Chapter 3

Basic Data Wrangling in R

Whether we call it data wrangling, data management, data munging, or even data manipulation, the ability to transform data into a format suitable for analysis is an incredibly valuable skill. But as data has increased in size, the skills associated with this process have changed. In the 1990s, pioneers in what we now call data science were making meaningful contributions to a wide range of fields using spreadsheets. Today, data scientists write code to do most of their data wrangling. What has brought about this transition?

Consider the evolution of baseball analytics (often called *sabermetrics*), which in many ways mirrors the evoluation of analytics in other domains. The *use* of statistics in baseball has a long and storied history – in part because the game itself is naturally discrete, and in part because Henry Chadwick began publishing boxscores in the early 1900s [107]. For these reasons, a rich catalog of baseball data began to accumulate. However, while more and more baseball data was piling up, *analysis* of that data was not so prevalent. That is, the extant data provided a means to keep records, and as a result some numerical elements of the game's history took on a life of their own (e.g. Babe Ruth's 714 home runs). But it's not as clear how much people were learning about the game of baseball from the data. Knowing that Babe Ruth hit more home runs than Mel Ott tells us something about two players, but doesn't provide any insight into the nature of the game itself.

In 1947 – Jackie Robinson's rookie season – Brooklyn Dodgers' GM Branch Rickey made another significant innovation: he hired Allan Roth to be baseball's first statistical analyst. Roth's analysis of baseball data led to insights that the Dodgers used to win more games. In particular, Roth convinced Rickey that a measurement of how often a batter reaches first base via any means (e.g. hit, walk, or being hit by the pitch) was a better indicator of that batter's value than how often he reaches first base via a hit (which was – and probably still is – the most commonly-cited batting statistic). The logic supporting this insight was based on both Roth's understanding of the game of baseball (what we call domain knowledge) and his statistical analysis of baseball data.

During the next 50 years, many important contributions to baseball analytics were made by a variety of people (most notably "The Godfather of Sabermetrics" Bill James [57]), most of whom had little formal training in statistics, and for most of whom, the weapon of choice was a spreadsheet. They were able to use their creativity, domain knowledge, and a keen sense of what the interesting questions were, in order to make interesting discoveries.

But the 2002 publication of *Moneyball* [73] – which showcased how Billy Beane and Paul DePodesta used statistical analysis to run the Oakland A's – triggered a revolution in how front offices in baseball were managed [11]. Over the next decade, the size of the data expanded so rapidly that a spreadsheet was no longer a viable mechanism for storing – let alone analyzing – all of the available data. Today, more than a handful of teams have

research and development groups headed by people with Ph.D.'s in statistics or computer science along with graduate training in machine learning [10].

Thus, the contributions made by the next generation of baseball analysts will require coding ability. While the creativity and domain knowledge that fueled the work of Allan Roth and Bill James will remain necessary traits, they are no longer sufficient. And yet there is nothing special about baseball in this respect. For data scientists of all application domains, creativity, domain knowledge, and technical ability are absolutely essential.

A similar profusion of data is now available in many other areas, including astronomy, health services research, genomics, and climate change, among others.

Previously, we described the five main steps of data science: loading (or ingesting it), manipulation, visualization, modeling, and reporting. In this chapter, we introduce the basics of how to manage (or wrangle) data in R. These skills will provide a intellectual and practical foundation for working with modern data.

3.1 The Five Idioms of Single Table Analysis

In his ongoing work to improve's R flexibility and power for data wrangling [129, 131], Hadley Wickham has identified five idioms for working with data in a single data frame:

- 1. select: take a subset of the columns (i.e. features, variables)
- 2. filter: take a subset of the rows (i.e. observations)
- 3. mutate: add or change columns
- 4. arrange: sort the rows
- 5. summarise: aggregate the data across rows (e.g. group it according to some criteria)

These five idioms, used in conjunction with each other, provide a powerful means to slice-and-dice a single table of data. Mastery of these five idioms can make the computation of most any descriptive statistic a breeze and facilitate further analysis. Wickham's approach is inspired by his desire to blur the boundaries between R and the ubiquitous relational database querying syntax SQL. When we revisit SQL in Ch. 8.1, we will see the close relationship between these two computing paradigms.

3.1.1 filter and select

The two most commonly used of the five idioms are filter and select, which allow you to return only a subset of the rows or columns of a data frame, respectively.

Generally, if we have a data frame that consists of n rows and p columns, Figures 3.1 and 3.2 illustrate the effect of filtering this data frame based on a condition on one of the columns, and selecting a subset of the columns, respectively.

Specifically, we will demonstrate the use of these functions on the presidential data frame, which contains p = 4 variables about the terms of n = 10 recent U.S. Presidents.

```
name start end party
1 Eisenhower 1953-01-20 1961-01-20 Republican
2 Kennedy 1961-01-20 1963-11-22 Democratic
3 Johson 1963-11-22 1969-01-20 Democratic
```


Figure 3.1: filter. At left, a data frame that contains matching entries in a certain column for only a subset of the rows. At right, the resulting data frame after filtering.

Figure 3.2: select. At left, a data frame, from which we retrieve only a few of the columns. At right, the resulting data frame after selecting those columns.

```
Nixon 1969-01-20 1974-08-09 Republican

Ford 1974-08-09 1977-01-20 Republican

Carter 1977-01-20 1981-01-20 Democratic

Reagan 1981-01-20 1989-01-20 Republican

Bush 1989-01-20 1993-01-20 Republican

Clinton 1993-01-20 2001-01-20 Democratic

Bush 2001-01-20 2009-01-20 Republican
```

To retrieve only the names and party affiliations of these presidents, we would use select. The first *argument* to the select function is the data frame, followed by an arbitrarily long list of column names, separated by commas. Note that it is not necessary to wrap the column names in quotation marks.

```
> select(presidential, name, party)
 name
 party
1
 Eisenhower Republican
2
 Kennedy Democratic
3
 Johson Democratic
 Nixon Republican
4
5
 Ford Republican
6
 Carter Democratic
7
 Reagan Republican
8
 Bush Republican
9
 Clinton Democratic
 Bush Republican
10
```

Similarly, the first argument to filter is a data frame, and subsequent arguments are logical conditions that are evaluated on any involved columns. Thus, if we want to retrieve only those rows that pertain to Republican presidents, we need to specify that the value of the party variable is equal to Republican.

Note that the == is a *test for equality*. If we were to use only a single equal sign here, we would be asserting that party = "Republican". This would cause all of the rows of presidential to be returned, since we would have overwritten the actual values of the party variable. Note also the quotation marks around "Republican" are necessary here, since "Republican" is a literal value, and not a variable name.

Naturally, combining filter and select commands enable one to drill down to very specific pieces of information. For example, we can find which Democratic presidents served since Watergate.

The same output could be generated using the %>%) (pipe) operator. Pipe-forwarding is an alternative to nesting that yields code that can be read from top to bottom.

```
> presidential %>%
 filter(start > 1973 & party == "Democratic") %>%
 select(name)

 name
1 Carter
2 Clinton
```

In later chapters we will see how this operator can make our code more efficient, particularly for complex operations on large datasets.

3.1.2 mutate and rename

Frequently, in the process of conducting our analysis, we will create, re-define, and rename some of our variables. The functions mutate and rename provide these capabilities. An illustration of mutate is shown in Figure 3.3.

While we have the raw data on when each of these presidents took and relinquished office, we don't actually have a numeric variable giving the length of each president's term. Of course, we can derive this information from the dates given, and add the result as a

Figure 3.3: mutate. At left, a data frame. At right, the data frame resulting after adding a new column.

new column to our data frame. The date arithmetic is made easier through the use of the lubridate package, which in this case, we use to compute the number of exact years (eyears(1)) that elapsed since during the interval from the start until the end of the president's term.

