Data manipulation with dplyr

Programming for Statistical Science

Shawn Santo

Supplementary materials

Full video lecture available in Zoom Cloud Recordings

Additional resources

- dplyr cheat sheet
- dplyr vignette
- Chapter 5, R for Data Science

Getting started

```
library(tidyverse)

— Attaching packages — tidyverse 1.3.0 —

/ ggplot2 3.3.2 / purrr 0.3.4

/ tibble 3.0.3 / dplyr 1.0.0

/ tidyr 1.1.0 / stringr 1.4.0

/ readr 1.3.1 / forcats 0.5.0
```

----- tidyverse conflicts() ---

Also, load nycflights13.

— Conflicts —

x dplyr::filter() masks stats::filter()
x dplyr::lag() masks stats::lag()

```
library (nycflights13)
```

Pipes

Pipes in R

Infix function %>% is a forward-pipe operator. It allows you to pipe an object forward into a function or call expression.

You can think about the following sequence of actions - find keys, unlock car, start car, drive to school, park.

Expressed as a set of nested functions in R pseudo code this would look like:

```
park(drive(start_car(unlock_car(find("keys"))), to = "campus"))
```

Writing it out using pipes give it a more natural (and easier to read) structure:

```
find("keys") %>%
  unlock_car() %>%
  start_car() %>%
  drive(to = "campus") %>%
  park()
```

Approaches

All of the following are fine, it comes down to personal preference.

Nested:

```
h(g(f(x), y = 1), z = 1)
```

Piped:

```
f(x) %>%
g(y = 1) %>%
h(z = 1)
```

Intermediate:

```
res <- f(x)
res <- g(res, y = 1)
res <- h(res, z = 1)
```

What about other arguments?

By default, the object on the left-hand side of \$>\$ is placed as the value to the first argument in the function on the right-hand side of \$>\$.

To pass the value to other arguments a . is used. For example,

```
data.frame(a = 1:3, b = 3:1) \%>\% lm(a ~ b, data = .)
#>
#> Call:
\#> lm(formula = a \sim b, data = .)
#>
#> Coefficients:
#> (Intercept)
#>
data.frame(a = 1:3, b = 3:1) \% .[[1]]
#> [1] 1 2 3
data.frame(a = 1:3, b = 3:1) \%>% .[[length(.)]]
#> [1] 3 2 1
```

Data wrangling with dplyr

A grammar of data manipulation

Package dplyr is based on the concepts of functions as verbs that manipulate data frames.

Single data frame functions / verbs:

Function	Description
filter()	pick rows matching criteria
slice()	pick rows using indices
select()	pick columns by name
pull()	grab a column as a vector
rename()	rename specific columns
arrange()	reorder rows
mutate()	add new variables
transmute()	create new data frame with variables
distinct()	filter for unique rows
<pre>sample_n() / sample_frac()</pre>	randomly sample rows
summarise()	reduce variables to values

dplyr rules

- 1. First argument is *always* a data frame
- 2. Subsequent arguments say what to do with that data frame
- 3. Almost always returns a data frame
- 4. Doesn't modify in place

Based on rules 1 and 3, it is natural to apply %>% in a sequence of dplyr functions for data wrangling purposes.

Data

We will demonstrate dplyr's functionality using the nycflights13 package.

flights #> # A tibble: 336,776 x 19 #> year month day dep time sched dep time dep delay arr time sched arr time <int> <int> <int> <int> <int> <dbl> <int> #> <int> #> -1 -6 #> 6 2013 **-**4 #> **-**5 -3 #> -3 #> 10 -2 # ... with 336,766 more rows, and 11 more variables: arr delay <dbl>, #> # carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>, #> # air time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time hour <dttm>

