

Agenda

- filter rows
- select variables/columns
- sort/arrange data
- generate new variables
- create grouped summaries

Introduction

According to a survey by CrowdFlower, data scientists spend most of their time cleaning and manipulating data rather than mining or modeling them for insights. As such, it becomes important to have tools that make data manipulation faster and easier. In today's post, we introduce you to dplyr, a grammar of data manipulation.

Introduction

How a Data Scientist Spends Their Day

Here's where the popular view of data scientists diverges pretty significantly from reality. Generally, we think of data scientists building algorithms, exploring data, and doing predictive analysis. That's actually not what they spend most of their time doing, however.

As you can see from the chart above, 3 out of every 5 data scientists we surveyed actually spend the most time cleaning and organizing data. You may have heard this referred to as "data wrangling" or compared to digital janitor work. Everything from list verification to removing commas to debugging databases—that time adds up and it adds up immensely. Messy data is by far the more time-consuming aspect of the typical data scientist's work flow. And nearly 60% said they simply spent too much time doing it.

Libraries

library(dplyr)
library(readr)

dplyr Verbs

- select
- filter
- arrange
- mutate
- summarise

CASE STUDY

Data

```
## # A tibble: 1,000 x 8
 referrer device n_visit n_pages duration purchase order_items
##
##
 <fct>
 <fct>
 <dbl>
 <dbl>
 <dbl> <lql>
 <dbl>
 1 google
 laptop
 10
 693 FALSE
 2 yahoo
 tablet
 459 FALSE
##
 3 direct
 996 FALSE
 laptop
 3
9
5
 18
 468 TRUE
##
 4 bing
 tablet
 mobile
 5 yahoo
 955 FALSE
##
 6 yahoo
 laptop
 135 FALSE
 7 yahoo
 mobile
 10
 75 FALSE
##
## 8 direct
 mobile
 10
 908 FALSE
 9 bing
 mobile
 19
 209 FALSE
##
 mobile
 6
 208 FALSE
## 10 google
## # ... with 990 more rows, and 1 more variable: order_value <dbl>
```

Data Dictionary

- referrer: referrer website/search engine
- device: device used to visit the website
- n_pages: number of pages visited
- duration: time spent on the website (in seconds)
- purchase: whether visitor purchased
- order_value: order value of visitor (in dollars)

- what is the average order value by device types?
- what is the average number of pages visited by purchasers and non-purchasers?
- what is the average time on site for purchasers vs non-purchasers?
- what is the average number of pages visited by purchasers and non-purchasers using mobile?

Average Order Value

divided by

Number of Orders Taken

AOV by Devices

```
ecom %>%
  filter(purchase) %>%
  select(device, order_value) %>%
  group_by(device) %>%
  summarise_all(list(revenue = ~sum, orders = ~n())) %>%
  mutate(
 aov = revenue / orders
) %>%
  select(device, aov)
```

```
## # A tibble: 3 x 2
## device aov
## <fct> <dbl>
## 1 laptop 1824.
## 2 tablet 1426.
## 3 mobile 1431.
```

FILTER

Filter

device	purchase
mobile	FALSE
tablet	FALSE
laptop	TRUE
laptop	FALSE
mobile	TRUE
laptop	TRUE
tablet	FALSE
mobile	TRUE
laptop	TRUE
laptop	FALSE

Filter data for traffic from mobile

filter(data, device == "mobile")

device	purchase
mobile	FALSE
mobile	TRUE
mobile	TRUE

Filter all visits from mobile

```
filter(ecom, device == "mobile")
```

```
## # A tibble: 344 x 8
 referrer device n_visit n_pages duration purchase order_items
 <fct>
 <dbl>
 <dbl> <lgl>
 <dbl>
 <fct>
 <dbl>
 1 yahoo
 mobile
 955 FALSE
##
 2 yahoo
 mobile
 10
 75 FALSE
##
 3 direct
 mobile
 10
 908 FALSE
 4 bing
 mobile
 19
 209 FALSE
 mobile
 208 FALSE
 5 google
 mobile
 14
 406 TRUE
##
 6 direct
 mobile
## 7 yahoo
 19 FALSE
##
 8 google
 mobile
 147 FALSE
 9 bing
 mobile
 196 FALSE
## 10 google
 mobile
 10
 338 FALSE
## # ... with 334 more rows, and 1 more variable: order value <dbl>
```

