Data Manipulation

Data Recoding

Recoding

 One data manipulation task that you need to do in pretty much any data analysis is recode data

 Replacing data in an existing field or recoding into a new field based on criteria you specify

 Recoding is also known as Replacing or Imputation

Recoding the existing values to new values

• Ex:

$$x <- c(3,4,5,6,7,8)$$
 # numeric vector

Recode the values less than 6 with zero

$$> x[x<6] <- 0$$

Write a command to recode the values between 4 and 8 with 100 in the vector x

Recoding Values to Missing

Values of a vector or data frame can be recoded to

NA if required

Ex:

$$x < -c(3,4,5,6,7,8)$$

$$> x[x==6] <- NA$$

Write a command to recode the values greater than 6 with NA in the vector x

Recoding missing values by another value

> A

o/p: [1] 3 2 NA 5 3 7 NA NA 5 2 6

We can re-code all missing values by another number (such as zero) as follows:

> A[is.na(A)] <- o

> A

o/p: [1] 3 2 0 5 3 7 0 0 5 2 6

Recoding a categorical variable or factor

• re-coding tasks are more complex, particularly when you wish to re-code a categorical variable or factor

Ex:

```
gender <- c("MALE","FEMALE","FEMALE","MALE","MALE")</pre>
```

> gender

```
o/p: [1] "MALE" "FEMALE" "FEMALE" "MALE" "MALE"
```

- > gender[gender=="MALE"]<- 1
- > gender

```
o/p: [1] "1" "FEMALE" "FEMALE" "1" "1"
```

Recoding a categorical variable or factor

Ex-2:

```
gender <- c("MALE","FEMALE","FEMALE","MALE","MALE")
> gender
o/p: [1] "MALE" "FEMALE" "FEMALE" "MALE" "MALE"

# Recode MALE by 1 and FEMALE by 2 using ifelse()
> ifelse(gender == "MALE", 1, 2)
[1] 1 2 2 1 1
```

Recoding a categorical variable or factor

Ex-3:

[1] 1 2 2 3 1

```
gender <- c("MALE","FEMALE","FEMALE","UNKNOWN","MALE")</pre>
> gender
o/p:[1] "MALE" "FEMALE" "FEMALE" "UNKNOWN" "MALE"
# Recode MALE by 1, FEMALE by 2 and UNKNOWN by 3 using
ifelse()
> gender <- c("MALE", "FEMALE", "FEMALE", "UNKNOWN", "MALE")
> ifelse(gender == "MALE", 1, ifelse(gender == "FEMALE", 2, 3))
```

Recoding values in Data Frame

> A <- data.frame(Gender = c("F", "F", "M", "F", "B", "M", "M"), Height = c(154, 167, 178, 145, 169, 183, 176))

> A

o/p:

Gender		Height
1	F	154
2	F	167
3	M	178
4	F	145
5	В	169
6	M	183
7	M	176

Recoding values in Data Frame

This one gets re-coded to the value 99.

Note that the Gender variable is located in the first column, or A[,1]

$$A[,1] \leftarrow ifelse(A[,1] == "M", 1, ifelse(A[,1] == "F", 2, 99))$$

> A

o/p:

Gender Height

Recode Data in an existing field

Replace all the data in a field with a number SchoolData\$Grade <- 5

Replace all the data in a field with with text SchoolData\$Grade <- "Five"

Replace all the data in a field with NA (missing data)

SchoolData\$Grade <- NA

Recode Data in an existing field

Replace the data in a field based on equal to some value

SchoolData\$Grade[SchoolData\$Grade==5] <- "Grade Five"

Or replace based on greater than or equal to some value

SchoolData\$Grade[SchoolData\$Grade<=5] <-"Grade Five or Less"

Or replace based on equal to some text

SchoolData\$Grade[SchoolData\$Grade=="Five"] <- "Grade Five"

Recode Data in an existing field

- # Or replace only missing data
- # Note that ==NA does not work!

SchoolData\$Grade[is.na(SchoolData\$Grade)] <- "Missing Grade"

Recode into a new field

First create the new column

SchoolData\$CopyOfGrade <- NA

Then copy the data from the existing column into the new one.

SchoolData\$CopyOfGrade <- SchoolData\$Grade

Recode into a new field

Recode into a new field in R

First create the new field

StudentData\$NewGrade <- NA

Then recode the old field into the new one for the specified rows

SchoolData\$NewGrade[SchoolData\$Grade==5] <- 5