> R: Intro to Cleaning Data - Nick Carchedi Note as of July 2019 Note Taker: Paris Zhang

Chapters:

- 1. Exploring raw data
- 2. Tidying data
- 3. Preparing data for analysis
- 4. Putting it all together

Ch 1 - Exploring raw data

Understanding the structure of data

```
e.g., str(), summary(), dplyr package -> glimpse()
```

Looking at data

```
e.g., head(), tail(), print()
```

Visualizing data

```
e.g., hist(), plot()
```

Ch 2 - Intro to tidy data

(In 2014, Hadley Wickham, writer of tidyr, published "Tidy Data" on Journal of Statistical Software.)

- Principles of tidy data
 - Observations as rows
 - Variables as columns
 - One type of observational unit per table
- Key **tidyr** functions
 - o gather () Gather columns into key-value pairs
 - o spread() Spread key-value pairs into columns
 - separate () Separate one column into multiple
 - unite() Unite multiple columns into one
- Gather columns into key-value pairs

```
gather(wide_df, my_key, my_val, -col)
```

```
# Look at wide_df
 gather(data, key, value, ...)
> wide_df
 data: a data frame
# Gather the columns of wide_df
 key: bare name of new key column
 gather(wide_df, my_key, my_val, -col)
 col my_key my_val
 value: bare name of new value column
 ...: bare names of columns to gather (or not)
```

Spread key-value pairs into clumns spread(long_df, my_key, my_val)

```
# Look at long_df
 spread(data, key, value)
> long_df
  col my_key my_val
 data: a data frame
2 Y
  X
3
 2
 В
 key: bare name of column containing keys
4
 Υ
 В
 5
5
 Х
 C
 value: bare name of column containing values
# Spread the key-value pairs of long_df
> spread(long_df, my_key, my_val)
 col A B C
1 X 1 2 3
2 Y 4 5 6
```

Separate columns

separate(treatments, year mo, c("year", "month"))

```
# View the treatments data
 separate(data, col, into)
> treatments
 patient treatment year_mo response
 X A 2010-10 1
 sep = "-"
 data: a data frame
 A 2010-10
 B 2012-08
B 2012-08
C 2014-12
3
 X
 5
3
 col: bare name of column to separate
4
 γ
5
 Х
 C 2014-12
 Υ
6
 into: character vector of new column names
# Separate year_mo into two columns
> separate(treatments, year_mo, c("year", "month"))
 patient treatment year month response
 X A 2010 10 1
 A 2010 10
2
 B 2012 08
B 2012 08
3
4
 Υ
 5
 C 2014
5
 Χ
 12
 3
 12
6
 C 2014
 6
```

Unite columns

unite(treatments, year mo, year, month)

```
unite(data, col, …)
# View treatments data
> treatments
 sep = "-"
 data: a data frame
 patient treatment year month response
 A 2010 10 1
A 2010 10 4
 X
 Υ
 A 2010
 10
2
 col: bare name of new column
 B 2012 08
3
 Х
 B 2012 08
 5
 C 2014 12
5
 Х
 3
 : bare names of columns to unite
 C 2014
# Unite year and month to form year_mo column
> unite(treatments, year_mo, year, month)
 patient treatment year_mo response
 A 2010_10
 X
 Υ
 A 2010_10
2
 4
3
 X
 B 2012_08
4
 Υ
 B 2012_08
 5
5
 C 2014_12
 Х
 3
 C 2014_12
```

- Common symptoms of messy data
 - Column headers are values, not variable names

name	age	brown	blue	other	height		
Jake	34	0	0	1	6'1"		
Alice	55	0	1	0	5'9"		
Tim	76	1	0	0	5'7"		
Denise	19	0	0	1	5'1"		
1							
name		age	eye_c	olor	height		
Jake		34	Othe	er	6'1"		
Alice		55	Blue	е	5'9"		
Tim		76	Brow	vn	5'7"		
Denise		19	Othe	er	5'1"		

Variables are stored in both rows and columns

name	measu	rement	value			
Jake	n_d	logs	1			
Jake	Jake			0		
Jake	Jake		n_birds		1	
Alice	Alice		n_dogs		1	
Alice	Alice		n_cats		2	
Alice		n_birds		0		
		+				
name	name n		n_cats		n_birds	
Jake	1		0		1	
Alice		1	2		0	