In this situation, it's generally considered good style to create a new object (and avoid clobbering the old one). To preserve the existing presidential data frame, we save the result of mutate as a new object called mypresidents.

```
> require(lubridate)
> mypresidents <- mutate(presidential,
 term.length = interval(start, end)/eyears(1))
> mypresidents
 name
 start
 end
 party term.length
 Eisenhower 1953-01-20 1961-01-20 Republican
 8.005479
1
2
 Kennedy 1961-01-20 1963-11-22 Democratic
 2.838356
3
 Johson 1963-11-22 1969-01-20 Democratic
 5.167123
 Nixon 1969-01-20 1974-08-09 Republican
4
 5.553425
5
 Ford 1974-08-09 1977-01-20 Republican
 2.452055
6
 Carter 1977-01-20 1981-01-20 Democratic
 4.002740
7
 Reagan 1981-01-20 1989-01-20 Republican
 8.005479
8
 Bush 1989-01-20 1993-01-20 Republican
 4.002740
9
 Clinton 1993-01-20 2001-01-20 Democratic
 8.005479
10
 Bush 2001-01-20 2009-01-20 Republican
 8.005479
```

mutate can also be used to modify the data in an existing column. Suppose that we wanted to add to our data frame a variable containing the year in which each president was elected. Our first näive attempt is to assume that every president was elected in the year before he took office. Note that mutate returns a data frame, so if we want to modify our existing data frame, we need to overwrite it with the result of the mutate command.

```
> mypresidents <- mutate(mypresidents, elected = year(start) - 1)
> mypresidents
 name
 start
 end
 party term.length elected
 Eisenhower 1953-01-20 1961-01-20 Republican
 8.005479
1
 1952
2
 Kennedy 1961-01-20 1963-11-22 Democratic
 2.838356
 1960
3
 Johson 1963-11-22 1969-01-20 Democratic
 5.167123
 1962
4
 Nixon 1969-01-20 1974-08-09 Republican
 5.553425
 1968
```

```
5
 Ford 1974-08-09 1977-01-20 Republican
 2.452055
 1973
6
 Carter 1977-01-20 1981-01-20 Democratic
 4.002740
 1976
7
 Reagan 1981-01-20 1989-01-20 Republican
 8.005479
 1980
8
 Bush 1989-01-20 1993-01-20 Republican
 4.002740
 1988
9
 Clinton 1993-01-20 2001-01-20 Democratic
 8.005479
 1992
10
 Bush 2001-01-20 2009-01-20 Republican
 8.005479
 2000
```

Some aspects of this dataset are wrong, because presidential elections are only held every four years. Lyndon Johnson assumed the office after President Kennedy was assassinated in 1963, and Gerald Ford took over after President Nixon resigned in 1974. Thus, there were no presidential elections in 1962 or 1973, as suggested in our data frame. We should overwrite these values with NA's. We can use the ifelse function to do this.

```
> mypresidents <- mutate(mypresidents,
 elected = ifelse((elected %in% c(1962, 1973)), NA, elected))
> mypresidents
 party term.length elected
 name
 start
 end
1
 Eisenhower 1953-01-20 1961-01-20 Republican
 8.005479
 1952
2
 Kennedy 1961-01-20 1963-11-22 Democratic
 2.838356
 1960
3
 Johson 1963-11-22 1969-01-20 Democratic
 5.167123
 NA
 Nixon 1969-01-20 1974-08-09 Republican
4
 5.553425
 1968
5
 Ford 1974-08-09 1977-01-20 Republican
 2.452055
 NA
6
 Carter 1977-01-20 1981-01-20 Democratic
 1976
 4.002740
7
 Reagan 1981-01-20 1989-01-20 Republican
 8.005479
 1980
8
 Bush 1989-01-20 1993-01-20 Republican
 1988
 4.002740
9
 Clinton 1993-01-20 2001-01-20 Democratic
 8.005479
 1992
10
 Bush 2001-01-20 2009-01-20 Republican
 8.005479
 2000
```

Here, if the value of elected is either 1962 or 1973, we overwrite that value with NA ¹. Otherwise, we overwrite it with the same value that it currently has.

Finally, it is considered bad practice to use periods in the name of functions, data frames, and variables in R. Ill-advised periods could conflict with R's use of *generic* functions (i.e. R's mechanism for method overloading). Thus, we should change the name of the term.length column that we created earlier. In this book, we will use camelCase for function and variable names.

Pro Tip 1 Don't use periods in the names of functions, data frames, and variables.

```
> mypresidents <- rename(mypresidents, termLength = term.length)
> mypresidents
 party termLength elected
 name
 start
 end
1
 Eisenhower 1953-01-20 1961-01-20 Republican
 8.005479
 1952
2
 Kennedy 1961-01-20 1963-11-22 Democratic
 2.838356
 1960
3
 Johson 1963-11-22 1969-01-20 Democratic
 5.167123
 NA
4
 Nixon 1969-01-20 1974-08-09 Republican
 5.553425
 1968
5
 Ford 1974-08-09 1977-01-20 Republican
 2.452055
 NA
6
 Carter 1977-01-20 1981-01-20 Democratic
 4.002740
 1976
```

¹Incidentally, Johnson was elected in 1964 as an incumbent.

Figure 3.4: arrange. At left, a data frame with an ordinal variable. At right, the resulting data frame after sorting the rows in descending order of that variable.

7	Reagan	1981-01-20	1989-01-20	Republican	8.005479	1980
8	Bush	1989-01-20	1993-01-20	Republican	4.002740	1988
9	Clinton	1993-01-20	2001-01-20	Democratic	8.005479	1992
10	Bush	2001-01-20	2009-01-20	Republican	8.005479	2000

3.1.3 arrange

It's tempting to think that the function sort will sort a data frame in R—but that doesn't work. There is a function called sort, and it does exactly what you think it does, but it works on vectors, not data frames. The function that will sort a data frame is called arrange. It's functionality is illustrated in Figure 3.4.

In order to arrange a data frame, you have to specify the data frame, and the column by which you want it to be sorted. You also have to specify the direction in which you want it to be sorted. Specifying multiple sort conditions will results in ties being broken.

Thus, to sort our presidential data frame by the length of each president's term, we specify that we want the column termLength in descending order.

```
> arrange(mypresidents, desc(termLength))
 party termLength elected
 name
 start
 end
 Eisenhower 1953-01-20 1961-01-20 Republican
 8.005479
1
 1952
2
 Reagan 1981-01-20 1989-01-20 Republican
 8.005479
 1980
3
 Clinton 1993-01-20 2001-01-20 Democratic
 8.005479
 1992
4
 Bush 2001-01-20 2009-01-20 Republican
 8.005479
 2000
5
 Nixon 1969-01-20 1974-08-09 Republican
 5.553425
 1968
6
 Johson 1963-11-22 1969-01-20 Democratic
 5.167123
 NA
 1976
7
 Carter 1977-01-20 1981-01-20 Democratic
 4.002740
8
 Bush 1989-01-20 1993-01-20 Republican
 4.002740
 1988
9
 Kennedy 1961-01-20 1963-11-22 Democratic
 2.838356
 1960
10
 Ford 1974-08-09 1977-01-20 Republican
 2.452055
 NA
```

A number of presidents completed both one and two full terms, and thus have the exact same term length. We can futher sort by party and elected.

Figure 3.5: summarise. At left, a data frame. At right, the resulting data frame after aggregating three of the columns.

```
2
 Eisenhower 1953-01-20 1961-01-20 Republican
 8.005479
 1952
3
 Reagan 1981-01-20 1989-01-20 Republican
 8.005479
 1980
4
 Bush 2001-01-20 2009-01-20 Republican
 8.005479
 2000
5
 Nixon 1969-01-20 1974-08-09 Republican
 5.553425
 1968
6
 Johson 1963-11-22 1969-01-20 Democratic
 5.167123
 NA
7
 Carter 1977-01-20 1981-01-20 Democratic
 4.002740
 1976
8
 Bush 1989-01-20 1993-01-20 Republican
 4.002740
 1988
9
 Kennedy 1961-01-20 1963-11-22 Democratic
 1960
 2.838356
 Ford 1974-08-09 1977-01-20 Republican
10
 2.452055
 NA
```

Note that the default sort order is ascending order, so we do not need to specify that if that is what we want.

3.1.4 summarise with group_by

Our last of the five idioms for single-table analysis is summarise, which is nearly always used in conjunction with group_by. The previous four idioms provided us with means to manipulate a data frame in powerful and flexible ways. But the extent of the analysis we can perform with these four idioms alone is limited. On the other hand, summarise with group_by enables us to make comparisons.

When used alone, summarise collapses a data frame into a single row. This is illustrated in Figure 3.5. Critically, we have to specify *how* we want to reduce an entire column of data into a single value. The method of aggregation that we specify controls what will appear in the output.

Once again, the first argument to summarise is a data frame, followed by a list of columns that will appear in the output. Note that every column in the output is defined by operations performed on vectors – not on individual values. This is essential, since if the specification of an output column is not an operation on a vector, there is no way for R to know how to collapse each column.

In this example, the function ${\tt n}$ simply counts the number of rows. This is almost always useful information.

Pro Tip 2 Use n every time you use summarise.

The next two columns determine the first year that one of these presidents assumed office. This is the smallest year in the start column. Similarly, the most recent year is the largest year in the end column. The column numDemocrats simply counts the number of rows in which the value of the party variable was "Democratic". Finally, the last two columns compute the sum and average of the termLength variable. Thus, we can quickly see that 4 of the 10 presidents who served from 1953 to 2009 were Democrats, and the average term length over these 56 years was about 5.6 years.

