

Agenda

- what are tibbles?
- how are tibbles different from data frames?
- how to create tibbles?
- how to manipulate tibbles?

What are tibbles?

What are tibbles?

A **tibble**, or tbl_df , is a modern reimagining of the data.frame, keeping what time has proven to be effective, and throwing out what is not. Tibbles are data.frames that are lazy and surly: they do less (i.e. they don't change variable names or types, and don't do partial matching) and complain more (e.g. when a variable does not exist). This forces you to confront problems earlier, typically leading to cleaner, more expressive code. Tibbles also have an enhanced <code>print method()</code> which makes them easier to use with large datasets containing complex objects.

Source: http://tibble.tidyverse.org/

Creating tibbles

Creating tibbles

```
tibble(x = letters,
 y = 1:26,
 z = sample(100, 26))
```

```
## # A tibble: 26 x 3
 Χ
 <chr> <int> <int>
##
 66
 63
## 2 b
 35
## 3 c
 54
 13
5
##
 5 e
## 6 f
 7 39
8 4
9 25
## 7 g
## 8 h
## 9 i
## 10 j
 10
 14
## # ... with 16 more rows
```

tibble Features

tibble features

- never changes input's types
- never adjusts variable names
- never prints all rows
- never recycles vector of length greater than 1

```
tibble(x = letters,
 y = 1:26,
 z = sample(100, 26))
```

```
## # A tibble: 26 x 3
 Χ
 <chr> <int> <int>
 39
 87
## 2 b
 3 c
 70
 91
 6 f
 19
 7 54
8 29
9 48
##
## 8 h
## 9 i
## 10 j
 10
 13
## # ... with 16 more rows
```

Never changes input's types

```
data <- data.frame(x = letters, y = 1:26, z = sample(100, 26))

str(data)
```

```
## 'data.frame': 26 obs. of 3 variables:
## $ x: Factor w/ 26 levels "a","b","c","d",..: 1 2 3 4 5 6 7 8 9 10 ...
## $ y: int 1 2 3 4 5 6 7 8 9 10 ...
## $ z: int 16 42 94 40 68 29 13 50 34 79 ...
```

Never adjusts variable names

```
names(data.frame(`order value` = 10))

## [1] "order.value"

names(tibble(`order value` = 10))

## [1] "order value"
```

Never prints all rows

```
x <- 1:100
y <- letters[1]
z <- sample(c(TRUE, FALSE), 100, replace = TRUE)
tibble(x, y, z)</pre>
```

```
## # A tibble: 100 x 3
##
 X Y Z
##
 <int> <chr> <lgl>
##
 1 a
 FALSE
 1
 2 a
##
 TRUE
 3 a
 TRUE
##
 4
 4 a
 TRUE
 5
 5 a
##
 TRUE
 6
##
 6 a
 TRUE
 7 a
##
 FALSE
 8
##
 8 a
 FALSE
 9
##
 9 a
 FALSE
## 10
 10 a
 FALSE
## # ... with 90 more rows
```

Never recycle vector of length greater than 1

```
x <- 1:100
y <- letters
z <- sample(c(TRUE, FALSE), 100, replace = TRUE)
tibble(x, y, z)
Error in overscope_eval_next(overscope, expr) : object 'y' not found</pre>
```

enframe

Atomic Vectors

```
browsers <- c('chrome', 'safari', 'firefox', 'edge')
enframe(browsers)</pre>
```

```
## # A tibble: 4 x 2
## name value
## <int> <chr>
## 1 1 chrome
## 2 2 safari
## 3 3 firefox
## 4 4 edge
```

Atomic Vectors

```
browsers <- c(chrome = 40, firefox = 20, edge = 30, safari = 10)
enframe(browsers)</pre>
```

```
## # A tibble: 4 x 2
## name value
## <chr> <dbl>
## 1 chrome 40
## 2 firefox 20
## 3 edge 30
## 4 safari 10
```

tribble

Tribble

Another way to create tibbles is using tribble():

- it is short for transposed tibbles
- it is customized for data entry in code
- column names start with ~
- and values are separated by commas

Tribble

```
tribble(
 ~x, ~y, ~z,
 #--|--|---
1, TRUE, 'a',
 2, FALSE, 'b'
)
```

Column Names

Names of the columns in tibbles need not be valid R variable names. They can contain unusual characters like a space or a smiley but must be enclosed in ticks.

```
tibble(
 `` = 'space',
 `2` = 'integer',
 `:)` = 'smiley'
)
```

Manipulate tibble

Add Rows

```
browsers <- enframe(c(chrome = 40, firefox = 20, edge = 30))
browsers</pre>
```

Add Rows

```
add_row(browsers, name = 'safari', value = 10)
```

Add Rows

```
add_row(browsers, name = 'safari', value = 10, .before = 2)
```

Add Column

```
browsers <- enframe(c(chrome = 40, firefox = 20, edge = 30, safari = 10) add_column(browsers, visits = c(4000, 2000, 3000, 1000))
```

```
## # A tibble: 4 x 3
## name value visits
## <chr> <dbl> <dbl>
## 1 chrome 40 4000
## 2 firefox 20 2000
## 3 edge 30 3000
## 4 safari 10 1000
```

