Coding Lab: Manipulating data with dplyr

Ari Anisfeld

Summer 2020

- ## Warning: package 'tidyverse' was built under R version 3.6
 ## Warning: package 'ggplot2' was built under R version 3.6
 ## Warning: package 'tibble' was built under R version 3.6.3
 ## Warning: package 'tidyr' was built under R version 3.6.3
- ## Warning: package 'tidyr' was built under R version 3.6.3
 ## Warning: package 'readr' was built under R version 3.6.3
- ## Warning: package 'purrr' was built under R version 3.6.3
 ## Warning: package 'dplyr' was built under R version 3.6.3
- ## Warning: package 'stringr' was built under R version 3.6.
- ## Warning: package 'forcats' was built under R version 3.0
- ## Warning: package 'forcats' was built under R version 3.6
 ## Warning: package 'readxl' was built under R version 3.6

Data manipulation with dplyr

Once you have data in R, you'll want to explore it.

The tidyverse package dplyr provides a toolkit for data manipulation.

We will cover:

- select() to pick columns
- arrange() to order the data
- mutate() to create new columns
- filter() to get rows that meet a criteria
- summarize() to summarize data

selecting columns with select()

select()

storms

wind	pressure	date
110	1007	2000-08-12
45	1009	1998-07-30
65	1005	1995-06-04
40	1013	1997-07-01
50	1010	1999-06-13
45	1010	1996-06-21
	110 45 65 40 50	110 1007 45 1009 65 1005 40 1013 50 1010

storm	pressure
Alberto	1007
Alex	1009
Allison	1005
Ana	1013
Arlene	1010
Arthur	1010

selecting columns with select()

Use case: You want to present a subset of your columns

select(texas_housing_data, city, date, sales, listings)

```
## # A tibble: 8,602 x 4
##
 city date sales listings
##
 <chr> <dbl> <dbl>
 <dbl>
##
 1 Abilene 2000 72
 701
 746
##
 2 Abilene 2000. 98
##
 3 Abilene 2000. 130
 784
 4 Abilene 2000. 98
 785
##
 5 Abilene 2000. 141
 794
##
 780
##
 6 Abilene 2000. 156
## 7 Abilene 2000. 152
 742
##
 8 Abilene 2001. 131
 765
##
 9 Abilene 2001. 104
 771
## 10 Abilene 2001. 101
 764
  # ... with 8,592 more rows
```

selecting columns with select()

Use case: You want to present a subset of your columns

select(texas_housing_data, -c(city, date, sales, listings)

The – says to exclude the columns listed in the vector.

selecting columns with select(), helpers

Use case: You want to reorder your columns

```
select(texas_housing_data, city, date,
 sales, listings, everything())
```

```
# A tibble: 8,602 x 9
##
 city
 date sales listings year month
 volume med
 <dbl> <dbl>
 <dbl> <int> <int>
##
 <chr>
 <dbl>
```

##	1	Abilene	2000	72	701	2000	1	5380000	•
##	2	Abilene	2000.	98	746	2000	2	6505000	į

<

7!

64

5

	I MOIIOMO	2000	, 2	101	2000	_	000000	•
##	2 Abilene	2000.	98	746	2000	2	6505000	58
##	3 Abilene	2000.	130	784	2000	3	9285000	58

##	‡ 2	Abilene	2000.	98	746	2000	2	6505000	58
##	‡ 3	Abilene	2000.	130	784	2000	3	9285000	58
##	‡ 4	Abilene	2000.	98	785	2000	4	9730000	68

##	4	Abilene	2000.	98	785	2000	4	9730000	6
##	5	Abilene	2000.	141	794	2000	5	10590000	6
##	6	Abilene	2000.	156	780	2000	6	13910000	6
##	7	Abilono	2000	150	7/10	2000	7	12635000	7

##	4	Abllene	2000.	98	785	2000	4	9730000	(
##	5	Abilene	2000.	141	794	2000	5	10590000	(
##	6	Abilene	2000.	156	780	2000	6	13910000	(
##	7	Abilene	2000.	152	742	2000	7	12635000	٠
	_						_		_

765 10710000 ## 8 Abilene 2001. 131 2000 9 Abilene 2001. 104 771 2000 7615000 ## 9 764 7040000 2000 10

10 Abilene 2001. 101 ... with 8,592 more rows

sort rows with arrange()

arrange()

storms

storm	wind	pressure	date
Alberto	110	1007	2000-08-12
Alex	45	1009	1998-07-30
Allison	65	1005	1995-06-04
Ana	40	1013	1997-07-01
Arlene	50	1010	1999-06-13
Arthur	45	1010	1996-06-21

storm	wind	pressure	date		
Ana	40	1013	1997-07-01		
Alex	45	1009	1998-07-30		
Arthur	45	1010	1996-06-21		
Arlene	50	1010	1999-06-13		
Allison	65	1005	1995-06-04		
Alberto	110	1007	2000-08-12		

sort rows with arrange()