This begs the question of whether Democratic or Republican presidents served a longer average term during this time period. To figure this out, we can just execute summarise again, but this time, instead of the first argument being the data frame mypresidents, we will specify that the rows of the mypresidents data frame should by grouped by the values of the party variable. In this manner, the same computations as above will be carried out for each party separately.

```
> summarise(group_by(mypresidents, party), numPresidents = n()
 , firstYear = min(year(start)), lastYear = max(year(end))
 , numDemocrats = sum(party == "Democratic")
 , tTermLength = sum(termLength), mTermLength = mean(termLength))
Source: local data frame [2 x 7]
 party numPresidents firstYear lastYear numDemocrats tTermLength
1 Democratic
 4
 1961
 2001
 4
 20.01370
2 Republican
 6
 1953
 2009
 36.02466
Variables not shown: mTermLength (dbl)
```

This provides us with the valuable information that the six Republican presidents served an average of 6 years in office, while the four Democratic presidents served an average of only 5. The results are presented as a data table, which has a number of attractive properties.

3.2 Extended Example: Ben's Time with the Mets

In this extended example, we will explore Sean Lahman's historical baseball database, which contains complete seasonal records for all players on all teams going back to 1871. These data are made available in R via the Lahman package [33].

```
> require(Lahman)
> dim(Teams)

[1] 2745 48
```

The Teams table contains the seasonal results of every major league team in every season since 1871. There are 2745 rows and 48 columns in this table, which is far too much to show here, and would make for a quite unwieldy spreadsheet.

Of course, we can take a peek at what this table looks like by printing the first few rows of the table to the screen, but we won't print that on the page of this book.

```
> head(Teams)
```

Ben worked for the New York Mets from 2004 to 2012. How did the team do during those years? We can use filter and select to quickly identify only those pieces of information that we care about.

```
> mets <- filter(Teams, teamID == "NYN")</pre>
> myMets <- filter(mets, yearID %in% 2004:2012)</pre>
> select(myMets, yearID, teamID, W, L)
  yearID teamID W L
1
 2004
 NYN 71 91
2
 2005
 NYN 83 79
3
 2006
 NYN 97 65
4
 2007
 NYN 88 74
5
 2008
 NYN 89 73
6
 2009
 NYN 70 92
7
 2010
 NYN 79 83
8
 2011
 NYN 77 85
 2012
 NYN 74 88
```

Notice that we have broken this down into three steps. First, we filter the rows of the Teams data frame into only those years which corresponds to the New York Mets. There are 52 of those, since the Mets joined the National League in 1962.

```
> nrow(mets)
[1] 52
```

Next, we filtered these data so as to include only those seasons in which Ben worked for the team – those with yearID between 2004 and 2012. Finally, we wanted to print to the screen only those columns that were relevant to our question: the year, the team's ID, and the numbers of wins and losses that the team had.

While this process is logical, the code can get unruly, and notice that two ancillary data frames (mets and myMets) were created during the process. It may be the case that we'd like to go back to those data frames later in the analysis. But if not, they are just cluttering our workspace, and eating up memory. A more streamlined way to achieve the same result would be to nest these commands together.

```
> select(filter(mets, teamID == "NYN" & yearID %in% 2004:2012)
 , yearID, teamID, W, L)
 yearID teamID W L
 2004
 NYN 71 91
1
2
 2005
 NYN 83 79
3
 2006
 NYN 97 65
 2007
 NYN 88 74
5
 2008
 NYN 89 73
6
 NYN 70 92
 2009
7
 2010
 NYN 79 83
 2011
 NYN 77 85
9
 2012
 NYN 74 88
```

This way, no additional data frames were created. However, it's easy to see that as we nest more and more of these operations together, this line of code could become very difficult to read. To maintain readability, we instead *chain* these operations, rather than nest them.

```
> Teams %>%
 select(yearID, teamID, W, L) %>%
 filter(teamID == "NYN" & yearID %in% 2004:2012)
  yearID teamID W
 2004
 NYN 71 91
2
 2005
 NYN 83 79
 2006
3
 NYN 97 65
4
 2007
 NYN 88 74
 2008
5
 NYN 89 73
6
 2009
 NYN 70 92
7
 2010
 NYN 79 83
8
 2011
 NYN 77 85
9
 2012
 NYN 74 88
```

This piping syntax provided by dplyr was introduced in section 3.1.1. It retains the step-by-step logic of our original code, while being easily readable, and efficient with respect to memory and the creation of temporary data frames. In fact, there are also performance enhancements under the hood that make this the most efficient way to do these kinds of computations. For these reasons we will use this syntax whenever possible throughout the book. Note that we only have to type "Teams" once—it is implied by the pipe operator (%>%) that the subsequent command takes the previous data frame as its first argument. Thus, df %>% f(y) is equivalent to f(df, y).

We've answered the simple question of how the Mets performed during the time that Ben was there, but since we are data scientists, we're interested in deeper questions. For example, some of these seasons were subpar. Did the team just get unlucky in those seasons? Or did they actually play as badly as their record indicates?

In order to answer this question, we need a model for *expected winning percentage*. It turns out that one of the most widely-used contributions to the field of baseball analytics (by Bill James) is exactly that. The model translates the number of runs that a team scores and allows *over the course of an entire season* into an expectation for how many games they should have won. The simplest version of this model is this:

$$\widehat{WPct} = \frac{1}{1 + \left(\frac{RA}{RS}\right)^2},$$

where RA is the number of runs the team allows, RS is the number of runs that the team scores, and \widehat{WPct} is the team's expected winning percentage. Luckily for us, the runs scored and allowed are present in the Teams table, so let's grab them and save them in a new data frame.

```
> metsBen <- Teams %>%
 select(yearID, teamID, W, L, R, RA) %>%
 filter(teamID == "NYN" & yearID %in% 2004:2012)
> metsBen
yearID teamID W L R RA
```

```
1
 2004
 NYN 71 91 684 731
2
 2005
 NYN 83 79 722 648
3
 2006
 NYN 97 65 834 731
4
 2007
 NYN 88 74 804 750
5
 2008
 NYN 89 73 799 715
 NYN 70 92 671 757
6
 2009
7
 2010
 NYN 79 83 656 652
8
 2011
 NYN 77 85 718 742
9
 2012
 NYN 74 88 650 709
```

First, note that the runs scored is called R in the Teams table, but we want to call it RS. Thus, we need to rename this variable in our data frame.

```
> metsBen <- rename(metsBen, RS = R)
> metsBen
  yearID teamID W L RS RA
 2004
 NYN 71 91 684 731
2
 2005
 NYN 83 79 722 648
3
 2006
 NYN 97 65 834 731
4
 2007
 NYN 88 74 804 750
5
 2008
 NYN 89 73 799 715
6
 2009
 NYN 70 92 671 757
7
 2010
 NYN 79 83 656 652
8
 2011
 NYN 77 85 718 742
9
 2012
 NYN 74 88 650 709
```

Next, we need to compute the team's actual winning percentage in each of these seasons. Thus, we need to add a new column to our data frame, and we do this with the mutate command.

```
> metsBen <- mutate(metsBen, WPct = W / (W + L))
> metsBen
 yearID teamID W L RS RA
 WPct
 2004
 NYN 71 91 684 731 0.4382716
1
2
 2005
 NYN 83 79 722 648 0.5123457
3
 2006
 NYN 97 65 834 731 0.5987654
4
 2007
 NYN 88 74 804 750 0.5432099
5
 2008
 NYN 89 73 799 715 0.5493827
6
 2009
 NYN 70 92 671 757 0.4320988
7
 2010
 NYN 79 83 656 652 0.4876543
8
 2011
 NYN 77 85 718 742 0.4753086
9
 2012
 NYN 74 88 650 709 0.4567901
```

We also need to compute the model estimates for winning percentage, which we can do similarly.

```
> metsBen <- mutate(metsBen, WPctHat = 1 / (1 + (RA/RS)^2))
> metsBen

yearID teamID W L RS RA WPct WPctHat
```

```
1
 2004
 NYN 71 91 684 731 0.4382716 0.4668211
2
 2005
 NYN 83 79 722 648 0.5123457 0.5538575
3
 2006
 NYN 97 65 834 731 0.5987654 0.5655308
4
 NYN 88 74 804 750 0.5432099 0.5347071
 2007
5
 2008
 NYN 89 73 799 715 0.5493827 0.5553119
 2009
6
 NYN 70 92 671 757 0.4320988 0.4399936
7
 2010
 NYN 79 83 656 652 0.4876543 0.5030581
 NYN 77 85 718 742 0.4753086 0.4835661
8
 2011
 2012
 NYN 74 88 650 709 0.4567901 0.4566674
```