Remove Rownames

remove_rownames(mtcars)

```
##
 mpg cyl
 disp hp drat
 wt gsec vs am gear carb
 21.0
 6 160.0 110 3.90 2.620 16.46
## 1
## 2
 21.0
 6 160.0 110 3.90 2.875 17.02
## 3
 22.8
 4 108.0
 93 3.85 2.320 18.61
 6 258.0 110 3.08 3.215 19.44
## 4
 21.4
 18.7
 8 360.0 175 3.15 3.440 17.02
## 5
 18.1
 6 225.0 105 2.76 3.460 20.22
## 6
## 7
 14.3
 8 360.0 245 3.21 3.570 15.84
## 8
 24.4
 4 146.7
 62 3.69 3.190 20.00
 95 3.92 3.150 22.90
 22.8
## 9
 4 140.8
## 10 19.2
 6 167.6 123 3.92 3.440 18.30
## 11 17.8
 6 167.6 123 3.92 3.440 18.90
## 12 16.4
 8 275.8 180 3.07 4.070 17.40
## 13 17.3
 8 275.8 180 3.07 3.730 17.60
## 14 15.2
 8 275.8 180 3.07 3.780 18.00
## 15 10.4
 8 472.0 205 2.93 5.250 17.98
## 16 10.4
 8 460.0 215 3.00 5.424 17.82
```

Rownames to Column

head(rownames_to_column(mtcars))

```
##
 mpg cyl disp hp drat
 wt qsec vs am gear car
 rowname
 Mazda RX4 21.0
 6 160 110 3.90 2.620 16.46
## 1
 Mazda RX4 Wag 21.0
 6 160 110 3.90 2.875 17.02 0
## 2
## 3
 Datsun 710 22.8 4 108 93 3.85 2.320 18.61
## 4
 Hornet 4 Drive 21.4 6 258 110 3.08 3.215 19.44 1
## 5 Hornet Sportabout 18.7 8 360 175 3.15 3.440 17.02 0 0
## 6
 Valiant 18.1
 6 225 105 2.76 3.460 20.22 1 0
```

Column to Rownames

```
mtcars_tbl <- rownames_to_column(mtcars)
column_to_rownames(mtcars_tbl)</pre>
```

```
##
 mpg cyl disp hp drat
 wt gsec vs am gear ca
 21.0
 6 160.0 110 3.90 2.620 16.46
## Mazda RX4
 21.0
 6 160.0 110 3.90 2.875 17.02
## Mazda RX4 Wag
 22.8
## Datsun 710
 4 108.0 93 3.85 2.320 18.61
## Hornet 4 Drive
 21.4
 6 258.0 110 3.08 3.215 19.44
 18.7 8 360.0 175 3.15 3.440 17.02
## Hornet Sportabout
## Valiant
 18.1
 6 225.0 105 2.76 3.460 20.22
 14.3
 8 360.0 245 3.21 3.570 15.84
## Duster 360
 24.4
 4 146.7 62 3.69 3.190 20.00
## Merc 240D
 22.8
## Merc 230
 4 140.8 95 3.92 3.150 22.90
## Merc 280
 19.2
 6 167.6 123 3.92 3.440 18.30
 17.8
## Merc 280C
 6 167.6 123 3.92 3.440 18.90
## Merc 450SE
 16.4
 8 275.8 180 3.07 4.070 17.40
## Merc 450SL
 17.3
 8 275.8 180 3.07 3.730 17.60
 8 275.8 180 3.07 3.780 18.00
## Merc 450SLC
 15.2
## Cadillac Fleetwood 10.4
 8 472.0 205 2.93 5.250 17.98
 3
 8 460.0 215 3.00 5.424 17.82
## Lincoln Continental 10.4
```

Glimpse

glimpse(mtcars)

Membership Testing

is_tibble(mtcars)

[1] FALSE

is_tibble(as_tibble(mtcars))

[1] TRUE

Rownames

has_rownames(mtcars)

[1] TRUE

Check Column

```
has_name(mtcars, 'cyl')

## [1] TRUE

has_name(mtcars, 'gears')

## [1] FALSE
```

- use tibble() to create tibbles
- use as_tibble() to coerce other objects to tibble
- use enframe() to coerce vector to tibble
- use tribble() to create tibble using data entry

- use add_row() to add a new row
- use add_column() to add a new column
- use remove_rownames() to remove rownames from data
- use rownames_to_column() to coerce rowname to first column
- use column_to_rownames () to coerce first column to rownames

- use is_tibble() to test if an object is a tibble
- use has_rownames () to check whether a data set has rownames
- use has_name() to check if tibble has a specific column
- use glimpse() to get an overview of data

Thank You

For more information please visit our website www.rsquaredacademy.com