Filter

device	purchase
mobile	FALSE
tablet	FALSE
laptop	TRUE
laptop	FALSE
mobile	TRUE
laptop	TRUE
tablet	FALSE
mobile	TRUE
laptop	TRUE
laptop	FALSE

Filter data for traffic from mobile devices which converted

filter(data, device == "mobile", purchase == TRUE)

device	purchase
mobile	TRUE
mobile	TRUE

Visits from mobile that converted

```
filter(ecom, device == "mobile", purchase)
```

```
## # A tibble: 36 x 8
 referrer device n_visit n_pages duration purchase order_items
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <fct>
 <dbl>
 406 TRUE
 1 direct
 mobile
 14
 440 TRUE
##
 2 bing
 mobile
 20
##
 3 bing
 mobile
 18
 288 TRUE
 mobile
 10
 11
 242 TRUE
 4 social
 5 yahoo
 mobile
 14
 322 TRUE
 mobile
 18
##
 6 google
 252 TRUE
 10
 7 social
 mobile
 16
 352 TRUE
 3
## 8 direct
 mobile
 18
 324 TRUE
 9 social
 mobile
 20
 520 TRUE
 mobile
 13
## 10 yahoo
 351 TRUE
## # ... with 26 more rows, and 1 more variable: order value <dbl>
```

```
filter(ecom, device == "mobile", n_pages > 5)
```

```
## # A tibble: 139 x 8
 referrer device n_visit n_pages duration purchase order_items
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <fct>
 <dbl>
 1 bing
 mobile
 19
 209 FALSE
 2 direct
 mobile
 14
 406 TRUE
##
 3 bing
 mobile
 196 FALSE
 mobile
 225 FALSE
##
 4 yahoo
 5 bing
 mobile
 440 TRUE
 mobile
 13
 6 direct
 234 FALSE
## 7 direct
 mobile
 144 FALSE
##
 8 google
 mobile
 192 FALSE
 18
 9 bing
 mobile
 288 TRUE
 mobile
 10
 11
## 10 social
 242 TRUE
## # ... with 129 more rows, and 1 more variable: order value <dbl>
```

filter(ecom, purchase)

```
## # A tibble: 103 x 8
 referrer device n_visit n_pages duration purchase order_items
##
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <fct>
 <dbl>
 468 TRUE
##
 1 bing
 tablet
 18
 6
 2 direct
 mobile
 14
 406 TRUE
 3 bing
##
 tablet
 16
 368 TRUE
 tablet
 10
 290 TRUE
 4 social
 342 TRUE
 5 direct
 tablet
 19
 20
 tablet
 420 TRUE
##
 6 social
##
 7 bing
 mobile
 20
 440 TRUE
 16
 480 TRUE
##
 8 yahoo
 tablet
 9 bing
 18
 mobile
 288 TRUE
 tablet
 14
## 10 yahoo
 364 TRUE
## # ... with 93 more rows, and 1 more variable: order value <dbl>
```

SELECT

Select

id	referrer	device	purchase	duration
VF001	google	mobile	FALSE	32
VF002	social	tablet	FALSE	56
VF003	direct	laptop	TRUE	306
VF004	facebook	laptop	FALSE	100
VF005	affiliate	mobile	TRUE	341
VF006	google	laptop	TRUE	432

