Session 3: Data Processing

R for Stata Users

Rony Rodrigo Maximiliano Rodriguez-Ramirez The World Bank – DIME | WB Github 22 November 2020

Table of contents

- 1. Introduction
- 2. Exploring your data
- 3. ID variables
- 4. Wrangling your data
- 5. Create variables
- 6. Appending and marging
- 7. Saving a dataframe
- 8. Factor variables
- 9. Reshaping

Goals of this session

- To organize data in a way that it will be easier to analyze it and communicate it.
- We'll use a set of packages that are bundled into something called the tidyverse.

Goals of this session

- To organize data in a way that it will be easier to analyze it and communicate it.
- We'll use a set of packages that are bundled into something called the tidyverse.

Things to keep in mind

- We'll take you through the same steps we've taken when we were preparing the datasets.
- In most cases, your datasets won't be tidy.

Tidy data: A dataset is said to be tidy if it satisfies the following conditions:

- 1. observations are in rows
- 2. variables are in columns
- 3. contained in a single dataset.

Takeaway: long format > wide format

- In this session, you'll be introduced to some basic conceptos of data cleaning in R. We will cover:
- 1. Exploring a dataset;
- 2. Creating new variables;
- 3. Filtering and subsetting datasets;
- 4. Merging datasets;
- 5. Dealing with factor variables;
- 6. Saving data.

- In this session, you'll be introduced to some basic conceptos of data cleaning in R. We will cover:
- 1. Exploring a dataset;
- 2. Creating new variables;
- 3. Filtering and subsetting datasets;
- 4. Merging datasets;
- 5. Dealing with factor variables;
- 6. Saving data.

There are many other tasks that we usually perform as part of data cleaning that are beyond the scope of this session.

- Before we start, let's makue sure we are all set:
- 1. Start a fresh session.
- 2. Load the tidyverse package.
- 3. Set your file paths.

Tidyverse packages

Let's load the tidyverse meta-package:

```
# If you haven't installed the package uncomment the next line
# install.package("tidyverse", dependencies = TRUE)

# Load packages
library(tidyverse)
library(janitor)
```

Remember that you should always load your packages before your start coding.

File paths

For this session, my file paths are as follows. We will use them to load and export datasets.

Just in case: Check your R and RStudio versions

☑ R version:

```
version$version.string

## [1] "R version 4.0.3 (2020-10-10)"

☑ RStudio version:

# Use the following function to get the version: RStudio.Version()$version
# [1] '1.3.1073'
```

☑ Packages:

update.packages(ask = FALSE, checkBuilt = TRUE)

Loading a dataset in R

Before we start wrangling our data, let's read ourdataset. In R, we can use the read.csv function from Base R, or read_csv from the readr package if we want to load a CSV file. For this exercise, we are going to use the World Happiness Report (2015-2018)

Exercise 1: Load Data.

Use either of the functions mentioned above and load the three WHR datasets from the DataWork/DataSets/Raw folder. Use the following notation for each dataset: whryy.

• Remember to sue file.path() to simplify the folder path.

Loading a dataset in R

Before we start wrangling our data, let's read ourdataset. In R, we can use the read.csv function from Base R, or read_csv from the readr package if we want to load a CSV file. For this exercise, we are going to use the World Happiness Report (2015-2018)

Exercise 1: Load Data.

Use either of the functions mentioned above and load the three WHR datasets from the DataWork/DataSets/Raw folder. Use the following notation for each dataset: whryy.

• Remember to sue file.path() to simplify the folder path.

How to do it?

```
whr15 ← read_csv(file.path(rawData, "Un WHR" , "WHR2015.csv")) %>% clean_names()
whr16 ← read_csv(file.path(rawData, "Un WHR" , "WHR2016.csv")) %>% clean_names()
whr17 ← read_csv(file.path(rawData, "Un WHR" , "WHR2017.csv")) %>% clean_names()
```

Notice the clean names() function.

