R para Ciência de Dados I

Manipulando bases de dados

Manipulando bases de dados

O pacote dplyr

O dplyr é o pacote mais útil para realizar manipulação de dados, pois possui funções para fazer virtualmente qualquer tipo de transformação nas linhas e colunas da base.

As principais funções do dplyr são:

- filter(): filtra linhas
- select(): seleciona colunas
- arrange(): ordena as linhas conforme os valores de uma coluna
- mutate(): modifica ou cria novas colunas
- group_by(): agrupa a base conforme uma coluna
- summarise(): sumariza colunas

Todas essas funções seguem as seguintes características:

- A função sempre recebe uma tibble e sempre devolve uma tibble.
- Colocamos o tibble no primeiro argumento e o que queremos fazer nos demais argumentos.

Os exemplos apresentados aqui continuarão a usar a base IMDB. Não se esqueça de carregar o pacote tidyverse e carregar a base de dados.

```
library(tidyverse)
imdb <- read_rds("dados/imdb.rds")</pre>
```


Selecionando colunas

Para selecionar colunas, utilizamos a função select().

O primeiro argumento da função é a base de dados e os demais argumentos são os nomes das colunas que você gostaria de selecionar. Repare que você não precisa colocar o nome da coluna entre aspas.

```
## # A tibble: 3,713 x 1
## titulo
## <chr>
## 1 Avatar
## 2 Pirates of the Caribbean: At World's End
## 3 The Dark Knight Rises
## 4 John Carter
## 5 Spider-Man 3
## 6 Tangled
## 7 Avengers: Age of Ultron
## 8 Batman v Superman: Dawn of Justice
## 9 Superman Returns
## 10 Pirates of the Caribbean: Dead Man's Chest
## # ... with 3,703 more rows
```


Você também pode selecionar várias colunas.

```
select(imdb, titulo, ano, orcamento)
```

```
## # A tibble: 3,713 x 3
 titulo
##
 ano orcamento
##
 <chr>>
 <int>
 <int>
##
 1 Avatar
 2009 237000000
 2 Pirates of the Caribbean: At World's End
 2007 300000000
 3 The Dark Knight Rises
##
 2012 250000000
 4 John Carter
 2012 263700000
##
##
 5 Spider-Man 3
 2007 258000000
##
 6 Tangled
 2010 260000000
##
 7 Avengers: Age of Ultron
 2015 250000000
## 8 Batman v Superman: Dawn of Justice
 2016 250000000
## 9 Superman Returns
 2006 209000000
## 10 Pirates of the Caribbean: Dead Man's Chest
 2006 225000000
## # ... with 3,703 more rows
```


Um operador : é muito útil para selecionar colunas consecutivas.

```
select(imdb, titulo:cor)
```

```
## # A tibble: 3,713 x 5
 titulo
 ano diretor
 duração cor
##
 <chr>
 <int> <chr>
 <int> <chr>
##
## 1 Avatar
 2009 James Cameron
 178 Color
## 2 Pirates of the Caribbean: At World's End 2007 Gore Verbinski
 169 Color
## 3 The Dark Knight Rises
 2012 Christopher Nol~
 164 Color
## 4 John Carter
 2012 Andrew Stanton
 132 Color
## 5 Spider-Man 3
 2007 Sam Raimi
 156 Color
## 6 Tangled
 2010 Nathan Greno
 100 Color
## 7 Avengers: Age of Ultron
 2015 Joss Whedon
 141 Color
## 8 Batman v Superman: Dawn of Justice
 2016 Zack Snyder
 183 Color
## 9 Superman Returns
 2006 Bryan Singer
 169 Color
## 10 Pirates of the Caribbean: Dead Man's Ch~ 2006 Gore Verbinski
 151 Color
## # ... with 3,703 more rows
```


O dplyr possui o conjunto de funções auxiliares muito úteis para seleção de colunas. As principais são:

- starts_with(): para colunas que começam com um texto padrão
- ends_with(): para colunas que terminam com um texto padrão
- contains(): para colunas que contêm um texto padrão