The expected number of wins is then equal to the product of the expected winning percentage times the number of games.

```
> metsBen <- mutate(metsBen, WHat = WPctHat * (W + L))
> metsBen
  yearID teamID
 W
 L
 RS
 RA
 WPct
 WPctHat
 WHat
1
 2004
 NYN 71 91 684 731 0.4382716 0.4668211 75.62501
2
 2005
 NYN 83 79 722 648 0.5123457 0.5538575 89.72491
3
 2006
 NYN 97 65 834 731 0.5987654 0.5655308 91.61600
4
 2007
 NYN 88 74 804 750 0.5432099 0.5347071 86.62255
5
 NYN 89 73 799 715 0.5493827 0.5553119 89.96053
 2008
6
 2009
 NYN 70 92 671 757 0.4320988 0.4399936 71.27896
7
 NYN 79 83 656 652 0.4876543 0.5030581 81.49541
 2010
8
 2011
 NYN 77 85 718 742 0.4753086 0.4835661 78.33771
9
 2012
 NYN 74 88 650 709 0.4567901 0.4566674 73.98012
```

In this case, the Mets' fortunes were better than expected in three of these seasons, and worse than expected in the other six (but you won't hear any Mets fans claiming the team exceeded expectations in 2007!).

```
> filter(metsBen, W > WHat)
  yearID teamID
 L
 RS
 RA
 WPct
 WPctHat
 WHat
1
 2006
 NYN 97 65 834 731 0.5987654 0.5655308 91.61600
2
 2007
 NYN 88 74 804 750 0.5432099 0.5347071 86.62255
 NYN 74 88 650 709 0.4567901 0.4566674 73.98012
3
 2012
> filter(metsBen, W < WHat)</pre>
  yearID teamID W
 L
 RS RA
 WPct
 WPctHat
 WHat
1
 2004
 NYN 71 91 684 731 0.4382716 0.4668211 75.62501
2
 2005
 NYN 83 79 722 648 0.5123457 0.5538575 89.72491
3
 2008
 NYN 89 73 799 715 0.5493827 0.5553119 89.96053
4
 2009
 NYN 70 92 671 757 0.4320988 0.4399936 71.27896
5
 NYN 79 83 656 652 0.4876543 0.5030581 81.49541
 2010
 2011
 NYN 77 85 718 742 0.4753086 0.4835661 78.33771
```

Naturally, the Mets experienced ups and downs during Ben's time with the team. Which seasons were best? To figure this out, we can simply sort the rows of the data frame.

```
> arrange(metsBen, desc(WPct))
  yearID teamID
 WPct
 WPct.Hat.
 WHat
 L
 R.S
 R.A
 2006
 NYN 97 65 834 731 0.5987654 0.5655308 91.61600
2
 2008
 NYN 89
 73 799 715 0.5493827 0.5553119 89.96053
3
 2007
 NYN 88 74 804 750 0.5432099 0.5347071 86.62255
4
 2005
 NYN 83 79 722 648 0.5123457 0.5538575 89.72491
5
 2010
 NYN 79 83 656 652 0.4876543 0.5030581 81.49541
6
 NYN 77 85 718 742 0.4753086 0.4835661 78.33771
 2011
7
 2012
 NYN 74 88 650 709 0.4567901 0.4566674 73.98012
8
 2004
 NYN 71 91 684 731 0.4382716 0.4668211 75.62501
 2009
 NYN 70 92 671 757 0.4320988 0.4399936 71.27896
```

In 2006, the Mets had the best record in baseball during the regular season and nearly made the World Series. But how do these seasons rank in terms of the team's performance relative to our model?

```
> metsBen %>%
 mutate(Diff = W - WHat) %>%
 arrange(desc(Diff))
  yearID teamID
 RS
 WPct
 WPctHat
 WHat
 Diff
 L
 R.A
 2006
 NYN 97 65 834 731 0.5987654 0.5655308 91.61600
1
 5.38400315
2
 2007
 NYN 88 74 804 750 0.5432099 0.5347071 86.62255
 1.37744558
 2012
3
 NYN 74 88 650 709 0.4567901 0.4566674 73.98012
 0.01988152
4
 2008
 NYN 89 73 799 715 0.5493827 0.5553119 89.96053 -0.96052803
5
 2009
 NYN 70 92 671 757 0.4320988 0.4399936 71.27896 -1.27895513
6
 NYN 77 85 718 742 0.4753086 0.4835661 78.33771 -1.33770571
 2011
7
 2010
 NYN 79 83 656 652 0.4876543 0.5030581 81.49541 -2.49540821
8
 2004
 NYN 71 91 684 731 0.4382716 0.4668211 75.62501 -4.62501135
 2005
 NYN 83 79 722 648 0.5123457 0.5538575 89.72491 -6.72490937
```

So 2006 was the Mets' most fortunate year, but 2005 was the least fortunate, relative to the expectations of our model.

This type of analysis helps us understand how the Mets performed in individual seasons, but we know that any randomness that occurs in individual years is likely to average out over time. So while it is clear that the Mets performed well in some seasons and poorly in others, what can we say about their overall performance?

We can easily summarize a single variable with favstats.

This tells us that the Mets won nearly 81 games on average during Ben's tenure, which corresponds almost exactly to a .500 winning percentage, since there are 162 games in a regular season. But we may be interested in aggregating more than one variable at a time. To do this, we use summarise.

In these nine years, the Mets went a combined 728-730, for an overall winning percentage of .499. Just one extra win would have made them exactly .500! (If I could pick which game, I would definitely pick the final game of the 2007 season!!) However, we've also learned that the team underperformed relative to our model by a total of 10.6 games over those nine seasons.

Usually, when we are summarizing a data frame like we did above, it is interesting to consider different groups. In this case, we can discretize the years into three chunks: one for each of the three general managers under whom Ben worked. Jim Duquette was the Mets' GM in 2004, Omar Minaya from 2005 to 2010, and Sandy Alderson from 2011 to the present. We can define these eras using the rep function, which simply repeats something.

```
> metsBen = mutate(metsBen,
 gm = c("Duquette", rep("Minaya", 6), rep("Alderson", 2)))
> metsBen
  yearID teamID W L RS RA
 WPct
 WPctHat
 WHat
 2004
1
 NYN 71 91 684 731 0.4382716 0.4668211 75.62501 Duquette
2
 2005
 NYN 83 79 722 648 0.5123457 0.5538575 89.72491
 Minaya
3
 2006
 NYN 97 65 834 731 0.5987654 0.5655308 91.61600
 Minaya
4
 2007
 NYN 88 74 804 750 0.5432099 0.5347071 86.62255
 Minaya
5
 2008
 NYN 89 73 799 715 0.5493827 0.5553119 89.96053
 Minaya
6
 2009
 NYN 70 92 671 757 0.4320988 0.4399936 71.27896
 Minaya
7
 2010
 NYN 79 83 656 652 0.4876543 0.5030581 81.49541
 Minaya
8
 2011
 NYN 77 85 718 742 0.4753086 0.4835661 78.33771 Alderson
 2012
 NYN 74 88 650 709 0.4567901 0.4566674 73.98012 Alderson
```

Now, we define these groups using the group_by operator. The combination of summarizing data by groups can be very powerful.

```
> metsBen %>%
 group_by(gm) %>%
 summarise(numYears = n(), totalW = sum(W), totalL = sum(L)
 , totalWPct = sum(W) / sum(W + L), sumResid = sum(W - WHat)) %>%
 arrange(desc(sumResid))
Source: local data frame [3 x 6]
 gm numYears totalW totalL totalWPct sumResid
1 Alderson
 2
 151
 173 0.4660494 -1.317824
 71
2 Duquette
 1
 91 0.4382716 -4.625011
3 Minaya
 6
 506
 466 0.5205761 -4.698352
```

Note that while the Mets were far more successful during Minaya's regime, they underperformed expectations in all three periods.