... with 8,592 more rows

arrange(texas_housing_data, year) # A tibble: 8,602 x 9 ## city year month sales volume median listings in ## <chr> <int> <int> <dbl> <dbl> <dbl><dbl>## 1 Abilene 2000 72 5380000 71400 701 ## 2 Abilene 2000 2 98 6505000 58700 746 3 ## 3 Abilene 2000 130 9285000 58100 784 4 ## 4 Abilene 2000 98 9730000 68600 785 5 ## 5 Abilene 2000 141 10590000 67300 794 ## 6 Abilene 2000 6 156 13910000 66900 780 ## 7 Abilene 2000 7 152 12635000 73500 742 8 131 10710000 75000 765 ## 8 Abilene 2000 9 Abilene 2000 9 7615000 64500 771 ## 104 10 Abilene 2000 10 101 7040000 59300 764

sort rows with arrange()

A tibble:

To change the order of use desc()

 $8,602 \times 9$

```
arrange(texas_housing_data, desc(year))
```

```
##
 year month sales volume median listings :
 city
##
 <chr>
 <int> <int> <dbl>
 <dbl>
 <dbl>
 <dbl>
##
 1 Abilene
 2015
 158 23486998 134100
 801
 2
 151 19834263 126500
 767
##
 2 Abilene
 2015
##
 3 Abilene
 2015
 3
 198 31869437 136800
 821
 4 Abilene
 2015
 4
 201 28301159 129600
 891
##
 5 Abilene
 2015
 5
 199 31385757 144700
 919
##
 6 Abilene
 2015
 6
 260 41396230 141500
 965
##
 7 Abilene
 2015
 7
 268 45845730 148700
 986
##
##
 8 Amarillo
 2015
 1
 204 33188726 138500
 1120
 2
##
 9 Amarillo
 2015
 188 34355428 149400
 1084
##
 10 Amarillo
 2015
 3
 317 53603130 140900
 1051
  # ... with 8,592 more rows
```

Introducing the pipe operator

Interlude: Ceci est une %>%

The pipe %>% operator takes the left-hand side and makes it *input* in the right-hand side.

▶ by default, the left-hand side is the *first argument* of the right-hand side function.

```
# a tibble is the first argument
select(texas_housing_data, city, year, sales, volume)

texas_housing_data %>%
 select(city, year, sales, volume)
```

Ceci est une %>%

We can chain together tidyverse functions to avoid making so many intermediate data frames!

```
texas_housing_data %>%
  select(city, year, month, median) %>%
  arrange(desc(median))
```

```
## # A tibble: 8,602 x 4
##
 city
 year month median
##
 <chr>
 <int> <int> <dbl>
 1 Collin County 2015
##
 5 304200
 2 Collin County 2015
 6 300400
##
 3 Collin County 2015
##
 7 292600
 4 Collin County 2015 4 291400
##
##
 5 Collin County
 2015
 3 285800
##
 6 Fort Bend
 2015
 6 284200
##
 7 Collin County
 2015
 2 283400
 8 Midland
 2014
 6 283100
##
 6 282300
##
 9 Fort Bend
 2014
```

creating columns with mutate()

mutate()

storm	wind	pressure	date		storm	wind	pressure	date	ratio	inverse
Alberto	110	1007	2000-08-12		Alberto	110	1007	2000-08-12	9.15	0.11
Alex	45	1009	1998-07-30		Alex	45	1009	1998-07-30	22.42	0.04
Allison	65	1005	1995-06-04	\rightarrow	Allison	65	1005	1995-06-04	15.46	0.06
Ana	40	1013	1997-07-01		Ana	40	1013	1997-07-01	25.32	0.04
Arlene	50	1010	1999-06-13		Arlene	50	1010	1999-06-13	20.20	0.05
Arthur	45	1010	1996-06-21		Arthur	45	1010	1996-06-21	22.44	0.04

creating columns with mutate()

```
texas_housing_data %>%
 mutate(mean_price = volume / sales) %>%
 select(city, year, month, mean_price, sales, volume)
## # A tibble: 8,602 x 6
 city year month mean price sales volume
##
 <chr> <int> <int> <dbl> <dbl>
 <dbl>
##
  1 Abilene 2000
 74722.
 72.
 5380000
##
 1
##
 2 Abilene 2000
 2
 66378. 98
 6505000
##
 3 Abilene 2000
 71423.
 130
 9285000
 4
 99286. 98 9730000
##
 4 Abilene 2000
##
 5 Abilene 2000
 75106. 141 10590000
 6
##
 6 Abilene 2000
 89167.
 156 13910000
##
 7 Abilene 2000
 83125
 152 12635000
##
 8 Abilene 2000
 8
 81756.
 131 10710000
 9
##
 9 Abilene 2000
 73221.
 104 7615000
## 10 Abilene 2000
 10
 69703.
 101
 7040000
  # ... with 8.592 more rows
```

Binary operators: Math in R

R is a calculator! We can do math with numbers, using the following symbols:

```
4 + 4

4 - 4

4 * 4

4 / 4

4 ^ 4

5 %% 4 # gives the remainder after dividing
```

creating columns with mutate()

When we mutate, you can create new columns.

