Sheet II: Exercises Datamanipulations with R

Dr. Falkenberg WS 2020/21

Tibbles, %>%-Operator and Data Manipulations with tidyverse

Task 1 Tidy Data

· Create the datasets

```
student1 <- tibble(
 student = c("Adam", "Bernd", "Christian", "Doris"),
 algebra = c(NA, 5, 3, 4),
 analysis = c(2, NA, 1,3),
 diskrete.math = c(3,NA,2,4),
)
student1</pre>
```

```
student2 <- tibble(
name = rep(c("Adam", "Bernd", "Christian", "Doris"), each = 2),
type = rep(c("height", "weight"), 4),
measure = c(1.83, 81, 1.75, 71, 1.69, 55, 1.57, 62))
student2</pre>
```

```
student3 <- tibble(
name = c("Adam", "Bernd", "Christian", "Doris"),
ratio = c("81/1.83", "71/1.75", "55/1.69", "62/1.57"))
student3</pre>
```

```
## # A tibble: 4 x 2
## name ratio
## <chr> <chr> <chr> ## 1 Adam 81/1.83
## 2 Bernd 71/1.75
## 3 Christian 55/1.69
## 4 Doris 62/1.57
```

- Description of the datasets
 - student1: contains 36 values representing three variables and 12 observations. The variables are: name, exam, grade. Every
 combination of name and exam is a single measured observation.
 - student2 and student3: contains 12 values representing three variables and 3 observations. The variables are: name, height, weight.
 The 3 single measured observations are the values of height and weight for every name.
- Why are these datasets are not tidy?

- o student1: column headers are values of the variable exam, not variable names
- o student2: the variables weight and height are stored in both rows and columns
- o student3: the values of the variables height and weight are stored in one column
- · tidy versions

```
## # A tibble: 12 x 3
 student exam
 grade
 <chr>
 <dbl>
##
 <chr>
## 1 Adam
 algebra
 NA
## 2 Bernd algebra
## 3 Christian algebra
 5
3
 4
## 4 Doris algebra
## 5 Adam analysis
## 6 Bernd analysis
 NA
## 7 Christian analysis
## 8 Doris analysis 3
## 9 Adam diskrete.math 3
## 10 Bernd diskrete.math NA
## 11 Christian diskrete.math 2
## 12 Doris diskrete.math 4
```

```
student2 %>%
spread(key = type, value = measure)
```

```
## # A tibble: 4 x 3

## name height weight

## <chr> <dbl> <dbl>
## 1 Adam 1.83 81

## 2 Bernd 1.75 71

## 3 Christian 1.69 55

## 4 Doris 1.57 62
```

```
student3 %>%
separate(col = ratio, into = c("weight", "height"), sep = "/")
```

Task 2 %>%-Operator

 \bullet Calculate the value of $\sin(\log(5+3))$ directly and using the %>%-operator.

```
sin(log((5+3)**0.5))

## [1] 0.8622628

# or
(5+3) %>% sqrt() %>% log() %>% sin()

## [1] 0.8622628
```

• Define a vector v with values 0.5,1,1.5,...,5 and calculate the by 2 digits rounded sum of the logarithms of the squared values of v with nested operations and using the %>%-operator.

```
v \leftarrow seq(from = 0.5, to = 5, by = 0.5)
```

```
## [1] 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

# nested operations
v1 <- v**0.5
v2 <- log(v1)
s <- sum(v2)
sr <- round(s,2)
sr

## [1] 4.09

# or
round(sum(log(v**0.5)),2)

## [1] 4.09

# $>$-operator
v $>$ agrt() $>$ log() $>$ sum() $>$ round(2)
```

Task 2

• Create a tibble df with the data of 10 students, i.e. with 10 rows and the columns id (values 1,2,..., 10), sex (values are fire and m", age (integer values between 20 and 35) and score1 (integer values between 0 and 25). You can choose arbitrary values in the columns. If you do not like coding the values by hand you can use:

```
## # A tibble: 10 x 4
##
 id sex age score1
 <int> <chr> <dbl> <dbl>
## 1 1 f 29 17
## 2 2 f 21 9
 21 9
3 m 28 7
4 f 24 16
5 f 29 18
## 4
## 5
 6 f
 24
## 6
 7 f
8 m
## 7
 26
 14
## 8
 30
 21
 9 m
 33
## 9
 5
## 10 10 f
 33
```