The full power of the chaining operator is revealed below, where we do all the analysis at once, but retain the step-by-step logic.

```
> Teams %>%
 select(yearID, teamID, W, L, R, RA) %>%
 filter(teamID == "NYN" & yearID %in% 2004:2012) %>%
 rename(RS = R) %>%
 mutate(WPct = W / (W + L), WPctHat = 1 / (1 + (RA/RS)^2),
 WHat = WPctHat * (W + L),
 gm = c("Duquette", rep("Minaya", 6), rep("Alderson", 2))) %>%
 group_by(gm) %>%
 summarise(numYears = n(), totalW = sum(W), totalL = sum(L),
 totalWPct = sum(W) / sum(W + L), sumResid = sum(W - WHat)) %>%
 arrange(desc(sumResid))
Source: local data frame [3 x 6]
 gm numYears totalW totalL totalWPct sumResid
1 Alderson
 2
 151
 173 0.4660494 -1.317824
2 Duquette
 1
 71
 91 0.4382716 -4.625011
 Minaya
 6
 506
 466 0.5205761 -4.698352
```

Or, we might be more interested in how the Mets performed relative to our model, in the context of all teams during that nine year period. All we need to do is remove the teamID filter and group by franchID instead.

```
> Teams %>%
 select(yearID, teamID, franchID, W, L, R, RA) %>%
 filter(yearID %in% 2004:2012) %>%
 rename(RS = R) %>%
 mutate(WPct = W / (W + L), WPctHat = 1 / (1 + (RA/RS)^2),
 WHat = WPctHat * (W + L)) \%
 group_by(franchID) %>%
 summarise(numYears = n(), totalW = sum(W), totalL = sum(L)
 , totalWPct = sum(W) / sum(W + L), sumResid = sum(W - WHat)) %>%
 arrange(desc(sumResid)) %>%
 print.data.frame()
 franchID numYears totalW totalL totalWPct
 sumResid
1
 ANA
 9
 822
 636 0.5637860 27.1167986
2
 9
 720
 CIN
 738 0.4938272 17.6438473
3
 HOU
 9
 683
 774 0.4687714 17.2187506
 9
4
 SFG
 745
 712 0.5113246 14.9703332
5
 CHW
 9
 764
 695 0.5236463 13.1029118
6
 FLA
 9
 707
 750 0.4852437 11.3709575
7
 9
 772 0.4705075 11.3095084
 ARI
 686
 9
8
 NYY
 866
 592 0.5939643 10.1965274
9
 MIL
 9
 732
 725 0.5024022 10.0192633
 9
 651
 806 0.4468085
10
 BAL
 8.8994321
 7.9684757
 9
 811 0.4437586
11
 SEA
 647
 9
 799 0.4512363
12
 WSN
 657
 5.6058122
 9
13
 MIN
 748
 712 0.5123288
 4.0616769
14
 SDP
 9
 721
 738 0.4941741
 2.8528704
 9
 845 0.4196429 -0.8455256
15
 PIT
 611
```

16 STL 9 807 650 0.5538778 -0.9311621 17 TBD 9 722 735 0.4955388 -3.2570533 18 PHI 9 813 645 0.5576132 -5.8647021 19 DET 9 750 709 0.5140507 -7.2477066 20 BOS 9 813 645 0.5576132 -7.4006098 21 LAD 9 761 696 0.5223061 -8.2413318 22 OAK 9 747 710 0.5126973 -9.6249699 23 TEX 9 768 690 0.5267490 -9.6992750 24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750							
18 PHI 9 813 645 0.5576132 -5.8647021 19 DET 9 750 709 0.5140507 -7.2477066 20 BOS 9 813 645 0.5576132 -7.4006098 21 LAD 9 761 696 0.5223061 -8.2413318 22 OAK 9 747 710 0.5126973 -9.6249699 23 TEX 9 768 690 0.5267490 -9.6992750 24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	16	STL	9	807	650	0.5538778	-0.9311621
19 DET 9 750 709 0.5140507 -7.2477066 20 BOS 9 813 645 0.5576132 -7.4006098 21 LAD 9 761 696 0.5223061 -8.2413318 22 OAK 9 747 710 0.5126973 -9.6249699 23 TEX 9 768 690 0.5267490 -9.6992750 24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	17	TBD	9	722	735	0.4955388	-3.2570533
20 BOS 9 813 645 0.5576132 -7.4006098 21 LAD 9 761 696 0.5223061 -8.2413318 22 OAK 9 747 710 0.5126973 -9.6249699 23 TEX 9 768 690 0.5267490 -9.6992750 24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	18	PHI	9	813	645	0.5576132	-5.8647021
21 LAD 9 761 696 0.5223061 -8.2413318 22 DAK 9 747 710 0.5126973 -9.6249699 23 TEX 9 768 690 0.5267490 -9.6992750 24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	19	DET	9	750	709	0.5140507	-7.2477066
22 OAK 9 747 710 0.5126973 -9.6249699 23 TEX 9 768 690 0.5267490 -9.6992750 24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	20	BOS	9	813	645	0.5576132	-7.4006098
23 TEX 9 768 690 0.5267490 -9.6992750 24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	21	LAD	9	761	696	0.5223061	-8.2413318
24 KCR 9 595 863 0.4080933 -10.0399779 25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	22	OAK	9	747	710	0.5126973	-9.6249699
25 NYM 9 728 730 0.4993141 -10.6411876 26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	23	TEX	9	768	690	0.5267490	-9.6992750
26 CLE 9 710 748 0.4869684 -13.9168440 27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	24	KCR	9	595	863	0.4080933	-10.0399779
27 CHC 9 706 750 0.4848901 -14.5435094 28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	25	NYM	9	728	730	0.4993141	-10.6411876
28 COL 9 687 772 0.4708705 -22.7103018 29 ATL 9 781 677 0.5356653 -24.0046567	26	CLE	9	710	748	0.4869684	-13.9168440
29 ATL 9 781 677 0.5356653 -24.0046567	27	CHC	9	706	750	0.4848901	-14.5435094
	28	COL	9	687	772	0.4708705	-22.7103018
30 TOR 9 717 740 0.4921071 -29.1605418	29	ATL	9	781	677	0.5356653	-24.0046567
	30	TOR	9	717	740	0.4921071	-29.1605418

We can see now that only five other teams fared worse than the Mets, relative to our model, during this time period. Perhaps we were cursed!

3.3 Combining Multiple Tables

In the previous section, we illustrated how the five idioms can be chained to perform operations on a single table. This single table is reminiscent of a single spreadsheet. But in the same way that a workbook can contain multiple spreadsheets, we will often work with multiple tables. In Ch. 8.1, we will see how the notion of multiple tables related by unique identifiers called *keys* can be systemized into a *relational database management system*.

It is more efficient for the computer to store and search tables in which "like is stored with like". Thus, a database maintained by the Bureau of Transportation Statistics on the arrival times of U.S. commercial flights will consist of multiple tables, each of which contains data about different things. For example, the nycflights13 package contains one table about flights – each row in this table is a single flight. As there are many flights, you can imagine that this table will get very long - hundreds of thousands of rows per year. But there are other related kinds of information that we will want to know about these flights. We would certainly be interested in the particular airline to which each flight belonged. It would be inefficient to store the complete name of the airline (e.g. American Airlines Inc.) in every row of the flights table. A simple code (e.g. AA) would literally take up less space on disk. For small tables, the savings of storing two characters instead of 25 is insignficant, but for large tables, it can add up to big savings both in terms of the size of data on disk, and the speed with which we can search it. However, we still want to have the full names of the airlines available if we need them! The solution is to store the data about airlines in a separate table called airlines, and to provide a key that links the data in the two tables together.

```
> require(nycflights13)
```

3.3.1 inner_join

If we examine the first few rows of the flights table, we observe that the carrier column contains a two-character string corresponding to the airline.

```
> head(flights)
Source: local data frame [6 x 16]
 year month day dep_time dep_delay arr_time arr_delay carrier tailnum
1 2013
 1
 1
 517
 2
 830
 UA N14228
2 2013
 533
 20
 1
 1
 4
 850
 UA N24211
 2
3 2013
 1
 1
 542
 923
 33
 AA
 N619AA
4 2013
 1
 1
 544
 1004
 -18
 B6 N804JB
 -1
5 2013
 1
 554
 -6
 812
 -25
 DL N668DN
 554
 -4
 740
6 2013
 1
 1
 12
 UA N39463
Variables not shown: flight (int), origin (chr), dest (chr), air_time
(dbl), distance (dbl), hour (dbl), minute (dbl)
```

In the airlines table, we have those same two-character strings, but also the full names of the airline.

```
> head(airlines)
Source: local data frame [6 x 2]
  carrier
 name
1
 9E
 Endeavor Air Inc.
2
 AA
 American Airlines Inc.
3
 AS
 Alaska Airlines Inc.
4
 B6
 JetBlue Airways
5
 DL
 Delta Air Lines Inc.
 EV ExpressJet Airlines Inc.
```

In order to retrieve a list of flights and the full names of the airlines that managed each flight, we need to match up the rows in the flights table with those rows in the airlines table that have the corresponding values for the carrier column in *both* tables. This is achieved with the function inner_join.

```
> flightsJoined <- inner_join(flights, airlines,</pre>
 by = c("carrier" = "carrier"))
Warning: joining character vector and factor, coercing into character vector
> names(flightsJoined)
 [1] "year"
 "month"
 "day"
 "dep_delay"
 "dep_time"
 [6] "arr_time"
 "arr_delay" "carrier"
 "tailnum"
 "flight"
 "hour"
[11] "origin"
 "dest"
 "air_time"
 "distance"
[16] "minute"
 "name"
```

Notice that the flightsJoined data frame now has an additional variable called name. This is the columns from airlines that is now attached to our combined data frame. Now we can view the full names of the airlines instead of the cryptic two-character codes.

```
> head(select(flightsJoined, carrier, name, flight, origin, dest))
Source: local data frame [6 x 5]
 name flight origin dest
  carrier
 UA United Air Lines Inc. 1545
 EWR IAH
2
 UA United Air Lines Inc.
 1714
 LGA IAH
3
 AA American Airlines Inc.
 1141
 JFK MIA
4
 B6
 725
 JetBlue Airways
 JFK
 BQN
5
 DL
 Delta Air Lines Inc.
 461
 LGA
 ATL
 United Air Lines Inc.
 UA
 1696
 EWR
 ORD
```

In an inner_join, the result set contains only those rows that have matches in both tables. In this case, all of the rows in flights have a corresponding entry in airlines, so the number of rows in flightsJoined is the same as the number of rows in flights. This will not always be the case.

```
> nrow(flights)
[1] 336776
> nrow(flightsJoined)
[1] 336776
```

3.3.2 left_join

Another commonly-used type of join is a left_join. Here the rows of the first table are always returned, regardless of whether there is a match in the second table.