Select device and purchase columns select(data, device, purchase)

purchase	
FALSE	
FALSE	
TRUE	
FALSE	
TRUE	
TRUE	

```
select(ecom, device, duration)
```

```
## # A tibble: 1,000 x 2
##
 device duration
 <fct>
 <dbl>
 693
 1 laptop
## 2 tablet
 459
 996
 3 laptop
## 4 tablet
 468
## 5 mobile
 955
## 6 laptop
 135
## 7 mobile
 75
## 8 mobile
 908
## 9 mobile
 209
## 10 mobile
 208
## # ... with 990 more rows
```

Select

id	referrer	device	purchase	duration
VF001	google	mobile	FALSE	32
VF002	social	tablet	FALSE	56
VF003	direct	laptop	TRUE	306
VF004	facebook	laptop	FALSE	100
VF005	affiliate	mobile	TRUE	341
VF006	google	laptop	TRUE	432

Select all columns from referrer till purchase select(data, referrer:purchase)

	referrer	device	purchase
	google	mobile	FALSE
	social	tablet	FALSE
-	direct	laptop	TRUE
	facebook	laptop	FALSE
	affiliate	mobile	TRUE
	google	laptop	TRUE

```
select(ecom, referrer:order_items)
```

```
## # A tibble: 1,000 x 7
 referrer device n_visit n_pages duration purchase order_items
 <fct>
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <dbl>
 1 google
 laptop
 10
 693 FALSE
 tablet
##
 2 yahoo
 459 FALSE
 3 direct
 laptop
 996 FALSE
 4 bing
 tablet
 468 TRUE
 mobile
 5 yahoo
 955 FALSE
 135 FALSE
##
 6 yahoo
 laptop
## 7 yahoo
 mobile
 10
 75 FALSE
 10
##
  8 direct
 mobile
 908 FALSE
 19
 9 bing
 mobile
 209 FALSE
## 10 google
 mobile
 208 FALSE
## # ... with 990 more rows
```

Select

id	referrer	device	purchase	duration
VF001	google	mobile	FALSE	32
VF002	social	tablet	FALSE	56
VF003	direct	laptop	TRUE	306
VF004	facebook	laptop	FALSE	100
VF005	affiliate	mobile	TRUE	341
VF006	google	laptop	TRUE	432

Select all columns except id and duration
select(data, -id, -duration)

referrer	device	purchase
google	mobile	FALSE
social	tablet	FALSE
direct	laptop	TRUE
facebook	laptop	FALSE
affiliate	mobile	TRUE
google	laptop	TRUE

```
select(ecom, -n_pages, -duration)
```

```
## # A tibble: 1,000 \times 6
 referrer device n_visit purchase order_items order_value
 <fct>
 <fct>
 <dbl> <lgl>
 <dbl>
 <dbl>
 1 google
 laptop
 10 FALSE
 tablet
 9 FALSE
##
  2 yahoo
 3 direct
 laptop
 0 FALSE
 4 bing
 tablet
 3 TRUE
 434
 mobile
 9 FALSE
 5 yahoo
 5 FALSE
##
 6 yahoo
 laptop
 mobile
## 7 yahoo
 10 FALSE
 mobile
## 8 direct
 10 FALSE
## 9 bing
 mobile
 3 FALSE
## 10 google
 mobile
 6 FALSE
## # ... with 990 more rows
```

```
select(ecom, device, order_value)
```

```
## # A tibble: 1,000 x 2
##
 device order_value
 <fct>
 <dbl>
 1 laptop
## 2 tablet
## 3 laptop
## 4 tablet
 434
## 5 mobile
## 6 laptop
## 7 mobile
## 8 mobile
## 9 mobile
## 10 mobile
## # ... with 990 more rows
```

```
ecom1 <- filter(ecom, purchase)
ecom2 <- select(ecom1, device, order_value)
ecom2</pre>
```

```
## # A tibble: 103 x 2
 device order_value
 _<dbl>
## <fct>
## 1 tablet
 434
## 2 mobile
 651
 3 tablet
##
 1049
## 4 tablet
 1304
##
 5 tablet
 622
## 6 tablet
 1613
## 7 mobile
 184
## 8 tablet
 286
## 9 mobile
 764
## 10 tablet
 1667
## # ... with 93 more rows
```