filter() - March flights

```
flights %>%
  filter(month == 3)
#> # A tibble: 28,834 x 19
#>
 year month day dep time sched dep time dep delay arr time sched arr time
 <int> <int> <int>
 <int>
 <dbl>
 <int>
#>
 <int>
 <int>
 2013
 2159
 56
 125
 318
 2013
 2358
 52
 526
 50
 438
#> 3 2013
 2245
 152
 223
 2354
 117
#> 4 2013
 454
 500
 -6
 633
 648
#> 5 2013
 505
 515
 -10
 746
 810
#> 6 2013
 530
 827
 521
 -9
 813
 2013
 3
 856
 537
 540
 -3
 850
#> 8 2013
 541
 545
 -4
 1014
 1023
 2013
 549
 600
 639
 703
 -11
 2013
 550
#> 10
 600
 -10
 747
 801
#> # ... with 28,824 more rows, and 11 more variables: arr delay <dbl>,
 carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
#> #
#> #
 air time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time hour <dttm>
```

filter() - flights in the first 7 days of March

```
flights %>%
  filter(month == 3, day <= 7)
#> # A tibble: 6,530 x 19
#>
 year month day dep time sched dep time dep delay arr time sched arr time
 <int> <int> <int>
 <dbl>
 <int>
#>
 <int>
 <int>
 <int>
#> 1 2013
 125
 2159
 318
 56
#> 2 2013
 50
 2358
 52
 526
 438
#> 3 2013
 2245
 152
 223
 2354
 117
#> 4 2013
 454
 500
 -6 633
 648
 746
#> 5 2013
 505
 515
 -10
 810
#> 6 2013
 521
 530
 -9
 813
 827
#> 7 2013
 537
 540
 -3
 856
 850
#> 8 2013
 -4
 541
 545
 1014
 1023
 2013
 549
 600
 -11
 639
 703
#> 10 2013
 550
 600
 -10
 747
 801
#> # ... with 6,520 more rows, and 11 more variables: arr delay <dbl>,
 carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
#> #
 air time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time hour <dttm>
```

filter() - flights to LAX or RDU in March

```
flights %>%
  filter(dest == "LAX" | dest == "RDU", month == 3)
#> # A tibble: 1,935 x 19
#>
 year month day dep time sched dep time dep delay arr time sched arr time
 <int> <int> <int>
 <int>
 <dbl>
 <int>
#>
 <int>
 <int>
 2013
 832
 607
 610
 925
 2013
 608
 615
 737
 750
#> 3 2013
 630
 753
 810
 623
 -7
#> 4 2013
 629
 632
 -3
 844
 952
#> 5 2013
 657
 700
 -3
 953
 1034
#> 6 2013
 714
 715
 -1
 939
 1037
#> 7 2013
 716
 710
 6
 958
 1035
 -3
#> 8 2013
 727
 730
 1007
 1100
 2013
 803
 810
 -7
 923
 955
 823
 2013
 824
 954
 1014
#> # ... with 1,925 more rows, and 11 more variables: arr delay <dbl>,
 carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
#> #
 air time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time hour <dttm>
```

slice() - first 10 flights

```
flights %>%
 slice(1:10)
#> # A tibble: 10 x 19
#>
 vear month
 day dep time sched dep time dep delay arr time sched arr time
 <int> <int> <int>
 <int>
 <dbl>
 <int>
#>
 <int>
 <int>
 2013
 830
 819
 517
 515
 2013
 533
 529
 850
 830
 2013
 542
 540
 923
 850
 2013
 544
 545
 -1
 1004
 1022
 2013
 -6
 554
 600
 812
 837
 2013
 558
 728
 554
 -4
 740
 2013
 555
 600
 -5
 913
 854
 2013
 600
 -3
 709
 723
 557
 2013
 557
 600
 -3
 838
 846
 2013
 558
 600
 753
#> 10
 -2
 745
#> # ... with 11 more variables: arr delay <dbl>, carrier <chr>, flight <int>,
 tailnum <chr>, origin <chr>, dest <chr>, air time <dbl>, distance <dbl>,
#> #
 hour <dbl>, minute <dbl>, time hour <dttm>
```

