

DATA TYPES EN R

Dept. Ciencias de la Computación e Inteligencia Artificial, Universidad de Granada

Factors vectores para valores categóricos

It is common to have *categorical data* in statistical data analysis (e.g. Male/ Female). In R such variables are referred to as factors. This makes it possible to assign meaningful names to categories.

```
Pain <- c(0,3,2,2,1)

SevPain <- factor(c(0,3,2,2,1),
levels=c(0,1,2,3),labels=c("none","mild","medium","severe"))

> SevPain
[1] none severe medium medium mild
Levels: none mild medium severe
```

Factors a special vector to work with categories

A factor has a set of levels and labels and this can be confusing.

Levels: refers to the input values

Labels: refers to the output values of the new factor.

```
Pain <- c(0,3,2,2,1)

SevPain <- factor(c(0,3,2,2,1),
levels=c(0,1,2,3),labels=c("none","mild","medium","severe"))

> SevPain
[1] none severe medium medium mild
Levels: none mild medium severe
```

Factors a special vector to work with categories

The levels of the new factor does not contain the value "West" However, it makes sense to have all possible levels of your factor.

To add the missing level specify the **levels** arguments of **factor**:

```
> directions <- c("North", "East", "South", "South")
> factor(directions)
[1] North East South South
Levels: East North South

> factor(directions, levels= c("North", "East", "South",
"West"),labels=c("N","E","S","W"))
[1] N E S S
Levels: N E S W
```

Summarizing factors

In factors values are repeated and it is interesting to have summarized information. table()

```
> head(state.region)
[1] South West West South West West
Levels: Northeast South North Central West
> table(state.region)
state.region
 Northeast South North Central West
 9 16 12 13
```

Working with ordered factors

Sometimes categorical data has some kind of order. An example:

- Project status is described as low, medium, or high.
- A traffic light that can be red, yellow, or green.
- A gene underexpressed or overexpressed

The name for this type of data, where rank ordering is important is **ordinal data**. In R, there is a special data type for ordinal data called **ordered factors**

Working with ordered factors

```
> status <- c("Lo", "Hi", "Med", "Med", "Hi")</pre>
>ordered.status <- factor(status, levels=c("Lo", "Med",</pre>
"Hi"), ordered=TRUE)
> ordered.status
[1] Lo Hi Med Med Hi
Levels: Lo < Med < Hi
> table(status)
status
Hi Lo Med
  2 1 2
> table(ordered.status)
ordered.status
 Lo Med Hi
```

Dataframes: combining different types of values

- A data frame is a generalized matrix, where different columns can have different modes (numeric, character, factor, etc.).
- For example vectors and/or factors of the same length that are related "across", such that data in the same position come from the same experimental unit (subject, animal, etc).

Dataframes

The function data.frame() allows to create one from scratch

```
> S<-as.factor(c("F","M","M","F"))
> Patients <- data.frame(age=c(31,32,40,50),sex=S)
> Patients
 age sex
1 31 F
2 32 M
3 40 M
4 50 F
```

Creating a Dataframe from a matrix

 To create a data frame from a matrix use the function as.data.frame()

```
> m<-matrix(1:12, ncol=4, byrow=TRUE)</pre>
 [,1] [,2] [,3] [,4]

1 2 3 4

5 6 7 8

9 10 11 12
> m.df<-as.data.frame(m)</pre>
m.df<-as.data.frame(t(m))</pre>
```

Creating a Dataframe from vectors

 To create a data frame from vectors use the function data.frame()

```
> employee <- c("John Doe","Peter Gynn","Jolie Hope")
> salary <- c(21000, 23400, 26800)
> startdate <- as.Date(c("2010-11-1","2008-3-25","2007-3-14"))
> employ.data <- data.frame(employee, salary, startdate)
> str(employ.data)
'data.frame': 3 obs. of 3 variables:
$ employee : Factor w/ 3 levels "John Doe","Jolie Hope",..:
1 3 2
$ salary : num 21000 23400 26800
$ startdate: Date, format: "2010-11-01" "2008-03-25" "2007-03-14"
```

Dataframe: keeping character as char

 The original vector employee was a character vector but R converted it in a factor the data frame

```
> str(employ.data)
> str(employ.data)
data.frame': 3 obs. of 3 variables:
 $ employee : chr "John Doe" "Peter Gynn" "Jolie Hope"
$ salary : num 21000 23400 26800
 $ startdate: Date, format: "2010-11-01" "2008-03-25" "2007-
03-14"
 > employ.data <- data.frame(employee, salary, startdate,</pre>
 stringsAsFactors=FALSE)
 +
```