Selecionamos a seguir todas as colunas que começam com o texto "ator".

```
select(imdb, starts_with("ator"))
## # A tibble: 3,713 x 3
 ator 1
##
 ator 2
 ator 3
 <chr>
 <chr>>
##
 <chr>
## 1 CCH Pounder
 Joel David Moore
 Wes Studi
## 2 Johnny Depp Orlando Bloom
 Jack Davenport
 Christian Bale
## 3 Tom Hardy
 Joseph Gordon-Levitt
 Samantha Morton
## 4 Daryl Sabara
 Polly Walker
## 5 J.K. Simmons
 Kirsten Dunst
 James Franco
## 6 Brad Garrett
 Donna Murphy
 M.C. Gainey
## 7 Chris Hemsworth Robert Downey Jr. Scarlett Johansson
## 8 Henry Cavill
 Lauren Cohan
 Alan D. Purwin
## 9 Kevin Spacey Marlon Brando
 Frank Langella
## 10 Johnny Depp
 Orlando Bloom
 Jack Davenport
## # ... with 3,703 more rows
```


Ordenando linhas

Para ordenar linhas, utilizamos a função arrange(). O primeiro argumento é a base de dados. Os demais argumentos são as colunas pelas quais queremos ordenar as linhas. No exemplo a seguir, ordenamos as linhas da base por ordem crescente de orçamento.

```
arrange(imdb, orcamento)
```

```
## # A tibble: 3,713 x 15
 ano diretor duracao cor
 generos pais classificacao orcamento
 titulo
##
 <int> <chr> <chr>
 <chr> <int> <chr>
 <chr> <chr>
##
 <int>
 1 Tarna~ 2003 Jonath~
 88 Color Biogra~ USA
 Outros
 218
## 2 My Da~ 2004 Jon Gu~
 90 Color Docume~ USA
 1100
 Livre
 3 A Pla~ 2013 Benjam~
 76 Color Dramal~ USA
 Outros
 1400
## 4 The M~ 2005 Anthon~
 84 Color Crime|~ USA
 A partir de ~
 3250
 77 Color Drama|~ USA
## 5 Primer 2004 Shane ~
 A partir de ~
 7000
## 6 El Ma~ 1992 Robert~
 81 Color Action~ USA
 A partir de ~
 7000
## 7 Newly~ 2011 Edward~
 95 Color Comedy~ USA
 Outros
 9000
 8 Pink ~ 1972 John W~
 108 Color Comedy~ USA
 A partir de ~
 10000
 9 The T~ 2007 Jane C~
 7 Color Romanc~ USA
 Outros
 13000
## 10 Paran~ 2007 Oren P~
 84 Color Horror USA
 A partir de ~
 15000
## # ... with 3,703 more rows, and 6 more variables: receita <int>,
 nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,
 ator_3 <chr>
## #
```


Também podemos ordenar de forma decrescente usando a função desc().

```
arrange(imdb, desc(orcamento))
## # A tibble: 3,713 x 15
 titulo
 ano diretor duracao cor generos pais classificacao orcamento
##
 <int> <chr> <chr>
 <chr> <chr>
##
 <chr> <int> <chr>
 <int>
 1 Pirat~ 2007 Gore V~
 169 Color Action~ USA
 A partir de ~ 30000000
## 2 John ~ 2012 Andrew~
 132 Color Action~ USA
 A partir de ~ 263700000
## 3 Tangl~ 2010 Nathan~
 100 Color Advent~ USA
 Livre
 260000000
 4 Spide~ 2007 Sam Ra~
 156 Color Action~ USA
 A partir de ~ 258000000
##
 A partir de ~ 250000000
## 5 The D~
 2012 Christ~
 164 Color Action~ USA
 6 Aveng~ 2015 Joss W~
 141 Color Action~ USA
 A partir de ~ 250000000
##
 A partir de ~ 250000000
## 7 Batma~ 2016 Zack S~
 183 Color Action~ USA
 8 Pirat~ 2011 Rob Ma~
 136 Color Action~ USA
 A partir de ~ 250000000
##
 9 Capta~ 2016 Anthon~
 147 Color Action~ USA
 A partir de ~ 250000000
## 10 Avatar 2009 James ~
 A partir de ~ 237000000
 178 Color Action~ USA
## # ... with 3,703 more rows, and 6 more variables: receita <int>,
 nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,
## #
```