Load and show a dataset

We can just show our dataset using the name of the object; in this case, census.

whr15

```
## # A tibble: 158 x 12
 country region happiness rank happiness score standard error economy gdp per~
 <chr> <chr>
 <dbl>
 <dbl>
 <dbl>
 <dbl>
 1 Switze~ Weste~
 7.59
 0.0341
 1,40
 2 Iceland Weste~
 7.56
 0.0488
 1.30
 3 Denmark Weste~
 7.53
 0.0333
 1.33
 7.52
 0.0388
 4 Norwav Weste~
 1.46
 5 Canada North~
 7.43
 0.0355
 1.33
 6 Finland Weste~
 7.41
 0.0314
 1.29
 7 Nether~ Weste~
 7.38
 0.0280
 1.33
 8 Sweden Weste~
 7.36
 0.0316
 1.33
 9 New Ze~ Austr~
 7.29
 0.0337
 1.25
  10 Austra~ Austr~
 10
 7.28
 0.0408
 1.33
 ... with 148 more rows, and 6 more variables: family <dbl>,
 health life expectancy <dbl>, freedom <dbl>,
## #
## #
 trust_government_corruption <dbl>, generosity <dbl>,
 dystopia residual <dbl>
## #
```

Exploring your data

Exploring a data set

Some useful functions from base R:

- View(): open the data set
- class(): reports object type of type of data stored.
- dim(): reports the size of each one of an object's dimension.
- names(): returns the variable names of a dataset.
- str(): general information on an R object.
- summary(): summary information about the variables in a data frame.
- head(): shows the first few observations in the dataset.
- tail(): shows the last few observations in the dataset.

Some other useful functions from the tidyverse:

glimpse(): get a glimpse of your data

Glimpse your data

This functions give your information about your variables (e.g., type, row, columns,)

```
whr15 %>%
  glimpse()
## Rows: 158
## Columns: 12
## $ country
 <chr> "Switzerland". "Iceland". "Denmark". "N...
## $ region
 <chr> "Western Europe", "Western Europe", "We ...
## $ happiness rank
 <dbl> 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, ...
  $ happiness score
 <dbl> 7.587, 7.561, 7.527, 7.522, 7.427, 7.40...
## $ standard error
 <dbl> 0.03411, 0.04884, 0.03328, 0.03880, 0.0...
  $ economy gdp per capita
 <dbl> 1.39651, 1.30232, 1.32548, 1.45900, 1.3...
## $ family
 <dbl> 1.34951, 1.40223, 1.36058, 1.33095, 1.3...
## $ health life expectancy
 <dbl> 0.94143, 0.94784, 0.87464, 0.88521, 0.9...
## $ freedom
 <dbl> 0.66557, 0.62877, 0.64938, 0.66973, 0.6...
  $ trust_government_corruption <dbl> 0.41978, 0.14145, 0.48357, 0.36503, 0.3...
## $ generosity
 <dbl> 0.29678, 0.43630, 0.34139, 0.34699, 0.4...
## $ dystopia residual
 <dbl> 2.51738, 2.70201, 2.49204, 2.46531, 2.4...
```


Desired properties of an ID variable: uniquely and fully identifying.

- An ID variable cannot have duplicates
- An ID variable may never be missing
- The ID variable must be constant across a project
- The ID variable must be anonymous

Let's see first:

• Dimensions of your data:

```
dim(whr15)

## [1] 158 12

dim_desc(whr15)

## [1] "[158 x 12]"
```

• The number of distinct values of a particular variable:

```
n_distinct(DATASET$variable, na.rm = TRUE)
```


In the last example, we used <code>n_distinct</code>. This allows us to count the number of unique values of a variablelength of a vector. We included <code>na.rm = TRUE</code>, so we don't count missing values.

In the last example, we used <code>n_distinct</code>. This allows us to count the number of unique values of a variablelength of a vector. We included <code>na.rm = TRUE</code>, so we don't count missing values.

Exercise 2: Identify the ID.