slice() - last 5 flights

```
flights %>%
  slice((n() - 4):n())
#> # A tibble: 5 x 19
 vear month
 day dep time sched dep time dep delay arr time sched arr time
 <int> <int> <int>
 <int>
 <int>
 <dbl>
 <int>
 <int>
#> 1 2013
 30
 NA
 1455
 NA
 NA
 1634
#> 2 2013
 9 30
 2200
 2312
 NA
 NA
 NA
#> 3 2013 9 30
 1210
 1330
 NA
 NA
 NA
#> 4 2013
 30
 1159
 1344
 NA
 NA
 NA
#> 5 2013
 30
 840
 NA
 1020
 NA
 NA
#> # ... with 11 more variables: arr delay <dbl>, carrier <chr>, flight <int>,
#> # tailnum <chr>, origin <chr>, dest <chr>, air time <dbl>, distance <dbl>,
#> # hour <dbl>, minute <dbl>, time hour <dttm>
```

select() - specific variables

#># ... with 336,766 more rows

select() - exclude variables

```
flights %>%
  select (-year, -month, -day)
#> # A tibble: 336,776 x 16
 dep time sched dep time dep delay arr time sched arr time arr delay carrier
#>
 <int>
 <int>
 <dbl>
 <int>
 <dbl> <chr>
 <int>
 517
#> 1
 515
 830
 819
 11 UA
 533
 529
 850
 830
 20 UA
 542
 923
 850
 33 AA
 540
 544
 545
 -1
 1004
 1022
 -18 B6
 -6
 554
 600
 812
 837
 -25 DL
 554
 558
 728
 -4
 740
 12 UA
 555
 -5
 600
 913
 854
 19 B6
#> 8
 557
 -3
 709
 723
 600
 -14 EV
 557
 600
 -3
 838
 846
 -8 B6
 558
 -2
 753
#> 10
 600
 745
 8 AA
#> # ... with 336,766 more rows, and 9 more variables: flight <int>, tailnum <chr>,
 origin <chr>, dest <chr>, air time <dbl>, distance <dbl>, hour <dbl>,
#> #
 minute <dbl>, time hour <dttm>
```

select() - ranges

flights %>%

select() - exclude ranges

```
flights %>%
  select(-(year:day))
#> # A tibble: 336,776 x 16
 dep time sched dep time dep delay arr time sched arr time arr delay carrier
#>
 <int>
 <int>
 <dbl>
 <int>
 <dbl> <chr>
 <int>
 517
#> 1
 515
 830
 819
 11 UA
 533
 529
 850
 830
 20 UA
 542
 923
 850
 33 AA
 540
 544
 545
 -1
 1004
 1022
 -18 B6
 -6
 554
 600
 812
 837
 -25 DL
 554
 558
 728
 -4
 740
 12 UA
 555
 600
 -5
 913
 854
 19 B6
 557
 -3
 709
 723
 600
 -14 EV
 557
 600
 -3
 838
 846
 -8 B6
 558
 -2
 753
#> 10
 600
 745
 8 AA
#> # ... with 336,766 more rows, and 9 more variables: flight <int>, tailnum <chr>,
 origin <chr>, dest <chr>, air time <dbl>, distance <dbl>, hour <dbl>,
#> #
 minute <dbl>, time hour <dttm>
```

select() - matching

```
flights %>%
  select(contains("dep"), contains("arr"))
#> # A tibble: 336,776 x 7
 dep time sched dep time dep delay arr time sched arr time arr delay carrier
#>
 <int>
 <int>
 <dbl>
 <int>
 <int>
 <dbl> <chr>
#> 1
 517
 515
 830
 819
 11 UA
 533
 529
 850
 830
 20 UA
 4
#> 3
 542
 540
 923
 850
 33 AA
#> 4
 544
 545
 -1
 1004
 1022
 -18 B6
#> 5
 554
 -6
 837
 -25 DL
 600
 812
 554
 558
 728
 -4
 740
 12 UA
#> 7
 555
 -5
 854
 600
 913
 19 B6
#> 8
 557
 -3
 709
 723
 600
 -14 EV
#> 9
 557
 600
 -3
 838
 846
 -8 B6
 558
 -2
 753
#> 10
 600
 745
 8 AA
#> # ... with 336,766 more rows
```

```
flights %>%
  select(starts_with("dep"), starts_with("arr"))
```

```
#> # A tibble: 336,776 x 4
#>
 dep time dep delay arr time arr delay
 #>
 <int>
 <dbl>
#> 1
 517
 2
 830
 11
#> 2
 4
 20
 533
 850
#> 3
 542
 923
 33
#> 4
 -1 1004
 544
 -18
#> 5
 -6 812
 -25
 554
#> 6 554 -4 740
 12
#> 7 555 -5 913
 19
#> 8
 557 –3 709
 -14
#> 9
 557
 -3 838
 -8
 558
 -2
#> 10
 753
 8
\#>\# ... with 336,766 more rows
```