#

ator_3 <chr>

E claro, ordenar segundo duas ou mais colunas.

arrange(imdb, desc(ano), desc(orcamento))

2016 Roland~

2016 Duncan~

```
## # A tibble: 3,713 x 15
 titulo
 ano diretor duracao cor generos pais classificacao orcamento
##
 <int> <chr> <chr>
 <chr> <chr>
##
 <chr> <int> <chr>
 <int>
 1 Batma∼
 2016 Zack S~
 183 Color Action~ USA
 A partir de ~ 250000000
##
## 2 Capta~ 2016 Anthon~
 147 Color Action~ USA
 A partir de ~ 250000000
 3 Star ~ 2016 Justin~
 122 Color Action~ USA
 A partir de ~ 185000000
##
 4 The L~ 2016 David ~
 110 Color Action~ USA
##
 A partir de ~ 180000000
## 5 X-Men~ 2016 Bryan ~
 144 Color Action~ USA
 A partir de ~ 178000000
## 6 Suici~ 2016 David ~
 123 Color Action~ USA
 A partir de ~ 175000000
## 7 Alice~ 2016 James ~
 113 Color Advent~ USA
 Livre
 170000000
```

120 Color Action~ USA

123 Color Action~ USA

95 Color Action~ USA

nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,

... with 3,703 more rows, and 6 more variables: receita <int>,

A partir de ~ 165000000

A partir de ~ 160000000

145000000

Livre

##

#

#

8 Indep~

9 Warcr~

10 Kung ~ 2016 Alessa~

ator_3 <chr>

Aplicando mais de uma operação

Na grande maioria dos casos, vamos aplicar mais de uma função de manipulação em uma base para obtermos a tabela que desejamos. Poderíamos, por exemplo, querer uma tabela apenas com o título e ano dos filmes, ordenada de forma crescente de lançamento. Para fazer isso, poderíamos aninhar as funções

```
arrange(select(imdb, titulo, ano), ano)
```

ou criar um objeto intermediário

```
tab_titulo_ano <- select(imdb, titulo, ano)
arrange(tab_titulo_ano, ano)</pre>
```

Os dois códigos funcionam e levam ao mesmo resultado, mas não são eficientes.

A primeira alternativa é ruim de escrever, já que precisamos escrever primeiro a função que roda por último, e de ler, pois é difícil identificar qual argumento pertence a qual função.

A segunda alternativa é ruim pois exige a criação de objetos auxiliares. Se quiséssimos aplicar 10 operações na base, precisaríamos criar 9 objetos intermediários.

A solução para aplicar diversas operações de manipulação em uma base de dados é aplicar o operador pipe: %>%.

O operador pipe %>%

A ideia do operador pipe é a seguinte: ele vai aplicar a função do lado direito ao objeto do lado esquerdo.

No exemplo a seguir, estamos aplicando a função sum() (lado direito) no objeto vetor (lado esquerdo).

```
vetor <- c(1, 2, 3)
vetor %>% sum()
```

[1] 6

O código acima é equivalente a:

```
sum(vetor)
```

[1] 6

Na prática, o pipe coloca o objeto do lado esquerdo no primeiro argumento da função no lado direito. Se precisarmos passar mais argumentos para a função, podemos fazer isso normalmente. É como se estivéssemos escrevendo a função, omitindo o primeiro argumento.

```
vetor <- c(1, 2, 3, NA)
vetor %>% sum(na.rm = TRUE)
```

[1] 6

O código acima é equivalente a

```
sum(vetor, na.rm = TRUE)
```

[1] 6

Quando estamos aplicando apenas uma função, o pipe não parece trazer vantagens. Mas vamos ver como fica o nosso exemplo do imdb utilizando esse operador:

```
# Sem pipe
arrange(select(imdb, titulo, ano), ano)

# Com pipe
imdb %>%
  select(titulo, ano) %>%
  arrange(ano)
```

O que está sendo feito no código com pipe? Da primeira para a segunda linha, estamos aplicando a função select() à base imdb. Da segunda para a terceira, estamos aplicando a função arrange() à base resultante da função select().

O resultado desse código é identico às tentativas sem pipe, com a vantagem de termos escrito o código na ordem em que as funções são aplicadas, de termos um código muito mais legível e de não precisarmos utilizar objetos intermediários.