Select the date of all male students.

```
df %>% filter(sex == "m")

## # A tibble: 3 x 4
```

```
## # A tibble: 3 x 4

## id sex age score1

## <int> <chr> <dbl> <dbl> 
## 1 3 m 28 7

## 2 8 m 30 21

## 3 9 m 33 5
```

• Add the data of a new student with id = 11, sex = "m", age = 25 and score1 = 4.

```
df <- add_row(df, id = 11, sex = "m", age = 25, score1 = 4)
df</pre>
```

```
## # A tibble: 11 x 4
 id sex
 age score1
 <dbl> <dbl> <dbl> <dbl>
##
## 1 1 f 29
 2 f
3 m
 21
28
## 2
## 3
## 4 4 f
 24 16
 5 f
## 5
 29
24
 18
## 6
 6 f
## 7
 7 f
 26
## 8
 30
33
## 8 8 m
## 9 9 m
## 10 10 f
 21
 5
 33
 25
## 11 11 m
 4
```

• Add two columns score2 and score3 with random integer numbers between 0 and 25. Add a column containing sum of all scores. Add a column which denote the grades according to the described scheme

```
df <-
 df %>%
 mutate(score2 = round(runif(11,0,25))) %>%
 mutate(score3 = round(runif(11,0,25))) %>%
 mutate(scoresum = score1+score2+score3) %>%
 mutate(grade = case_when(
 scoresum <= 37 ~ 5,
 scoresum > 37 & scoresum <= 45 ~ 4,
 scoresum > 45 & scoresum <= 55 ~ 3,
 scoresum > 55 & scoresum <= 65 ~ 2,
 scoresum > 65 ~ 1))
df
```

```
## # A tibble: 11 x 8
##
 id sex
 age score1 score2 score3 scoresum grade
 <dbl> <chr> <dbl> <dbl> <dbl> <dbl> <dbl> <dbl>
##
## 1 1 f 29 17 2 0 19 5
 21
28
 9
7
 1 18
9 23
 28
39
## 2
 2 f
 3 m
. 3 m
## 4 4 f
## 5
 24 16 14 2
 32
## 4 4 r
## 5 5 f
## 6 6 f
## 7 7 f
## 8 8 m
## 9 9 m
## 10 10 f
 29 18 18
24 5 14
 3
17
 39
36
 4
 26 14 22
 37
 26
36
 30 21 3 2
33 5 17 14
 5
 33 5 1.
33 4 3 7
25 4 5 23
 5
 14
## 11 11 m
 32
 5
```

• Find the values of the variables id, sex and grade sorted by the values of sex of all students who have passed.

```
df %>%
  arrange(sex) %>%
  select(id,sex,grade) %>%
  filter(grade < 5)</pre>
```

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

## id sex grade

## <dbl> <chr> <dbl> + chr> <dbl> + dbl> = 4

## 2 3 m 4
```

• Calculate the mean, minimum, maximum and median of the variable sum of scores grouped by the variable sex.

Task 4: Some data manipulations with the data set flights.

• Load the libraries tidyverse and nycflight13 and inspect the variable of flights.

```
library(tidyverse)
library(nycflights13)
?flights()

## starting httpd help server ... done
```

• Find all flights with more than 2 hours arrival delay.

```
flights %>% filter(arr_delay > 120)
```

```
## # A tibble: 10,034 x 19
## year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
## <int> <int> <int> <int> <int> <int> <int> <int> <int> 
## 1 2013 1 1 811 630 101 1047 830
## 2 2013 1 1 848 1835 853 1001 1950
## 3 2013 1 1 957 733 144 1056 853
## 4 2013 1 1 1114 900 134 1447 1222
## 5 2013 1 1 1505 1310 115 1638 1431
## 6 2013 1 1 1525 1340 105 1831 1626
## 7 2013 1 1 1525 1340 105 1831 1626
## 7 2013 1 1 1558 1359 119 1718 1515
## 8 2013 1 1 1732 1630 62 2028 1825
## 10 2013 1 1 1803 1620 103 2008 1750
## # ... with 10,024 more rows, and 11 more variables: arr_delay <dbl>,
## # carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>, ## # carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, time_hour <dttm>
```

• Find all flights with more than 2 hours arrival delay and no departure delay.