Using the n_distinct function, can you tell if the following variables are IDs of the whr15 data set?

- 1. Region
- 2. Country

In the last example, we used <code>n_distinct</code>. This allows us to count the number of unique values of a variablelength of a vector. We included <code>na.rm = TRUE</code>, so we don't count missing values.

Exercise 2: Identify the ID.

Using the n_distinct function, can you tell if the following variables are IDs of the whr15 data set?

- 1. Region
- 2. Country

How to do it?

```
n_distinct(whr15$country, na.rm = TRUE)

## [1] 158

n_distinct(whr15$region, na.rm = TRUE)

## [1] 10
```


We can also test whether the number of rows is equal to the number of distinct values in a specific variable as follows:

```
nrow(whr15)
## [1] 158
n_distinct(whr15$country, na.rm = TRUE) = nrow(whr15)
## [1] TRUE
n_distinct(whr16$country, na.rm = TRUE) = nrow(whr16)
## [1] TRUE
n_distinct(whr17$country, na.rm = TRUE) = nrow(whr17)
## [1] TRUE
```


setdiff(): Prints all the elements of the first object that are not in the second object (ignores duplicates).

We can use this function to see which countries are coming in and out of the WHR dataset set between 2015 and 2016. This function takes two arguments setdiff(df1, df2):

Exercise 3: Compare vectors.

Use the setdiff() function to see which countries are coming in and out of the WHR data set between 2015 and 2016

Exercise 3: Compare vectors.

Use the setdiff() function to see which countries are coming in and out of the WHR data set between 2015 and 2016

How to do it

```
# Any countries in 2015 that are not in 2016?
setdiff(whr15$country, whr16$country)
  [1] "Oman"
 "Somaliland region"
 "Mozambique"
## [4] "Lesotho"
 "Swaziland"
 "Diibouti"
  [7] "Central African Republic"
# And vice-versa
setdiff(whr16$country, whr15$country)
  [1] "Puerto Rico"
 "Somalia"
 "Somaliland Region" "Namibia"
 "Belize"
  [6] "South Sudan"
```


Replacing values

You might notice in the last slide, that *Somaliland region* and *Somaliland Region* are not considered the same. We can fix this as follows using base R:

```
whr15$country[whr15$country = "Somaliland region"] ← "Somaliland Region"
Now, if run again setdiff again, we get:
# Anv countries in 2015 that are not in 2016?
setdiff(whr15$country, whr16$country)
  [1] "Oman"
 "Mozambique"
 "Lesotho"
  [4] "Swaziland"
 "Diibouti"
 "Central African Republic"
# And vice-versa
setdiff(whr16$country, whr15$country)
  [1] "Puerto Rico" "Belize"
 "Somalia"
 "Namibia"
 "South Sudan"
```

Wrangling your data

dplyr::filter

Filter or subsetting a dataset.

```
whr15 %>%
  filter(region = "Western Europe",
 happiness rank \leq 10)
## # A tibble: 7 x 12
 country region happiness rank happiness score standard error economy gdp per~
###
 <chr> <chr>
 <dbl>
 <dbl>
 <dbl>
 <dbl>
###
## 1 Switze~ Weste~
 7.59
 0.0341
 1.40
 1
## 2 Iceland Weste~
 0.0488
 1.30
 7.56
## 3 Denmark Weste~
 0.0333
 1.33
 7.53
## 4 Norway Weste~
 7.52
 0.0388
 1.46
  5 Finland Weste~
 7.41
 0.0314
 1.29
## 6 Nether~ Weste~
 7.38
 0.0280
 1.33
 Sweden Weste~
 7.36
 0.0316
 1.33
 ... with 6 more variables: family <dbl>, health_life_expectancy <dbl>,
 freedom <dbl>, trust government corruption <dbl>, generosity <dbl>,
## #
 dystopia residual <dbl>
## #
```

dplyr::filter

Exercise 4: Filter the dataset.

- Use filter()
- Filter only for the regions: (1) Eastern Asia and (2) North America.