Other helpers: ends_with(), matches(), num_range(), one_of(), everything(), last col()

select if()

```
flights %>%
  select if(function(x) !is.numeric(x))
#> # A tibble: 336,776 x 5
#> carrier tailnum origin dest time hour
#> <chr> <chr> <chr> <chr> <chr> <chr> <chr> <chr> <dttm>
#> 1 UA
 N14228 EWR
 IAH
 2013-01-01 05:00:00
#> 2 UA
 N24211 LGA
 2013-01-01 05:00:00
 IAH
#> 3 AA
 N619AA JFK
 MIA
 2013-01-01 05:00:00
#> 4 B6
 N804JB JFK
 2013-01-01 05:00:00
 BON
#> 5 DL
 N668DN LGA
 ATL
 2013-01-01 06:00:00
#> 6 UA
 EWR
 ORD
 2013-01-01 05:00:00
 N39463
#> 7 B6
 2013-01-01 06:00:00
 N516JB EWR
 FLL
#> 8 EV
 N829AS LGA
 IAD
 2013-01-01 06:00:00
#> 9 B6
 2013-01-01 06:00:00
 N593JB JFK
 MCO
#> 10 AA
 2013-01-01 06:00:00
 N3ALAA LGA
 ORD
#> # ... with 336,766 more rows
```

Alternatively,

```
flights %>%
  select_if(~!is.numeric(.))
```

pull() - grab a vector

```
names(flights)
 "month"
#> [1] "year"
 "day"
 "dep time"
 "arr_time"
#> [5] "sched_dep_time" "dep_delay"
 "sched arr time"
"flight"
 "tailnum"
 "air time"
 "distance"
#> [17] "hour" "minute"
 "time hour"
flights %>% pull("year") %>% head()
#> [1] 2013 2013 2013 2013 2013 2013
flights %>% pull(1) %>% head
#> [1] 2013 2013 2013 2013 2013 2013
flights %>% pull(-1) %>% .[1:4]
#> [1] "2013-01-01 05:00:00 EST" "2013-01-01 05:00:00 EST"
#> [3] "2013-01-01 05:00:00 EST" "2013-01-01 05:00:00 EST"
```

arrange() - sort data

```
flights %>%
  filter(month == 3, day == 2) %>%
  arrange (origin, dest)
\#> \# A \text{ tibble: } 765 \times 19
#>
 year month day dep time sched dep time dep delay arr time sched arr time
 <int> <int> <int>
 <int>
 <dbl>
 <int>
#>
 <int>
 <int>
 2013
 1336
 1329
 1426
 1432
 2013
 629
 837
 849
 628
 -1
#> 3 2013
 637
 640
 -3
 903
 915
#> 4
 2013
 -2
 743
 745
 945
 1010
 2013
 900
 -3
 857
 1117
 1126
#> 6 2013
 3
 1234
 1027
 1030
 -3
 1247
 3
 -11
#> 7 2013
 1332
 1134
 1145
 1359
 3
 2013
 1412
 1415
 -3
 1636
 1630
#> 9
 2013
 1636
 1633
 -3
 1848
 1908
#> 10
 2013
 1655
 1857
 1700
 -5
 1924
#> # ... with 755 more rows, and 11 more variables: arr delay <dbl>, carrier <chr>,
 flight <int>, tailnum <chr>, origin <chr>, dest <chr>, air time <dbl>,
#> #
#> #
 distance <dbl>, hour <dbl>, minute <dbl>, time hour <dttm>
```

arrange() & desc()

