

3. 데이터 분석을 위한 연장 챙기기

03-1. 변하는 수, '변수' 이해하기

변수(Variable)

- 다양한 값을 지니고 있는 하나의 속성
- 변수는 데이터 분석의 대상

	변수		상수
소득	성별	학점	국적
1,000만 원	남자	3.8	대한민국
2,000만 원	남자	4.2	대한민국
3,000만 원	여자	2.6	대한민국
4,000만 원	여자	4.5	대한민국

변수 만들기


```
a <- 1
а
## [1] 1
b <- 2
## [1] 2
c <- 3
## [1] 3
d <- 3.5
```

[1] 3.5

변수로 연산하기

```
a+b

## [1] 3

a+b+c

## [1] 6

4/b

## [1] 2

5*b

## [1] 10
```

여러 값으로 구성된 변수 만들기

c()

```
var1 <- c(1, 2, 5, 7, 8) # 숫자 다섯 개로 구성된 var1 생성
var1
## [1] 1 2 5 7 8

var2 <- c(1:5) # 1~5 까지 연속값으로 var2 생성
var2
## [1] 1 2 3 4 5
```

seq()

```
var3 <- seq(1, 5) # 1~5 까지 연속값으로 var3 생성
var3
## [1] 1 2 3 4 5

var4 <- seq(1, 10, by = 2) # 1~10 까지 2 간격 연속값으로 var4 생성
var4
## [1] 1 3 5 7 9

var5 <- seq(1, 10, by = 3) # 1~10 까지 3 간격 연속값으로 var5 생성
var5
## [1] 1 4 7 10
```

연속값 변수로 연산하기

```
var1
## [1] 1 2 5 7 8
var1+2
## [1] 3 4 7 9 10
var1
## [1] 1 2 5 7 8
var2
## [1] 1 2 3 4 5
var1+var2
## [1] 2 4 8 11 13
```

문자로 된 변수 만들기

```
str1 <- "a"
str1
## [1] "a"

str2 <- "text"
str2
## [1] "text"

str3 <- "Hello World!"
str3
## [1] "Hello World!"</pre>
```

연속 문자 변수 만들기

```
str4 <- c("a", "b", "c")
str4

## [1] "a" "b" "c"

str5 <- c("Hello!", "World", "is", "good!")
str5

## [1] "Hello!" "World" "is" "good!"</pre>
```

문자로 된 변수로는 연산할 수 없다

str1+2

Error in str1 + 2: non-numeric argument to binary operator

03-2. 마술 상자 같은 '함수' 이해하기

함수

• 값을 넣으면 특정한 기능을 수행해 처음과 다른 값이 출력됨

마법 상자 같은 역할을 하는 함수

숫자를 다루는 함수 이용하기

```
# 변수 만들기
x \leftarrow c(1, 2, 3)
X
## [1] 1 2 3
# 함수 적용하기
mean(x)
## [1] 2
max(x)
## [1] 3
min(x)
## [1] 1
```

문자를 다루는 함수 이용하기

```
str5
## [1] "Hello!" "World" "is" "good!"

paste(str5, collapse = ",") # 쉼표를 구분자로 str4의 단어들 하나로 합치기
## [1] "Hello!,World,is,good!"
```

함수의 옵션 설정하기 - 파라미터

```
paste(str5, collapse = " ")
## [1] "Hello! World is good!"
```

함수의 결과물로 새 변수 만들기

```
x_mean <- mean(x)
x_mean

## [1] 2

str5_paste <- paste(str5, collapse = " ")
str5_paste

## [1] "Hello! World is good!"</pre>
```

03-3. 함수 꾸러미, '패키지' 이해하기

패키지(packages)

- 함수가 여러 개 들어 있는 꾸러미
- 하나의 패키지 안에 다양한 함수가 들어있음
- 함수를 사용하려면 패키지 설치 먼저 해야함

ggplot2 패키지 설치하기, 로드하기

```
install.packages("ggplot2") # ggplot2 패키지 설치
library(ggplot2) # ggplot2 패키지 로드
```

4. 데이터 프레임의 세계로!

이름	영어 점수	수학 점수
김지훈	90	50
이유진	80	60
박동현	60	100
김민지	70	20

04-1. 데이터는 어떻게 생겼나? - 데이터 프레임 이해하기

데이터 프레임

이름	영어 점수	수학 점수
김지훈	90	50
이유진	80	60
박동현	60	100
김민지	70	20

데이터 프레임

- '열'은 속성
- '행'은 한 사람의 정보

데이터가 크다 = 행이 많다 또는 열이 많다

데이터의 행이 늘어난다면?

