

Data Science

Data Manipulation

01 Data

Data Manipulation

02

Apply family of Functions

03

DPLYR Package

Data Manipulation

Data Manipulation is the process of changing data in order to make it more organized and also to find insights from the data

Apply family of functions

Apply Family

The apply family consists of vectorized functions which minimize your need to explicitly create loops

For matrices and Dataframes apply() For lists. The output is given out as list lapply() sapply() For lists. A simplified output is given tapply() For Vectors. Useful when we need to break up a vector into groups mapply() Multivariate version of sapply()

apply() Function

The apply() function is most often used to apply a function to the rows or columns (margins) of matrices or data frames

apply(x, MARGIN, FUN, ...)

lapply() Function

The lapply() function does the following simple series of operations:

- It loops over a list, iterating over each element in that list
- It applies a function to each element of the list (a function that you specify)
- and returns a list (the I is for "list")

apply(x, FUN, ...)

```
> my_list

$`a`

[1] 1 1

$b

[1] 2 2

$c

[1] 3 3
```

```
----
```

lapply(my_list, mean)

```
> lapply(my_list, mean)
$`a`
[1] 1

$b
[1] 2

$c
[1] 3
```

sapply() Function

sapply() is the same as lapply, but returns a vector instead of a list

sapply(x, FUN, ...)

```
> my_list
$`a`
[1] 1 1

$b
[1] 2 2

sapply(my_list, mean)

a b c
1 2 3

$c
[1] 3 3
```

tapply() Function

tapply() splits the array based on specified data, usually factor levels and then applies the function to it

tapply(x, INDEX, FUN, ...)

No Yes 23.35787 42.01764

mapply() Function

mapply is a multivariate version of sapply. It will apply the specified function to the first element of each argument first, followed by the second element, and so on

mapply(FUN, ...)

```
> X
[1] 1 2 3 4 5
> b
[1] 6 7 8 9 10
```

mapply(sum, x, b)

- · - >

> mapply(sum, x, b) [1] 7 9 11 13 15

It adds 1 with 6, 2 with 7, and so on

dplyr Package

dplyr Package

The R package *dplyr* is an extremely useful resource for data cleaning, manipulation and analysis

select()

Select()

select() function helps in selecting individual columns from the data.frame

select() syntax

select(dataframe_name,col_num1,col_num2.....col_num_n)

select(customer_churn,1,3,6)

select() syntax

select(dataframe_name,col_num1:col_num_n)

select(customer_churn,2:5)

gender 💠	SeniorCitizen	÷	Partner ‡	Dependents ‡
Female			Yes	
Male		0		
Male				
Male		0		
Female				
Female		0		
Male				Yes
Female		0		
Female			Yes	
Male		0		Yes
Male		0	Yes	Yes

select() syntax

select(dataframe_name,column_name)

select(customer_churn,Partner)

customerID ‡	gender ‡	SeniorCitizen	‡	Partner ‡	Dependents ‡	tenure ‡	PhoneService ‡
7590-VHVEG	Female			Yes	No		
5575-GNVDE	Male			No	No	34	Yes
3668-QPYBK	Male			No	No		Yes
7795-CFOCW	Male			No	No	45	No
9237-HQITU	Female			No	No		Yes
9305-CDSKC	Female			No	No		Yes
1452-KIOVK	Male			No	Yes	22	Yes
6713-OKOMC	Female			No	No	10	No
7892-POOKP	Female			Yes	No	28	Yes
6388-TABGU	Male			No	Yes	62	Yes
9763-GRSKD	Male		0	Yes	Yes	13	Yes

starts_with() & ends_with()

select(dataframe_name,starts_with(""))

select(customer_churn,starts_with("P"))

Extract all columns which start with "P"

select(dataframe_name,ends_with(""))

select(customer_churn,ends_with("e"))

Ĭ ♥

Extract all columns which end with "e"

filter()

filter()

filter() function helps in filtering out records on the basis of a condition

filter() syntax

filter(data-frame_name, condition)

- · - >

filter(customer_churn,gender=="female")

Customer_churn dataframe

filter() syntax

filter(data-frame name, condition1 & condition2)

filter(data-frame_name, condition1 | condition2)

filter(customer_churn,gender=="female" & tenure>50)

filter(customer_churn,gender=="male" | SeniorCitizen==1)

mutate()

mutate() function helps in adding new columns on the basis of a condition

mutate() syntax

mutate(data-frame_name, new_column_name = condition)

