JavaScript data wrangling cheat sheet

Snippets of JS code that are good for working with data.

From the book Data Wrangling with JavaScript

LOGGING

Logging is your best friend. Use <u>console.log</u> to display, inspect and check your data.

```
console.log("Your logging here"); // General text logging for debugging

Your logging here

const arr = [1, 2, 3]; // Your data.
console.log(arr);

[1, 2, 3]

const obj = { A: 1, B: 2, C: 3 }; // Your data
console.log(obj);

{ A: 1, B: 2, C: 3 }
```

In Data-Forge Notebook you can also use the display function for formatted output:

```
const obj = { A: 1, B: 2, C: 3 }; // Your data

display(obj);

"root": { 3 items

 "A": 1
 "B": 2
 "C": 3
}
```

OBJECTS

Techniques for creating and modifying <u>JavaScript objects</u>.

Extract a field

```
let v2 = o.A;
display(v2);
1
```

Set a field

Delete a field

Clone an object

Replace fields in an object

ARRAYS

Techniques for creating and modifying <u>lavaScript arrays</u>.

Visit each item

```
let a = [1, 2, 3];
 // Your data
a.forEach(item => {
 // Visit each item in the array
 console.log(item);
});
// Or (old-style JS)
for (let i = 0; i < a.length; ++i) {
 const item = a[i];
 // Visit each item
}
// Or (using modern JS iterators)
for (const item of a) {
 // Visit each item
}
2
```

Getting and setting values

```
a[3] = 32;
display(a);

6

"root":[6items]
0:1
1:2
2:3
3:32
4:5
5:6
]
```

Adding and removing items

```
let a = [1, 2, 3];
 // Add to end of array
a.push("new end item");
display(a);
let last = a.pop();
 // Remove last element
display(last);
display(a);
a.unshift("new start item");
 // Add to start of array
display(a);
let first = a.shift();
 // Remove first element
display(first);
display(a);
  "root" : [ 4 items
  0:1
  1:2
 2:3
  3 : "new end item"
new end item
 "root": [ 3 items
  0:1
 1:2
  2:3
  "root" : [ 4 items
 0 : "new start item"
 1:1
 2:2
 3:3
new start item
 "root" : [ 3 items
 0:1
 1:2
 2:3
```

1

Concatenate arrays

Extracting portions of an array

```
1 : 8
2 : 9
1
```

Clone an array

```
let a = [1, 2, 3, 4, 5];
 // Clone array
let c = a.slice();
c[2] = 2230;
display(a);
 // Original array is unchanged
 // Cloned array is modified
display(c);
 "root" : [ 5 items
  0:1
  1 : 2
  2:3
  "root" : [ 5 items
  0:1
  1 : 2
  2:2230
  3:4
 4:5
```

Find an element in an array

Sorting an array

```
let a = ["Pineapple", "Orange", "Apple", "Bananna"];
let c = a.slice();
 // Clone the original
 // Sort array without modifying
c.sort();
display(a);
 // Original array is unmodified
 // Cloned array is sorted
display(c);
  "root" : [ 4 items
 0 : "Pineapple"
  1 : "Orange"
 2 : "Apple"
  3 : "Bananna"
 "root": [ 4 items
  0 : "Apple"
  1 : "Bananna"
 2 : "Orange"
 3 : "Pineapple"
```

FUNCTIONAL JAVASCRIPT

Functional-style array manipulation techniques.

Filter

Filter an array with <u>filter</u> and a user-defined predicate function.

Transform

Transform an array with \underline{map} and a user-defined transformation function.

Aggregation

Aggregate an array with <u>reduce</u> and a user-defined aggregation function.

REGULAR EXPRESSIONS

Use <u>regular expressions</u> to match and extract search patterns in text.

```
let re = /search pattern/;
 // Define regular expression
// Or
re = new RegExp("search pattern");
// Or add options
re = /search pattern/ig
 // Case insensitive + global
let source = "your text data that contains the search pattern";
 // Find first match.
let match = re.exec(source);
display(match);
while ((match = re.exec(source)) !== null) {
 // Find each match in turn.
}
 "root": [ 1 item
  0 : "search pattern"
```

READ AND WRITE TEXT FILES

In Node.js we can read and write text files using the <u>fs module</u> functions <u>fs.readFileSync</u> and <u>fs.writeFileSync</u>.

