Lecture 3: Pipes and creating variables using mutate()

EDUC 263: Managing and Manipulating Data Using R

Ozan Jaquette

1 Introduction

What we will do today

- 1. Introduction
 - 1.1 Finish lecture 2, filter and arrange (i.e., sort)
 - 1.2 Data for lecture 3
- 2. Pipes
- 3. Creating variables using mutate
 - 3.1 Introduce mutate() function
 - 3.2 Using ifelse() function within mutate()
 - 3.3 Using recode() function within mutate()
 - 3.4 Using case_when() function within mutate()

Logistics

Required reading for next week:

- o Grolemund and Wickham 5.5 (Add new variables with mutate())
- Xie, Allaire, and Grolemund (XAG) section 3.3 (R Markdown, PDF document) LINK HERE

Syllabus (on class website has been revised to reflect this); these readings are also listed on the problem set due next week

Libraries we will use today

"Load" the package we will use today (output omitted)

you must run this code chunk

```
library(tidyverse)
```

If package not yet installed, then must install before you load. Install in "console" rather than .Rmd file

- o Generic syntax: install.packages("package_name")
- o Install "tidyverse": install.packages("tidyverse")

Note: when we load package, name of package is not in quotes; but when we install package, name of package is in quotes:

- o install.packages("tidyverse")
- o library(tidyverse)

1.1 Finish lecture 2, filter and arrange (i.e., sort)

Load data for lecture 2

Data on off-campus recruiting events by public universities

```
rm(list = ls()) # remove all objects
#load dataset with one obs per recruiting event
load(url("https://github.com/ozanj/rclass/raw/master/data/recruiting/recruit_eve
#load dataset with one obs per high school
load(url("https://github.com/ozanj/rclass/raw/master/data/recruiting/recruit_sch
```

Object df event

o Off-campus recruiting project; one obs per university, recruiting event

Object df_school

 Off-campus recruiting project; one obs per high school (visited and non-visited)

Work through lecture 2 slides on filter() and arrange()

1.2 Data for lecture 3

Lecture 3 data: prospects purchased by Western Washington U.

The "Student list" business

- Universities identify/target "prospects" by buying "student lists" from College Board/ACT (e.g., \$.40 per prospect)
- Prospect lists contain contact info (e.g., address, email), academic achievement, socioeconomic, demographic characteristics
- Universities choose which prospects to purchase by filtering on criteria like zip-code, GPA, test score range, etc.

```
#load prospect list data
load(url("https://github.com/ozanj/rclass/raw/master/data/prospect_list/wwlist_m
```

Object wwlist

- De-identified list of prospective students purchased by Western Washington University from College Board
- We collected these data using FOIA request
 - ASIDE: Become an expert on collecting data via FOIA requests and you will become a superstar!

Lecture 3 data: prospects purchased by Western Washington U.

Observations on wwlist

o each observation represents a prospective student

```
typeof(wwlist)
#> [1] "list"
dim(wwlist)
#> [1] 268396 31
```

Variables on wwlist

- o some vars provide de-identified data on individual prospects
 - ▶ e.g., psat_range , state , sex , ethn_code
- o some vars provide data about zip-code student lives in
 - ▶ e.g., med_inc , pop_total , pop_black
- o some vars provide data about school student enrolled in
 - ▶ e.g., fr lunch is number of students on free/reduced lunch
 - note: bad merge between prospect-level data and school-level data

```
names(wwlist)
str(wwlist)
```

2 Pipes

What are "pipes", %>%

Pipes are a means of perfoming multiple steps in a single line of code

- o Pipes are part of tidyverse suite of packages, not base R
- When writing code, the pipe symbol is %>%
- Basic flow of using pipes in code:
 - ▷ object %>% some_function %>% some_function, \ldots
- Pipes work from left to right:
 - The object/result from left of %>% pipe symbol is the input of function to the right of the %>% pipe symbol
 - ▶ In turn, the resulting output becomes the input of the function to the right of the next %>% pipe symbol

Intuitive mnemonic device for understanding pipes

- whenever you see a pipe %>% think of the words "and then..."
- o Example: wwlist %>% filter(firstgen == "Y")
 - ▶ in words: start with object wwlist and then filter first generation students

