

Time to put it all together!

The challenge

- Historical weather data from Boston, USA
- 12 months beginning Dec 2014
- The data are dirty
 - Column names are values
 - Variables coded incorrectly
 - Missing and extreme values
 - •
- Clean the data!

Understanding the structure of your data

- class() Class of data object
- dim() Dimensions of data
- names () Column names
- str() Preview of data with helpful details
- glimpse() Better version of str() from dplyr
- summary() Summary of data

Looking at your data

- head() View top of dataset
- tail() View bottom of dataset
- print() View entire dataset (not recommended!)

Visualizing your data

- hist() View histogram of a single variable
- plot() View plot of two variables

Let's practice!

Let's tidy the data

Column names are values

```
> head(weather)
 X year month
 measure X1 X2 X3 X4 X5 X6 X7 X8 X9 ...
1 1 2014
 Max.TemperatureF 64 42 51 43 42 45 38 29 49 ...
2 2 2014
 12 Mean. Temperature F 52 38 44 37 34 42 30 24 39 ...
3 3 2014
 Min.TemperatureF 39 33 37 30 26 38 21 18 29 ...
 Max.Dew.PointF 46 40 49 24 37 45 36 28 49 ...
4 4 2014
 12
5 5 2014
 MeanDew.PointF 40 27 42 21 25 40 20 16 41 ...
6 6 2014
 12
 Min.DewpointF 26 17 24 13 12 36 -3 3 28 ...
```


Values are variable names

```
> head(weather2)
 X year month
 measure day value
 Max.TemperatureF
1 1 2014
 12
 64
2 2 2014
 X1 52
 12 Mean.TemperatureF
 X1 39
3 3 2014
 Min.TemperatureF
 12
 12
 Max.Dew.PointF
 46
4 4 2014
 MeanDew.PointF
5 5 2014
 12
 40
6 6 2014
 Min.DewpointF
 26
 12
```


Let's practice!

Prepare the data for analysis

Dates with lubridate

```
# Load the lubridate package
> library(lubridate)
# Experiment with basic lubridate functions
> ymd("2015-08-25")
 year-month-day
[1] "2015-08-25 UTC"
> ymd("2015 August 25")
 year-month-day
[1] "2015-08-25 UTC"
> mdy("August 25, 2015")
 month-day-year
[1] "2015-08-25 UTC"
> hms("13:33:09")
 hour-minute-second
[1] "13H 33M 9S"
> ymd_hms("2015/08/25 13.33.09")
[1] "2015-08-25 13:33:09 UTC" year-month-day hour-minute-second
```


Type conversions

```
> as.character(2016)
[1] "2016"
> as.numeric(TRUE)
[1] 1
> as.integer(99)
[1] 99
> as.factor("something")
[1] something
Levels: something
> as.logical(0)
[1] FALSE
```


Let's practice!

Missing, extreme, and unexpected values

Finding missing values

```
# Create a small dataset
> x <- data.frame(a = c(2, 5, NA, 8),
 b = c(NA, 34, 9, NA))
# Return data frame of TRUEs and FALSEs
> is.na(x)
[1,] FALSE TRUE
[2,] FALSE FALSE
 TRUE FALSE
[4,] FALSE TRUE
# Count number of TRUEs
> sum(is.na(x))
[1] 3
# Find indices of missing values in column b
> which(is.na(x$b))
[1] 1 4
```

Identifying errors

- Context matters!
- Plausible ranges
- Numeric variables in weather data
 - Percentages (0-100)
 - Temperatures (Fahrenheit)
 - Wind speeds (miles per hour)
 - Pressures (inches of mercury)
 - Distances (miles)
 - Eighths (of cloud cover)

Let's practice!

Your data are clean!

Clean weather data

```
# View head of clean data
> head(weather6)
 events cloud_cover max_dew_point_f ...
 date
1 2014-12-01
 46 ...
 Rain
2 2014-12-02 Rain-Snow
 40 ...
3 2014-12-03
 Rain
 49 ...
4 2014-12-04
 24 ...
 None
5 2014-12-05
 Rain
 37 ...
6 2014-12-06
 Rain
 45 ...
# View tail of clean data
 date events cloud_cover max_dew_point_f ...
361 2015-11-26
 49 ...
 None
362 2015-11-27
 52 ...
 None
363 2015-11-28
 Rain
 50 ...
 33 ...
364 2015-11-29
 None
365 2015-11-30
 26 ...
 None
366 2015-12-01
 Rain
 43 ...
```


Summary of your accomplishments

- Inspected the data
- Tidied the data
- Improved date representations
- Dealt with incorrect variable codings
- Found and dealt with missing data
- Identified and corrected errors
- Visualized the result

Congratulations!