BASICS OF DATA MUNGING IN R

adam hogan

Design & Analytics

Presentation for the Chicago R-Users Group

Chicago, IL November 14, 2012

DATA MUNGING

Your data looks like this

	Adams	Allen	Anderson	Bailey
Adams		1	2	3
Allen	1			2
Anderson	2	3		
Bailey		1		2

Needs to look like this

OUR GOAL

- You'll be ready to flip around R data to suit the demands of whatever package you need to work with.
- Really important stuff we won't talk about:
 - Date math
 - Probability distributions
 - Database access
 - String manipulation
 - Doing statistics

SOURCES: LET'S GET DATA

DATA LOOKS LIKE THIS

```
Percent of Men with full beards, 1866-1911, annual
#see also, skirts.1
#SEE MARIJA NORUSIS'S 1981 SPSS PRIMER FOR DETAILS AND
#ADDITIONAL DATA EXTENDING BACK TO 1842 AND FORWARD TO 1953
20.
24.
10.
21.
28.
10.
21.
16.
35.
75.
37.
29.
```

TEXT INTO R

- Base R uses the read() function for reading from CSV files and flat text files.
- read.table() and read.csv() are useful for interacting with local files.

```
> read.table()
> read.csv()
# Read a table
> url <-
'http://robjhyndman.com/tsdldata/robert
s/beards.dat'
> read.table(url, header=FALSE, skip=4)
 V1
  20
  24
3 10
 21
  28
# Read a CSV file
> Y <- read.csv(filename, header=F)
```

PLAIN TEXT

```
Percent of Men with full beards, 1866-1911, annual
#see also, skirts.1
 MARIJA NORUSIS'S 1981 SPSS PRIMER FOR DETAILS AND
#ADDITIONAL DATA EXTENDING BACK TO 1842 AND FORWARD TO 1953
20.
 Percentage of American Men Fully Bearded
24.
 100
10.
21.
28.
 80
10.
21.
 Beardfulness (%)
16.
35.
75.
37.
29.
beard <- read.zoo(URL,
 header=FALSE,
 1870
 1890
 1880
 1900
 1910
 Year
 index.column=0,
 skip=4,
 FUN = function(x) as.Date(as.yearmon(x) + 1865))
```

DATA LOOKS LIKE THIS

Passengers & Cargo

Unruly Passengers

FAA Enforcement Actions Violations of 14 CFR 91.11, 121.580, 135.120 & 49 U.S.C. 46318

"Unruly Passengers"

Calendar Years 1995-2012

Year	Total
1995	146
1996	184
1997	235
1998	200
1999	226
2000	227
2001	300
2002	306
2003	302
2004	330
2005	000

MARKUP INTO R

```
> library(XML)
> url2 <-
'http://www.faa.gov/data research/passengers cargo/un
ruly passengers/'
> X <- readHTMLTable(url2, header=T,
stringsAsFactors=FALSE) [[1]]
> X
 Year
 Total
 1995
 146
2 1996
 184
3 1997
 235
 200
  1998
  1999
 226
  2000
 227
  2001
 300
  2002
 306
9 2003
 302
10 2004
 330
 226
11 2005
12 2006
 156
13 2007
 176
14 2008
 134
15 2009
 176
16 2010
 148
17 2011
 131
18 2012 12 as of April 10, 2012
```

- library(XML) is useful for scraping HTML tables
- readHTMLTable()
 - Add or remove headers
 - stringsAsFactors=F
 - skip.lines=n
 - [[1]] first element of list
 - ...to taste.

HTML

Passengers & Cargo

Unruly Passengers

FAA Enforcement Actions Violations of 14 CFR 91.11, 121.580, 135.120 & 49 U.S.C. 46318

"Unruly Passengers"

Calendar Years 1995-2012

Odichdar Todio 1000-2012		
Year	Total	
1995	146	
1996	184	
1997	235	
1998	200	
1999	226	
2000	227	
2001	300	
2002	306	
2003	302	
2004	330	
0005	000	

FROM OTHER LANGUAGES

```
> library(xlsx)
> library(foreign)
# SAS
> read.xport(file)
# Stata
> read.dta(file)
# SPSS
> read.spss(file)
# Matlab
> read.octave(file)
# minitab
> read.mtp(file)
```

- Idiom: read.method()
- xlsx lets you use modern excel files (read and write)
- Foreign lets you import from
 - SAS
 - Stata
 - SPSS
 - Matlab
 - Minitab
 - S
 - Systat