Do task with and without pipes

Task:

 Using object wwlist print data for "first-generation" prospects (firstgen == "Y")

```
filter(wwlist, firstgen == "Y") # without pipes
wwlist %>% filter(firstgen == "Y") # with pipes
```

Comparing the two approaches:

- In the "without pipes" approach, the object is the first argument filter() function
- In the "pipes" approach, you don't specify the object as the first argument of filter()
 - Why? Because %>% "pipes" the object to the left of the %>% operator into the function to the right of the %>% operator

Main takeaway:

- When writing code using pipes, functions to right of %>% pipe operator should not explicitly name object that is the input to the function.
- Rather, object to the left of %>% pipe operator is automatically the input.

More intuition on the pipe operator, %>%

The pipe operator "pipes" (verb) an object from left of $\mbox{\ensuremath{\%-\!\!\!/}}\mbox{\ensuremath{\%-\!\!\!\!/}}$ operator into the function to the right of the $\mbox{\ensuremath{\%-\!\!\!\!/}}\mbox{\ensuremath{\%-\!\!\!\!/}}$ operator

Example:

```
str(wwlist) # without pipe
wwlist %>% str() # with pipe
```

Do task with and without pipes

```
#Without pipes
select(filter(wwlist, firstgen == "Y"), state, hs_city, sex)
#With pipes
wwlist %>% filter(firstgen == "Y") %>% select(state, hs_city, sex)
```

Comparing the two approaches:

- In the "without pipes" approach, code is written "inside out"
 - ▶ The first step in the task identifying the object is the innermost part of code
 - ▶ The last step in task selecting variables to print is the outermost part of code
- In "pipes" approach the left-to-right order of code matches how we think about the task
 - ▶ First, we start with an object and then (%>%) we use filter() to isolate first-gen students and then (%>%) we select which variables to print

Think about what object was "piped" into select() from filter()

```
wwlist %>% filter(firstgen == "Y") %>% str()
```

Aside: the count() function [students work on their own]

count() function from dplyr package counts the number of obs by group

Syntax [see help file for full syntax]

```
o count(x,...)
```

Arguments [see help file for full arguments]

- o x : an object, often a data frame
- o ...: variables to group by

Examples of using count()

o Without vars in ... argument, counts number of obs in object

```
count(wwlist)
wwlist %>% count()
```

- With vars in ... argument, counts number of obs per variable value
 - ▶ note: by default, count() always shows NAs [this is good!]

```
count(wwlist,school_category)
wwlist %>% count(school_category)
```

Aside: pipe operators and new lines

Often want to insert line breaks to make long line of code more readable

 When inserting line breaks, pipe operator %>% should be the last thing before a line break, not the first thing after a line break

This works

```
wwlist %>% filter(firstgen == "Y") %>%
select(state, hs_city, sex) %>%
count(sex)
```

This works too

This doesn't work

```
wwlist %>% filter(firstgen == "Y")
%>% select(state, hs_city, sex)
%>% count(sex)
```

Do task with and without pipes

Task:

 Count the number "first-generation" prospects from the state of Washington

Without pipes

With pipes

Do task with and without pipes

Task: frequency table of school_type for non first-gen prospects from WA

without pipes

```
wwlist_temp <- filter(wwlist, firstgen == "N", state == "WA")
table(wwlist_temp$school_type, useNA = "always")
#>
#> private public <NA>
#> 11 46146 12489
rm(wwlist_temp) # cuz we don't need after creating table
```

With pipes

Comparison of two approaches

- without pipes, task requires multiple lines of code (this is quite common)
 first line creates object; second line analyzes object
- with pipes, task can be completed in one line of code and you aren't left with objects you don't care about

Student exercises with pipes

- Using object wwlist select the following variables (state, firstgen, ethn_code) and assign <- them to object wwlist_temp. (ex. wwlist_temp <- wwlist)
- 2. Using the object you just created wwlist_temp, create a frequency table
 of ethn_code for first-gen prospects from California.
- Bonus: Try doing question 1 and 2 together. Use original object wwlist, but do not assign to a new object.

