RDocumentation

Search all packages and functions

dplyr

Overview

dplyr is a grammar of data manipulation, providing a consistent set of verbs that help you solve the most common data manipulation challenges:

- `mutate()` adds new variables that are functions of existing variables
- `select()` picks variables based on their names.
- `filter()` picks cases based on their values.
- `summarise()` reduces multiple values down to a single summary.
- `arrange()` changes the ordering of the rows.

These all combine naturally with `group_by()` which allows you to perform any operation "by group". You can learn more about them in `vignette("dplyr")`. As well as these single-table verbs, dplyr also provides a variety of two-table verbs, which you can learn about in `vignette("two-table")`.

If you are new to dplyr, the best place to start is the <u>data transformation chapter</u> in R for data science.

Backends

In addition to data frames/tibbles, dplyr makes working with other computational backends accessible and efficient. Below is a list of alternative backends:

<u>dtplyr</u>: for large, in-memory datasets. Translates your dplyr code to high performance <u>data.table</u> code.

dbplyr: for data stored in a relational database. Translates your dplyr code to SQL.

sparklyr: for very large datasets stored in Apache Spark.

Installation

```
# The easiest way to get dplyr is to install the whole tidyverse:
install.packages("tidyverse")

# Alternatively, install just dplyr:
install.packages("dplyr")
```

Development version

To get a bug fix or to use a feature from the development version, you can install the development version of dplyr from GitHub.

```
# install.packages("devtools")
devtools::install_github("tidyverse/dplyr")
```

Cheat Sheet

Usage

```
library(dplyr)
starwars %>%
  filter(species == "Droid")
#> # A tibble: 6 × 14
 height mass hair_color skin_color eye_color birth_year sex
 name
 gender
 <chr>
 <chr>
 <chr>
 <int> <dbl> <chr>
 <dbl> <chr> <chr>
#> 1 C-3P0
 167
 75 <NA>
 gold
 yellow
 112 none masculi...
#> 2 R2-D2
 96
 white, blue red
 32 <NA>
 33 none masculi...
#> 3 R5-D4
 97
 32 <NA>
 white, red red
 NA none
 masculi...
#> 4 IG-88
 200 140 none
 red
 15 none masculi...
 metal
#> 5 R4-P17
 96
 NA none
 silver, red red, blue
 NA none feminine
#> # ... with 1 more row, and 5 more variables: homeworld <chr>, species <chr>,
#> # films <list>, vehicles <list>, starships <list>
starwars %>%
 select(name, ends with("color"))
#> # A tibble: 87 × 4
 name
 hair color skin color eye color
 <chr>
 <chr>
 <chr>
 <chr>
#> 1 Luke Skywalker blond
 fair
 blue
#> 2 C-3P0
 <NA>
 aold
 yellow
#> 3 R2-D2
 <NA>
 white, blue red
#> 4 Darth Vader
 white
 yellow
 none
#> 5 Leia Organa
 light
 brown
 brown
#> # ... with 82 more rows
starwars %>%
 mutate(name, bmi = mass / ((height / 100) ^ 2)) %>%
  select(name:mass, bmi)
#> # A tibble: 87 × 4
 name
 height mass
#>
 bmi
 <chr>
 <int> <dbl> <dbl>
 77 26.0
#> 1 Luke Skywalker
 172
#> 2 C-3P0
 167
 75 26.9
#> 3 R2-D2
 96
 32 34.7
#> 4 Darth Vader
 136 33.3
 202
 49 21.8
#> 5 Leia Organa
 150
#> # ... with 82 more rows
starwars %>%
  arrange(desc(mass))
```

```
#> # A tibble: 87 × 14
 name height mass hair_color skin_color eye_color birth_year sex
 gender
 <chr>
 <int> <dbl> <chr> <chr>
 <chr> <dbl> <chr> <dr>
#> 1 Jabba De... 175 1358 <NA>
 green-tan… orange
 600 herm... mascu...
#> 2 Grievous 216 159 none brown, wh... green, y... #> 3 IG-88 200 140 none metal red #> 4 Darth Va... 202 136 none white yellow
 NA male mascu...
 15 none mascu...
 41.9 male mascu...
#> 5 Tarfful
 234 136 brown
 brown
 blue
 NA male mascu...
#> # ... with 82 more rows, and 5 more variables: homeworld <chr>, species <chr>,
#> # films <list>, vehicles <list>, starships <list>
starwars %>%
 group_by(species) %>%
 summarise(
  n = n()
 mass = mean(mass, na.rm = TRUE)
  ) %>%
  filter(
 n > 1,
 mass > 50
#> # A tibble: 8 × 3
#> species n mass
#> <chr> <int> <dbl>
#> 1 Droid 6 69.8
#> 2 Gungan
 3 74
#> 3 Human 35 82.8
#> 4 Kaminoan 2 88
#> 5 Mirialan 2 53.1
#> # ... with 3 more rows
```

Getting help

If you encounter a clear bug, please file an issue with a minimal reproducible example on <u>GitHub</u>. For questions and other discussion, please use <u>community.rstudio.com</u> or the <u>manipulatr mailing list</u>.

Please note that this project is released with a <u>Contributor Code of Conduct</u>. By participating in this project you agree to abide by its terms.

COPY LINK

1.0.10 https://rdocumentation.org/packages/dplyr/versions/1.0.10

VERSION

1.0.10

INSTALL

install.packages('dplyr')

MONTHLY DOWNLOADS

2,007,645

VERSION LICENSE

1.0.10 MIT + file LICENSE

ISSUES PULL REQUESTS

28 6

STARS FORKS

4,434 1,501

REPOSITORY

https://github.com/tidyverse/dplyr

HOMEPAGE

★ https://dplyr.tidyverse.org

MAINTAINER LAST PUBLISHED

Hadley Wickham September 1st, 2022

Functions in dplyr (1.0.10)

Search all functions

context

Context dependent expressions

case_when

A general vectorised if

between

Do values in a numeric vector fall in specified range?