

library(tidyverse)

Data Wrangling in R

Ben Best <u>ben@ecoquants.com</u>

MBON Pole to Pole Brazil Workshop

2018-08-07

slides: bit.ly/r-wrangle-for-p2p

Motivation

- MBON Pole to Pole: develop a "Community of Practice"
 - Best practices
 - Common tools
- Manipulate (ie "wrangle") data to:
 - Check quality
 - Analyze
 - Visualize
 - Publish
 - eg OBIS DarwinCore

How many of you have used these?

- 1. <u>R</u> scientific programming language
- RStudio integrated development environment (IDE)
- 3. <u>dplyr</u>
 R package for grammar of data manipulation
- 4. <u>rmarkdown</u> authoring framework for data science
- 5. <u>git</u> version control system
- 6. <u>Github</u> web hosting service for git to collaborate

For Big-Data Scientists, 'Janitor Work' Is Key Hurdle to Insights

nytimes.com/2014/08/18/technology/for-big-data-scientists-hurdle-to-insights-is-janitor-work.html

"Data scientists, according to interviews and expert estimates, spend from 50 to 80 percent of their time mired in the mundane labor of collecting and preparing data, before it can be explored for useful information."

— NY Times (2014)

"Happy families are all alike; every unhappy family is unhappy in its own way."

— Leo Tolstoy

"Tidy datasets are all alike, but every messy dataset is messy in its own way."

— Hadley Wickham

Tidy Manifesto

cran.r-project.org/web/packages/tidyverse/vignettes/manifesto.html

 Reuse existing data structures

Compose simple functions with the pipe

3. Embrace functional programming

4. Design for humans

blog.codinghorror.com/falling-into-the-pit-of-success

Tidyverse process & packages (unofficial in italics)

shiny

Which package do I use and how?

CRAN Task Views

cran.r-project.org/web/views

Cheat Sheets

rstudio.com/resources/cheatsheets

- RStudio IDE
- R Markdown
- Data Import (tidyr)
- Data Transformation (dplyr)

Tidy data organizes tabular data (as long) for use across R packages:

• Each observation is in its own row

Each variable is in its own column

gather(data, key, value)
wide -> long

key value

spread(data, key, value)
long -> wide

country	year	type	count
A	1999	cases	0.7K
A	1999	рор	19M
A	2000	cases	2K
A	2000	рор	20M
В	1999	cases	37K
В	1999	рор	172M
В	2000	cases	80K
В	2000	рор	174M
С	1999	cases	212K
C	1999	рор	1T
C	2000	cases	213K
C	2000	pop	1T

Data Transformation cheat sheet

dplyr is a grammar of data manipulation, providing a consistent set of verbs that help you solve the most common data manipulation challenges. (works w/ db's)

pipes, aka "then" operator %>% are elegant


```
read csv('data/surveys.csv') %>%
 mutate(yr = year(obs date)) %>%
 *select(species id, yr) %>%
Lfilter(species id == 'NL') %>%
 group by (yr) %>%
 summarise(n obs = n()) %>%
 arrange(desc(n obs)) %>%
 write csv('data/surveys clean.csv') # write out csv
```

```
# read data
# add new column
# limit columns
# limit rows
  group by values in column
 then summarise by group
# sort in descending order
```


Resources

r4ds.had.co.nz the "bible"

google.com

stackoverflow.com

Demo(s)

rstudio::conf 2017 at Harry Potter World, FL

github.com/bbest/p2p-demo (TODO together)

Examples:

- <u>bbest.github.io/ioos-bio-tidyr</u>
- marinebon.github.io/info-intertidal
- marinebon.github.io/sbc-datasets
- bbest.qithub.io/bbest/p2p-demo-1