By default, sorting is done in ascending order. To change that, use desc().

```
flights %>%
  filter(month == 3, day == 2) \%>%
  arrange(desc(origin), dest) %>%
  select(origin, dest, tailnum)
\#> \# A \text{ tibble: } 765 \times 3
#> origin dest tailnum
#>
 <chr> <chr> <chr>
#> 1 LGA
 N928AT
 ATL
#> 2 LGA ATL N623DL
#> 3 LGA ATL
 N680DA
#> 4 LGA ATL
 N996AT
#> 5 LGA ATL
 N510MO
#> 6 LGA ATL
 N663DN
#> 7 LGA ATL
 N942DL
#> 8 LGA ATL N511MO
#> 9 LGA ATL N910DE
#> 10 LGA
 ATL N902DE
#> # ... with 755 more rows
```

mutate() - modify columns

```
flights %>%
  select(year:day) %>%
  mutate(date = paste(year, month, day, sep = "/"))
#> # A tibble: 336,776 x 4
#> year month day date
#> <int> <int> <chr>
#> 1 2013
 1 1 2013/1/1
#> 2 2013 1 1 2013/1/1
#> 3 2013 1 1 2013/1/1
#> 4 2013 1 1 2013/1/1
#> 5 2013 1 1 2013/1/1
#> 6 2013 1 1 2013/1/1
#> 10 2013 1 1 2013/1/1
#> # ... with 336,766 more rows
```

transmute() - create tibble from existing columns

```
flights %>%
  transmute(date = paste(year, month, day, sep = "/"))
#> # A tibble: 336,776 x 1
#> date
#> <chr>
#> 1 2013/1/1
#> 2 2013/1/1
#> 3 2013/1/1
#> 4 2013/1/1
#> 5 2013/1/1
#> 6 2013/1/1
#> 7 2013/1/1
#> 8 2013/1/1
#> 9 2013/1/1
#> 10 2013/1/1
\#>\# ... with 336,766 more rows
```

distinct() - find unique rows

```
flights %>%
  select(origin, dest) %>%
  distinct() %>%
  arrange(origin, dest)
#> # A tibble: 224 x 2
#> origin dest
#> <chr> <chr>
#> 1 EWR ALB
#> 2 EWR ANC
#> 3 EWR ATL
#> 4 EWR AUS
#> 5 EWR AVL
#> 6 EWR BDL
#> 7 EWR BNA
#> 8 EWR BOS
#> 9 EWR BQN
#> 10 EWR BTV
#> # ... with 214 more rows
```

Sampling rows

```
sample frac()
sample n()
flights %>%
 flights %>%
  select(year, origin) %>%
 select(year, origin) %>%
 sample frac(.00001)
  sample n(10)
\#>\# A tibble: 10 x 2
 \#>\# A tibble: 3 x 2
#> year origin
 #> year origin
 <int> <chr>
#> <int> <chr>
#> 1 2013 EWR
 #> 1 2013 JFK
#> 2 2013 LGA
 #> 2 2013 JFK
#> 3 2013 EWR
 #> 3 2013 JFK
#> 4 2013 LGA
#> 5 2013 LGA
#> 6 2013 EWR
#> 7 2013 LGA
#> 8 2013 EWR
#> 9 2013 EWR
#> 10 2013 LGA
```

Exercises

Data: Wake county parcels

Parcel boundaries with address and revenue-related information for properties in Wake County, NC. http://data-wake.opendata.arcgis.com/datasets/parcels