Suppose that we are only interested in flights from the NYC airports to the West Coast. Specifically, we're only interested in airports in the Pacific Time Zone. Thus, we filter the airports data frame to only include those 152 airports.

```
> airportsPT <- filter(airports, tz == -8)
> nrow(airportsPT)
[1] 152
```

Now, if we perform an inner_join on flights and airportsPT, matching the destinations in flights to the FAA codes in airports, we retrieve only those flights that flew to our airports in the Pacific Time Zone.

```
> nycDestsPT <- inner_join(flights, airportsPT, by = c("dest" = "faa"))
> nrow(nycDestsPT)
[1] 46324
```

However, if we use a left_join with the same conditions, we retrieve all of the rows of flights. NA's are inserted into the columns where no matched data was found.

```
> nycDests <- left_join(flights, airportsPT, by = c("dest" = "faa"))
> nrow(nycDests)

[1] 336776
> sum(is.na(nycDests$name))

[1] 290452
```

Left joins can be extraordinarily useful in databases in which referential integrity is broken (not all of the keys are present).

3.4 Extended Example: Manny Ramirez

In the context of baseball and the Lahmann package, multiple tables are used to store information. The batting statistics of players are stored in one table (Batting), while information about people (most of whom are players) are in a different table (Master).

Every row in the Batting table contains the statistics accumulated by a single player during a single stint for a single team in a single year. Thus, a player like Manny Ramirez has many rows in the Batting table (21, in fact).

```
> manny <- filter(Batting, playerID == "ramirma02")
> nrow(manny)
[1] 21
```

Using what we've learned, we can quickly tabulate Ramirez's most common career statistics.

Breaking this down by team, or by league, is as easy as adding a group_by clause.

```
teamID
 span numYears numTeams
 BA
 tH tHR tRBI
1
 CLE 1993-2000
 8
 1 0.31296830 1086 236
2
 BOS 2001-2008
 8
 1 0.31166203 1232 274
 868
3
 LAN 2008-2010
 3
 156
 1 0.32244898
 237
 44
4
 CHA 2010-2010
 1
 1 0.26086957
 2
5
 TBA 2011-2011
 1 0.05882353
 1
```

```
> manny %>%
 group_by(lgID) %>%
 summarise(span = paste(min(yearID), max(yearID), sep="-")
 , numYears = length(unique(yearID))
 , numTeams = length(unique(teamID))
 , BA = sum(H)/sum(AB), tH = sum(H), tHR = sum(HR), tRBI = sum(RBI)) %%
 arrange(span)
Source: local data frame [2 x 8]
  lgID
 span numYears numTeams
 BA
 tH tHR tRBI
 AL 1993-2011
 18
 4 0.3112265 2337 511 1675
 NL 2008-2010
 3
 1 0.3224490 237 44 156
```

If Ramirez played in only 19 different seasons, why were there 21 rows attributed to him? Notice that in 2008, he was traded from Boston to the Dodgers, and thus played for both teams. Similarly, in 2010 he played for both the Dodgers and the Chicago White Sox. When summarizing data, it is critically important to understand exactly how the rows of your data frame are organized. To see what can go wrong here, suppose we were interested in tabulating the number of seasons in which Ramirez hit at least 30 home runs. The simplest solution is:

```
> nrow(filter(manny, HR >= 30))
[1] 11
```

But this answer is wrong, because in 2008, Ramirez hit 20 home runs for Boston and 17 more for the Dodgers. Neither of those rows were counted, since they were *both* filtered out. The correct solution is:

```
> manny %>%
 group_by(yearID) %>%
 summarise(tHR = sum(HR)) %>%
 filter(tHR >= 30) %>%
 nrow()
[1] 12
```

Note that the filter operation is applied to tHR, the total number of home runs in a season, and not HR, the number of home runs in a single stint for a single team in a single season.

We began this exercise by filtering the Batting table for the player with playerID equal to ramirma02. How did we know to use this identifier? This player ID is known as a key, and in fact, playerID is the primary key defined in the Master table. That is, every row

in the Master table is uniquely identified by the value of playerID. Thus there is exactly one row in that table for which playerID is equal to ramirma02.

But how did we know that this ID corresponds to Manny Ramirez? We can search the table:

```
> filter(Master, nameLast == "Ramirez" & nameFirst == "Manny")
 playerID birthYear birthMonth birthDay birthCountry
 birthState
1 ramirma02
 1972
 5
 30
 D.R. Distrito Nacional
 birthCity deathYear deathMonth deathDay deathCountry deathState
1 Santo Domingo
 NA
 NA
 <NA>
 NA
  deathCity nameFirst nameLast
 nameGiven weight height bats throws
 <NA>
 225
 72
 Manny Ramirez Manuel Aristides
 debut finalGame retroID
 bbrefID deathDate birthDate
1 1993-09-02 2011-04-06 ramim002 ramirma02
 <NA> 1972-05-30
```

Note the data in this table are things about Manny Ramirez that do not change across multiple seasons (with the possible exception of his weight).

The playerID column forms a primary key in the Master table, but it does not in the Batting table, since as we saw previously, there were 21 rows with that playerID. In the Batting table, the playerID column is known as a *foreign key*, in that it references a key in another table. For our purposes, the presence of this column in both tables allows us to link them together. This way, we can combine data from the Batting table with data in the Master table. We do this with inner_join by specifying the two tables that we want to join, and the corresponding columns in each table that provide the link.

Thus, if we want to display Ramirez's name in our previous result, as well as his age, we must join the Batting and Master tables together.

Pro Tip 3 Always specify the **by** argument that defines the join condition. Don't rely on the defaults!

```
> Batting %>%
 filter(playerID == "ramirma02") %>%
 inner_join(Master, by = c("playerID" = "playerID")) %>%
 group_by(yearID) %>%
 summarise(name = paste(nameFirst, nameLast, sep=" ")
 , Age = max(yearID - birthYear)
 , numTeams = length(unique(teamID))
 , BA = sum(H)/sum(AB), tH = sum(H)
 , tHR = sum(HR), tRBI = sum(RBI)) %>%
 arrange(yearID)
Source: local data frame [19 x 8]
 tH tHR tRBI
 yearID
 name Age numTeams
 BA
1
 1993 Manny Ramirez 21
 1 0.16981132
 9
 2
 5
2
 1994 Manny Ramirez 22
 1 0.26896552 78
 17
 60
3
 1995 Manny Ramirez 23
 1 0.30785124 149
 31
 107
4
 1996 Manny Ramirez 24
 1 0.30909091 170
 33
 112
 1997 Manny Ramirez 25
5
 1 0.32798574 184
 88
6
 1998 Manny Ramirez 26
 1 0.29422067 168 45
 145
```

```
7
 1999 Manny Ramirez 27
 1 0.33333333 174 44 165
8
 2000 Manny Ramirez 28
 1 0.35079727 154 38 122
 2001 Manny Ramirez 29
9
 1 0.30623819 162 41
 125
10
 2002 Manny Ramirez 30
 1 0.34862385 152 33 107
11
 2003 Manny Ramirez 31
 1 0.32513181 185 37 104
 1 0.32513181 185 37 104
1 0.30809859 175 43 130
1 0.29241877 162 45 144
1 0.32071269 144 35 102
1 0.29606625 143 20 88
 2004 Manny Ramirez 32
12
 2005 Manny Ramirez 33
13
14
 2006 Manny Ramirez 34
15
 2007 Manny Ramirez 35
16
 2008 Manny Ramirez 36
 2 0.33152174 183 37 121

 2009 Manny Ramirez
 37
 1 0.28977273 102

 2010 Manny Ramirez
 38
 2 0.29811321 79

17
 1 0.28977273 102
 19
18
 42
 2011 Manny Ramirez 39
19
 1 0.05882353 1
```

Notice that even though Ramirez's age is a constant for each season, we have to use a vector operation (i.e. max) in order to reduce any potential vector to a single number.