Filtrando linhas

Para filtrar valores de uma coluna da base, utilizamos a função filter().

```
## # A tibble: 3 x 15
## titulo ano diretor duracao cor generos pais classificacao orcamento
## <chr> <int> ## 1 The S~ 1994 Frank ~ 142 Color Crime|~ USA A partir de ~ 25000000
## 2 The G~ 1972 Franci~ 175 Color Crime|~ USA A partir de ~ 6000000
## 3 Kickb~ 2016 John S~ 90 <NA> Action USA Outros 17000000
## # ... with 6 more variables: receita <int>, nota_imdb <dbl>,
## # likes_facebook <int>, ator_1 <chr>, ator_2 <chr>, ator_3 <chr>
```


Podemos selecionar apenas as colunas título e nota para visualizarmos as notas:

Podemos estender o filtro para duas ou mais colunas. Para isso, separamos cada operação por uma vírgula.

```
imdb %>% filter(ano > 2010, nota imdb > 8.5)
## # A tibble: 5 x 15
 titulo ano diretor duracao cor generos pais classificacao orcamento
 <chr> <int> <chr> <int> <chr>
 <chr> <chr>
 <int>
## 1 Inter~ 2014 Christ~ 169 Color Advent~ USA
 A partir de ~ 165000000
## 2 Runni~ 2015 Mike M~ 88 Color Family USA
 Outros
 5000000
## 3 A Beg~ 2016 Mitche~ 87 Color Comedy~ USA
 Outros
 NA
## 4 Kickb~ 2016 John S~ 90 <NA> Action USA Outros
 17000000
## 5 Butte~ 2014 Cary B~ 78 Color Docume~ USA
 Outros
 180000
## # ... with 6 more variables: receita <int>, nota_imdb <dbl>,
 likes_facebook <int>, ator_1 <chr>, ator_2 <chr>, ator_3 <chr>
```


Também podemos fazer operações com as colunas da base dentro da função filter. O código abaixo devolve uma tabela apenas com os filmes que lucraram.

```
imdb %>% filter(receita - orcamento > 0)
## # A tibble: 1,710 x 15
 generos pais classificacao orcamento
##
 titulo
 ano diretor duração cor
 <int> <chr> <chr>
##
 <chr> <int> <chr>
 <chr> <chr>
 <int>
 2009 James ~
 178 Color Action~ USA
 A partir de ~ 237000000
 1 Avatar
 169 Color Action~ USA
 2 Pirat~
 2007 Gore V~
 A partir de ~ 300000000
 3 The D~
 2012 Christ~
 164 Color Action~ USA
 A partir de ~ 250000000
 4 Spide~
 2007 Sam Ra~
 156 Color Action~ USA
 A partir de ~ 258000000
 5 Aveng~
 2015 Joss W~
 141 Color Action~ USA
 A partir de ~ 250000000
 6 Batma∼
 2016 Zack S~
 183 Color Action~ USA
 A partir de ~ 250000000
 7 Pirat~ 2006 Gore V~
 151 Color Action~ USA
 A partir de ~ 225000000
 8 Man o~
 2013 Zack S~
 143 Color Action~ USA
 A partir de ~ 225000000
 2012 Joss W~
 173 Color Action~ USA
 A partir de ~ 220000000
 9 The A~
## 10 The A~
 2012 Marc W~
 153 Color Action~ USA
 A partir de ~ 23000000
 ... with 1,700 more rows, and 6 more variables: receita <int>,
 nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,
 ator 3 <chr>
## #
```