Looking at a Dataframe

- Structure: str()
- Number of variables: ncols() and length()
- Number of observations: nrow()

```
> m.df<-as.data.frame(t(m))</pre>
2 2 6 10
3 3 7 11
4 4 8 12
> str(m.df)
'data.frame': 4 obs. of 3 variables:
 $ V1: int 1 2 3 4
 $ V2: int 5 6 7 8
 $ V3: int 9 10 11 12
> ncol(m.df)
> length(m.df)
> nrow(m.df)
```

Data frames

```
# Get the structure of the data frame.
> str(emp.data)
'data.frame': 5 obs. of 4 variables:
$ emp_id : int 1 2 3 4 5
$ emp_name : chr "Rick" "Dan" "Michelle" "Ryan" ...
$ salary : num 623 515 611 729 843
# Get the statistical summary of the data with summary()
>summary(emp.data)
emp_id emp_name
 salary
Min. :1 Length:5
 Min. :515.2
1st Qu.:2 Class :character
 1st Qu.:611.0
Median :3 Mode :character
 Median :623.3
Mean:3
 Mean: 664.4
3rd Qu.:4
 3rd Qu.:729.0 3<sup>rd</sup>
Max. :5
 Max.: 843.2
```

Indexing a data frame

 A data frame is a generalized matrix and work as such for data indexing

```
> S<-as.factor(c("F","M","M","F"))</pre>
> Patients <- data.frame(age=c(31,32,40,50),sex=S)
> Patients
 age sex
1 31
2 32 M
3 40 M
4 50
> Patients[1,]
 Age gender
1 31
> Patients[2,]
 Age gender
```

Accessing a data frame

 When looking at the result of str() we see that variables are preceded by a \$ sign

Adding rows

```
# Add a new row
> rbind(Patients, c(60, "F"))
 age sex
1 31 F
2 32 M
3 40 M
4 50 F
5 60 F
```

Remember: The two data frames must have the same variables. If dataframe1 has variables that dataframe2 does not have, do one of the following things before joining:

- . Delete the extra variables in dataframe1
- . Create the additional variables in dataframe2 with value NA (missing)

Lists

- Lists can be used to combine objects (of possibly different kinds/sizes) into a larger composite object.
- The components of the list are named according to the arguments used.
- Components can be extracted with the double bracket operator [[]]
- Alternatively, named components can be accessed with the "\$" separator.

```
Create a list containing strings, numbers, vectors and a logical
values.

list_data <- list("Red", "Green", c(21,32,11), TRUE, 51.23, 119.1)
print(list_data)
[[1]]
[1] "Red"
[[2]]
[1] "Green"
[[3]]
[1] 21 32 11
[[4]]
[1] TRUE .....</pre>
```

Giving names to Lists elements

- Lists can be used to combine objects (of possibly different kinds/sizes) into a larger composite object.
- The components of the list are named according to the arguments used.

```
Create a list containing strings, numbers, vectors and a logical
values.

list_data <- list("Red", "Green", c(21,32,11), 51.23, 119.1)
names (list_data)<-c("Colors", "Age", "Time")
list_data
$Colors
[1] "Red" "Green"

$Age
[1] 21 32 11

$Time
[1] 51.23</pre>
```

Accessing Lists elements

- Components can be extracted with the double bracket operator [[]]
- Alternatively, named components can be accessed with the "\$" separator.

```
# Access the first element of the list.

print(list_data[1])
$Colors
[1] "Red" "Green"

# Access the list element using the name of the element.

print(list_data$Colors)
[1] "Red" "Green"
```

Convert Lists to vectors (unlist)

- A list can be converted to a vector so that the elements of the vector can be used for further manipulation.
- All the arithmetic operations on vectors can be applied after the list is converted into vectors.

```
# Create lists.
list1 <- list(1:5)
print(list1)
[[1]]
[1] 1 2 3 4 5

list2 <-list(10:14)
print(list2)
[[1]]
[1] 10 11 12 13 14</pre>
```

```
# Convert the lists to vectors.
v1 <- unlist(list1)
[1] 1 2 3 4 5

v2 <- unlist(list2)
[1] 1 2 3 4 5

# Now add the vectors
result <- v1+v2
print(result)
[1] 11 13 15 17 19</pre>
```

Predefined Lists

```
#Author
letters
LETTERS
month.abb
month.name
```

Merging Lists

```
num_list <- list(1,2,3,4,5)
day_list <- list("Mon","Tue","Wed", "Thurs", "Fri")
merge_list <- c(num_list, day_list)
merge_list</pre>
```

Gracias...

