


Instructions: Exploring data

In this exercise you will use RStudio and H2O to explore our banking dataset.

1) Open RStudio. Enter each command in the steps below, one line at a time, into your RStudio console.


2) Load R packages. Each time we open RStudio we need to load our packages for that session.

```
library(dplyr)
library(ggplot2)
library(h2o)
```

3) Start the H2O server locally.

```
localH2o = h2o.init(ip = "127.0.0.1", port = 54321)
```


- 4) Import the dataset.
 - a) Load the file path into a variable:

```
filePath = "~/FLbigdataStats/bank customer data.csv"
```

b) Load the dataset and save it to the local handle 'market_data':

Note: In our exercises the H2O server is local so the data ends up in our RAM. If the server were in the cloud the data would be stored there.

- 5) Inspect the data.
 - a) Print a summary of the data frame, fetched from the H2O server:

```
market data
```

b) Fetch summary statistics for columns from the server:

```
summary(market data)
```

c) Inspecting big data in R is tricky. You don't want to load too much and exhaust your memory. We split the data into 20%, 80% slices and keep the 20% which is 8237 rows.

```
sample_frame <- h2o.splitFrame(market_data, ratio = 0.2)[[1]]
market_data_sample <- as.data.frame(sample_frame)</pre>
```


- 6) View the take-up by job.
 - a) Let's have a look at offer take-up by job. This makes a table.

```
by_y_job <- market_data_sample %>% group_by(y, job) %>%
tally()
```

b) View the table data.

7) Plot the data.

We can now plot the take-up by job with ggplot2.

```
ggplot(data = by_y_job, aes(x = job, y = n, fill = y)) +
geom bar(stat = "identity", position = "dodge")
```