

8th Meeting of the Hamburg R-User-Group, 21st Feb 2017

Data Transformation in R The Tidyverse-Approach of Organizing Data

Dr. Daniel Lüdecke

d.luedecke@uke.de https://github.com/sjPlot

What is the "tidyverse"?

"The tidyverse is a collection of R packages that share common philosophies and are designed to work together."

- This affects package authors, when designing packages and think about api's...
- ... but also users, as packages and functions should be designed for humans.

Daniel Lüdecke

What is the "tidyverse"?

"The tidyverse is a collection of R packages that share common philosophies and are designed to work together."

"Design your API primarily so that it is easy to use by humans. Computer efficiency is a secondary concern because the bottleneck in most data analysis is thinking time, not computing time."

two core ideas of the

TIDYVERSE-PHILOSOPHY

Tidyverse-philosophy: two core ideas

Readable code chunks

The "pipe"-operator: %>%

Consistent function design

For instance, data is always the first argument. (which derives from the first bullet point)

- Located in the magrittr-package (and re-exported by packages like dplyr)
- Aim: to decrease development time and to improve readability and maintainability of code.
- pipe a value or a result forward into an expression or function call:

```
x \% > \% f1 \% > \% f2 , rather than f2(f1(x))
```


 Readable code chunks can be considered as "grammar" of coding, which follows the similar intuitive logic from language or thinking

piped code chunk

```
data %>%
  do_first() %>%
  then_second() %>%
  and_then_third() %>%
  finally_last_step()
```

regular code chunk

```
finally_last_step(
 and_then_third(
 then_second(
 do_first(data)
 )
 )
)
```


- Readable code chunks can be considered as "grammar" of coding, which follows the similar intuitive logic from language or thinking
- The pipe-operator takes the output from former function and forwards it as first argument into the next function.

Idea of pipe-workflow

The pipe-operator takes the output from former function and forwards it as first argument into the next function.

Idea of data wrangling functions

Data wrangling functions take data (frames) as input, do transformations on these data and return transformed data.

(not necessarily as first argument)

Data wrangling functions should take the data as first argument.

Consistent function design

- Data is the first argument.
- "..."-ellipses as second argument.

- works within a pipe-workflow
- allows flexible processing from user-defined amount of variables, expressions etc.

(drawback: all other arguments after "..." need to be explicitly named)

the tidyverse-philosophy and

ORGANIZING DATA

Organizing Data

- Import of data
- First rough tidying (reshaping, long to wide and vice versa, separating or uniting columns)
- More specific data tidying and transformation

Organizing Data

l. Import of data

Daniel Lüdecke

- II. First rough tidying (e.g. package tidyr)
 (reshaping, long to wide and vice versa, separating or uniting columns)
- III. More specific data tidying and transformation (e.g. packages dplyr and sjmisc)

Data Tidying and Transformation

WORKING WITH DATA FRAMES the dplyr-package

What can we do with data frames?

Examples:

Daniel Lüdecke

- select() or rename() variables / columns
- filter() or slice() observations
- arrange() (sort) columns
- create new variables with mutate()
- summarise() data

(typical tasks done with the dplyr-package)

Daniel Lüdecke

Data Transformation in R

I. From dataset mtcars, select variables mpg and gear

```
data(mtcars)
mtcars %>%
  select(mpg, gear)
```


- From dataset mtcars, select variables mpg and gear.
- II. Only take those cars (observations) with mileage of more than 20 miles per gallon.

```
data(mtcars)
mtcars %>%
 select(mpg, gear) %>%
 filter(mpg > 20)
```


- From dataset mtcars, select variables mpg and gear.
- II. Only take those cars (*observations*) with mileage of more than 20 miles per gallon.
- III. Group the data by gear.

```
data(mtcars)
mtcars %>%
 select(mpg, gear) %>%
 filter(mpg > 20) %>%
 group_by(gear)
```


- From dataset mtcars, select variables mpg and gear.
- II. Only take those cars (*observations*) with mileage of more than 20 miles per gallon.
- III. Group the data by gear.
- IV. Give a summary of how many cars have how many gears.

```
data(mtcars)
mtcars %>%
 select(mpg, gear) %>%
 filter(mpg > 20) %>%
 group_by(gear) %>%
 summarise(n = n())
```


