

Binds

rbind()

cbind()

bind_rows()

bind_rows()

```
> band1
 > band2
 name
 name
 surname
 surname
 Jagger
 John
 Mick
 Lennon
 Paul McCartney
 Keith Richards
 Harrison
 3 Charlie
 George
 Watts
 Ronnie
 Wood
 Ringo
 Starr
> bind_rows(band1, band2)
 tables to combine
```


bind_cols()

```
> band1
 > plays1
 instrument born
 name
 surname
 John
 Guitar 1940
 Lennon <
 Paul McCartney 	
 Bass 1942
 Guitar 1943
 Harrison 🗲
3 George
  Ringo
 Starr <
 Drums 1940
```

```
> bind_cols(band1, plays1)
 name surname instrument born
1 John Lennon Guitar 1940
2 Paul McCartney Bass 1942
3 George Harrison Guitar 1943
4 Ringo Starr Drums 1940
```


Benefits of bind_rows() and bind_cols()

- Faster
- Return a tibble
- Can handle lists of data frames
- .id

bind_rows()

```
> band1
name surname
1 John Lennon
2 Paul McCartney
3 George Harrison
4 Ringo Starr
```

```
 band2
 name surname
 Mick Jagger
 Keith Richards
 Charlie Watts
 Ronnie Wood
```

```
> bind_rows(Beatles = band1, Stones = band2, .id = "band")

Label names for new column

Column name for new column
```


Let's practice!

Build a better data frame

• data.frame()

• as.data.frame()

• data_frame()

• as_data_frame()

data.frame() defaults

- Changes strings to factors
- Adds row names
- Changes unusual column names

data_frame()

```
> data_frame(
+ Beatles = c("John", "Paul", "George", "Ringo"),
+ Stones = c("Mick", "Keith", "Charlie", "Ronnie"),
+ Zeppelins = c("Robert", "Jimmy", "John Paul", "John")
+ )
```


data_frame()

data_frame() will not...

- Change the data type of vectors (e.g. strings to factors)
- Add row names
- Change column names
- Recycle vectors greater than length one

data_frame()

Evaluates arguments lazily, in order

Returns a tibble

as_data_frame()

Let's practice!

Working with data types


```
> 1 + 1
```


Atomic data types

```
> typeof(TRUE)
 Logical
[1] "logical"
> typeof("hello")
 Character (i.e. string)
[1] "character"
 Double (i.e. numeric w/ decimal)
> typeof(3.14)
[1] "double"
> typeof(1L)
 Integer (i.e. numeric w/o decimal)
[1] "integer"
> typeof(1 + 2i)
 Complex
[1] "complex"
> typeof(raw(1))
 Raw
[1] "raw"
```


R

Classes

```
> x <- c(1L, 2L, 3L, 2L)
> X
[1] 1 2 3 2
> typeof(x)
[1] "integer"
> class(x)
[1] "integer"
 4L = D
```


Let's practice!

dplyr's coercion rules

as.character()

as.numeric()

as.integer()

factors

```
# x is a factor
> x
[1] A B C B
Levels: A B C D

# How x is stored?
> unclass(x)
[1] 1 2 3 2
attr(,"levels")
[1] "A" "B" "C" "D"
```

```
> as.character(x)
[1] "A" "B" "C" "B"
> as.numeric(x)
[1] 1 2 3 2
```


factors

```
# y is a factor
> y <- factor(c(5, 6, 7, 6))
> y
[1] 5 6 7 6
Levels: 5 6 7

> unclass(y)
[1] 1 2 3 2
attr(,"levels")
[1] "5" "6" "7"
```

```
> as.character(y)
[1] "5" "6" "7" "6"
> as.numeric(y)
[1] 1 2 3 2
> as.numeric(as.character(y))
[1] 5 6 7 6
```


dplyr's coercion behavior

- dplyr functions will not automatically coerce data types
 - Returns an error
 - Expects you to manually coerce data
- Exception: factors
 - dplyr converts non-aligning factors to strings
 - Gives warning message

Let's practice!