- ▶ On the right side of the equal sign, you have the name of a new column.
- On the left side, you have code that creates a new column (using vector operations)¹


```
texas_housing_data %>%
  mutate(mean_price = volume / sales) %>%
  select(city, year, month, mean_price, sales, volume)
```

```
## # A tibble: 8,602 x 6
##
 city year month mean_price sales volume
 <chr> <int> <int> <dbl> <dbl>
##
 <dbl>
## 1 Abilene 2000
 74722.
 72
 5380000
##
  2 Abilene 2000 2
 66378. 98
 6505000
 3
##
 3 Abilene 2000
 71423. 130
 9285000
##
 4 Abilene 2000 4
 99286. 98
 9730000
 5 Abilene
 2000
 5
 75106. 141 10590000
##
```

creating columns with mutate()

You can create multiple columns at a single time and even use information from a newly created column as input.

```
## # A tibble: 8,602 x 6
##
 city
 year month mean_price sales volume
##
 <chr> <int> <int>
 <dbl> <dbl>
 <dbl>
##
 1 Abilene 2000
 74722.
 72
 5380000
##
 2 Abilene 2000
 66378. 98
 6505000
 3
##
 3 Abilene 2000
 71423. 130
 9285000
 4
 99286. 98
 9730000
##
 4 Abilene 2000
 5
 75106.
##
 5 Abilene 2000
 141 10590000
##
 6 Abilene 2000
 6
 89167.
 156 13910000
 7 Abilene
 2000
 7
 83125
 152 12635000
##
 8 Abilene
 2000
 81756.
 131 10710000
##
```


Get all the data from 2013

A tibble: 552 x 9

```
filter(texas_housing_data, year == 2013)
```

```
city year month sales volume median listings in
##
##
 <chr>
 <int> <int> <dbl>
 <dbl>
 <dbl>
 <dbl>
##
 1 Abilene 2013
 114 15794494 125300
 966
##
 2 Abilene 2013
 2 140 16552641
 94400
 943
##
 3 Abilene 2013
 3
 164 19609711 102500
 958
##
 4 Abilene 2013
 4 213 27261796 113700
 948
 5 Abilene
 2013
 5
 225 31901380 130000
 923
##
##
 6 Abilene
 2013
 6
 209 29454125 127300
 960
 7 Abilene
 7
 218 32547446 140000
##
 2013
 969
 8 Abilene
 2013
 8
 236 30777727 120000
 976
##
 9 Abilene
 195 26237106 127500
 985
##
 2013
 10 Abilene
 167 21781187 119000
 993
 2013
 10
 ... with 542 more
 rows
```

Relational operators return TRUE or FALSE

Before moving forward with filter(), we need to know about relational operators and logical operators

Operator	Name
<	less than
>	greater than
<=	less than or equal to
>=	greater than or equal to
==	equal to
!=	not equal to
%in%	matches something in

Relational operators in practice

```
4 < 4
## [1] FALSE
4 >= 4
## [1] TRUE
4 == 4
## [1] TRUE
4 != 4
## [1] FALSE
4 %in% c(1, 2, 3)
## [1] FALSE
```

logical operators combine TRUEs and FALSEs logically

Operator	Name
!	not
&	and
1	or

```
# not true
! TRUE

## [1] FALSE

# are both x & y TRUE?

TRUE & FALSE
```

```
## [1] FALSE
```

```
# is either x | y TRUE?
TRUE | FALSE
```

[1] TRUE

What do the following return?

Logical operators team up with relational operators.

- First, evaluate the relational operator
- ► Then, care out the logic.

```
! (4 > 3) # ! TRUE
(5 > 1) & (5 > 2) # TRUE & TRUE
(4 > 10) | (20 > 3) # FALSE | TRUE
```

This is hard to wrap your head around. We'll have plenty of practice!