×	The picture can't be displayed.

Adding columns: merge() one-to-one

```
id sex tc
1 Nam 4.0
2 Nu 3.5
3 Nu 4.7
4 Nam 7.7
5 Nam 5.0
6 Nu 4.2
7 Nam 5.9
8 Nam 6.1
9 Nam 5.9
10 Nu 4.0
```

```
d2.
 id sex tq
 1 Nam 1.1
 Nu 2.1
  Nu 0.8
 4 Nam 1.1
 5 Nam 2.1
 Nu 1.5
7 Nam 2.6
  Nam 1.5
 9 Nam 5.4
 Nu 1.9
10
11 Nu 1.7
```

```
d <- merge(d1, d2, by="id", all=TRUE)</pre>
d
  id sex.x tc sex.y tg
 1
 Nam 4.0
 Nam 1.1
 Nu 3.5 Nu 2.1
 3 Nu 4.7 Nu 0.8
 Nam 7.7 Nam 1.1
 5
 Nam 5.0 Nam 2.1
 6 Nu 4.2 Nu 1.5
 Nam 5.9 Nam 2.6
 Nam 6.1
 Nam 1.5
 Nam 5.9 Nam 5.4
10 10
 Nu 4.0
 Nu 1.9
 Nu 1.7
11 11
 <NA> NA
```

In most cases, two data frames are joined by one or more common key variables, (e.g. "id")

In most cases, two data frames are joined by one or more common key variables, (e.g. "id")

d1		
year	country	gdp_pc
1994	USA	17314
1995	USA	2522
1996	USA	2475
1994	China	8464
1995	China	11035
1996	China	6331
1994	Sudan	19057
1995	Sudan	1880
1996	Sudan	2448

d2		
country	year	demo_score
USA	1994	3
China	1994	16
Sudan	1994	18
USA	1995	3
China	1995	5
Sudan	1995	5
USA	1996	6
China	1996	14
Sudan	1996	5

In most cases, two data frames are joined by one or more common key variables, (e.g. "country", "year")

```
d <- merge(d1, d2, by = c("country", "year"))
country year demo_score gdp_pc
China 1994 16 8464
China 1995 5 11035
China 1996 14 6331
Sudan 1994 18 19057
Sudan 1995 5 1880
Sudan 1996 5 2448
USA 1994 3 17314
USA 1995 3 2522
USA 1996 6 2475</pre>
```

d1 <- d1[-c(5, 9),] #eliminamos las filas 5 & 9 para explicarlos siguientes parametros

country	gdp_pc
USA	17314
USA	2522
USA	2475
China	8464
China	6331
Sudan	19057
Sudan	1880
	USA USA USA China China Sudan

d2		
country	year	demo_score
USA	1994	3
China	1994	16
Sudan	1994	18
USA	1995	3
China	1995	5
Sudan	1995	5
USA	1996	6
China	1996	14
Sudan	1996	5

d1		
year	country	gdp_pc
1994	USA	17314
1995	USA	2522
1996	USA	2475
1994	China	8464
1996	China	6331
1994	Sudan	19057
1995	Sudan	1880

d2		
country	year	demo_score
USA	1994	3
China	1994	16
Sudan	1994	18
USA	1995	3
China	1995	5
Sudan	1995	5
USA	1996	6
China	1996	14
Sudan	1996	5

```
merge(x, y, by = c("country", "year"), all.x = TRUE)
#keep all observations in 'd2'
```

- Natural join: Sólo mantiene las filas coincidentes entre los dos data sets.
 all=FALSE.
- Full outer join: Mantiene todas las filas de ambos data sets. all=TRUE.
- **Left outer join:** Mantiene todas las filas del dataframe x y sólo aquellas del dataframe y que coincide con ellas <u>all.x=TRUE</u>.
- Right outer join: Mantiene todas las filas del dataframe y, y sólo aquellas del dataframe x que coincide con ellas all.y=TRUE