Naturalmente, podemos filtrar colunas categóricas. O exemplo abaixo retorna uma tabela apenas com os filmes com a Angelina Jolie Pitt ou o Brad Pitt no papel principal.

```
imdb %>%
  filter(ator_1 %in% c('Angelina Jolie Pitt', "Brad Pitt"))
## # A tibble: 29 x 15
##
 titulo
 ano diretor duracao cor
 generos pais classificacao orcamento
 <int> <chr> <chr>
 <chr> <int> <chr>
 <chr> <chr>
 <int>
##
 1 Malef~ 2014 Robert~
 97 Color Action~ USA
 Livre
 180000000
 2 The C~ 2008 David ~
 166 Color Drama ~ USA
 A partir de ~ 150000000
 3 Kung ~ 2011 Jennif~
 90 Color Action~ USA
 Livre
 150000000
 2004 Wolfga~
 A partir de ~ 175000000
 4 Trov
 196 Color Advent~ USA
 5 Kung ~ 2008 Mark 0~
 92 Color Action~ USA
 Livre
 130000000
 6 Salt
 2010 Philli~
 101 Color Action~ USA
 A partir de ~ 110000000
 7 Ocean~ 2004 Steven~
 125 Color Crime | ~ USA
 A partir de ~ 110000000
 8 Mr. &~
 2005 Doug L~
 126 Color Action~ USA
 A partir de ~ 120000000
 9 Lara ~
 2001 Simon ~
 100 Color Action~ USA
 A partir de ~ 115000000
## 10 Ocean~
 2001 Steven~
 116 Color Crime | ~ USA
 A partir de ~ 85000000
## # ... with 19 more rows, and 6 more variables: receita <int>, nota_imdb <dbl>,
 likes_facebook <int>, ator_1 <chr>, ator_2 <chr>, ator_3 <chr>
## #
```


Para filtrar textos sem correspondência exata, podemos utilizar a função auxiliar str_detect(). Ela serve para verificar se cada string de um vetor contém um determinado padrão de texto.

```
str_detect(
 string = c("a", "aa","abc", "bc", "A", NA),
 pattern = "a"
)
```

```
## [1] TRUE TRUE TRUE FALSE FALSE NA
```

Podemos utilizá-la para filtrar apenas os filmes que contêm o gênero ação.

```
# A coluna gêneros apresenta todos os gêneros dos filmes concatenados imdb$generos[1:6]
```

```
## [1] "Action|Adventure|Fantasy|Sci-Fi"
## [2] "Action|Adventure|Fantasy"
## [3] "Action|Thriller"
## [4] "Action|Adventure|Sci-Fi"
## [5] "Action|Adventure|Romance"
## [6] "Adventure|Animation|Comedy|Family|Fantasy|Musical|Romance"
```


```
# Podemos detectar se o gênero Action aparece na string
str_detect(
 string = imdb$generos[1:6],
 pattern = "Action"
)
```

[1] TRUE TRUE TRUE TRUE TRUE FALSE

```
# Aplicamos essa lógica dentro da função filter, para a coluna completa imdb %>% filter(str_detect(generos, "Action"))
```

```
## # A tibble: 832 x 15
##
 titulo
 ano diretor duracao cor
 generos pais classificacao orcamento
 <chr> <chr>
##
 <chr> <int> <chr>
 <int> <chr> <chr>
 <int>
 A partir de ~ 237000000
 2009 James ~
 178 Color Action~ USA
##
 1 Avatar
## 2 Pirat~ 2007 Gore V~
 169 Color Action~ USA
 A partir de ~ 300000000
## 3 The D~
 164 Color Action~ USA
 A partir de ~ 250000000
 2012 Christ~
## 4 John ~
 2012 Andrew~
 132 Color Action~ USA
 A partir de ~ 263700000
##
 5 Spide~
 2007 Sam Ra~
 156 Color Action~ USA
 A partir de ~ 258000000
 6 Aveng~
 141 Color Action~ USA
 2015 Joss W~
 A partir de ~ 250000000
##
 7 Batma∼
 2016 Zack S~
 183 Color Action~ USA
 A partir de ~ 250000000
##
 8 Super~
 2006 Bryan ~
 169 Color Action~ USA
 A partir de ~ 209000000
##
 9 Pirat~
 2006 Gore V~
 151 Color Action~ USA
 A partir de ~ 225000000
##
## 10 The L~ 2013 Gore V~
 150 Color Action~ USA
 A partir de ~ 215000000
## # ... with 822 more rows, and 6 more variables: receita <int>, nota_imdb <dbl>,
## # likes_facebook <int>, ator_1 <chr>, ator_2 <chr>, ator_3 <chr>
```


