

DATA ANALYSIS - THE DATA TABLE WAY

INDEXING

Using column names in i

```
> DT
A B
1: c 1
2: b 2
3: a 3
4: c 4
5: b 5
6: a 6
```

```
> DT[A == "a"]

A B

1: a 3

2: a 6
```

```
> DT[A %in% c("a", "c")]

A B

1: c 1

2: a 3

3: c 4

4: a 6
```


Conceptually

```
> w <- DT[, A == "a"]
> DT
 > W
 [1] FALSE FALSE TRUE FALSE FALSE TRUE
 A B
1: c 1
2: b 2
3: a 3
 > DT[w]
 > DT[A == "a"]
4: c 4
5: b 5
 A B
 A B
6: a 6
 1: a 3
 1: a 3
 2: a 6
 2: a 6
```


Automatic indexing

```
> DT[A == "a"]
> DT[A %in% c("a", "c")]
```

These don't actually vector scan.

They create an index automatically (by default) on A, the first time you use column A.

```
> DT[A == "b"] # second time much faster
```


Let's practice

DATA ANALYSIS - THE DATA TABLE WAY

KEYS

Creating and using a key

```
> DT
 A B
1: c 1
2: b 2
3: a 3
4: c 4
5: b 5
6: a 6
```

```
> setkey(DT, A)
 A B
1: a 3
2: a 6
3: b 2
4: b 5
5: c 1
6: c 4
```

```
> DT
 A B
1: a 3
2: a 6
3: b 2
4: b 5
5: c 1
6: c 4
```

```
> DT["b"]

A B

1: b 2

2: b 5
```

```
> DF["b"]
Error:
duplicate 'row.names'
are not allowed
```


```
> setkey(DT, A)
 A B
1: a 3
2: a 6
3: b 2
4: b 5
5: c 1
6: c 4
```

```
> DT["b", mult = "first"]
 A B
1: b 2
> DT["b", mult = "last"]
 A B
1: b 5
```


nomatch

```
> setkey(DT, A)
 A B
1: a 3
2: a 6
3: b 2
4: b 5
5: c 1
6: c 4
```

```
> DT[c("b", "d")] nomatch = NA] # default
 A B
1: b 2
2: b 5
3: d NA
```

```
> DT[c("b", "d"), nomatch = 0]

A B
1: b 2
2: b 5
```

A two-column key

```
> setkey(DT, A, B)
> DT
 A B C
 A B C
1: c 4 1
 1: a 2 6
2: b 1 2
 2: a 6 3
3: a 6 3
4: c 3 4
 5: c 3 4
5: b 5 5
6: a 2 6
 6: c 4 1
```

```
> DT[.("b", 5)]

A B C

1: b 5 5
```

```
> DT[.("b", 6)]

A B C

1: b 6 NA
```

```
> DT[.("b")]

A B C

1: b 1 2

2: b 5 5
```


Let's practice

DATA ANALYSIS - THE DATA TABLE WAY

ROLLINGJOINS

Ordered joins

```
> setkey(DT, A, B)
 A B C
1: a 2\6
2: a 6<sup>2</sup>3
```

```
> DT[.("b", 4)]
  A B C
1: b 4 NA
> DT[.("b", 4), roll = TRUE]
  A B C
1: b 4 2
> DT[.("b", 4), roll = "nearest"]
  A B C
1: b 4 5
```


Forwards and backwards

```
> setkey(DT, A, B)
  A B C
1: a 2 6
2: a 6 3
3: b 1 2
4: b 5 5
5: c 3 4
6: c 4 1
```

```
> DT[.("b", 4), roll = +Inf]
  A B C
1: b 4 2
> DT[.("b", 4), roll = -Inf]
  A B C
1: b 4 5
```


Limited staleness

```
> setkey(DT, A, B)
  A B C
1: a 2 6
2: a 6 3
3: b 1 2
4: b 5 5
5: c 3 4
6: c 4 1
```

```
> DT[.("b", 4), roll = 2]
 A B C
1: b 4 NA
> DT[.("b", 4), roll = -2]
 A B C
1: b 4 5
```


Control ends

```
> setkey(DT, A, B)
  A B C
1: a 2 6
2: a 6 3
3: b 1 2
4: b 5 5
5: c 3 4
6: c 4 1
```

```
> DT[.("b", 7:8), roll = TRUE]
  A B C
1: b 7 5
2: b 8 5
> DT[.("b", 7:8), roll = TRUE, rollends = FALSE]
 A B C
1: b 7 NA
2: b 8 NA
```


Let's practice