Student data-frame

Name ‡	Subl ‡	Sub2 ‡	Sub3 ‡
Sam	23	86	78
Bob	67	45	65
Matt	21	43	83

mutate(student, Total = Sub1+Sub2+Sub3) -> student

Student data-frame with added column

Name ‡	Subl ÷	Sub2 ÷	Sub3 ÷	Total ‡
Sam	23	86	78	187
Bob	67	45	65	177
Matt	21	43	83	147

sample_n() & sample_frac()

sample_n() & sample_frac()

sample_n() & sample_frac() help in random sampling of the data

sample_n()

sample_n() function is used to randomly sample "n" rows from the entire dataframe

sample_n(dataframe_name, sample_size)

7892-POOKP Female 0 Yes No 28 Yes

sample_n(customer_churn, 2)

Customer_churn dataframe

sample_frac()

sample_frac() function is used to randomly sample a *fraction of rows* from the entire data-frame

sample_frac(dataframe_name, fraction_value)

sample_frac(customer_churn, .3)

Customer churn dataframe

summarise()

summarise()

summarise() function helps in getting a summarized result

summarise()

summarise(dataframe_name, function)

Customer_churn dataframe

summarise(customer_churn,mean_tenure=mean(ten ure))

mean_tenure 32.37115

group_by()

group_by()

group_by() helps in getting a summarized result with respect to the segregated groups

Copyright IntelliPaat. All rights reserved

group_by()

summarise(group_by(data.frame_name,column_name),function)

SeniorCitizen		Partner 🕏	Dependents ‡	tenure 💠	PhoneService 🕏
	0	Yes	No	1	No
	0	No	No	34	Yes
	0	No	No	2	Yes
	0	No	No	45	No
	0	No	No	2	Yes
	0	No	No	8	Yes
	0	No	Yes	22	Yes
	0	No	No	10	No

Customer_churn dataframe

summarise(group_by(customer_churn,InternetService),mean(tenure))

InternetService `mean(tenure)`
<fct> <db1>
DSL 32.8
Fiber optic 32.9
No 30.5

Pipe Operator (%>%)

Pipe Operator %>%

Pipe Operator helps to chain a sequence

select

filter

summarise

Pipe Operator Examples

Using the pipe operator extract only the first 5 columns and only 'Male' customers from the customer_churn dataset

customer_churn %>% select(1:5) %>% filter(gender =="Male")

Pipe Operator Examples

Using the pipe operator get summarized result of mean "MonthlyCharges" of only those records where "InternetService" is *DSL* grouped w.r.t "gender"

```
customer_churn %>%
filter(InternetService=="DSL") %>%
group_by(gender) %>%
summarise(mean_mc=mean(MonthlyCharges))
```

```
# A tibble: 2 x 2
gender mean_mc
<fct> <dbl>
1 Female 58.6
2 Male 57.6
```

Pipe Operator Examples

Using the pipe operator select only 1st,2nd, 18th & 19th columns. After that filter out those records where 'MonthlyCharges' are greater than 100 AND gender is 'Male'

customer_churn %>%
select(1,2,18,19) %>%
filter(MonthlyCharges>100 & gender =="Male")

customerID ‡	gender 💠	MonthlyCharges ‡	PaymentMethod ‡
8091-TTVAX	Male	100.35	Credit card (automatic)
0280-XJGEX	Male	103.70	Bank transfer (automatic)
5129-JLPIS	Male	105.50	Electronic check
9959-WOFKT	Male	106.70	Bank transfer (automatic)
5380-WJKOV	Male	106.35	Electronic check
5067-XJQFU	Male	108.45	Electronic check
1891-QRQSA	Male	111.60	Bank transfer (automatic)
9848-JQJTX	Male	100.90	Bank transfer (automatic)
3192-NQECA	Male	110.00	Bank transfer (automatic)

Which of the following function is used to add a new column in the data?

- a. summary()
- b. head()
- c. tail()
- d. mutate()

Which of the following statements describe dplyr in R?

- a. The dplyr is a powerful R-package to manipulate, clean and summarize unstructured data
- b. The dply makes data exploration and data manipulation easy and fast in R
- c. All of the above
- d. None of the above

Which of the following statements describes pipe operator?

- a. It lets to wrap multiple functions together with the use of %>%
- b. It helps in installing the package in R
- c. It helps in reading data in R
- d. None of the above

Which of the following statements defines lapply() function?

- a. It loops over a list, iterating over each element in that list
- b. It applies a function to each element of the list (a function that you specify)
- c. and returns a list (the I is for "list").
- d. All of the above

Which of the following statement describes mapply() function?

- a. multivariate version of sapply
- b. multivariate version of lapply
- c. multivariate version of tapply
- d. None of the above

Thank You