GROUP BY

Group data by referrer type

group_by(ecom, referrer)


```
## # A tibble: 1,000 x 8
## # Groups:
 referrer [5]
 referrer device n visit n pages duration purchase order items
##
 <fct>
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <dbl>
 1 google
 laptop
 10
 693 FALSE
##
 2 yahoo
 tablet
 459 FALSE
 3 direct
 996 FALSE
 laptop
 4 bing
 468 TRUE
 tablet
 mobile
 955 FALSE
##
 5 yahoo
##
 6 yahoo
 laptop
 135 FALSE
 10
##
 7 yahoo
 mobile
 75 FALSE
 8 direct
 mobile
 10
 908 FALSE
 9 bing
 mobile
 19
##
 209 FALSE
## 10 google
 mobile
 6
 208 FALSE
## # ... with 990 more rows, and 1 more variable: order_value <dbl>
```

```
ecom3 <- group_by(ecom2, device)
ecom3</pre>
```

```
## # A tibble: 103 x 2
## # Groups: device [3]
##
 device order_value
## <fct>
 <dbl>
## 1 tablet
 434
## 2 mobile
 651
 3 tablet
##
 1049
## 4 tablet
 1304
 5 tablet
##
 622
## 6 tablet
 1613
## 7 mobile
 184
## 8 tablet
 286
## 9 mobile
 764
## 10 tablet
 1667
## # ... with 93 more rows
```

SUMMARISE

Summarize


```
## # A tibble: 3 x 3
## device revenue orders
## <fct> <dbl> <int>
## 1 laptop 56531 31
## 2 tablet 51321 36
## 3 mobile 51504 36
```

```
ecom4 <- summarise_all(ecom3, list(revenue = ~sum, orders = ~n()))
ecom4</pre>
```

```
## # A tibble: 3 x 3
## device revenue orders
## <fct> <dbl> <int>
## 1 laptop 56531 31

## 2 tablet 51321 36
## 3 mobile 51504 36
```

MUTATE

Case Study

```
ecom5 <- mutate(ecom4, aov = revenue / orders)
ecom5</pre>
```

```
## # A tibble: 3 x 4
## device revenue orders aov
## <fct> <dbl> <int> <dbl>
## 1 laptop 56531 31 1824.

## 2 tablet 51321 36 1426.
## 3 mobile 51504 36 1431.
```

SELECT

Select Relevant Columns

```
ecom6 <- select(ecom5, device, aov)
ecom6</pre>
```

```
## # A tibble: 3 x 2
## device aov
## <fct> <dbl>
## 1 laptop 1824.

## 2 tablet 1426.
## 3 mobile 1431.
```

Arrange

		channel
		Affiliates
		Paid Search
channel	traffic (%)	Arrange traffic channels in ascending order Display
Direct	14.75	arrange(data, traffic) Social
Display	6.35	Referral
		Direct
Social	11.82	Organic Search
Affiliates	2.02	
Organia Caarah	40.44	channel
organic Search	49.44	Organic Search
Paid Search	3.07	Direct
		Arrange traffic channels in descending order Referral
Referral	12.54	arrange(data, desc(traffic)) Social
		Display
		Paid Search
		Affiliates

Ascending Order

arrange(ecom, n_pages)

```
## # A tibble: 1,000 \times 8
 referrer device n_visit n_pages duration purchase order_items
##
 <fct>
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <dbl>
 1 google
 laptop
 10
 693 FALSE
 tablet
##
 2 yahoo
 459 FALSE
##
 3 direct
 laptop
 996 FALSE
 mobile
 955 FALSE
 4 yahoo
 mobile
 10
 5 yahoo
 75 FALSE
 mobile
 10
 908 FALSE
##
 6 direct
 mobile
## 7 google
 208 FALSE
## 8 direct
 738 FALSE
 laptop
 9 yahoo
 mobile
 19 FALSE
## 10 bing
 laptop
 995 FALSE
## # ... with 990 more rows, and 1 more variable: order value <dbl>
```