Which season was Ramirez's best as a hitter? One relatively simple measurement of batting prowess is OPS, or On-Base Plus Slugging Percentage. Let's add this to our results and use it to rank them.

```
> mannyBySeason <- Batting %>%
 filter(playerID == "ramirma02") %>%
 inner_join(Master, by = c("playerID" = "playerID")) %>%
 group_by(yearID) %>%
 summarise(name = paste(nameFirst, nameLast, sep=" "), Age = max(yearID - birthYear)
 , numTeams = length(unique(teamID))
 , BA = sum(H)/sum(AB), tH = sum(H), tHR = sum(HR), tRBI = sum(RBI)
 , OPS = sum(H + BB + HBP)/sum(AB + BB + SF + HBP) +
 sum(H + X2B + 2*X3B + 3*HR)/sum(AB)) \%
 arrange(desc(OPS))
> mannyBySeason
Source: local data frame [19 x 9]
 yearID
 BA tH tHR tRBI
 name Age numTeams
 2000 Manny Ramirez 28 1 0.35079727 154 38 122 1.1538056
1
 1999 Manny Ramirez 27
2002 Manny Ramirez 30
1 0.34862385 152 33 107 1.0905959
2006 Manny Ramirez 34
1 0.32071269 144 35 102 1.0582218
2008 Manny Ramirez 36
2 0.33152174 183 37 121 1.0311129
2003 Manny Ramirez 31
1 0.32513181 185 37 104 1.0140934
2001 Manny Ramirez 29
1 0.30623819 162 41 125 1.0135344
2004 Manny Ramirez 32
1 0.30809859 175 43 130 1.0093578
2005 Manny Ramirez 33
1 0.29241877 162 45 144 0.9815551
2
 1999 Manny Ramirez 27
 1 0.33333333 174 44 165 1.1050227
3
4
5
6
7
8
9
10

 1996 Manny Ramirez
 24
 1 0.30909091 170 33 112 0.9805817

 1998 Manny Ramirez
 26
 1 0.29422067 168 45 145 0.9760231

 1995 Manny Ramirez
 23
 1 0.30785124 149 31 107 0.9603117

 1997 Manny Ramirez
 25
 1 0.32798574 184 26 88 0.9530710

 2009 Manny Ramirez
 37
 1 0.28977273 102 19 63 0.9488834

 2007 Manny Ramirez
 35
 1 0.29606625 143 20 88 0.8811543

11
12
13
14
15
 1 0.26896552 78 17
 1994 Manny Ramirez 22
16
 60 0.8778325
```

```
17
 2010 Manny Ramirez
 2 0.29811321
 79
 9
 42 0.8697524
18
 1993 Manny Ramirez
 21
 1 0.16981132
 9
 2
 5 0.5018868
19
 2011 Manny Ramirez
 1 0.05882353
 1
 0
 1 0.1176471
```

We see that Ramirez's OPS was highest in 2000. But 2000 was the height of the steroid era, when many sluggers were putting up tremendous offensive numbers. As data scientists, we know that it would be more instructive to put Ramirez's OPS in context by comparing it to the league average in each season. To do this, we will need to compute those averages. Note that because there is missing data in some of these columns in some of these years, we need to invoke the na.rm argument to ignore that data.

```
> mlb <- Batting %>%
 filter(yearID %in% 1993:2011) %>%
 group_by(yearID) %>%
 summarise(lgOPS =
 sum(H + BB + HBP, na.rm=TRUE)/sum(AB + BB + SF + HBP, na.rm=TRUE) +
 sum(H + X2B + 2*X3B + 3*HR, na.rm=TRUE)/sum(AB, na.rm=TRUE))
```

Next, we need to match these league average OPS values to the corresponding entries for Ramirez. We can do this by joining these tables together, and computing the ratio of Ramirez's OPS to that of the league average.

```
> mannyBySeason %>%
 inner_join(mlb, by = c("yearID" = "yearID")) %>%
 mutate(OPSplus = OPS/lgOPS) %>%
 select(yearID, Age, OPS, 1gOPS, OPSplus) %>%
 arrange(desc(OPSplus))
Source: local data frame [19 x 5]
 OPSplus
 yearID Age
 OPS
 lgOPS
1
 2000
 28 1.1538056 0.7820671 1.4753281
2
 2002
 30 1.0965959 0.7478627 1.4663065
3
 1999
 27 1.1050227 0.7783929 1.4196209
4
 2006 34 1.0582218 0.7684427 1.3770991
5
 2008 36 1.0311129 0.7492645 1.3761667
6
 2003 31 1.0140934 0.7546290 1.3438304
7
 2001 29 1.0135344 0.7588417 1.3356334
8
 2004 32 1.0093578 0.7628892 1.3230727
9
 2005 33 0.9815551 0.7492401 1.3100675
10
 1998
 26 0.9760231 0.7553377 1.2921679
 1996 24 0.9805817 0.7671281 1.2782503
11
12
 1995 23 0.9603117 0.7551293 1.2717182
13
 2009
 37 0.9488834 0.7506920 1.2640117
14
 1997
 25 0.9530710 0.7560340 1.2606192
15
 2010 38 0.8697524 0.7283150 1.1941980
16
 35 0.8811543 0.7584827 1.1617330
 2007
17
 1994
 22 0.8778325 0.7630205 1.1504703
18
 1993 21 0.5018868 0.7355733 0.6823070
19
 2011 39 0.1176471 0.7195697 0.1634964
```

In this case, 2000 still ranks as Ramirez's best season relative to his peers, but notice that his 1999 season has fallen from 2nd to 3rd. His own steroid use notwithstanding, Ramirez posted 17 consecutive seasons with an OPS that was at least 15% better than the average across the major leagues – a truly impressive feat.

Finally, not all joins are the same. An inner_join requires corresponding entries in both tables. Conversely, a left_join returns result for as many rows as there are in the first table, regardless of whether there are matches in the second table. Thus, an inner_join is bidirectional, whereas in a left_join, the order in which you specify the tables matters.

Consider the career of Cal Ripken, who played in 21 seasons from 1981 to 2001. His career overlapped with Ramirez's in the nine seasons from 1993 to 2001, so for those, the league averages we computed before are useful.

```
> ripken <- filter(Batting, playerID == "ripkeca01")
> nrow(inner_join(ripken, mlb, by = c("yearID" = "yearID")))
[1] 9
> nrow(inner_join(mlb, ripken, by = c("yearID" = "yearID"))) #same
[1] 9
```

On the other hand, Ripken played in 21 seasons regardless of whether Ramirez played in those same seasons, so for those missing seasons, NA's will be returned.

```
> ripken %>%
 left_join(mlb, by = c("yearID" = "yearID")) %>%
 select(yearID, playerID, lgOPS)
 yearID playerID
 1gOPS
1
 1981 ripkeca01
 NA
2
 1982 ripkeca01
 NA
 1983 ripkeca01
3
 NA
 1984 ripkeca01
4
 NA
5
 1985 ripkeca01
 NA
6
 1986 ripkeca01
 NΑ
7
 1987 ripkeca01
 NA
8
 1988 ripkeca01
 NA
9
 1989 ripkeca01
 NA
10
 1990 ripkeca01
 NΑ
 1991 ripkeca01
11
 NA
12
 1992 ripkeca01
13
 1993 ripkeca01 0.7355733
14
 1994 ripkeca01 0.7630205
15
 1995 ripkeca01 0.7551293
16
 1996 ripkeca01 0.7671281
17
 1997 ripkeca01 0.7560340
 1998 ripkeca01 0.7553377
18
19
 1999 ripkeca01 0.7783929
 2000 ripkeca01 0.7820671
20
21
 2001 ripkeca01 0.7588417
```

Conversely, by reversing the order of the tables in the join, we return the 19 seasons for which we have already computed the league averages, regardless of whether there is a match for Ripken.

```
> mlb %>%
 left_join(ripken, by = c("yearID" = "yearID")) %>%
 select(yearID, playerID, lgOPS)
Source: local data frame [19 x 3]
 yearID playerID
 1gOPS
1
 1993 ripkeca01 0.7355733
2
 1994 ripkeca01 0.7630205
3
 1995 ripkeca01 0.7551293
4
 1996 ripkeca01 0.7671281
5
 1997 ripkeca01 0.7560340
6
 1998 ripkeca01 0.7553377
7
 1999 ripkeca01 0.7783929
8
 2000 ripkeca01 0.7820671
9
 2001 ripkeca01 0.7588417
10
 2002
 NA 0.7478627
11
 2003
 NA 0.7546290
12
 NA 0.7628892
 2004
13
 2005
 NA 0.7492401
14
 2006
 NA 0.7684427
 NA 0.7584827
15
 2007
16
 2008
 NA 0.7492645
17
 NA 0.7506920
 2009
18
 2010
 NA 0.7283150
19
 2011
 NA 0.7195697
```

3.5 Further Reading

Hadley Wickham of Rice University and RStudio is an enormously influential innovator in the field of data wrangling in R. His work on a number of widely-used packages, notably dplyr [131] and tidyr [129] is highly recommended reading. In particular, his paper on tidy data [132] builds upon notions of normal forms – common to database designers from computer science – to describe a process of thinking about how data should be stored and formatted. Finzer [28] writes of a "data habit of mind" among data scientists.