```
flights %>% filter(arr_delay > 120 & dep_delay <= 0)
```

```
## # A tibble: 29 x 19
year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
 \langle \text{int} \rangle \langle \text{int} \rangle \langle \text{int} \rangle \langle \text{int} \rangle \langle \text{dbl} \rangle \langle \text{int} \rangle \langle \text{int} \rangle
 1754
 1550
 0 1736
 1526
 1654
 -2 1858
 1258
 -2 1329
 1015
 2219
 39
 2049
 1845
 1149
 850
 1213
 2217
 \#\# # ... with 19 more rows, and 11 more variables: arr_delay <dbl>, carrier <chr>,
 flight <int>, tailnum <chr>, origin <chr>, dest <chr>, air_time <dbl>,
 ## # distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dttm>
```

• Find all flights from United, American and Delta with no arrival delay.

```
flights %>%
  filter(carrier %in% c("AA","DL","UA")) %>%
  filter(arr_delay <= 0)</pre>
```

```
## # A tibble: 88,046 x 19
 year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
 <int> <int> <int> <int> <int> <int> <int> <int> 
##
 600
## 1 2013 1 1 554
 -6 812
 837
 1 1 558
1 1 559
 600
600
 -2
-1
 923
854
## 2 2013
 937
## 3 2013
 902
## 4 2013 1 1 602
## 5 2013 1 1 606
## 6 2013 1 1 606
 610
 -8
 812
 820
 610
610
 -4
 858
837
 910
 - 4
 845
## 7 2013 1 1 607
 607
 858
## 8 2013 1 1 615
## 9 2013 1 1 628
## 10 2013 1 1 643
 615
630
 0
-2
 833
 842
 630
646
 1137
 1140
 -3
 922
 940
## # ... with 88,036 more rows, and 11 more variables: arr_delay <dbl>,
 carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
## # air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dttm>
```

• Find all flights from United, American and Delta in the month May with more than 5 hours arrival delay sorted by carrier and flight number.

```
flights %>%
  filter(carrier %in% c("UA","AA","DL")) %>%
  filter(month == 5) %>%
  filter(arr_delay > 300) %>%
  select(carrier, flight) %>%
  arrange(carrier,flight) %>%
  # remove multiple entries
unique()
```

```
## # A tibble: 17 x 2
##
 carrier flight
 <chr> <int>
## 1 AA
 257
## 2 AA
 341
## 3 AA
 731
 753
141
## 4 AA
## 5 DL
## 6 DL
 781
## 7 DL
 985
## 8 DL
 1174
## 9 DT.
 1619
## 10 DL
 1947
 497
595
## 11 UA
## 12 UA
## 13 UA
 691
## 14 UA
 810
## 15 UA
 1105
## 16 UA
## 17 UA
 1164
```

• Exchange the values of departure time and arrvial time in minute after midnight.

```
## # A tibble: 336,776 x 19
 year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
 <int> <int> <int> <int> <dbl> <int> <dbl> <int>
##
 515
 2 510
## 1 2013 1 1 317
## 1 2013 1 1 317 515 2 510

## 2 2013 1 1 333 529 4 530

## 3 2013 1 1 342 540 2 563

## 4 2013 1 1 344 545 -1 604

## 5 2013 1 1 354 600 -6 492

## 6 2013 1 1 354 558 -4 460

## 7 2013 1 1 355 600 -5 553

## 8 2013 1 1 357 600 -3 429

## 9 2013 1 1 357 600 -3 518

## 10 2013 1 1 358 600 -2 473
 530
563
 830
 850
 604
492
460
 1022
 837
 728
 723
 846
 745
\#\# # ... with 336,766 more rows, and 11 more variables: arr_delay <dbl>,
 carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
## # air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dttm>
```

Add a column speed which denotes the average speed of the flight and determine the carrier, flight of the top 10 values of speed.