This would be the normal way to do it:

```
whr15 %>%
filter(region = "Eastern Asia" | region = "North America")
```

dplyr::filter

Exercise 4: Filter the dataset.

- Use filter()
- Filter only for the regions: (1) Eastern Asia and (2) North America.

This would be the normal way to do it:

```
whr15 %>%
  filter(region = "Eastern Asia" | region = "North America")
```

A more elegant approach would be:

```
whr15 %>%
  filter(region %in% c("Eastern Asia", "North America"))
```

dplyr::filter regular expressions

One advantage of the filter command over Stata is that you can also integrate regular expressions in quite a better way. Let's say that we want to subset all regions' divisions that have East in their names. We can use the following:

```
whr15 %>%
  filter(grepl("America", region)) %>%
  head(5)
## # A tibble: 5 x 12
 country region happiness rank happiness score standard error economy gdp per~
 <dbl>
 <chr>
 <chr>
 <dbl>
 <dbl>
 <dbl>
 7.43
## 1 Canada North~
 0.0355
 1.33
 Costa ~ Latin~
 7.23
 0.0445
 0.956
  3 Mexico Latin~
 0.0418
 1.02
 14
 7.19
## 4 United~ North~
 15
 7.12
 0.0384
 1.39
 Brazil Latin~
 16
 6.98
 0.0408
 0.981
 ... with 6 more variables: family <dbl>, health life expectancy <dbl>,
 freedom <dbl>, trust government corruption <dbl>, generosity <dbl>,
## #
## #
 dystopia residual <dbl>
```

Notice that I have used head() to show just the first 8 observations of the subset. If you want to save this subset you can assign it to an objet. For example whr15 east \leftarrow + the code above.

dplyr::filter missing cases

If case you want to remove the missing cases for a specif variable, you can use <code>!is.na()</code>. Now we have a dataset that contains information per region and division without missing values.

```
whr15 %>%
  filter(!is.na(region)) %>%
  head(5)
## # A tibble: 5 x 12
 country region happiness rank happiness score standard error economy gdp per~
 <dbl>
 <chr> <chr>
 <dbl>
 <dbl>
 <dbl>
## 1 Switze~ Weste~
 0.0341
 1,40
 7.59
  2 Iceland Weste~
 7.56
 0.0488
 1.30
  3 Denmark Weste~
 7.53
 0.0333
 1.33
## 4 Norwav Weste~
 7.52
 0.0388
 1,46
 Canada North~
 7.43
 0.0355
 1.33
 ... with 6 more variables: family <dbl>, health life expectancy <dbl>,
 freedom <dbl>, trust government corruption <dbl>, generosity <dbl>,
## #
 dystopia residual <dbl>
```

Notice that we are negating a function, i.e., !

In case we want to keep the observations that contains missing information we will only use <code>is.na()</code>.

Other relevant functions: slice, subset, select


```
Arrange Slice Select Combining functions
```

Arrange: allows you to order by a specific column.

```
whr15 %>%
  arrange(region, country) %>%
  head(5)
## # A tibble: 5 x 12
 country region happiness rank happiness score standard error economy gdp per~
 <chr> <chr>
 <dbl>
 <dbl>
 <dbl>
 <dbl>
## 1 Austra~ Austr~
 7.28
 0.0408
 1.33
 10
  2 New Ze~ Austr~
 7.29
 0.0337
 1.25
  3 Albania Centr~
 95
 4.96
 0.0501
 0.879
  4 Armenia Centr~
 127
 4.35
 0.0476
 0.768
  5 Azerba~ Centr~
 5.21
 0.0336
 1.02
 80
## # ... with 6 more variables: family <dbl>, health_life_expectancy <dbl>,
 freedom <dbl>, trust government corruption <dbl>, generosity <dbl>,
```