wake <- read csv("https://www2.stat.duke.edu/~sms185/data/econ/parcels.csv")</pre>

```
wake <-
  janitor::clean names(wake)
glimpse(wake)
#> Rows: 378,020
#> Columns: 59
#> $ objectid
 <dbl> 31257151, 31257152, 31257153, 31257154, 3125715...
#> $ pin num
 <chr> "1701518493", "0745330365", "0753213162", "1743...
#> $ calc area
 <dbl> 0.59611048, 0.06596296, 0.17740871, 0.24685172,...
#> $ reid
 <chr> "0004217", "0240874", "0337154", "0340605", "03...
 <chr> "1701 19", "0745 03", "0753 17", "1743 02", "18...
#> $ map name
#> $ owner
 <chr> "HAMILTON, HUBERT EARL HAMILTON, PATRICIA Y", "...
#> $ addr1
 <chr> "500 POPLAR DR", "104 MADISON GROVE PL", "3038 ...
#> $ addr2
 <chr> "RALEIGH NC 27603-4330", "CARY NC 27519-8159", ...
#> $ addr3
 <chr> "002618", "015772", "012192", "016213", "014787...
#> $ deed book
#> $ deed page
 <chr> "00683", "00810", "00556", "00085", "01020", "0...
 <dttm> 1978-01-01, 2014-09-04, 2006-09-29, 2015-11-16...
#> $ deed date
#> $ deed acres
 <dbl> 0.60, 0.07, 0.18, 0.25, 0.26, 0.16, 1.15, 1.01,...
#> $ bldg val
 <dbl> 0, 190388, 319131, 216470, 390623, 204414, 2476...
 <dbl> 27500, 102200, 90000, 40000, 85000, 40000, 5600...
#> $ land val
#> $ total value assd
 <dbl> 27500, 292588, 409131, 256470, 475623, 244414, ...
 <dbl> 2, 2, 2, 2, 2, 2, 1, 2, 2, 3, 2, 2, 2, 2, ...
#> $ billclass
#> $ billing class decode
 <chr> "Individual", "Individual", "Individual", "Indi...
 <chr> "LO1 ECHO HTS SE7", "LO99 CARPENTER VILLAGE BLL...
#> $ propdesc
 <dbl> NA, 1821, 3460, 2372, 3512, 2275, 2613, 1064, 3...
#> $ heatedarea
#> $ stname
 <chr> "HICKORY", "MADISON GROVE", "KILARNEY RIDGE", "...
 <chr> "LN", "PL", "LOOP", "DR", "DR", "DR", "CT", "RD...
#> $ stype
#> $ stpre
 #> $ stsuf
 <dbl> 5626, 104, 3038, 4608, 1328, 4014, 1501, 8241, ...
#> $ stnum
#> $ stmisc
 <chr> "5626 HICKORY LN", "104 MADISON GROVE PL", "303...
#> $ site address
#> $ full street name
 <chr> "HICKORY LN", "MADISON GROVE PL", "KILARNEY RID...
#> $ city
 <chr> NA, "CAR", "CAR", "KNI", "WAK", "KNI", NA, NA, ...
 <chr> NA, "CARY", "CARY", "KNIGHTDALE", "WAKE FOREST"...
#> $ city decode
#> $ planning jurisdiction <chr> "GA", "CA", "CA", "KN", "WF", "KN", "WC", "WC", ...
 <chr> "16", "05", "04", "17", "19", "17", "15", "15", ...
#> $ township
 <chr> "St. Mary's", "CEDAR FORK", "CARY", "St. Matthe...
#> $ township decode
```

<dbl> 23, NA, NA, NA, NA, NA, 23, 23, 23, 23, 23, 23,...

#> \$ firedist

Tasks

- 1. Which city has the fewest land parcels in the dataset? *Hint*: count().
- 2. Create a tibble that shows the year a parcel was built and the total value, where all parcels are located in Apex and are more than one acre in area. Sort the result in ascending order by year built.
- 3. Choose a subset of five variables and 10 random rows from wake and save it as an object named wake_mini. Experiment renaming variables with select() and rename() on wake_mini. What is the difference between the two functions?

summarise()

```
flights %>%
  summarize(n(), min(dep delay), max(dep delay))
#> # A tibble: 1 x 3
#> `n()` `min(dep_delay)` `max(dep_delay)`
 <dbl>
#> <int>
 <dbl>
#> 1 336776
 NA
 NA
flights %>%
  summarize(
 n = n()
 min dep delay = min(dep delay, na.rm = TRUE),
 max dep delay = max(dep delay, na.rm = TRUE)
#> # A tibble: 1 x 3
 n min dep delay max dep delay
#> <int> <dbl>
 <dbl>
 -43 1301
#> 1 336776
```