```
flights %>%
  mutate(speed = distance / air_time * 60) %>%
  select(carrier,flight,speed) %>%
  arrange(desc(speed)) %>% top_n(10,speed)
```

```
## # A tibble: 15 x 3
 carrier flight speed
##
 <chr> <int> <dbl>
## 1 DL
 1499 703.
 4667 650.
4292 648
## 2 EV
## 3 EV
 3805 641.
## 4 EV
 1902 591.
## 5 DL
## 6 DL
 315 564
 707 557.
## 7 B6
 936 556.
347 554.
## 8 AA
## 9 DL
 1503 554.
## 10 B6
 301 554.
## 11 DL
## 12 DL
 347
## 13 AA 1029 554.
## 14 DL 329 554.
## 15 AA 1613 554.
```

• Find a list of carriers with a column ratio which denotes the number of flights with arr_delay less than 10 minutes to the total number of flights. The list should be sorted by ratio.

```
## # A tibble: 16 x 3
## # Groups: carrier [16]
## carrier nof del_ratio
 <chr> <int>
 <dbl>
## 1 HA 342
## 2 AS 709
 0.810
 0.810
## 3 VX
 5116 0.771
## 4 DL
 47658 0.768
31947 0.766
## 5 AA
## 6 US 19831 0.765
 57782
 29 0.759
57782 0.729
## 7 00
## 8 UA
## 9 9E 17294 0.709
 12044 0.693
## 10 WN
## 11 B6
 54049
## 12 MQ
 25037
 0.665
## 13 EV
 51108 0.634
## 14 YV
 544
 0.627
 544 C.
3175 0.574
## 15 FL
## 16 F9
 681 0.551
```

• Find a list which denotes for every month the carrier with highest ratio. The list sould have the columns month, carrier, number of flights of the carrier in that month and ratio.

```
flights %>%
 # remove NA's
 filter(!is.na(arr_delay)) %>%
  # boolean variable indicating a delay
 mutate(bool del = if else(arr delay < 10,1,0)) %>%
  # Calculation grouped by carrier and month
 group by(month,carrier) %>%
  # new columns: nof = number of flights,
  # ndel = number of delays, del_ratio = ratio
  # values calculate per carrier
 mutate(nof = n(), ndel = sum(bool_del),
 del_ratio = ndel / nof,
 max_ratio = max(del_ratio)) %>%
  # keep only 4 columns
 select(month, carrier, nof, max_ratio) %>%
  # calculation per month
 group_by(month) %>%
  # only highest ratio
  filter(max_ratio == max(max_ratio)) %>%
  # remove multiple entries
 unique() %>%
 arrange (month)
```

```
## # A tibble: 12 x 4

## # Groups: month [12]

## month carrier nof max_ratio

## <int> <int <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  <int  </
```

• Find a table with the number of cancelled flights (dep_delay = NA), the number of flights with no dep_delay (+-5 minutes) and the means of dep_delay, arr_delay per month and day.

```
\# 3 tables are generated with values per month and day
# which are joined by these variables
full join(
 flights %>%
 filter(is.na(dep delay)) %>%
 group by (month, day) %>%
 # number of cancelled flights
 summarise(nof canc = n())
 flights %>%
 group_by(month,day) %>%
 # number of no departure delays
 filter(dep delay <= 5 & dep delay >= -5) %>%
 summarise(nof_no_delay = n())
 by = c("month", "day")
full join(
 flights %>%
 group_by(month,day) %>%
 # means
 summarise(mean_dep_del = mean(dep_delay, na.rm = TRUE),
 mean_arr_del = mean(arr_delay, na.rm = TRUE))
 by = c("month", "day")
```

```
## # A tibble: 365 x 6
## # Groups: month [12]
## month day nof_canc nof_no_delay mean_dep_del mean_arr_del
## <int> <int> <int> <int> <int> <idbl> <dbl> <dbl> <dbl> 

## 1 1 1 4 471 11.5 12.7

## 2 1 2 8 488 13.9 12.7

## 3 1 3 10 496 11.0 5.73

## 4 1 4 6 486 8.95 -1.93

## 5 1 5 3 429 5.73 -1.53

## 6 1 6 1 470 7.15 4.24

## 7 1 7 3 522 5.42 -4.95

## 8 1 8 4 515 2.55 -3.23

## 9 1 9 5 479 2.28 -0.264

## 10 1 10 3 506 2.84 -5.90

## # ... with 355 more rows
```