Once finished you can rm(wwlist_temp)

Solution to exercises with pipes

 Using object wwlist select the following variables (state, firstgen, ethn_code) and assign them to object wwlist_temp

```
wwlist_temp <- wwlist %>%
 select(state, firstgen, ethn_code)
```

Solution to exercises with pipes

2. Using the object you just created wwlist_temp, create a frequency table
of ethn_code for first-gen prospects from California.

```
#names(wwlist)
wwlist temp %>%
 filter(firstgen == "Y", state == "CA") %>% count(ethn code)
#> # A tibble: 11 x 2
#>
 ethn code
#> <fct>
 <int.>
#> 1 American Indian or Alaska Native
#> 2 Asian or Native Hawaiian or Other Pacific Islander
 81
#> 3 Asian or Native Hawaiian or Other Pacific IslanderH
 5
#> 4 Black or African American
 10
#> 5 Cuban
#> 6 Mexican/Mexican American
 643
#> 7 Not reported
 113
#> 8 Other-2 or more
 4197
#> 9 Other Spanish/Hispanic
 179
#> 10 Puerto Rican
#> 11 White
```

Solution to exercises with pipes

3. Bonus: Try doing question 1 and 2 together.

```
wwlist %>%
 select(state, firstgen, ethn code) %>%
 filter(firstgen == "Y", state == "CA") %>%
 count(ethn code)
#> # A tibble: 11 x 2
#> ethn code
 n
#> <fct>
 <int.>
#> 1 American Indian or Alaska Native
#> 2 Asian or Native Hawaiian or Other Pacific Islander
 81
#> 3 Asian or Native Hawaiian or Other Pacific IslanderH
#> 4 Black or African American
 10
#> 5 Cuban
#> 6 Mexican/Mexican American
 643
#> 7 Not reported
 113
#> 8 Other-2 or more
 4197
#> 9 Other Spanish/Hispanic
 179
#> 10 Puerto Rican
#> 11 White
 2933
#rm(wwlist temp)
```

```
rm(wwlist_temp)
```

3 Creating variables using mutate

Our plan for learning how to create new variables

Recall that dplyr package within tidyverse provide a set of functions that can be described as "verbs": **subsetting**, **sorting**, and **transforming**

What we've done			Where we're going			
Subsetting data			Transforming data			
-	select()	variables	-	<pre>mutate()</pre>	cr	reates new variables
-	filter()	observations	-	summarize	()	calculates across rows
Sorting data			-	group_by()	to calculate across rows within groups
- arrange()						

Today

 we'll use mutate() to create new variables based on calculations across columns within a row

Next week

 we'll combine mutate() with summarize() and group_by() to create variables based on calculations across rows

Create new data frame based on df_school_all

Data frame df_school_all has one obs per US high school and then variables identifying number of visits by particular universities

```
load(url("https://github.com/ozanj/rclass/raw/master/data/recruiting/recruit_sch
names(df_school_all)
#> [1] "state code"
 "school type"
 "ncessch"
#> [4] "name"
 "address"
 "city"
#> [7] "zip_code"
 "pct white"
 "pct_black"
#> [10] "pct_hispanic"
 "pct asian"
 "pct amerindian"
#> [13] "pct_other"
 "num_fr_lunch"
 "total_students"
 "num prof math"
 "num took rla"
#> [16] "num took math"
#> [19] "num_prof_rla"
 "avgmedian_inc_2564" "latitude"
#> [22] "longitude"
 "visits by 196097"
 "visits by 186380"
#> [25] "visits by 215293"
 "visits by 201885"
 "visits by 181464"
#> [28] "visits_by_139959"
 "visits_by_218663"
 "visits_by_100751"
#> [31] "visits by 199193"
 "visits by 110635"
 "visits by 110653"
#> [34] "visits by 126614"
 "visits by 155317"
 "visits by 106397"
#> [37] "visits by 149222"
 "visits by 166629"
 "total visits"
#> [40] "inst 196097"
 "inst 186380"
 "inst 215293"
#> [43] "inst 201885"
 "inst 181464"
 "inst 139959"
#> [46] "inst 218663"
 "inst 100751"
 "inst 199193"
#> [49] "inst 110635"
 "inst_110653"
 "inst 126614"
#> [52] "inst 155317"
 "inst 106397"
 "inst 149222"
#> [55] "inst 166629"
```