Multiple variables are stored in one column

name		sex_a	ex_age e		ve_color	height	
Jake		M.34	ı		Other	6'1"	
Alice		F.55	F.55		Blue	5'9"	
Tim		M.76	M.76		Brown	5'7"	
Denise		F.19		Other		5'1"	
name		sex 8		age	eye_colo	or height	
Jake		M			Other	6'1"	
Alice		F		55	Blue	5'9"	
Tim		M		76	Brown	5'7"	
Denise		F			Other	5'1"	

- A single observational unit is stored in multiple tables
- o Multiple types of observational units are stored in the same table

name	age	height	pet_name	pet_type	pet_height
Jake	34	6'1"	Larry	Dog	25"
Jake	34	6'1"	Chirp	Bird	3"
Alice	55	5'9"	Wally	Dog	30"
Alice	55	5'9"	Sugar	Cat	10"
Alice	55	5'9"	Spice	Cat	12"

Alice's name, age, and height are 3x duplicated

Ch 3 - Preparing data for analysis

- Type conversions (coerce)
 - Types of variables in R: character, numeric, integer, factor, logical
 - Overview of lubridate
 - Written by <u>Garrett Grolemund</u> & <u>Hadley Wickham</u>

Coerce strings to dates

> ymd("2015-08-25")		
> ymd("2015 Auguest 25")	[1] "2015-08-25 UTC"	
> mdy("August 25, 2015")		
> hms("13:33:09")	[1] "13H 33M 9S"	
> ymd_hms("2015/05/25 13.33.09")	[1] "2015-08-25 13:33:09 UTC"	

- String manipulation
 - Overview of stringr
 - Consistent interface for working with strings
 - Written by <u>Hadley Wickham</u>
 - Covers all common operations
 - Key functions in stringr for cleaning data
 - str trim() Trim leading and trailing white space
 - str pad() Pad with additional characters
 - str detect() Detect a pattern
 - str_replace() Find and replace a pattern

```
# Trim leading and trailing white space
> str_trim(" this is a test ")
[1] "this is a test" white space removed
# Pad string with zeros
> str_pad("24493", width = 7, side = "left", pad = "0")
[1] "0024493" 7 digits
# Create character vector of names
> friends <- c("Sarah", "Tom", "Alice")</pre>
# Search for string in vector
> str_detect(friends, "Alice")
[1] FALSE FALSE TRUE
# Replace string in vector
> str_replace(friends, "Alice", "David")
[1] "Sarah" "Tom" "David"
```

- More functions
 - toupper()
 - tolower()
- Missing and special values
 - Missing values

```
NA - not available ("." in SPSS/SAS; #N/A in Excel )
```

Special values

Inf - infinite value

NaN - not a number

Finding missing values

- is.na(df)
- any(is.na(df)) # Are there any NAs?
- sum(is.na(df)) # Count number of NAs
- summary()
- Dealing with missing values
 - complete.cases (df) # Find rows w/ no missing values
 - df[complete.cases(df),] # Subset to keep only complete cases
 - na.omit(df) # Remove rows w/ NAs
- Outliers and obvious errors
 - Finding outliers and errors
 - summary()
 - hist(df\$var, breaks = 20)
 - boxplot(df\$var)

Ch 4 - Sum up and practice

- 1. Understanding the structure of data
 - o class(), dim(), str(), summary(), names()
 - glimpse() a better version of str() from dplyr
- 2. Looking at data
 - o head(), tail()
- 3. Visualizing data
 - o hist(), plot()
- 4. Tidying data
 - Common problems:
 - Column names are values
 - Values are variable names
- 5. Preparing data for analysis
 - Dates with lubridate
 - Type conversions
- 6. Missing, extreme, and unexpected values
 - Finding missing values:
 - is.na()
 - sum(is.na())
 - which(is.na())
 - Identifying errors
- 7. Example

Run the call to mutate_at as-is to conveniently apply as.numeric() to all columns from CloudCover through WindDirDegrees (reading left to right in the data)

```
weather6 <- mutate_at(weather5, vars(CloudCover:WindDirDegrees),</pre>
funs(as.numeric))
```