Sean Lahman, a self-described "database journalist", has long curated his baseball data set, which feeds the popular website baseball-reference.com. Michael Friendly maintains the Lahman R package [33]. For the baseball enthusiast, Cleveland Indians analyst Max Marchi and Jim Albert have written an excellent book on analyzing baseball data in R [81].

3.6 Exercises

1. Define two new variables in the Teams data frame: batting average (BA) and slugging percentage (SLG). Batting average is the ratio of hits (H) to at-bats (AB), and slugging percentage is total bases divided by at-bats. To compute total bases, you get 1 for a single, 2 for a double, 3 for a triple, and 4 for a home run.

3.6. EXERCISES 37

```
> Teams <- mutate(Teams, BA = H/AB, SLG = (H + X2B + 2*X3B + 3*HR)/AB)
```

2. Plot a time series of SLG since 1954 conditioned by lgID. Is slugging percentage typically higher in the American League (AL) or the National League (NL)? Can you think of why this might be the case?

```
> xyplot(SLG ~ yearID, groups=lgID, data=filter(Teams, yearID >= 1954)
 , type=c("1"), auto.key=list(space = "right"))
```


3. Display the top 25 teams ranked in terms of slugging percentage in MLB history. Also do this for only teams since 1969.

```
> Teams %>%
 filter(yearID >= 1969) %>%
 select(yearID, teamID, lgID, SLG) %>%
 arrange(desc(SLG)) %>%
 head(25)
 yearID teamID lgID
 SLG
1
 2003
 BOS
 AL 0.4908996
2
 1997
 SEA
 AL 0.4845030
3
 1994
 CLE
 AL 0.4838389
4
 1996
 SEA
 AL 0.4835921
5
 2001
 COL
 NL 0.4829525
6
 1995
 CLE
 AL 0.4787192
7
 1999
 TEX
 AL 0.4786763
8
 1997
 COL
 NL 0.4777798
9
 2009
 NYA
 AL 0.4775618
10
 2000
 HOU
 NL 0.4766607
11
 2003
 ATL
 NL 0.4754850
12
 1996
 CLE
 AL 0.4752684
```

```
13
 2000
 ANA
 AL 0.4724591
14
 1996
 COL
 NL 0.4724508
15
 2004
 BOS
 AL 0.4723776
 2000
 SFN
 NL 0.4720058
16
17
 1996
 BAL
 AL 0.4719634
18
 NL 0.4716585
 1999
 COL
19
 1995
 COL
 NL 0.4707649
20
 2001
 AL 0.4707124
 TEX
21
 2000
 CLE
 AL 0.4701742
22
 2000
 AL 0.4700673
 CHA
23
 2000
 TOR
 AL 0.4692619
24
 1996
 TEX
 AL 0.4686075
 AL 0.4683345
25
 2005
 TEX
```

4. The Angels have at times been called the California Angels (CAL), the Anaheim Angels (ANA), and the Los Angeles Angels of Anaheim (LAA). Find the 10 most successful seasons in Angels history. Have they ever won the World Series?

```
> Teams %>%
 filter(teamID %in% c("CAL", "ANA", "LAA")) %>%
 select(yearID, teamID, lgID, W, L, WSWin) %>%
 mutate(WPct = W / (W + L)) %>%
 arrange(desc(WPct)) %>%
 head(10)
 yearID teamID lgID
 W L WSWin
 WPct
1
 2008
 LAA
 AL 100 62
 N 0.6172840
2
 2002
 ANA
 AL
 99 63
 Y 0.6111111
3
 2009
 LAA
 AL
 97 65
 N 0.5987654
4
 2005
 LAA
 AL
 95 67
 N 0.5864198
5
 2007
 LAA
 AL
 94 68
 N 0.5802469
6
 1982
 CAL
 AL
 93 69
 N 0.5740741
7
 1986
 CAL
 92 70
 N 0.5679012
 AL
8
 2004
 ANA
 AL
 92 70
 N 0.5679012
9
 1989
 CAL
 AL
 91 71
 N 0.5617284
10
 1985
 CAL
 AL
 90 72
 N 0.555556
```

5. Create a factor called **election** that divides the **yearID** into four-year blocks that correspond to U.S. presidential terms. During which term have the most home runs been hit?

```
> Teams <- mutate(Teams, election = factor(cut(yearID
 , breaks = seq(from = 1789, to = 2017, by=4))))
> sort(sum(HR ~ election, data=Teams))
(1869,1873] (1873,1877] (1877,1881] (1905,1909] (1897,1901] (1901,1905]
 133
 148
 219
 1035
 1358
 1360
(1881,1885] (1909,1913] (1893,1897] (1913,1917] (1885,1889]
 (1889, 1893]
 1787
 1882
 2064
 2207
 2224
 1429
```

3.6. EXERCISES 39

```
 (1917,1921]
 (1941,1945]
 (1921,1925]
 (1925,1929]
 (1929,1933]
 (1933,1937]

 2249
 4017
 4100
 4227
 5059
 5463

 (1937,1941]
 (1945,1949]
 (1949,1953]
 (1953,1957]
 (1957,1961]
 (1965,1969]

 5822
 6039
 7713
 8657
 9348
 10156

 (1961,1965]
 (1973,1977]
 (1977,1981]
 (1969,1973]
 (1981,1985]
 (1989,1993]

 11155
 11226
 11257
 11928
 13540
 13768

 (1985,1989]
 (1993,1997]
 (2009,2013]
 (2005,2009]
 (2001,2005]
 (1997,2001]

 14534
 16989
 18760
 20263
 20734
 21743
```

Name every player in baseball history who has accumulated at least 300 home runs and at least 300 stolen bases.

```
> Batting %>%
 group_by(playerID) %>%
 summarise(tHR = sum(HR), tSB = sum(SB)) %>%
 filter(tHR >= 300 & tSB >= 300) %>%
 left_join(Master, by = c("playerID" = "playerID")) %>%
 select(nameFirst, nameLast, tHR, tSB)
Source: local data frame [8 x 4]
 nameFirst nameLast tHR tSB
  Carlos Beltran 358 308
1
2
 Barry Bonds 762 514
3
 Bobby
 Bonds 332 461
 Andre Dawson 438 314
5
 Steve Finley 304 320
 Willie Mays 660 338
6
7
 Alex Rodriguez 654 322
8
 Reggie Sanders 305 304
```

7. Name every pitcher in baseball history who has accumulated at least 300 wins and at least 3000 strikeouts.

```
> Pitching %>%
 group_by(playerID) %>%
 summarise(tW = sum(W), tSO = sum(SO)) %>%
 filter(tW >= 300 & tSO >= 3000) %>%
 left_join(Master, by = c("playerID" = "playerID")) %>%
 select(nameFirst, nameLast, tW, tSO)
Source: local data frame [10 x 4]
  nameFirst nameLast tW tSO
1
 Steve Carlton 329 4136
2
 Roger Clemens 354 4672
 Randy Johnson 303 4875
3
4
 Walter Johnson 417 3509
 Greg Maddux 355 3371
```

```
6 Phil Niekro 318 3342
7 Gaylord Perry 314 3534
8 Nolan Ryan 324 5714
9 Tom Seaver 311 3640
10 Don Sutton 324 3574
```

8. Identify the name and year of every player who has hit at least 50 home runs in a single season. Which player had the lowest batting average in that season?

```
> Batting %>%
 group_by(playerID, yearID) %>%
 summarise(tHR = sum(HR), BA = sum(H)/sum(AB)) %>%
 filter(tHR >= 50) %>%
 left_join(Master, by = c("playerID" = "playerID")) %>%
 select(nameFirst, nameLast, tHR, BA) %>%
 ungroup() %>%
 arrange(BA)
Source: local data frame [43 x 5]
 playerID nameFirst nameLast tHR
1 bautijo02
 Jose Bautista 54 0.2601054
2
  jonesan01
 Andruw Jones 51 0.2627986
 Roger
3 marisro01
 Maris 61 0.2694915
4 vaughgr01
 Greg Vaughn 50 0.2722513
5 mcgwima01
 Mark McGwire 58 0.2740741
  fieldce01
 Cecil Fielder 51 0.2774869
6
7 mcgwima01
 Mark McGwire 65 0.2783109
8 griffke02
 Ken Griffey 56 0.2843602
9 davisch02
 Davis 53 0.2859589
 Chris
10 ortizda01
 David
 Ortiz 54 0.2867384
```

9. Make one of these Baseball Records plots from the New York Times.