Create new data frame based on df_school_all

names(school v2)

Let's create new version of this data frame, called $\mbox{school_v2}$, which we'll use to introduce how to create new variables

```
school v2 <- df school all %>%
  select(-contains("inst_")) %>% # remove vars that start with "inst_"
  rename(
 visits by berkeley = visits by 110635,
 visits by_boulder = visits_by_126614,
 visits by bama = visits by 100751,
 visits_by_stonybrook = visits_by_196097,
 visits by rutgers = visits by 186380,
 visits by pitt = visits by 215293,
 visits_by_cinci = visits_by_201885,
 visits by nebraska = visits by 181464,
 visits by georgia = visits by 139959,
 visits by scarolina = visits by 218663,
 visits by ncstate = visits by 199193,
 visits_by_irvine = visits_by_110653,
 visits by kansas = visits by 155317,
 visits by arkansas = visits by 106397,
 visits_by_sillinois = visits_by_149222,
 visits by umass = visits by 166629,
 num took read = num took rla,
 num_prof_read = num_prof_rla,
 med inc = avgmedian inc 2564)
```

3.1 Introduce mutate() function

Introduce mutate() function

mutate() is tidyverse approach to creating variables (not Base R approach)

Description of mutate()

- o creates new columns (variables) that are functions of existing columns
- o After creating a new variable using mutate(), every row of data is retained
- o mutate() works best with pipes %>%

Task:

 Using data frame school_v2 create new variable that measures the pct of students on free/reduced lunch (output omitted)

```
school_sml <- school_v2 %>% # create new dataset with fewer vars; not necessary
select(ncessch, school_type, num_fr_lunch, total_students)
school_sml %>%
 mutate(pct_fr_lunch = num_fr_lunch/total_students) # create new var
rm(school_sml)
```

Syntax for mutate()

Let's spend a couple minutes looking at help file for mutate()

Usage (i.e., syntax)

```
o mutate(.data,...)
```

Arguments

- o .data : a data frame
 - ▶ if using mutate() after pipe operator %>%, then this argument can be omitted
 - Why? Because data frame object to left of %>% "piped in" to first argument of mutate()
- o ...: expressions used to create new variables
 - Can create multiple variables at once

Value

 returns an object that contains the original input data frame and new variables that were created by mutate()

Useful functions (i.e., "helper functions")

- These are standalone functions can be called *within* mutate()
 - ▶ e.g., if else(), recode(), case when()
- o will show examples of this in subsequent slides

Introduce mutate() function

New variable not retained unless we **assign** <- it to an object (existing or new)

mutate() without assignment

```
school_v2 %>% mutate(pct_fr_lunch = num_fr_lunch/total_students)
names(school_v2)
```

mutate() with assignment

```
school_v2_temp <- school_v2 %>%
  mutate(pct_fr_lunch = num_fr_lunch/total_students)
names(school_v2_temp)
rm(school_v2_temp)
```

Aside: Base R approach to creating new variables

Task: Create measure of percent of students on free-reduced lunch

dplyr/tidyverse approach

```
school_v2_temp <- school_v2 %>%
  mutate(pct_fr_lunch = num_fr_lunch/total_students)
```

Base R approach

```
school_v2_temp <- school_v2 # create copy of dataset; not necessary
school_v2_temp$pct_fr_lunch <- school_v2_temp$num_fr_lunch/school_v2_temp$total_
names(school_v2_temp)
rm(school_v2_temp)</pre>
```

Good to know both Base R and tidyverse approaches; sometimes you need to use one or the other

- But overwhelming to learn both approaches at once
- We'll focus mostly on learning tidyverse approaches
- But I'll try to work-in opportunities to learn Base R approach

mutate() can create multiple variables at once

mutate() can create multiple variables at once

Or we could write code this way:

Student exercise using mutate()

- Using the object school_v2, select the following variables
 (num_prof_math, num_took_math, num_prof_read, num_took_read) and
 create a measure of percent proficient in math pct_prof_math and
 percent proficient in reading pct_prof_read.
- 2. Now using the code for question 1, filter schools where at least 50% of students are proficient in math & reading.
- 3. If you have time, count the number of schools from question 2.

