

Wrangling

Reshaping or transforming "raw" data into a format which is easier to work with

(for later visualisation, computing of statistics, and modelling.)

The dplyr package

Dplyr is a language for data manipulation.

Most wrangling puzzles can be solved with knowledge of just 5 dplyr verbs (5 functions).

These will be the subject of this session.

Gapminder

Data from gapminder.org

```
install.packages("gapminder")
 library(gapminder)
```

Q. How many variables here? Meaningful names? What type? (more on this tomorrow)

dplyr

filter
mutate
verbs summarise
group_by

Will help us gain a deeper understanding of our data sets.

Newspaper puzzles

Level 2				
18	÷3	x7	-6	÷3

Visualising instructions

Visualising Instructions

18 then

÷3 then

x7

18 then

÷ 3 then

x 7

divide by 3 then
multiply by 7


```
divide(by=3) then

multiply(by=7)
```

then

Rules (for each verb)

18

Input (number) 18 %%divide(by=3) %%multiply(by=7) \longrightarrow Output (new number)

Input (number)

18 %>%

divide(
$$by=3$$
) %>%

Mhat is the output at this step?

multiply($by=7$)

Input (number)

18 %>%

divide(
$$by=3$$
) %>%

What is the output at this step?

The next step builds on the previous one

Tidyverse syntax

```
data_frame then

dplyr verb → do_this(rules) then

do_this(rules) →

Output
(new data frame)
```

Tidyverse syntax

```
data_frame %>%

do_this(rules) %>%

do_this(rules)
```


The tidyverse

Combine simple pieces to solve complex puzzles

```
data_frame %>%

→ do_this(rules) %>%

→ do_this(rules)
```


Q1. How many years does this Gapminder excerpt cover?

Reorder rows based on selected variable

```
gapminder %>%

arrange(year)

dplyr verb

"then"

"then"

variable to arrange by
```

Reorder rows based on selected variable

```
"then" - Ctrl + Shift + m
gapminder %>%

arrange(year)

dplyr verb

"then" - Ctrl + Shift + m

variable to arrange by
```

In descending order:

```
gapminder %>%

arrange(desc(year))

for text and numeric
variables
```

In descending order (easy way):

```
"then" - Ctrl + Shift + m
gapminder %>%
arrange(-year)
```

Q2. Which 5 countries have the highest human populations? (2007)

```
gapminder %>%
  arrange(desc(pop))
```

pick observations by their value

```
Input data frame

gapminder %>%

dplyr verb → filter( )
```

pick observations by their value

```
gapminder %>%
filter(year == 2007)
```

pick observations by their value

```
The expression
 inside brackets
 should be
gapminder %>%
 TRUE or FALSE
  filter(year == 2007)
 Here we are
 We are testing
 choosing rows
 equality so ==
 where this
 expression is
 TRUE
```

```
"then"
strings multiple
verbs
together

gapminder %>%

filter(year == 2007) %>%
arrange(desc(pop))
```

```
gapminder %>%
  filter(continent == "Africa") %>%
 arrange(desc(pop))
```

```
Use quotes if
referring to text
 (character)
 strings
'single' or "double" as you wish
```

Break / Quiz

What is this not?

Q3. Which 5 countries* have the lowest GDP? (2007)

*Not all countries represented in data

Q3. Which 5 countries have the lowest GDP?

```
gapminder %>%

filter(year == 2007) %>%

arrange(gdpPercap)

This is per capita GDP
```

(but we can get what we need from existing variables)

3. mutate

create new variables from existing ones

```
gapminder %>%

mutate(gdp = pop * gdpPercap)
```

3. mutate

```
gapminder %>%

mutate(gdp = pop*gdpPercap)

new column
name
NOT a test of
equality, so =
```

3. mutate

```
gapminder %>%
```

Q4. Which country has the highest population for each year of data?

5. summarise

collapse many values into a single summary value

4. group_by

For each group...

... summarise (collapse into a single summary value)

```
gapminder %>%
group_by(year) %>%
summarise(pop high = max(pop))
```

4. group_by

Useful if we desire breakdowns by variable(s)

```
gapminder %>%
group_by(year) %>%
summarise(pop high = max(pop))
```

A column is created for each grouping variable

A column for the summary

year	pop_high

gapminder %>%

group_by(year) %>%

summarise(pop_high = max(pop))

A row for each year group

year	pop_high
1952	
1957	

gapminder %>%

```
group_by(year) %>%
```

summarise(pop_high = max(pop))

A row for each unique combo of the grouping variables

year	continent	pop_high
1952	Africa	
1957	Africa	

```
gapminder %>%
 group_by(year, continent) %>%
 summarise(mean life = max(pop))
```

Q5. How has mean life expectancy in Africa changed (1952–2007)?

A summary value...

Q5. How has mean life expectancy in Africa changed (1952–2007)?

Q5. How has mean life expectancy in Africa changed (1952–2007)?

for each year...

A summary — value...

Q5. How has mean life expectancy

in Africa — but pick only the African continent changed (1952–2007)?

for each year...

Over to you:

A summary value... Q5. How has mean life expectancy

in Africa — but pick only the African continent

changed (1952-2007)?

for each year...

Extension:

Q. How many countries from each continent?

Hint:

filter for one year then use:

summarise(any_name = n())

This is a common pattern — it will count the number of rows in each group

Q5.~solution

```
gapminder %>%
filter(continent == "Africa") %>%
group_by(year) %>%
summarise(mean_life = mean(lifeExp))
```

Extension~solution

```
gapminder %>%
  filter(year == 2007) %>%
  group_by(continent) %>%
  summarise(n = n())
 I'll just call this
```

select a subset of variables from existing data set

```
gapminder %>%

select(var1, var2)
```

select a subset of variables from existing data set

gapminder %>%

select(-var2)

To remove a column

select a subset of variables from existing data set

gapminder %>%

select(1:5)

You can also refer to columns by number. Here 1:5 saves having to type: 1,2,3,4,5

select a subset of variables from existing data set

```
gapminder %>%
```

select(var6, everything())

If you want this column at the start of your data frame

This work is licensed as

Creative Commons

Attribution-ShareAlike 4.0

International

To view a copy of this license, visit

https://creativecommons.org/licenses/by-sa/4.0/

For title photo:

https://creativecommons.org/licenses/by/2.0/

End