dystopia_residual <dbl>

Creating new variables

Creating new variables

In the tidyverse, we refer to creating variables as mutating

So, instead of **gen**erate, we use mutate(). Let's say we want to have interactions:

```
whr15 %>%
  arrange(region, country, -happiness_rank) %>%
  mutate(
 hap_hle = happiness_score * health_life_expectancy,
) %>%
  select(country:happiness_score, health_life_expectancy, hap_hle) %>%
  head(5)
```

```
## # A tibble: 5 x 6
 happiness rank happiness score health life expe~ hap hle
 country region
 <chr>
 <chr>
 <dbl>
 <dbl>
 <dbl>
 <dbl>
  1 Australia Australia ~
 10
 7.28
 0.932
 6.79
## 2 New Zeal~ Australia ~
 7.29
 0.908
 6.62
## 3 Albania Central an~
 4.96
 4.03
 95
 0.813
## 4 Armenia Central an~
 127
 4.35
 0.730
 3.18
## 5 Azerbaij~ Central an~
 80
 5.21
 0.640
 3.34
```


```
whr15 %>%
  mutate(
 happiness_score_6 = (happiness_score > 6)
)
```

Q Well, what do you think is happening to this variable?


```
whr15 %>%
  mutate(
 happiness_score_6 = (happiness_score > 6)
)
```

Q Well, what do you think is happening to this variable?

A The variable we created contains either TRUE or FALSE.

If we want to have it as a numeric (1 or 0), we could include as.numeric()


```
whr15 %>%
  mutate(
 happiness_score_6 = (happiness_score > 6)
)
```

Q Well, what do you think is happening to this variable?

A The variable we created contains either TRUE or FALSE.

If we want to have it as a numeric (1 or 0), we could include as.numeric()

```
whr15 %>%
  mutate(
 happiness_score_6 = as.numeric((happiness_score > 6))
)
```


```
whr15 %>%
  mutate(
 happiness_score_6 = (happiness_score > 6)
)
```

Q Well, what do you think is happening to this variable?

A The variable we created contains either TRUE or FALSE.

If we want to have it as a numeric (1 or 0), we could include as.numeric()

```
whr15 %>%
  mutate(
 happiness_score_6 = as.numeric((happiness_score > 6))
)
```

Finally, instead of using a random number such as 6, we can do the following:

```
whr15 %>%
  mutate(
 happiness_high_mean = as.numeric((happiness_score > mean(happiness_score)))
)
```

Using ifelse when creating a variable

We can also create a dummy variable with ifelse as follows:

```
whr15 %>%
  mutate(
 latin_america_car = ifelse(region = "Latin America and Caribbean", 1, 0)
) %>%
  arrange(-latin_america_car) %>%
  head(5)

## # A tibble: 5 x 13

## country region happiness_rank happiness_score standard_error economy_gdp_per~ family health_life_exp~
### country region happiness_rank happiness_score standard_error economy_gdp_per~ family health_life_exp~
#### country region happiness_rank happiness_score standard_error economy_gdp_per~ family health_life_exp~
```

```
<chr> <chr>
 <dbl>
 <dbl>
 <dbl> <dbl>
 <dbl>
 <dbl>
## 1 Costa ~ Latin~
 12
 7.23
 0.0445
 0.956 1.24
 0.860
## 2 Mexico Latin~
 14
 7.19
 0.0418
 1.02 0.915
 0.814
## 3 Brazil Latin~
 0.0408
 16
 6.98
 0.981 1.23
 0.697
## 4 Venezu~ Latin~
 23
 6.81
 0.0648
 1.04
 1.26
 0.721
## 5 Panama Latin~
 25
 6.79
 0.0491
 1.06
 1.20
 0.797
## # ... with 5 more variables: freedom <dbl>, trust government corruption <dbl>, generosity <dbl>,
 dystopia residual <dbl>, latin_america_car <dbl>
```

The way we use this function is as: ifelse(test, yes, no). We can also use the case_when() function.

Some notes: mutate() vs transmute()


```
mutate() VS transmute()
```

Similar in nature but:

- 1. mutate() returns original and new columns (variables).
- 2. transmute() returns only the new columns (variables).

