474	-74.00911

select

select(trips, starttime, stoptime, start_station_name, end_station_name)

	starttime [‡]	stoptime [‡]	start_station_name +	end_station_name
1	2014-02-01 00:00:00	2014-02-01 00:06:22	Washington Square E	Stanton St & Chrystie St
2	2014-02-01 00:00:03	2014-02-01 00:06:15	Broadway & E 14 St	E 4 St & 2 Ave
3	2014-02-01 00:00:09	2014-02-01 00:10:00	Perry St & Bleecker St	Mott St & Prince St
4	2014-02-01 00:00:32	2014-02-01 00:10:15	E 11 St & Broadway	Greenwich Ave & 8 Ave
5	2014-02-01 00:00:41	2014-02-01 00:04:24	Allen St & Rivington St	E 4 St & 2 Ave
6	2014-02-01 00:00:46	2014-02-01 00:09:47	Warren St & Church St	Pike St & Monroe St

mutate

mutate(trips, time_in_min = tripduration / 60)

	tripduration	starttime [‡]	stoptime [‡]	time_in_min
1	382	2014-02-01 00:00:00	2014-02-01 00:06:22	6.366667
2	372	2014-02-01 00:00:03	2014-02-01 00:06:15	6.200000
3	591	2014-02-01 00:00:09	2014-02-01 00:10:00	9.850000
4	583	2014-02-01 00:00:32	2014-02-01 00:10:15	9.716667
5	223	2014-02-01 00:00:41	2014-02-01 00:04:24	3.716667
6	541	2014-02-01 00:00:46	2014-02-01 00:09:47	9.016667

mutate

$mean_duratio\hat{\bar{\pi}}$	sd_duration
14.57533	91.43487

group_by

trips_by_gender <- group_by(trips, gender)</pre>

Source: local data frame [224,736 x 4]

Groups: gender [3]

	tripduration	5	starttime		stoptime	gender
	<int></int>		<dttm></dttm>		<dttm></dttm>	<int></int>
1	382	2014-02-01	00:00:00	2014-02-01	00:06:22	1
2	372	2014-02-01	00:00:03	2014-02-01	00:06:15	2
3	591	2014-02-01	00:00:09	2014-02-01	00:10:00	2
4	583	2014-02-01	00:00:32	2014-02-01	00:10:15	1
5	223	2014-02-01	00:00:41	2014-02-01	00:04:24	1
6	541	2014-02-01	00:00:46	2014-02-01	00:09:47	1
7	354	2014-02-01	00:01:01	2014-02-01	00:06:55	1
8	916	2014-02-01	00:01:11	2014-02-01	00:16:27	1
9	277	2014-02-01	00:01:33	2014-02-01	00:06:10	1
10	439	2014-02-01	00:02:14	2014-02-01	00:09:33	2
# .	with 224.7	726 more row	NS			

group_by

trips_by_gender <- group_by(trips, gender)</pre>

```
Classes 'grouped_df', 'tbl_df', 'tbl' and 'data.frame' > 224736 obs. of 4 variables:
 $ tripduration: int 382 372 591 583 223 541 354 916 277 439 ...
 $ starttime : POSIXct, format: "2014-02-01 00:00:00" "2014-02-01 00:00:03" ...
 $ stoptime : POSIXct. format: "2014-02-01 00:06:22" "2014-02-01 00:06:15" ...
 $ gender : int 1 2 2 1 1 1 1 1 1 2 ...
 - attr(*, "vars")=List of 1
  ..$: symbol gender
 - attr(*, "drop")= logi TRUE
 - attr(*, "indices")=List of 3
 ...$ : int 31 55 222 266 293 302 306 329 393 413 ...
  ... int 0 3 4 5 6 7 8 10 11 12 ...
  ..$: int 1 2 9 18 19 22 24 26 34 49 ...
 - attr(*, "aroup_sizes")= int 6731 176526 41479
 - attr(*, "bigaest_group_size")= int 176526
 - attr(*, "labels")='data.frame': 3 obs. of 1 variable:
  ..$ gender: int 0 1 2
  ..- attr(*, "vars")=List of 1
  ....$ : symbol gender
  ..- attr(*, "drop")= loai TRUE
```

group_by + summarize

%>%: the pipe operator

r4ds.had.co.nz