Solutions for exercise using mutate()

Using the object school_v2, select the following variables
 (num_prof_math, num_took_math, num_prof_read, num_took_read) and
 create a measure of percent proficient in math pct_prof_math and
 percent proficient in reading pct_prof_read.

```
school v2 %>%
 select(num_prof_math, num_took_math, num_prof_read, num_took_read) %>%
 mutate(pct prof math = num prof math/num took math,
 pct_prof_read = num_prof_read/num_took_read)
#> # A tibble: 21.301 x 6
 num prof math num took math num prof read num took read pct prof math
#>
#>
 <db1>
 <db1>
 <db1>
 <dbl>
 <db1>
 24.8
 146
 25.0
 147
 0.17
#>
 1.7
#>
 1.7
 17
 17
 0.10
#> 3
 3.5
 14
 3.5
 14
 0.25
#>
 30
 30
 0.1
#>
 2.8
 28
 2.8
 28
 0.10
#>
 2.5
 25
 2.4
 24
 0.1
 1.55
 62
 1.55
 62
 0.025
#>
#>
 2.1
 21
 2.2
 22
 0.1
 2.3
 23
 2.3
 23
 0.10
#>
#> 10
 1.9
 19
 1.9
 19
 0.10
 ... with 21,291 more rows, and 1 more variable: pct_prof_read <dbl>
```

Solutions for exercise using mutate()

Now using the code for question 1, filter schools where at least 50% of students are proficient in math & reading.

```
school v2 %>%
 select(num prof math, num took math, num prof read, num took read) %>%
 mutate(pct_prof_math = num_prof_math/num_took_math,
 pct prof read = num prof read/num took read) %>%
 filter(pct_prof_math >= 0.5 & pct_prof_read >= 0.5)
#> # A tibble: 7,760 x 6
 num prof math num took math num prof read num took read pct prof math
#>
#>
 <db1>
 <db1>
 <db1>
 <db1>
 <db1>
 1.35
 0.520
#> 1
 260
 149.
 261
#> 2
 299
 418
 475
 0.63
 475
#> 3
 213.
 410
 332.
 410
 0.52
#> 4
 54.6
 105
 96.6
 105
 0.52
#> 5
 111.
 121
 118.
 121
 0.92
#> 6
 1057.
 1994
 1477.
 2204
 0.530
#> 7
 100.
 103
 125.
 128
 0.975
#>
 56.4
 99
 84.4
 148
 0.570
#>
 445.
 586
 392
 594
 0.76
 53.1
 56.0
 59
 61
 0.95
#> 10
#> # ... with 7,750 more rows, and 1 more variable: pct prof read <dbl>
```

Solutions for exercise using mutate()

3. If you have time, count the number of schools from question 2.

3.2 Using ifelse() function within mutate()

```
Using ifelse() function within mutate()
```

Description

o if condition TRUE, assign a value; if condition FALSE assign a value

Usage (i.e., syntax)

o if else(logical condition, true, false, missing = NULL)

Arguments

- o logical condition: a condition that evaluates to TRUE or FALSE
- o true : value to assign if condition TRUE
- o false: value to assign if condition FALSE

Value

- "Where condition is TRUE, the matching value from true, where it's FALSE, the matching value from false, otherwise NA."
- missing values from "input" var are assigned missing values in "output var", unless you specify otherwise

Example: Create 0/1 indicator of whether got at least one visit from Berkeley

```
school_v2 %>%
mutate(got_visit_berkeley = ifelse(visits_by_berkeley>0,1,0)) %>%
count(got_visit_berkeley)
```

ifelse() within mutate() to create 0/1 indicator variables

We often create dichotomous (0/1) indicator variables of whether something happened (or whether something is TRUE)

- Variables that are of substantive interest to project
 - ▶ e.g., did student graduate from college
- Variables that help you investigate data, check quality
 - e.g., indicator of whether an observation is missing/non-missing for a particular variable