Creating variables by groups

Let's imagine now that we want to create a variable at the region level -- recal bys gen in Stata. In R, we can group_by() before we mutate. For example:

```
whr15 %>%
  arrange(country, region, happiness_score) %>%
  group_by(region) %>%
  mutate(
 mean_hap = mean(happiness_score)
) %>%
  select(country:happiness_score, mean_hap) %>%
  head(5)
```

```
# A tibble: 5 x 5
## # Groups:
 region [5]
 region
 country
 happiness_rank happiness_score mean_hap
 <chr>
 <chr>
 <dbl>
 <dbl>
 <dbl>
  1 Afghanistan Southern Asia
 3.58
 4.58
 153
## 2 Albania
 Central and Eastern Europe
 95
 4.96
 5.33
## 3 Algeria
 Middle Fast and Northern Africa
 5.60
 5,41
 68
## 4 Angola
 Sub-Saharan Africa
 137
 4.03
 4.20
 6.14
 Latin America and Caribbean
 6.57
## 5 Argentina
 30
```

Creating multiple variables at the same type

With the new version of dplyr, we now can create multiple variables in an easier way. So, let's imagine that we want to estimate the mean value for the variables: white, black, black_free, black_slaves.

```
Across Output
```

```
vars 		 c("happiness_score", "health_life_expectancy", "trust_government_corruption")
whr15 %>%
  group_by(region) %>%
  summarize(
 across(all_of(vars), mean)
)
```

Creating variables

Exercise 5: Create a variable called year that equals to the year of each dataframe.

- Use mutate()
- Remember to assign it to the same dataframe.

Creating variables

Exercise 5: Create a variable called year that equals to the year of each dataframe.

- Use mutate()
- Remember to assign it to the same dataframe.

How to do it?

```
whr15 ← whr15 %>%
  mutate(
 year = 2015
)

whr16 ← whr16 %>%
  mutate(
 year = 2016
)

whr17 ← whr17 %>%
  mutate(
 year = 2017
)
```


Now that we can identify the observations, we can combine the data set. Here are tweo functions to append objects by row

```
rbind(...)
bind_rows(...)
```

Exercise 6: Append data sets.

• Use either functions to append the three WHR datasets:

How to do it?

```
bind_rows(whr15, whr16, whr17)
```


Now that we can identify the observations, we can combine the data set. Here are tweo functions to append objects by row

```
rbind( ... )
bind_rows( ... )
```

Exercise 6: Append data sets.

• Use either functions to append the three WHR datasets:

How to do it?

```
bind_rows(whr15, whr16, whr17)
```

Notes: One of the problems with binding rows like this is that, sometimes, columns compatibility is quite junky.

To be honest, the most important variable that we will need to include in the 2017 dataset is the region variable.

Exercise 7: Fixing our variables and appending the dfs correctly.

Exercise 7a:

• Create a region data frame from the whr2015 that includes only the vars: country and region.

To be honest, the most important variable that we will need to include in the 2017 dataset is the region variable.

Exercise 7: Fixing our variables and appending the dfs correctly.

Exercise 7a:

• Create a region data frame from the whr2015 that includes only the vars: country and region.

```
regions ← whr15 %>%
  select(country, region)
```


We can use the left_join() function merge two dataframes. We could either use pipes or just left_join(df1, df2).

We can use the left_join() function merge two dataframes. We could either use pipes or just left_join(df1, df2).

Exercise 7b:

• Now, we join the regions dataframe with the whr17 dataframe.

We can use the left_join() function merge two dataframes. We could either use pipes or just left_join(df1, df2).

Exercise 7b:

• Now, we join the regions dataframe with the whr17 dataframe.

```
whr17 ← whr17 %>%
  left_join(regions) %>%
  select(country, region, everything())
```

```
## Joining, by = "country"
```

Notes: Look at the everything() function. It takes all the variables.