번호	성별	연령
1	남자	26
2	여자	42
:	:	:
1,000,000	남자	27

데이터의 열이 늘어난다면?

번호	성별	연령	학점	연봉	 출신지	전공
1	남자	26	3.8	2,700만	 서울	경영
2	여자	42	4.2	4,000만	 부산	심리
3	남자	27	2.6	3,200만	 대전	사회

04-2. 데이터 프레임 만들기 - 시험 성적 데이터를 만들어 보자!

데이터 입력해 데이터 프레임 만들기

```
english <- c(90, 80, 60, 70) # 영어 점수 변수 생성
english
## [1] 90 80 60 70
math <- c(50, 60, 100, 20) # 수학 점수 변수 생성
math
## [1] 50 60 100 20
# english, math 로 데이터 프레임 생성해서 df midterm 에 할당
df midterm <- data.frame(english, math)</pre>
df midterm
## english math
## 1
 90
 50
## 2 80
 60
## 3 60 100
 70
## 4
 20
```

```
class \leftarrow c(1, 1, 2, 2)
class
## [1] 1 1 2 2
df_midterm <- data.frame(english, math, class)</pre>
df_midterm
## english math class
## 1
 90
 50
## 2 80 60
## 3 60 100
 2
## 4 70 20
mean(df_midterm$english) # df_midterm의 english로 평균 산출
## [1] 75
mean(df_midterm$math) # df_midterm의 math로 평균 산술
## [1] 57.5
```

데이터 프레임 한 번에 만들기

04-3. 외부 데이터 이용하기 - 축적된 시험 성적 데이터를 불러오자!

엑셀 파일 불러오기

```
# readxl 패키지 설치
install.packages("readxl")

# readxl 패키지 로드
library(readxl)
```

```
df_exam <- read_excel("excel_exam.xlsx") # 엑셀 파일을 불러와서 df_exam 에 할당
 # 출력
df_exam
## # A tibble: 20 x 5
 id class math english science
##
 <dbl> <dbl> <dbl>
 <dbl>
 <dbl>
##
##
 50
 98
 50
 1
 1
 1
 2
 60
##
 2
 1
 97
 60
 45
##
 3
 86
 78
 4
 30
 98
 58
##
 4
 5
 2
##
 5
 25
 80
 65
 2
 6
##
 6
 50
 89
 98
 2
 80
##
 7
 90
 45
 8
 2
##
 8
 90
 78
 25
 9
 3
##
 98
 9
 20
 15
## 10
 10
 50
 98
 45
## 11
 11
 65
 65
 65
## 12
 12
 45
 85
 32
## 13
 13
 4
 46
 98
 65
## 14
 14
 48
 87
 4
 12
## 15
 15
 75
 56
 78
## 16
 16
 58
 4
 98
 65
## 17
 17
 65
 68
 98
## 18
 18
 80
 78
 90
 5
## 19
 19
 89
 68
 87
 20
 5
## 20
 78
 83
 58
```

```
mean(df_exam$english)
## [1] 84.9
mean(df_exam$science)
## [1] 59.45
```

직접 경로 지정

```
df_exam <- read_excel("d:/easy_r/excel_exam.xlsx")</pre>
```

[주의] Working directory에 불러올 파일이 있어야 함

엑셀 파일 첫 번째 행이 변수명이 아니라면?

```
df_exam_novar <- read_excel("excel_exam_novar.xlsx", col_names = F)
df_exam_novar</pre>
```

엑셀 파일에 시트가 여러 개 있다면?

```
df_exam_sheet <- read_excel("excel_exam_sheet.xlsx", sheet = 3)
df_exam_sheet</pre>
```

csv 파일 불러오기

- 범용 데이터 형식
- 값 사이를 쉼표(,)로 구분
- 용량 작음, 다양한 소프트웨어에서 사용

```
df csv exam <- read.csv("csv exam.csv")</pre>
df csv exam
 id class math english science
##
## 1
 1
 50
 98
 50
## 2
 60
 97
 60
## 3
 45
 86
 78
## 4
 4
 30
 98
 58
## 5
 65
 25
 80
## 6
 50
 98
 6
 89
## 7
 80
 90
 45
## 8
 90
 78
 25
## 9
 15
 20
 98
## 10 10
 50
 98
 45
## 11 11
 65
 65
 65
## 12 12
 45
 85
 32
## 13 13
 4
 65
 46
 98
 12
## 14 14
 48
 87
## 15 15
 4
 75
 56
 78
## 16 16
 58
 98
 65
```