Modificando e criando novas colunas

Para modificar uma coluna existente ou criar uma nova coluna, utilizamos a função mutate(). O código abaixo divide os valores da coluna duração por 60, mudando a unidade de medida dessa variável de minutos para horas.

```
imdb %>% mutate(duracao = duracao/60)
## # A tibble: 3,713 x 15
 titulo
 ano diretor duracao cor
 generos pais classificacao orcamento
##
 <chr> <int> <chr> <dbl> <chr> <chr> <chr>
##
 <int>
 1 Avatar 2009 James ~ 2.97 Color Action~ USA A partir de ~ 237000000
## 2 Pirat~ 2007 Gore V~ 2.82 Color Action~ USA
 A partir de ~ 300000000
## 3 The D~ 2012 Christ~ 2.73 Color Action~ USA
 A partir de ~ 250000000
## 4 John ~ 2012 Andrew~ 2.2 Color Action~ USA
 A partir de ~ 263700000
 5 Spide~ 2007 Sam Ra~ 2.6 Color Action~ USA
 A partir de ~ 258000000
 2010 Nathan~ 1.67 Color Advent~ USA
 6 Tangl∼
 Livre
 260000000
 7 Aveng~
 2015 Joss W~ 2.35 Color Action~ USA
 A partir de ~ 250000000
 2016 Zack S~ 3.05 Color Action~ USA
 8 Batma~
 A partir de ~ 250000000
 2006 Bryan ~ 2.82 Color Action~ USA
 9 Super~
 A partir de ~ 209000000
 A partir de ~ 225000000
## 10 Pirat~
 2006 Gore V~
 2.52 Color Action~ USA
## # ... with 3,703 more rows, and 6 more variables: receita <int>,
 nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,
 ator 3 <chr>
## #
```


Também poderíamos ter criado essa variável em uma nova coluna. Repare que a nova coluna duracao_horas é colocada no final da tabela.

```
imdb %>% mutate(duracao_horas = duracao/60)
```

```
## # A tibble: 3,713 x 16
 generos pais classificacao orcamento
##
 titulo
 ano diretor duração cor
 <int> <chr> <chr>
##
 <chr> <int> <chr>
 <chr> <chr>
 <int>
 A partir de ~ 237000000
 1 Avatar 2009 James ~
 178 Color Action~ USA
 2 Pirat~ 2007 Gore V~
 169 Color Action~ USA
 A partir de ~ 300000000
 3 The D~ 2012 Christ~
 164 Color Action~ USA
 A partir de ~ 250000000
 4 John ~ 2012 Andrew~
 132 Color Action~ USA
 A partir de ~ 263700000
 5 Spide~ 2007 Sam Ra~
 156 Color Action~ USA
 A partir de ~ 258000000
 6 Tangl~ 2010 Nathan~
 100 Color Advent~ USA
 Livre
 260000000
 7 Aveng~
 2015 Joss W~
 141 Color Action~ USA
 A partir de ~ 250000000
 8 Batma~
 2016 Zack S~
 183 Color Action~ USA
 A partir de ~ 250000000
 169 Color Action~ USA
 A partir de ~ 209000000
 9 Super~
 2006 Bryan ~
## 10 Pirat~
 2006 Gore V~
 151 Color Action~ USA
 A partir de ~ 225000000
## # ... with 3,703 more rows, and 7 more variables: receita <int>,
 nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,
 ator 3 <chr>, duração horas <dbl>
## #
```


Podemos fazer qualquer operação com uma ou mais colunas. A única regra é que o resultado da operação retorne um vetor com comprimento igual ao número de linhas da base (ou com comprimento 1 para distribuir um mesmo valor em todas as linhas). Você também pode criar/modificar quantas colunas quiser dentro de um mesmo mutate.

```
imdb %>%
  mutate(lucro = receita - orcamento, pais = "Estados Unidos") %>%
  select(titulo, lucro, pais)
```

```
## # A tibble: 3,713 x 3
 titulo
 lucro pais
##
 <int> <chr>
##
 <chr>
## 1 Avatar
 523505847 Estados Unidos
## 2 Pirates of the Caribbean: At World's End
 9404152 Estados Unidos
## 3 The Dark Knight Rises
 198130642 Estados Unidos
## 4 John Carter
 -190641321 Estados Unidos
## 5 Spider-Man 3
 78530303 Estados Unidos
## 6 Tangled
 -59192738 Estados Unidos
## 7 Avengers: Age of Ultron
 208991599 Estados Unidos
## 8 Batman v Superman: Dawn of Justice 80249062 Estados Unidos
## 9 Superman Returns
 -8930592 Estados Unidos
## 10 Pirates of the Caribbean: Dead Man's Chest 198032628 Estados Unidos
## # ... with 3,703 more rows
```


Sumarizando colunas

Sumarização é a técnica de se resumir um conjunto de dados utilizando alguma métrica de interesse. A média, a mediana, a variância, a frequência, a proporção, por exemplo, são tipos de sumarização que trazem diferentes informações sobre uma variável.