Get all the data from 2013 for Houston.

in filter() additional match criteria are treated like and

```
texas_housing_data %>%
  filter(year == 2013,
 city == "Houston")
```

```
# A tibble: 12 \times 9
```

city year month sales volume median listings <dbl> ## <chr> <int> <int> <int> <dhl> <4h1> <4h1>

ππ	\CIII >	\TII 0>	/TII 0/	\ubit>	\db1>	\ubit>	\ubi
##	1 Houston	2013	1	4273	852045057	149500	2136
##	2 Houston	2013	2	4886	1060985674	161900	2129

64 93 20909 ## 3 Houston 2013 6382 1479273481 172300

4 Houston 2013 7116 1770746764 182400 20607 ## 5 Houston 2013 8439 2121508529 186100 20526

6 Houston 2013 7935 2073909387 191600 21008

7 Houston 2013 8468 2168720825 187800 21497 8155 2083377894 186700 21366 ## 8 Houston 2013

Get all the data from 2013 for Houston or Austin

- ▶ in filter() additional match criteria are treated like and
- we get nothing returned here, because no observation is in Houston AND in Austin.

```
## # A tibble: 0 x 9
## # ... with 9 variables: city <chr>, year <int>, month <:
## # volume <dbl>, median <dbl>, listings <dbl>, inventor
```

Get all the data from after than 2013 for Houston OR Austin

```
texas_housing_data %>%
  filter(year > 2013,
 city == "Houston" | city == "Austin")
```

```
# A tibble: 38 \times 9
##
 city year month sales volume median listings:
```

<chr> <int> <int> <dbl> ## <dbl> <dbl> <dbl>

1 Austin 2014 1582 426127544 213700 5118 ## 1 2 Austin 2014 2 1903 550882376 229400

##

5255 ## 3 Austin 2014 3 2434 717821612 235600 ## 4 Austin 2014 4 2691 813253968 237000

5512 5838

5 3178 1012123948 243900 ## 5 Austin 2014 6539

6 ## 6 Austin 2014 3195 1023051880 248900

7 ## 7 Austin 2014 3151 982086356 246900

7040 7475

8 Austin 2014 8 3023 927019222 243800 7326

2588

796863816 239600

6791

2014 9 2664 813797562 238900 7072

10

##

9 Austin

10 Austin

2014

Get all the data from after than 2013 for Houston Galveston

```
texas_housing_data %>%
  filter(year > 2013,
 city %in% c("Houston", "Dallas", "Austin"))
```

```
# A tibble: 57 \times 9
##
 city year month sales volume median listings:
```

<chr> <int> <int> <dbl> ## <dbl> <dbl> <dbl> 1 Austin 2014 426127544 213700 ## 1

1582 5118 2 Austin 2014 2 1903 550882376 229400

5255 ## 3 Austin 2014 3 2434 717821612 235600

5512 ## 4 Austin 2014 4 2691 813253968 237000 5838

5 3178 1012123948 243900 ## 5 Austin 2014 6539

6 ## 6 Austin 2014 3195 1023051880 248900

7040

7 ## 7 Austin 2014 3151 982086356 246900 7475

9

10

2014

2014

##

9 Austin

10 Austin

8 Austin 2014 8 3023 927019222 243800 7326

2664

2588

813797562 238900

796863816 239600

7072

6791

particle size	amount (µg/m³)	
large	23	
small	14	
large	22	
small	16	
large	121	
small	56	
	large small large small large	

median 22.5

Calculate total volume of sales in Texas from 2014.

```
texas_housing_data %>%
  filter(year == 2014) %>%
  summarize(total_volume = sum(volume))
## # A tibble: 1 x 1
```

```
## total_volume
## <dbl>
## 1 84760948831
```

Calculate the mean and median number of sales in Texas's three largest cities.

```
## # A tibble: 1 x 2
## median_n_sales mean_n_sales
## <dbl> <dbl>
## 1 3996 3890.
```

There are many useful functions that go with summarize. Try ?summarize for more.

```
## # A tibble: 1 x 2
## n_obs n_cities
## <int> <int>
## 1 561 3
```

If you try to make a summarize statistic that does not collapse the data to a single value (per group), you'll get an error like so:

Error: Column `mean_price` must be length 1 (a summary value)

Get number of observations

```
piping dplyr verbs together
```

filter(near == 2013)

dplyrverbs can be piped together in any order you want, although different orders can give you different results, so be careful!

```
texas_housing_data %>%
  select(city, year, month, sales, volume) %>%
 mutate(log_mean_price = log(volume / sales)) %>%
```

filter(year == 2013) %>% summarize(log_mean_price_2013 = mean(log_mean_price, na.:

```
## # A tibble: 1 x 1
##
 log_mean_price_2013
##
 <dbl>
## 1
 12.1
```

Won't give you the same result as

```
# texas_housing_data %>%
```

select(city, year, month, sales, volume) %>% mutate(log mean price = log(volume / sales)) %>%

summarize(log_mean_price = mean(log_mean_price, na.rm

Recap: manipulating data with dplyr

We learned

- how to employ the 5 dplyr verbs of highest importance including
 - select() to pick columns
 - arrange() to order the data
 - mutate() to create new columns
 - filter() to get rows that meet a criteria
 - summarize() to summarize data
- how to use relation operators, binary operators for math and logical operators in dplyr contexts