##	17	17	5	65	68	98
##	18	18	5	80	78	90
##	19	19	5	89	68	87
##	20	20	5	78	83	58

문자가 들어 있는 파일을 불러올 때는 stringsAsFactors = F

df_csv_exam <- read.csv("csv_exam.csv", stringsAsFactors = F)</pre>

데이터 프레임을 CSV 파일로 저장하기

5. 데이터 분석 기초!

데이터 파악하기, 다루기 쉽게 수정하기

Histogram of mpg\$total

05-1. 데이터 파악하기

함수	기능
head()	데이터 앞부분 출력
tail()	데이터 뒷부분 출력
View()	뷰어 창에서 데이터 확인
dim()	데이터 차원 출력
str()	데이터 속성 출력
summary()	요약통계량 출력

exam 데이터 파악하기

데이준 준비

exam <- read.csv("csv_exam.csv")</pre>

head() - 데이터 앞부분 확인하기

```
head(exam) # 앞에서부터 6 행까지 출력
 id class math english science
##
## 1 1
 50
 1
 98
 50
## 2 2
 1 60
 97
 60
## 3 3
 1 45
 86
 78
## 4 4
 1 30
 98
 58
## 5 5
 2
 25
 80
 65
## 6 6
 50
 89
 98
head(exam, 10) # 앞에서부터 10 행까지 출력
 id class math english science
##
## 1
 1
 1
 50
 98
 50
## 2
 2
 60
 97
 60
 1
## 3
 86
 78
 45
## 4
 4
 30
 98
 58
## 5
 5
 25
 80
 65
## 6
 50
 89
 98
## 7
 80
 90
 45
 7
## 8
 90
 78
 25
## 9
 9
 20
 98
 15
## 10 10
 50
 98
 45
```

tail() - 데이터 뒷부분 확인하기

```
tail(exam) # 뒤에서부터 6 행까지 출력
 id class math english science
##
## 15 15
 4
 75
 56
 78
 58
 98
 65
## 16 16
 68
 98
## 17 17
 65
## 18 18 5
 80
 78
 90
## 19 19 5
 89
 68
 87
## 20 20
 83
 58
 78
tail(exam, 10) # 뒤에서부터 10 행까지 출력
 id class math english science
##
## 11 11
 65
 65
 65
## 12 12
 45
 85
 32
## 13 13
 98
 65
 46
## 14 14
 48
 87
 12
## 15 15
 4
 75
 56
 78
## 16 16
 58
 98
 65
## 17 17
 65
 68
 98
## 18 18
 80
 78
 90
## 19 19
 89
 68
 87
## 20 20
 78
 83
 58
```

View() - 뷰어 창에서 데이터 확인하기

View(exam)

[유의] View()에서 맨 앞의 V는 대문자

dim() - 몇 행 몇 열로 구성되는지 알아보기

```
dim(exam) # 행, 열 출력
## [1] 20 5
```

str() - 속성 파악하기

```
str(exam) # 데이터 속성 확인

## 'data.frame': 20 obs. of 5 variables:
## $ id : int 1 2 3 4 5 6 7 8 9 10 ...
## $ class : int 1 1 1 1 2 2 2 2 2 3 3 ...
## $ math : int 50 60 45 30 25 50 80 90 20 50 ...
## $ english: int 98 97 86 98 80 89 90 78 98 98 ...
## $ science: int 50 60 78 58 65 98 45 25 15 45 ...
```

summary() - 요약통계량 산출하기

```
summary(exam) # 요약통계량 출력
## id class
 math english
 Min. : 1.00
 Min. :1
 Min. :20.00
 Min. :56.0
##
##
 1st Qu.: 5.75
 1st Qu.:2
 1st Qu.:45.75
 1st Qu.:78.0
  Median :10.50
 Median :86.5
 Median :3
 Median :54.00
##
 Mean :3
##
 Mean :10.50
 Mean :57.45
 Mean :84.9
 3rd Qu.:15.25
 3rd Qu.:4
 3rd Qu.:75.75 3rd Qu.:98.0
##
##
 Max. :20.00
 Max. :5
 Max. :90.00
 Max. :98.0
##
  science
##
  Min. :12.00
##
 1st Qu.:45.00
 Median :62.50
##
 Mean :59.45
##
 3rd Qu.:78.00
##
##
 Max. :98.00
```

