Data Science – Data Prep with R – Quick Reference

PROFILE DATASET		DERIVE ATTRIBUTES	
Volume	df2 <- df %>% summarize (count = n())	Buckets/Binning	mutate (attr1_bin = cut(x = attr1, breaks = c(0,50,100)))
Velocity	df2 <- df %>% group_by (date1) %>%	Date Parts	<pre>mutate (month = format(date1, format = "%m")</pre>
Attribute	summarize (count = n()) df2 <- df %>%	Date Difference	mutate (elapsed_days = difftime (date1, date2, units = 'days')
Selection	select (c ('attr1' , 'attr2'))	Last Period	mutate (last_year = as.numeric (format(date1, "%Y"))-1
Incomplete Records	df2 <- df %>% filter (!is.na (attr1))	Dummy Encoding (One Hot)	mutate (gender_male = if_else (attr1 == 'male', 1, 0)
VA	ALIDATE ATTRIBUTES	(Gile Hot)	(444.24.6) = , = , = ,
Domain	distinct(df,attr1)	COMBINE DATASETS	
Missing Values	df2 <- df %>% filter(is.na (attr1))	Join Horizontally (Full Match)	df3 <- inner_join (x=df1, y=df2, by='attr1')
Range	summary (df)	Join Horizontally	df3 <- left_join (x=df1, y=df2,
Data Types	str (df)	(Optional Match)	by='attr1')
Outliers	summary (df); hist (df\$attr1)	Union Vertically (Deduplicate)	df3 <- rbind (df1, df2) df4 <- df3 [match (unique (df3\$attr1), df3\$attr1),]
Distribution	hist (df\$attr1)		
STANDARDIZE ATTRIBUTES		Union Vertically (No Deduplicate)	df3 <- rbind (df1, df2)
Data Types	mutate (attr1 = as.integer (attr1), attr2 = factor (attr2), date1 = as.Date (date1))	C	OLUT DATA CETC
		SPLIT DATASETS	
Patterns	mutate (attr1 = if_else	Simple Filter	df2 <- df %>% filter(attr1>5)
Formatting	(attr1 == 'Street', 'St', attr1) mutate (attr1 = toupper (attr1))	Filter Based on Aggregation	df2 <- df %>% filter(attr1 > mean(attr1))
Scaling	mutate (attr1=scale (attr1))	Sampling (Random)	set.seed (100) df2 <- sample_n (df, 1000)

CLEAN ATTRIBUTES

Outliers mutate (attr1 = if_else (attr1 > 1000 (Quantitative) | attr1 < 0, NA, attr1)

mutate(attr1 = if_else (is.na(attr1), Missing Values (At Random) mean(attr1, na.rm=TRUE), attr1))

mutate(attr1 = if_else Missing Values (Not at Random) (is.na (attr1), 1, attr1)

mutate(attr1 = if_else Incorrect (attr1 == 'bad', 'good', attr1)) Values

CREATE INTERFACE

df2 <- df %>%

filter (ntile (attr1, 4) == 4)

Python library (reticulate)

SQL library (dbi)

Sampling (Non-Random)

> All items assume **dplyr** is loaded from tidyverse package. df is a dataframe with attributes attr1, attr2, date1, date2.