Descending Order

```
arrange(ecom , desc(n_pages))
```

```
## # A tibble: 1,000 x 8
##
 referrer device n_visit n_pages duration purchase order_items
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <fct>
 <dbl>
 1 social
 tablet
 20
 420 TRUE
 20
##
 2 bing
 mobile
 440 TRUE
##
 3 yahoo
 tablet
 20
 200 FALSE
 4 direct
 tablet
 20
 580 TRUE
 5 social
 mobile
 520 TRUE
 mobile
 20
 6 google
 300 TRUE
##
##
 7 social
 laptop
 20
 200 FALSE
 20
## 8 yahoo
 mobile
 480 FALSE
 10
 20
 9 social
 laptop
 280 TRUE
 mobile
 20
## 10 yahoo
 240 FALSE
## # ... with 990 more rows, and 1 more variable: order value <dbl>
```

Multiple Variables

```
arrange(ecom, n_visit, desc(n_pages))
```

```
## # A tibble: 1,000 x 8
##
 referrer device n_visit n_pages duration purchase order_items
 <fct>
 <dbl>
 <dbl>
 <dbl> <lgl>
 <dbl>
 <fct>
 1 yahoo
 tablet
 20
 200 FALSE
 0
 19
##
 2 google
 laptop
 418 TRUE
##
 3 bing
 laptop
 18
 180 FALSE
 18
 522 TRUE
##
 4 yahoo
 laptop
 5 direct
 tablet
 252 FALSE
 17
 6 social
 204 FALSE
##
 laptop
##
 7 bing
 laptop
 17
 272 TRUE
 0
 16
##
 8 bing
 mobile
 272 FALSE
 15
 9 yahoo
 mobile
 255 FALSE
 15
## 10 direct
 laptop
 255 FALSE
## # ... with 990 more rows, and 1 more variable: order_value <dbl>
```

Case Study

```
arrange(ecom6, aov)
```

```
## # A tibble: 3 x 2
## device aov
## <fct> <dbl>
## 1 tablet 1426.
## 2 mobile 1431.
## 3 laptop 1824.
```

Average Order Value

AOV by Devices

```
ecom1 <- filter(ecom, purchase)
ecom2 <- select(ecom1, device, order_value)
ecom3 <- group_by(ecom2, device)
ecom4 <- summarise_all(ecom3, funs(revenue = sum, orders = n()))</pre>
```

```
## Warning: funs() is soft deprecated as of dplyr 0.8.0
## please use list() instead
##
## Before:
## funs(name = f(.))
##
## # After:
## list(name = ~f(.))
## This warning is displayed once per session.
```

```
ecom5 <- mutate(ecom4, aov = revenue / orders)
ecom6 <- select(ecom5, device, aov)
ecom6</pre>
```

```
## # A tibble: 3 x 2
## device any
```

AOV by Devices

```
ecom %>%
  filter(purchase) %>%
  select(device, order_value) %>%
  group_by(device) %>%
  summarise_all(list(revenue = ~sum, orders = ~n())) %>%
  mutate(
 aov = revenue / orders
) %>%
  select(device, aov)
```

```
## # A tibble: 3 x 2
## device aov
## <fct> <dbl>
## 1 laptop 1824.
## 2 tablet 1426.
## 3 mobile 1431.
```

Practice Questions

- what is the average number of pages visited by purchasers and non-purchasers?
- what is the average time on site for purchasers vs non-purchasers?
- what is the average number of pages visited by purchasers and non-purchasers using mobile?

Thank You

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