Para sumarizar uma coluna da base, utilizamos a função summarize(). O código abaixo resume a coluna orçamento pela sua média.

Repare que a saída da função continua sendo uma tibble.

Podemos calcular diversas sumarizações diferentes em um mesmo summarize. Cada sumarização será uma coluna da nova base.

E também sumarizar diversas colunas.

Sumarizando colunas agrupadas

Muitas vezes queremos sumarizar uma coluna agrupada pelas categorias de uma segunda coluna. Para isso, além do summarize, utilizamos também a função group_by().

O código a seguir calcula a receita média dos filmes para cada categoria da coluna "cor".

```
imdb %>%
  group by(cor) %>%
  summarise(receita_media = mean(receita, na.rm = TRUE))
## `summarise()` ungrouping output (override with `.groups` argument)
## # A tibble: 3 x 2
##
 receita media
 cor
## <chr>
 <dbl>
## 1 Black and White
 36124154.
## 2 Color
 55094030.
## 3 <NA>
 80014842
```


A única alteração que a função group_by() faz na base é a marcação de que a base está agrupada.

```
imdb %>% group by(cor)
## # A tibble: 3,713 x 15
## # Groups:
 cor [3]
##
 titulo
 ano diretor duracao cor
 generos pais classificação orcamento
 <int> <chr> <chr>
 <chr> <chr>
 <chr> <int> <chr>
 <int>
##
 2009 James ~
 1 Avatar
 178 Color Action~ USA
 A partir de ~ 237000000
 2 Pirat~
 2007 Gore V~
 169 Color Action~ USA
 A partir de ~ 300000000
 3 The D~
 2012 Christ~
 164 Color Action~ USA
 A partir de ~ 250000000
 4 John ~
 2012 Andrew~
 132 Color Action~ USA
 A partir de ~ 263700000
 5 Spide~
 2007 Sam Ra~
 156 Color Action~ USA
 A partir de ~ 258000000
 6 Tangl~
 2010 Nathan~
 100 Color Advent~ USA
 Livre
 260000000
 7 Aveng~
 2015 Joss W~
 141 Color Action~ USA
 A partir de ~ 250000000
 8 Batma~
 2016 Zack S~
 183 Color Action~ USA
 A partir de ~ 250000000
 9 Super~
 2006 Bryan ~
 169 Color Action~ USA
 A partir de ~ 209000000
## 10 Pirat~
 2006 Gore V~
 151 Color Action~ USA
 A partir de ~ 225000000
## # ... with 3,703 more rows, and 6 more variables: receita <int>,
 nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,
```


#

ator_3 <chr>

Juntando bases a patir de uma chave

Podemos juntar duas tabelas a partir de uma (coluna) chave utilizando a função left_join(). Como exempo, vamos inicialmente calcular o lucro médio dos filmes de cada diretor e salvar no objeto tab_lucro_diretor.

```
tab lucro diretor <- imdb %>%
  group by(diretor) %>%
  summarise(lucro_medio = mean(receita - orcamento, na.rm = TRUE))
## `summarise()` ungrouping output (override with `.groups` argument)
tab_lucro_diretor
## # A tibble: 1,813 x 2
 diretor
 lucro medio
##
 <dbl>
 <chr>
## 1 A. Raven Cruz
 NaN
## 2 Aaron Hann
 NaN
## 3 Aaron Schneider
 1676553
## 4 Aaron Seltzer
 28546578
## 5 Abel Ferrara
 -11272676
## 6 Adam Carolla
 -1394057
## 7 Adam Goldberg
 -1647420
## 8 Adam Green
 NaN
 9 Adam Jay Epstein
 NaN
```