Using ifelse() within mutate()

Task

Create 0/1 indicator if school has median income greater than \$100,000

Usually a good idea to investigate "input" variables **before** creating analysis vars

```
str(school_v2$med_inc) # investigate variable type
school_v2 %>% count(med_inc) # frequency count, but this isn't very helpful
school_v2 %>% filter(is.na(med_inc)) %>% count(med_inc)
# shows number of obs w/ missing med_inc
```

Create variable

Using ifelse() function within mutate()

Task

- Create 0/1 indicator variable nonmiss_math which indicates whether school has non-missing values for the variable num_took_math
 - note: num_took_math refers to number of students at school that took state math proficiency test

Usually a good to investigate "input" variables before creating analysis vars

```
school_v2 %>% count(num_took_math) # this isn't very helpful school_v2 %>% filter(is.na(num_took_math)) %>% count(num_took_math) # shows number took_math) # shows number took_math)
```

Create variable

Student exercises ifelse()

- Using the object school_v2, create 0/1 indicator variable in_state_berkeley that equals 1 if the high school is in the same state as UC Berkeley (i.e., state_code=="CA").
- Create 0/1 indicator berkeley_and_irvine of whether a school got at least one visit from UC Berkeley AND from UC Irvine.
- Create 0/1 indicator berkeley_or_irvine of whether a school got at least one visit from UC Berkeley OR from UC Irvine.

Exercise ifelse() solutions

Using the object school_v2, create 0/1 indicator variable in_state_berkeley that equals 1 if the high school is in the same state as UC Berkeley (i.e., state_code=="CA").

```
str(school_v2$state_code) # investigate input variable
school_v2 %>% filter(is.na(state_code)) %>% count() # investigate input var
#Create var
school_v2 %>% mutate(in_state_berkeley=ifelse(state_code=="CA",1,0)) %>%
count(in state berkeley)
```

Exercise ifelse() solutions

Create 0/1 indicator berkeley_and_irvine of whether a school got at least one visit from UC Berkeley AND from UC Irvine.

```
#investigate input vars
school_v2 %>% select(visits_by_berkeley, visits_by_irvine) %>% str()
school_v2 %>% filter(is.na(visits_by_berkeley)) %>% count()
school_v2 %>% filter(is.na(visits_by_irvine)) %>% count()
#create variable
school_v2 %>%
 mutate(berkeley_and_irvine=ifelse(visits_by_berkeley>0 & visits_by_irvine>0,1,
 count(berkeley_and_irvine)
```

Exercise ifelse() solutions

3. Create 0/1 indicator berkeley_or_irvine of whether a school got at least one visit from UC Berkeley **OR** from UC Irvine.

```
school_v2 %>%
mutate(berkeley_or_irvine=ifelse(visits_by_berkeley>0 | visits_by_irvine>0,1,0
count(berkeley_or_irvine)
```

3.3 Using recode() function within mutate()

Using recode() function within mutate()

Description: Recode values of a variable

Usage (i.e., syntax)

```
o recode(.x, ..., .default = NULL, .missing = NULL)
```

Arguments [see help file for further details]

- o .x A vector (e.g., variable) to modify
- Specifications for recode, of form current_value = new_recoded_value

wwlist temp %>% count(public school)

rm(wwlist temn)

- o .default : If supplied, all values not otherwise matched given this value.
- o .missing : If supplied, any missing values in .x replaced by this value.

Example: Using data frame wwlist, create new 0/1 indicator public_school from variable school type

```
str(wwlist$school_type)
wwlist %>% count(school_type)

wwlist_temp <- wwlist %>% select(school_type) %>%
 mutate(public_school = recode(school_type, "public" = 1, "private" = 0))

wwlist_temp %>% head(n=10)
str(wwlist_temp$public_school)
```

Using recode() function within mutate()

Recoding school_type could have been accomplished using if_else()

• Use recode() when new variable has more than two categories

Task: Create school_catv2 based on school_category with these categories:

"regular"; "alternative"; "special"; "vocational"

Investigate input var

```
str(wwlist$school_category)
wwlist %>% count(school_category)
```