CUSTOM PACKAGES

- Specialized
 packages help you
 connect more
 easily to external
 APIs.
- More useful:
 - do.call("rbind",lapply(stats_tweets,as.data.frame))
 - We'll get to this...

```
> library(quantmod)
> library(twitteR)
> library(RNYTimes)
> library(RClimate)
> getSymbols("GOOG")
[1] "GOOG"
searchTwitter('#ilovestatistics'
, n=10) [[2]]
[1] "Statistics: the best kind of
homework #ilovestatistics #nerd
#shouldhavebeenastatistician
#gradschoolproblems"
```

BUILDING AND EXPLORING DATA

TYPES OF DATA

- Types:
 - vector
 - matrix
 - list
 - data frame
- Other types you'll run into are just composites of these simple types.
- Generally, you'll want a matrix or a data frame.
 - You'll build it out of vectors and lists.

```
> a < -c(1,2,3,4)
> b <- matrix(c(1,2,3,4), nrow=2)
> c <- list("a"="fred", "b"="bill")</pre>
> d <- data.frame(b)</pre>
> a # VECTOR
[1] 1 2 3 4
> b # MATRIX
 [,1] [,2]
[1,] 1 3
[2,] 2
> c # LIST (Note the key-value structure)
$a
[1] "fred"
$b
[1] "bill"
> d # DATA FRAME
 X1 X2
```

CONVERSION AND COERCION

Conversion

- Paradigm is as.X() or the name of the class you're casting to.
- Sometimes the "as."
 is unnecessary.
 - matrix() rather than as.matrix()
 - data.frame() rather than as.data.frame()
- If you're using a package where one doesn't work, try the other.

```
> as.data.frame(a)
> data.frame(a)
3 3
> as.matrix(a, nrow=2) # WATCH OUT
 [,1]
[1,]
[2,]
[3,]
[4,]
> matrix(a, nrow=2) # THIS INSTEAD!
 [,1] [,2]
[1,]
[2,1
```

VARIABLE INTERROGATION

- head, tail, str, dim, ls.str(), View, summary().
- Objects have attr():
 - names()
 - dim()
 - dimnames()
 - class()

```
> Y < - runif(200)
> str(Y)
num [1:200] 0.5053 0.3564 0.0359 0.7377
0.0302 ...
> head(Y) # GIVE ME THE FIRST 5
[1] 0.50525553 0.35636648 0.03589792
0.73766891 0.03020607 0.50628327
> tail(Y) # GIVE ME THE LAST 5
[1] 0.6612501 0.9930194 0.8392855
0.5459498 0.2587155 0.3704778
> dim(Y) # NOPE! HE IS A VECTOR
NULL
> length(Y)
[1] 200
```

INDEXES

Columns Rows A[m,n]

Rows

Columns

 $A \mid n \rfloor$

Blank means "Give me **EVERYTHING**"

USING INDEXES

- Give me column 1
- Give me row 2
- Give me all rows EXCEPT row 1
- Give me all days where price > \$768.00.
- Give me all states where unemployment > 10%

```
> head(unemp)
 region Aug. 2012 Sept. 201 change
  rank
 8.5
 8.3
 14
 alabama
 -0.2
14
 7.7
 -0.2
15
 alaska
 7.5
 arizona
 8.3
 8.2
 -0.1
27
 -0.2
16
 14
 arkansas
 7.3
 7.1
 10.2
 10.6
 -0.4
 2 california
 colorado
 8.2
 8.0
 -0.2
> unemp[unemp[4]>10,]
 region Aug. 2012 Sept. 201 change
  rank
 california
 10.6
 10.2
 -0.4
 12.1
 11.8 -0.3
 nevada
11
  14 rhode island
 10.7
 -0.2
 10.5
```

```
> b
 [,1] [,2]
[1,]
[2,]
> b[,1] # ALL ROWS, FIRST COLUMN
[1] 1 2
> b[2,] # SECOND ROW, ALL COLUMNS
[1] 2 4
> b[-1,] \# ALL ROWS EXCEPT 1
[1] 2 4
> b > 3
 [,1]
 [,2]
[1,] FALSE FALSE
[2,] FALSE
 TRUE
> GOOG[GOOG[,6]>768.00,6]
 GOOG.Adjusted
2012-10-04
 768.05
```