Daniel Lüdecke

Data Transformation in R

```
data(mtcars)
mtcars %>%
 select(mpg, gear) %>%
 filter(mpg > 20) %>%
 group_by(gear) %>%
 summarise(n = n())
#> # A tibble: 3 × 2
#> gear n
#> <dbl> <int>
#> 2 4 10
```

From all cars with a mileage of > 20 miles per gallon, we have 2 cars with 3 gears, 10 cars with 4 gears and 2 cars with 5 gears.


```
data(mtcars)
mtcars %>%
 select(mpg, gear) %>%
 filter(mpg > 20) %>%
 group_by(gear) %>%
 summarise(n = n())
#> # A tibble: 3 × 2
#> gear n
#> <dbl> <int>
#> 1 3 2
#> 2 4 10
```

```
data(mtcars)
summarise(
  group_by(
 filter(
 select(
 mtcars,
 mpg,
 gear),
 mpg > 20),
 gear),
  n = n()
```

(regular code w/o pipes)

Daniel Lüdecke

```
data(mtcars)
mtcars %>%
 select(mpg, gear) %>%
 filter(mpg > 20) %>%
 group_by(gear) %>%
 summarise(n = n())
```

```
data(mtcars)
summarise(group_by(filter(select(mtcars, mpg, gear), mpg > 20), gear), n = n())
(or as one-liner...)
```


Data Tidying and Transformation

WORKING WITH VECTORS the simisc-package

What can we do with variables?

Examples:

- rec()ode or dicho()tomize variables
- □ std() (standardize) or center() variables
- □ group_var()iables
- convert variables to_factor(), to_label(), ...
- and work with labelled data...

(typical tasks done with the sjmisc-package)

Design of functions in the sjmisc-package

- The returned object for each function equals the type of the data-argument:
 - \Box If the data-argument is a *vector*, the function returns a *vector*.
 - If the data-argument is a data frame, the function returns a data frame.

Design of functions in the sjmisc-package

Design of functions in the sjmisc-package

```
# returns a data frame (a tibble, to be exactly)
rec(efc, e42dep, recodes = "1,2=1; 3,4=2")
#> # A tibble: 908 × 1
#> e42dep_r
#> <db1>
#> 1 2
#> 2 2
#> 3
#> 4
#> 5 2
#> 6 2
#> # ... with 902 more rows
```


```
?rec
Usage:
rec(x, ..., recodes, as.num = TRUE, var.label =
 NULL, val.labels = NULL, suffix = "_r")
Arguments:
x A vector or data frame.
\dots Optional, unquoted names of variables. Required, if x
 is a data frame (and no vector) and only selected
 variables from x should be processed. You may also use
 functions like : or dplyr's select_helpers.
recodes String with recode pairs of old and new values.
```


```
?rec
Usage:
rec(x, ..., recodes, as.num = TRUE, var.label =
 NULL, val.labels = NULL, suffix = "_r")
Arguments:
x A vector or data frame.
\dots Optional, unquoted names of variables. Required, if x
 is a data frame (and no vector) and only selected
 variables from x should be processed. You may also use
 functions like : or dplyr's select_helpers.
recodes String with recode pairs of old and new values.
```


```
rec(efc, ~contains("cop"), c161sex:c175empl, e42dep,
 recodes = "0,1=0; else=1")
```


Daniel Lüdecke

Data Transformation in R

```
rec(efc, ~contains("cop"), c161sex:c175empl, e42dep,
 recodes = "0,1=0; else=1")
```