Recode

```
wwlist_temp <- wwlist %>% select(school_category) %>%
  mutate(school_catv2 = recode(school_category,
 "Alternative Education School" = "alternative",
 "Alternative/other" = "alternative",
 "Regular elementary or secondary" = "regular",
 "Regular School" = "regular",
 "Special Education School" = "special",
 "Special program emphasis" = "special",
 "Vocational Education School" = "vocational")
)
str(wwlist_temp$school_catv2)
wwlist_temp %>% count(school_catv2)
wwlist %>% count(school_category)
```

Using recode() within mutate() [do in pairs/groups]

Task: Create school_catv2 based on school_category with these categories:

- "regular"; "alternative"; "special"; "vocational"
- o This time use the ".missing" argument to recode "NAs" to "unknown"

```
wwlist temp <- wwlist %>% select(school category) %>%
  mutate(school catv2 = recode(school category,
 "Alternative Education School" = "alternative",
 "Alternative/other" = "alternative",
 "Regular elementary or secondary" = "regular",
 "Regular School" = "regular",
 "Special Education School" = "special",
 "Special program emphasis" = "special",
 "Vocational Education School" = "vocational",
 .missing = "unknown")
str(wwlist_temp$school_catv2)
wwlist_temp %>% count(school_catv2)
wwlist %>% count(school_category)
rm(wwlist temp)
```

Using recode() within mutate() [do in pairs/groups]

Task: Create school_catv2 based on school_category with these categories:

- "regular"; "alternative"; "special"; "vocational"
- o This time use the .default argument to assign the value "regular"

```
wwlist_temp <- wwlist %>% select(school_category) %>%
mutate(school_catv2 = recode(school_category,
 "Alternative Education School" = "alternative",
 "Special Education School" = "special",
 "Special Education School" = "special",
 "Vocational Education School" = "vocational",
 .default = "regular")
)
str(wwlist_temp$school_catv2)
wwlist_temp %>% count(school_catv2)
wwlist_temp)
rm(wwlist_temp)
```

Using recode() within mutate() [do in pairs/groups]

Task: Create school_catv2 based on school_category with these categories:

- o This time create a numeric variable rather than character:
 - ▶ 1 for "regular"; 2 for "alternative"; 3 for "special"; 4 for "vocational"

```
wwlist temp <- wwlist %>% select(school category) %>%
  mutate(school_catv2 = recode(school_category,
 "Alternative Education School" = 2,
 "Alternative/other" = 2.
 "Regular elementary or secondary" = 1,
 "Regular School" = 1,
 "Special Education School" = 3,
 "Special program emphasis" = 3,
 "Vocational Education School" = 4)
str(wwlist temp$school catv2)
wwlist temp %>% count(school catv2)
wwlist %>% count(school_category)
rm(wwlist temp)
```

Student exercise using recode() within mutate()

```
load(url("https://github.com/ozanj/rclass/raw/master/data/recruiting/recruit_eve
names(df_event)
```

- 1. Using object df_event , assign new object df_event_temp and create event_typev2 based on event_type with these categories:
 - → 1 for "2yr college"; 2 for "4yr college"; 3 for "other"; 4 for "private hs"; 5 for "public hs"
- 2. This time use the <code>.default</code> argument to assign the value <code>5</code> for "public hs"

Exercise using recode() within mutate() solutions

Check input variable

```
names(df_event)
str(df_event$event_type)
df_event %>% count(event_type)
```

Exercise using recode() within mutate() solutions

- 1. Using object df_event, assign new object df_event_temp and create event_typev2 based on event_type with these categories:
 - ▶ 1 for "2yr college"; 2 for "4yr college"; 3 for "other"; 4 for "private hs"; 5 for "public hs"

Exercise using recode() within mutate() solutions

2. This time use the default argument to assign the value 5 for "public hs"

```
df_event %>% select(event_type) %>%
  mutate(event_typev2 = recode(event_type,
 "2yr college" = 1,
 "4yr college" = 2,
 "other" = 3,
 "private hs" = 4,
 .default = 5)
  )
  str(df_event_temp$event_typev2)
  df_event_temp %>% count(event_typev2)
  df_event %>% count(event_type)
```

3.4 Using case_when() function within mutate()

Using case_when() function within mutate()

Description Useful when the variable you want to create is more complicated than variables that can be created using ifelse() or recode()

o Useful when new variable is a function of multiple "input" variables

```
Usage (i.e., syntax): case_when(...)
```

Arguments [from help file; see help file for more details]

- ...: A sequence of two-sided formulas.
 - ▶ The left hand side (LHS) determines which values match this case.
 - LHS must evaluate to a logical vector.
 - ▶ The right hand side (RHS) provides the replacement value.