But unfortunately, some countries were not in the whr15 data.

```
whr17 %>%
  filter(is.na(region))

## # A tibble: 0 x 14

## # ... with 14 variables: country <chr>, region <chr>, happiness_rank <dbl>,

## # bappiness_score <dbl>, whisker_high <dbl>, whisker_low <dbl>,

## # conomy_gdp_per_capita <dbl>, family <dbl>, health_life_expectancy <dbl>,

## # freedom <dbl>, generosity <dbl>, trust_government_corruption <dbl>,

## # dystopia_residual <dbl>, year <dbl>
```


Let's fix these six countries.

Let's fix these six countries.

• Taiwan and Hong Kong have different names. Let's use case_when:

Let's fix these six countries.

• Taiwan and Hong Kong have different names. Let's use case_when:

• Now, let's joing again the regions dataframe.

```
## Joining, by = "country"
```


Exercise 7c:

Check if there is any other country without region info:

- Only use pipes %>%
- And filter()

Exercise 7c:

Check if there is any other country without region info:

- Only use pipes %>%
- And filter()

```
whr17 %>%
  filter(is.na(region))
## # A tibble: 4 x 14
 country region happiness_rank happiness_score whisker_high whisker_low economy_gdp_per~ family
 <chr> <chr>
 <dbl>
 <dbl>
 <dbl>
 <dbl>
 <dbl> <dbl>
 Belize <NA>
 50
 5.96
 6.20
 5.71
 0.908
 1.08
  2 Somalia <NA>
 5.24
 5.06
 5.15
 0.0226 0.721
 93
 Namibia <NA>
 111
 4.57
 4.77
 4.38
 0.964
 1,10
  4 South ~ <NA>
 147
 3.59
 3.73
 3.46
 0.397
 0.601
## # ... with 6 more variables: health life expectancy <dbl>, freedom <dbl>, generosity <dbl>,
 trust government corruption <dbl>, dystopia residual <dbl>, year <dbl>
## #
```


We can get their info from the whr16 dataset as follows

```
whr17 ← whr17 %>%
  left_join(
 whr16 %>%
 select(country, new_region = region),
  by = "country"
) %>%
  mutate(
 region = ifelse(is.na(region), as.character(new_region), region)
) %>%
  select(-new_region)
```


We can get their info from the whr16 dataset as follows

```
whr17 ← whr17 %>%
  left_join(
 whr16 %>%
 select(country, new_region = region),
  by = "country"
) %>%
  mutate(
  region = ifelse(is.na(region), as.character(new_region), region)
) %>%
  select(-new_region)
```

Let's look at each of the parts of this pipe:

- left_join() and region is now called new_region.
- mutate() with the condition that if region is missing we assign the values from new region, if not we keep the og values.
- select() to eliminate new_region.

Any other country that still doesn't have region information?

Any other country that still doesn't have region information?

```
whr17 %>%
  filter(is.na(region))

## # A tibble: 0 x 14

## # ... with 14 variables: country <chr>, region <chr>, happiness_rank <dbl>, happiness_score <dbl>,

## # whisker_high <dbl>, whisker_low <dbl>, economy_gdp_per_capita <dbl>, family <dbl>,

## # health_life_expectancy <dbl>, freedom <dbl>, generosity <dbl>, trust_government_corruption <dbl>,

## # dystopia_residual <dbl>, year <dbl>
```


Finally, let's keep those relevant variables first and bind those baby rows.

Exercise 8: Bind all rows and create a panel called: whr_panel.

- Use rbind()
- Select the variables: country, region, year, happiness_rank, happiness_score, economy_gdp_per_capita, health_life_expectancy, freedom for each df, i.e., 15,16,16.

- The data set you have now is the same data set we've been using for earlier sessions, so we can save it now
- As mentioned before, R data sets are often save as csv.
- To save a dataset we can use the write_csv function from the tidyverse, or write.csv from base R.