After you run this code cell, check out the contents of the file my-text-file.txt that has been written out to your file system.

```
const fs = require('fs');
const textData = "My text data";
fs.writeFileSync("./my-text-file.txt", textData);

const loadedTextData = fs.readFileSync("./my-text-file.txt", "utf8");
display(loadedTextData);

My text data
```

DATA FORMATS

Serialize and deserialize JSON data

JavaScript already contains the functions you need to to serialize and deserialize data to and from the JSON format.

Use <u>JSON.stringify</u> to convert your data to JSON, then use <u>JSON.parse</u> to convert it back.

```
const data = [
 { item: "1" },
 { item: "2" },
 { item: "3" }
];
const jsonData = JSON.stringify(data);
 // Serialize (encode) t
display(jsonData);
display(deserialized);
[{"item":"1"},{"item":"2"},{"item":"3"}]
 "root" : [ 3 items
 0 : { 1 item
 "item" : "1"
 1 : { 1 item
 "item" : "2"
 2 : { 1 item
 "item": "3"
```

Read and write JSON data files

If we combine the fs functions with the JSON functions we can now read and write JSON data files.

After you run this code cell, check out the contents of the file my-json-file.json that has been written out to your file system.

```
"item": "3"
}
]
```

Serialize and deserialize CSV data

Let's not forget about working with CSV data, it's a staple of the data science community!

Unfortunately JavaScript doesn't provide us with functions to do this, so we'll turn to the excellent PapaParse library available via npm.

Note the use of the dynamicTyping option - this is quite important as it causes PapaParse to deserialized CSV columns that contain numbers and booleans (unfortunately it doesn't help with dates).

```
const Papa = require('papaparse');
const data = [
 { item: "1", val: 100 },
 { item: "2", val: 200 },
 { item: "3", val: 300 }
];
 // Serialize (e
const csvData = Papa.unparse(data);
display(csvData);
const options = { dynamicTyping: true, header: true };
 // Deserialize
const deserialized = Papa.parse(csvData, options);
display (deserialized.data);
item, val 1,100 2,200 3,300
  "root" : [ 3 items
 0 : { 2 items
 "item" : 1
 "val" : 100
 1 : { 2 items
 "item" : 2
 "val" : 200
 2 : { 2 items
 "item" : 3
 "val" : 300
 }
```

Read and write CSV data files

We can also combine the ${\tt fs}$ functions with PapaParse and be able to read and write CSV data files.

After you run this code cell, check out the contents of the file my-csv-file.csv that has been written out to your file system.

```
const fs = require('fs');
const Papa = require('papaparse');
const data = [
 { item: "1", val: 100 },
 { item: "2", val: 200 },
 { item: "3", val: 300 }
];
fs.writeFileSync("./my-csv-file.csv", Papa.unparse(data));
const options = { dynamicTyping: true, header: true };
const deserialized = Papa.parse(fs.readFileSync("./my-csv-file.csv", "u
display(deserialized.data);
 "root" : [ 3 items
 0 : { 2 items
 "item" : 1
 "val" : 100
 1 : { 2 items
 "item" : 2
 "val" : 200
 2 : { 2 items
 "item" : 3
 "val" : 300
```

Getting data from a REST API

Use the <u>axios module</u> to retreive data from a REST API (with data from <u>JSONPlaceholder</u>).

```
"userId":1
"id":3
"title":"fugiat veniam minus"
  "completed": false

}
3: { 4 items
  "userId":1
  "id":4
  "title": "et porro tempora"
  "completed": true
}
4: { 4 items
  "userId":1
  "id":5
  "title": "laboriosam mollitia et enim quasi adipisci quia provident illum"
  "completed": false
}
```

This notebook exported from Data-Forge Notebook