USE NAMES INSTEAD: \$

- Call out columns to assign values with the \$ sign.
 - In a list or a df

```
> name <- c("Fred", "Bill")</pre>
> occupation <- c("Doctor", "Dancer")</pre>
> people <- data.frame(name, occupation)</pre>
> people
 occupation
  name
1 Fred
 Doctor
2 Bill
 Dancer
> people$age <- 35</pre>
> people
 occupation age
  name
1 Fred
 Doctor 35
2 Bill
 Dancer 35
people[people$name=="Fred",]$age=40
```

```
> X <- 1
> X$name <- "Fred"
Warning message:
In X$name <- "Fred" : Coercing LHS</pre>
to a list
> X$occupation <- "Doctor"
> X$age <- 21
> X
[[1]]
[1] 1
$name
[1] "Fred"
$occupation
[1] "Doctor"
$age
[1] 21
> X$name == X[2]
```

MORE STRUCTURE

Combine columns

Combine rows

TRANSFORMING DATA

SPEAK LIKE A NATIVE

- Functional programming
 - apply
 - Apply a function to rows or columns of a matrix.
 - lapply
 - Apply a function to a list, return a list
 - sapply
 - As above, but returns vector
 - tapply
 - As above, but subset.

```
> mymatrix <-</pre>
matrix(rep(seq(2,6,by=2), 3),
ncol = 3)
> mymatrix
 [,1] [,2] [,3]
[1,] 2 2 2
[2,] 4 4
[3,] 6
> apply(mymatrix, 1, sum)
[1] 6 12 18
> apply(mymatrix, 2, sum)
[1] 12 12 12
```

LAPPLY

- If you find yourself writing unlist(lapply) statements, then use sapply.
- All of these functional things can be very confusing.
 - Don't worry.
 - Cheat:
 - <u>http://vis.stanford.edu</u> /wrangler/

```
> lapply(mymatrix[,1],sum)
[[1]]
[1] 2
[[2]]
[1] 4
[[3]]
[1] 6
> sapply(mymatrix[,1],sum)
[1] 2 4 6
```

LONG TO WIDE

Language	Sk	ill	User	S
1	R	Hiç	ŋh	10
2	R	Ме	ed	10
3	R	Lo	W	10
4 SA	AS	Hiç	yh	1
5 SA	AS	Ме	ed	25
6 SA	AS	Lo	W	20

"Long" format is tall

"wide" format

Language Users.High Users.Med Users.Low				
1	R	10	10	10
4	SAS	1	25	20

RESHAPE GYMNASTICS

Reshape

- Convertbetween longand wide
- ...and back.
- order() function

```
> reshape(df2, direction="long")
 Language Skill Users. High
R.High
 R High
 10
SAS.High
 SAS High
 1
 Med
 10
R.Med
SAS.Med
 SAS
 Med
 2.5
R. LOW
 T_{i}Ow
 10
 20
SAS.Low
 SAS
 Low
> df3[order(df3$Language),]
```


```
> df <-
data.frame(c("R", "R", "R", "SAS", "SAS", "SAS"),
c("High", "Med", "Low", "High", "Med", "Low"),
c(10,5,10,1,25,20)); colnames(df) <-
c("Language", "Skill", "Users")
> df
  Language Skill Users
 High
 10
 10
 Med
 10
 R
 Low
 SAS High
 25
 SAS
 Med
 2.0
 SAS
 T_i \cap W
> reshape(df, idvar="Language",
timevar="Skill", direction="wide")
  Language Users. High Users. Med Users. Low
 R
 10
 10
 10
 SAS
 25
 20
```

NEW VARIABLES IN-PLACE

- R likes to avoid loops. Instead:
 - with()
 - Transform()
- Advanced
 - aggregate()
 - split()
 - do.call()

```
> head(mtcars)[1]
 mpg
Mazda RX4
 21.0
 21.0
Mazda RX4 Waq
 22.8
Datsun 710
 21.4
Hornet 4 Drive
Hornet Sportabout 18.7
Valiant
 18.1
> head(with(mtcars, mpg*10)) # NEW VECTOR
[1] 210 210 228 214 187 181
> head(transform(mtcars,
electricdreams=mpg*10))[c(1,12)]
 mpg electricdreams
 21.0
Mazda RX4
 210
 21.0
 210
Mazda RX4 Waq
Datsun 710
 22.8
 228
Hornet 4 Drive
 21.4
 214
Hornet Sportabout 18.7
 187
 18.1
Valiant.
 181
```

MASH UP

THANKS

- Data from anonymized and public sources.
- Code snippets from lots of people, sorry if I missed crediting anyone

Want to talk more about R? Contact me.

adam hogan

adam.hogan@designandanalytics.com