mpg 데이터 파악하기

```
# ggplo2의 mpg 데이터를 데이터 프레임 형태로 불러오기 mpg <- as.data.frame(ggplot2::mpg)
```

mpg 데이터 파악하기

```
head(mpg) # Raw 데이터 앞부분 확인
 manufacturer model displ year cyl
##
 trans drv cty hwy fl
 class
## 1
 audi
 a4
 1.8 1999
 auto(15)
 f 18
 29
 p compact
 audi
 1.8 1999
 21
## 2
 a4
 4 manual(m5)
 f
 29
 p compact
## 3
 audi
 a4 2.0 2008
 4 manual(m6)
 f
 20 31
 p compact
 audi
## 4
 a4 2.0 2008
 auto(av) f 21
 30
 p compact
## 5
 audi
 auto(15) f 16
 a4 2.8 1999
 26
 p compact
 2.8 1999
## 6
 audi
 6 manual(m5)
 f 18
 a4
 26
 p compact
tail(mpg) # Raw 데이터 뒷부분 확인
##
 manufacturer model displ year cyl
 trans drv cty hwy fl class
 volkswagen passat
 1.8 1999
 auto(15)
 f 18
## 229
 29
 p midsize
 volkswagen passat 2.0 2008
 f 19 28
## 230
 auto(s6)
 p midsize
## 231
 volkswagen passat
 2.0 2008
 4 manual(m6)
 f 21
 29
 p midsize
 f 16
## 232
 volkswagen passat
 2.8 1999
 auto(15)
 26
 p midsize
 f 18
## 233
 volkswagen passat
 2.8 1999
 6 manual(m5)
 26
 p midsize
 volkswagen passat
 p midsize
## 234
 3.6 2008
 auto(s6)
 17
 26
```

```
View(mpg) # Raw 데이터 뷰어 창 확인
dim(mpg) # 행, 열 출력
## [1] 234 11
str(mpg) # 데이터 속성 확인
## 'data.frame': 234 obs. of 11 variables:
  $ manufacturer: chr "audi" "audi" "audi" "audi" ...
## $ model : chr "a4" "a4" "a4" "a4" ...
  $ displ : num 1.8 1.8 2 2 2.8 2.8 3.1 1.8 1.8 2 ...
##
  $ year : int 1999 1999 2008 2008 1999 1999 2008 1999 1999 2008 ...
##
  $ cyl : int 4 4 4 4 6 6 6 4 4 4 ...
##
  $ trans : chr "auto(15)" "manual(m5)" "manual(m6)" "auto(av)" ...
##
  $ drv : chr "f" "f" "f" "f" ...
##
  $ cty : int 18 21 20 21 16 18 18 18 16 20 ...
##
##
  $ hwy : int 29 29 31 30 26 26 27 26 25 28 ...
 : chr "p" "p" "p" "p" ...
  $ fl
##
  $ class
 : chr "compact" "compact" "compact" ...
##
```

summary(mpg) # 요약통계량 출력

```
manufacturer
 model
##
 displ
 year
 Length: 234
 Length:234
 Min.
 :1.600
 Min.
 :1999
##
 Class :character Class :character
##
 1st Qu.:2.400
 1st Qu.:1999
 Mode :character
##
 Mode :character
 Median :3.300
 Median:2004
##
 Mean :3.472
 Mean
 :2004
##
 3rd Qu.:4.600
 3rd Qu.:2008
##
 Max. :7.000
 :2008
 Max.
##
 cyl
 drv
 cty
 trans
##
 Length:234
 Length:234
 Min.
 : 9.00
 Min. :4.000
 Class :character Class :character
##
 1st Qu.:4.000
 1st Qu.:14.00
##
 Median :6.000
 Mode :character
 Mode :character
 Median :17.00
##
 Mean
 :5.889
 Mean
 :16.86
##
 3rd Qu.:8.000
 3rd Qu.:19.00
##
 Max.
 :8.000
 Max.
 :35.00
##
 hwy
 f1
 class
##
 Min.
 :12.00
 Length: 234
 Length: 234
##
 1st Qu.:18.00
 Class :character
 Class :character
##
 Median :24.00
 Mode :character
 Mode :character
##
 Mean :23.44
##
 3rd Qu.:27.00
##
 Max.
 :44.00
```