... Optional, unquoted names of variables. Required, if x is a data frame (and no vector) and only selected variables from x should be processed. You may also use functions like: or dplyr's select_helpers.


```
rec(efc, ~contains("cop"), c161sex:c175empl, e42dep,
 recodes = "0,1=0; else=1")

... Optional, unquoted names of variables. Required, if x
 is a data frame (and no vector) and only selected
 variables from x should be processed. You may also use
 functions like : or dplyr's select_helpers.

... ⇒ ~contains("cop"), c161sex:c175empl, e42dep
```


```
rec(efc, ~contains("cop"), c161sex:c175empl, e42dep,
 recodes = "0,1=0; else=1")

... Optional, unquoted names of variables. Required, if x
 is a data frame (and no vector) and only selected
 variables from x should be processed. You may also use
 functions like : or dplyr's select_helpers.

... ⇒ ~contains("cop"), c161sex:c175empl, e42dep
```

- all variables with "cop" in their name
- all variables from c161sex to c175empl
- and variable e42dep


```
rec(efc, ~contains("cop"), c161sex:c175empl, e42dep,
 recodes = "0,1=0; else=1")
#> # A tibble: 908 × 13
#> c161sex_r c172code_r c175empl_r e42dep_r c82cop1_r
 <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> </dbl>
#>
#> 9
 NA
#> ... with 898 more rows, and 8 more variables: c86cop5_r
<dbl>, c87cop6 r <dbl>,...
```


The Best of Both Worlds

INTEGRATING SJMISC AND DPLYR

Combining simisc and dplyr

```
efc %>%
 select(c82cop1, c83cop2) %>%
  rec(recodes = "1,2=0; 3:4=2")
#> # A tibble: 908 × 2
#> c82cop1_r c83cop2_r
#> <dbl> <dbl>
#> 8
#> # ... with 900 more rows
```


Combining simisc and dplyr

```
efc %>%
  select(c82cop1, c83cop2) %>%
  mutate(
 c82cop1\_dicho = rec(c82cop1, recodes = "1,2=0; 3:4=2"),
 c83cop2\_dicho = rec(c83cop2, recodes = "1,2=0; 3:4=2")
  ) %>%
  head()
#> c82cop1 c83cop2 c82cop1_dicho c83cop2_dicho
#> 1
 3
#> 6
```


CRAN - Package sjmisc

sjmisc: Data Transformation and Labelled Data Utility Functions

Collection of miscellaneous utility functions (especially intended for people coming from other statistical software packages like 'SPSS', and/ or who ar working with data: 1) Reading and writing data between R and other statistical software packages like 'SPSS', 'SAS' or 'Stata' and working with labelle attributes, to convert labelled vectors into factors (and vice versa), or to deal with multiple declared missing values etc. 2) Data transformation tasks like and replacing missing values. The data transformation functions also support labelled data.

Version: 2.3.0

Depends: $R (\geq 3.2)$, stats, utils

Imports: $\underline{broom} \ (\geq 0.4.1), \ \underline{dplyr} \ (\geq 0.5.0), \ \underline{haven} \ (\geq 1.0.0), \ \underline{psych}, \ \underline{purrr}, \ \underline{stringdist} \ (\geq 0.9.4), \ \underline{stringr} \ (\geq 1.1.0), \ \underline{tibble} \ (\geq 1.2.0), \ \underline{tidyr} \ (\geq 0.6.0)$

Suggests: <u>Hmisc</u>, <u>mice</u>, <u>siPlot</u>, <u>sistats</u> (≥ 0.7.0), <u>knitr</u>, <u>rmarkdown</u>

Published: 2017-02-08 Author: Daniel Lüdecke

Maintainer: Daniel Lüdecke <d.luedecke at uke.de>
BugReports: https://github.com/sjPlot/sjmisc/issues

License: <u>GPL-3</u>

URL: https://github.com/sjPlot/sjmisc

NeedsCompilation: no

Citation: simisc citation info

Materials: README NEWS

CRAN checks: simisc results

Downloads:

Reference manual: simisc.pdf

Vignettes: The Design Philosophy of Functions in simisc

Exploring Data Sets

Labelled Data and the simisc-Package

Working with Labelled Data

Package source: sjmisc 2.3.0.tar.gz

Thanks for your attention!

Dr. Daniel Lüdecke

Universitätsklinikum Hamburg-Eppendorf Institut für Medizinische Soziologie Martinistraße 52, W37/8. Stock D-20246 Hamburg

d.luedecke@uke.de https://github.com/sjPlot