Useful summarise() functions

Center: mean(), median()
Spread: sd(), IQR(), mad()
Range: min(), max(), quantile()
Position: first(), last(), nth()
Count: n(), n_distinct()
Logical: any(), all()

group by()

```
flights %>%
group_by(origin)
```

```
# A tibble: 336,776 x 19
# Groups: origin [3]
 year month day dep time sched dep time dep delay arr time
 <int> <int> <int> <int>
 <int>
 <dbl>
 <int>
 1 2013
 517
 515
 830
 2 2013 1
 533
 529
 850

 3
 2013
 1
 1
 542

 4
 2013
 1
 1
 544

 5
 2013
 1
 1
 554

 540
 923
 545
 -1 1004
 600
 -6 812
 6 2013 1 1 554
 558
 -4 740
 7 2013 1 1 555
8 2013 1 1 557
 600 -5 913
 600 -3 709
 1 1 557
 -3 838
 9 2013
 600
10
  2013
 558
 600
 -2
 753
 ... with 336,766 more rows, and 12 more variables:
 sched arr time <int>, arr delay <dbl>, carrier <chr>,
 flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
 air time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>,
 time hour <dttm>
```

group_by() then summarise()

```
#> # A tibble: 10 x 5
#> <chr> <chr> <int>
 <dbl>
 <dbl>
#> 1 EWR
 EV
 43939
 -25
 548
#> 2 EWR UA
 46087
 -18
 424
#> 3 JFK 9E
 747
 14651
 -24
 AA
#> 4 JFK
 13783
 -15
 1014
 В6
#> 5 JFK
 42076
 -43
 453
#> 6 JFK
 \mathsf{DL}
 20701
 -18
 960
 -24
#> 7 LGA
 AA
 15459
 803
#> 8 LGA
 -33
 911
 \mathsf{DL}
 23067
#> 9 LGA
 16928
 -26
 366
 MO
#> 10 LGA
 US
 13136
 -18
 500
```

mutate() with group by()

```
flights %>%
 group by (origin) %>%
 \overline{\text{mutate}}(n = n()) %>%
 select(origin, n)
#> # A tibble: 336,776 x 2
#> # Groups:
 origin [3]
#> origin
 n
#> <chr> <int>
#> 1 EWR 120835
#> 2 LGA 104662
#> 3 JFK 111279
#> 4 JFK 111279
#> 5 LGA 104662
#> 6 EWR 120835
#> 6 EWR 120835

#> 7 EWR 120835

#> 8 LGA 104662

#> 9 JFK 111279
#> 10 LGA 104662
\#>\# ... with 336,766 more rows
```

Example

Why do I have a tibble with three rows?

You may need to ungroup ()

```
flights %>%
  group_by(origin, month) %>%
  summarise(n = n()) %>%
  ungroup() %>%
  slice(1)

#> # A tibble: 1 x 3
#> origin month  n
#> <chr> <int> <int> <int>
```

Or set the .groups argument in summarise () to "drop". This is a new feature is dplyr version 1.0.0.

#> 1 EWR 1 9893

case_when() - multi-case if_else()

#> # ... with 378,010 more rows

Suppose we want to break the parcel size into three categories: small, medium, large.

```
wake %>%
  mutate(lot size = case when(
 deed acres < .5 ~ "small",</pre>
 deed acres < 1.5 ~ "medium",
 deed acres >= 1.5 ~ "large"
  select(deed acres, lot size)
#> # A tibble: 378,020 x 2
 deed acres lot size
#>
#>
 <dbl> <chr>
 0.6 medium
 0.07 small
#> 3 0.18 small
#> 4 0.25 small
#> 5 0.26 small
#> 6 0.16 small
1
#> 10
 medium
```

Exercises

Tasks

Continue to use wake for the following tasks.

- 1. Compute the mean area for each design style.
- 2. Compute the median sale price for each year. *Hint*: lubridate::year()
- 3. Which city with at least 1,000 parcels classified as a "Townhouse" had the highest proportion of parcels as "Townhouse"?

References

- 1. A Grammar of Data Manipulation. (2020). https://dplyr.tidyverse.org/index.html
- 2. Parcels. (2020). Data-wake.opendata.arcgis.com. http://data-wake.opendata.arcgis.com/datasets/parcels