The function takes the following structure:

```
write.csv(x, file, row.names = TRUE):
```

- x: the object (usually a data frame) you want to export to CSV
- file: the file path to where you want to save it, including the file name and the format (".csv")
- row.names: by default, R adds a column to the CSV file with the names (or numbers) of the rows in the data frame. Set it to FALSE if you don't want that column to be exported.

Exercise 9: Save the dataset.

```
Use write.csv()Use file.path()
```


Exercise 9: Save the dataset.

```
Use write.csv()Use file.path()
```

```
# Save the whr data set
write.csv(whr_panel,
 file.path(finalData,"whr_panel.csv"),
 row.names = FALSE)
```

- The problem with CSVs is that they cannot differentiate between strings and factors
- They also don't save factor orders
- Data attributes (which are beyong the scope of this training, but also useful to document data sets) are also lost in csv data

The R equivalent of a .dta file is a .Rds file. It can be saved and loaded using the following commands:

- saveRDS(object, file = ""): Writes a single R object to a file.
- readRDS(file): Load a single R object from a file.

```
# Save the data set
saveRDS(whr_panel, file = file.path(finalData, "whr_panel.Rds"))
```


- When we imported this data set, we told R explicitly to not read strings as factor.
- We did that because we knew that we'd have to fix the country names.
- The region variable, however, should be a factor.

```
str(whr_panel$region)
```

chr [1:470] "Western Europe" "Western Europe" "Western Europe" "Western Europe" "North America" ...

To create a factor variable, we use the factor() function (or as_factor() from the forcats package).

- factor(x, levels, labels): turns numeric or string vector x into a factor vector.
- levels: a vector containing the possible values of x.
- labels: a vector of strings containing the labels you want to apply to your factor variable
- ordered: logical flag to determine if the levels should be regarded as ordered (in the order given).

To create a factor variable, we use the factor() function (or as_factor() from the forcats package).

- factor(x, levels, labels): turns numeric or string vector x into a factor vector.
- levels: a vector containing the possible values of x.
- labels: a vector of strings containing the labels you want to apply to your factor variable
- ordered: logical flag to determine if the levels should be regarded as ordered (in the order given).

If your categorical variable does not need to be ordered, and your string variable already has the label you want, making the conversion is quite easy.

Exercise 10: Turn a string variable into a factor.

- Use the mutate function to create a variable called region_cat containing a categorical version of the region variable.
- TIP: to do this, you only need the first argument of the factor function.

Exercise 10: Turn a string variable into a factor.

- Use the mutate function to create a variable called region_cat containing a categorical version of the region variable.
- TIP: to do this, you only need the first argument of the factor function.

How to do it?

```
whr_panel ← mutate(whr_panel, region_cat = factor(region))
```


Exercise 10: Turn a string variable into a factor.

- Use the mutate function to create a variable called region_cat containing a categorical version of the region variable.
- TIP: to do this, you only need the first argument of the factor function.

How to do it?

```
whr_panel ← mutate(whr_panel, region_cat = factor(region))
```

And now we can check the class of our variable.

```
class(whr_panel$region_cat)
```

```
## [1] "factor"
```

Reshaping a dataset

Reshaping a dataset

Finally, let's try to reshape our dataset using the tidyverse functions. No more reshape from Stata. We can use pivot_wider or pivot_longer

```
Long to Wide Wide to Long
```

```
whr_panel %>%
  select(country, region, year, happiness_score) %>%
  pivot_wider(
 names_from = year,
 values_from = happiness_score
) %>%
  head(5)
```

```
# A tibble: 5 x 5
 country
 region
 `2015` `2016` `2017`
 <chr>
 <dbl> <dbl> <dbl>
 <chr>
  1 Switzerland Western Europe
 7.59
 7.51
 7.49
## 2 Iceland
 Western Europe
 7.56
 7.50
 7.50
 Western Europe
## 3 Denmark
 7.53
 7.52
 7.53
## 4 Norway
 Western Europe
 7.52
 7.50 7.54
## 5 Canada
 North America
 7.43
 7.40
 7.32
```

Thank you~~