13435068

10 Adam Marcus

C##50-vpth 1,803 more rows

E se quisermos colocar essa informação na base original? Basta usar a função left_join() utilizando a coluna diretor como chave. Observe que a coluna lucro_medio aparece agora no fim da tabela.

```
imdb_com_lucro_medio <- left_join(imdb, tab_lucro_diretor, by = "diretor")
imdb_com_lucro_medio</pre>
```

```
## # A tibble: 3,713 x 16
 titulo
 generos pais classificacao orcamento
 ano diretor duracao cor
##
##
 <chr> <int> <chr>
 <int> <chr> <chr>
 <chr> <chr>
 <int>
 1 Avatar 2009 James ~
 178 Color Action~ USA
 A partir de ~ 237000000
## 2 Pirat~ 2007 Gore V~
 169 Color Action~ USA
 A partir de ~ 300000000
 3 The D~ 2012 Christ~
 164 Color Action~ USA
 A partir de ~ 250000000
  4 John ~ 2012 Andrew~
 A partir de ~ 263700000
 132 Color Action~ USA
 5 Spide~ 2007 Sam Ra~
 156 Color Action~ USA
 A partir de ~ 258000000
 6 Tangl~
 2010 Nathan~
 100 Color Advent~ USA
 Livre
 260000000
 7 Aveng~
 2015 Joss W~
 141 Color Action~ USA
 A partir de ~ 250000000
 8 Batma~
 2016 Zack S~
 183 Color Action~ USA
 A partir de ~ 250000000
 9 Super~
 2006 Bryan ~
 169 Color Action~ USA
 A partir de ~ 209000000
## 10 Pirat~
 2006 Gore V~
 151 Color Action~ USA
 A partir de ~ 225000000
## # ... with 3,703 more rows, and 7 more variables: receita <int>,
 nota_imdb <dbl>, likes_facebook <int>, ator_1 <chr>, ator_2 <chr>,
 ator 3 <chr>, lucro medio <dbl>
## #
```


Na tabela imdb_com_lucro_medio, como na tabela imdb, cada linha continua a representar um filme diferente, mas agora temos também a informação do lucro médio do diretor de cada filme.

A primeira linha, por exemplo, traz as informações do filme Avatar. O valor do lucro_medio nessa linha representa o lucro médio de todos os filmes do James Cameron, que é o diretor de Avatar. Com essa informação, podemos calcular o quanto o lucro do Avatar se afasta do lucro médio do James Cameron.


```
imdb_com_lucro_medio %>%
  mutate(
 lucro = receita - orcamento,
 lucro_relativo = (lucro - lucro_medio)/lucro_medio,
 lucro_relativo = scales::percent(lucro_relativo)
) %>%
  select(titulo, diretor, lucro, lucro_medio, lucro_relativo)
```

```
## # A tibble: 3,713 x 5
##
 titulo
 diretor
 lucro lucro_medio lucro_relativo
 <int>
 <dbl> <chr>
##
 <chr>
 <chr>
 James Cameron 5.24e8 194620985 168.987359%
## 1 Avatar
## 2 Pirates of the Caribbean: ~ Gore Verbins~
 9.40e6 36942999. -74.544157%
## 3 The Dark Knight Rises
 Christopher ~
 1.98e8 101028447 96.113716%
 Andrew Stant~
 -1.91e8 46668146 -508.504167%
## 4 John Carter
## 5 Spider-Man 3
 Sam Raimi
 7.85e7 66820940. 17.523494%
## 6 Tangled
 Nathan Greno
 -5.92e7 -59192738 0.000000%
## 7 Avengers: Age of Ultron
 Joss Whedon
 2.09e8 199202360. 4.914218%
## 8 Batman v Superman: Dawn of~ Zack Snyder
 8.02e7 33186745. 141.810582%
 Bryan Singer
## 9 Superman Returns
 -8.93e6 -2887024. 209.335596%
## 10 Pirates of the Caribbean: ~ Gore Verbins~
 36942999. 436.049135%
 1.98e8
## # ... with 3,703 more rows
```

Observamos então que o Avatar obteve um lucro aproximadamente 169% maior que a média dos filmes do James Cameron.