Example task: Using data frame wwlist and input vars state and firstgen, create a 4-category var with following categories:

"instate_firstgen"; "instate_nonfirstgen"; "outstate_firstgen"; "outstate_nonfirstgen"

```
wwlist_temp <- wwlist %>% select(state,firstgen) %>%
mutate(state_gen = case_when(
 state == "WA" & firstgen =="Y" ~ "instate_firstgen",
 state == "WA" & firstgen =="N" ~ "instate_nonfirstgen",
 state != "WA" & firstgen =="Y" ~ "outstate_firstgen",
 state != "WA" & firstgen =="N" ~ "outstate_nonfirstgen")
)
str(wwlist_temp$state_gen)
wwlist_temp %>% count(state_gen)
```

Using case_when() function within mutate()

Task: Using data frame wwlist and input vars state and firstgen, create a 4-category var with following categories:

```
"instate_firstgen"; "instate_nonfirstgen"; "outstate_firstgen";
"outstate_nonfirstgen"
```

Let's take a closer look at how values of inputs are coded into values of outputs

```
wwlist %>% select(state,firstgen) %>% str()
count(wwlist.state)
count(wwlist,firstgen)
wwlist temp <- wwlist %>% select(state,firstgen) %>%
 mutate(state_gen = case_when(
 state == "WA" & firstgen =="Y" ~ "instate_firstgen",
 state == "WA" & firstgen =="N" ~ "instate_nonfirstgen",
 state != "WA" & firstgen =="Y" ~ "outstate_firstgen",
 state != "WA" & firstgen =="N" ~ "outstate nonfirstgen")
wwlist temp %>% count(state gen)
wwlist_temp %>% filter(is.na(state)) %>% count(state_gen)
wwlist temp %>% filter(is.na(firstgen)) %>% count(state gen)
```

Take-away: by default var created by $case_when()$ equals NA for obs where one of the inputs equals NA

Student exercise using case_when() within mutate()

- 1. Using the object school_v2 and input vars school_type, and state_code, create a 4-category var state_type with following categories:
 - ▶ "instate_public"; "instate_private"; "outstate_public"; "outstate_private"
 - ▶ Note: We are referring to CA as in-state for this example

Exercise using case_when() within mutate() solution

Investigate

```
school_v2 %>% select(state_code,school_type) %>% str()
count(school_v2,state_code)
school_v2 %>% filter(is.na(state_code)) %>% count()

count(school_v2,school_type)
school_v2 %>% filter(is.na(school_type)) %>% count()
```

Exercise using case_when() within mutate() solution

- 1. Using the object school_v2 and input vars school_type, and state_code, create a 4-category var state_type with following categories:
 - □ "instate_public"; "instate_private"; "outstate_public"; "outstate_private"

```
school v2 temp <- school v2 %>% select(state code, school type) %>%
 mutate(state_type = case_when(
 state_code == "CA" & school_type == "public" ~ "instate_public",
 state code == "CA" & school type == "private" ~ "instate private",
 state_code != "CA" & school_type == "public" ~ "outstate_public",
 state code != "CA" & school type == "private" ~ "outstate private")
school v2 temp %>% count(state type)
#> # A tibble: 4 x 2
#> state_type n
#> <chr> <int>
#> 1 instate_private 366
#> 2 instate public 1404
#> 3 outstate private 3456
#> 4 outstate_public 16075
#school v2 temp %>% filter(is.na(state code)) %>% count(state type) #no missing
#school_v2_temp %>% filter(is.na(school_type)) %>% count(state_type) #no missing
```