

Type conversions

Types of variables in R

- character: "treatment", "123", "A"
- numeric: 23.44, 120, NaN, Inf
- integer: 4L, 1123L
- factor: factor("Hello"), factor(8)
- logical: TRUE, FALSE, NA

Types of variables in R

```
> class("hello")
[1] "character"
> class(3.844)
[1] "numeric"
> class(77L)
[1] "integer"
> class(factor("yes"))
[1] "factor"
> class(TRUE)
[1] "logical"
```


Type conversions

```
> as.character(2016)
[1] "2016"
> as.numeric(TRUE)
[1] 1
> as.integer(99)
[1] 99
> as.factor("something")
[1] something
Levels: something
> as.logical(0)
[1] FALSE
```

Overview of lubridate

- Written by Garrett Grolemund & Hadley Wickham
- Coerce strings to dates

Dates with lubridate

```
# Load the lubridate package
> library(lubridate)
# Experiment with basic lubridate functions
> ymd("2015-08-25")
 year-month-day
[1] "2015-08-25 UTC"
> ymd("2015 August 25")
 year-month-day
[1] "2015-08-25 UTC"
> mdy("August 25, 2015")
 month-day-year
[1] "2015-08-25 UTC"
> hms("13:33:09")
 hour-minute-second
[1] "13H 33M 9S"
> ymd_hms("2015/08/25 13.33.09")
[1] "2015-08-25 13:33:09 UTC" year-month-day hour-minute-second
```


Let's practice!

String manipulation

Overview of stringr

- R package written by Hadley Wickham
- Suite of helpful functions for working with strings
- Functions share consistent interface

Key functions in stringr for cleaning data

```
# Trim leading and trailing white space
> str_trim(" this is a test
[1] "this is a test" white space removed
# Pad string with zeros
> str_pad("24493", width = 7, side = "left", pad = "0")
[1] "0024493" 7 digits
# Create character vector of names
> friends <- c("Sarah", "Tom", "Alice")</pre>
# Search for string in vector
> str_detect(friends, "Alice")
 FALSE FALSE TRUE
# Replace string in vector
> str_replace(friends, "Alice", "David")
[1] "Sarah" "Tom"
 "David"
```

Key functions in stringr for cleaning data

- str_trim() Trim leading and trailing white space
- str_pad() Pad with additional characters
- str_detect() Detect a pattern
- str_replace() Find and replace a pattern

Other helpful functions in base R

- tolower() Make all lowercase
- toupper() Make all uppercase

```
# Make all lowercase
> tolower("I AM TALKING LOUDLY!!")
[1] "i am talking loudly!!"
# Make all uppercase
> toupper("I am whispering...")
[1] "I AM WHISPERING..."
```


Let's practice!

Missing and special values

Missing values

- May be random, but dangerous to assume
- Sometimes associated with variable/outcome of interest
- In R, represented as NA
- May appear in other forms
 - #N/A (Excel)
 - Single dot (SPSS, SAS)
 - Empty string

Special values

- Inf "Infinite value" (indicative of outliers?)
 - 1/0
 - -1/0 + 1/0
 - 33333^3333
- NaN "Not a number" (rethink a variable?)

 - 1/0 1/0

Finding missing values

```
# Create small dataset
> df <- data.frame(A = c(1, NA, 8, NA),
 B = c(3, NA, 88, 23), 4rows, 3 columns
 C = c(2, 45, 3, 1))
# Check for NAs
> is.na(df)
 A B C
[1,] FALSE FALSE FALSE
[2,] TRUE TRUE FALSE
 Same size: 4 rows, 3 columns
[3,] FALSE FALSE FALSE
[4,] TRUE FALSE FALSE
# Are there any NAs?
> any(is.na(df))
[1] TRUE
# Count number of NAs
> sum(is.na(df))
[1] 3
```


Finding missing values

```
# Use summary() to find NAs
> summary(df)
Min. :1.00
 Min. : 1.00
 Min. : 3.0
1st Qu.:2.75
 1st Qu.:13.0
 1st Qu.: 1.75
Median:4.50
 Median : 2.50
 Median :23.0
Mean :4.50
 Mean :38.0
 Mean :12.75
 3rd Qu.:13.50
3rd Qu.:6.25
 3rd Qu.:55.5
Max. :8.00
 Max. :88.0
 Max. :45.00
NA's :2
 NA's :1
```

Dealing with missing values

```
# Find rows with no missing values
> complete.cases(df)
 TRUE FALSE TRUE FALSE
# Subset data, keeping only complete cases
> df[complete.cases(df), ]
  A B C
1 1 3 2
3 8 88 3
# Another way to remove rows with NAs
> na.omit(df)
 B C
3 8 88 3
```


Let's practice!

Outliers and obvious errors

Outliers

```
# Simulate some data
> set.seed(10)
> x <- c(rnorm(30, mean = 15, sd = 5), -5, 28, 35)
# View a boxplot
> boxplot(x, horizontal = TRUE)
```


Dutliers

Outliers

- Extreme values distant from other values
- Several causes
 - Valid measurements
 - Variability in measurement
 - Experimental error
 - Data entry error
- May be discarded or retained depending on cause

Obvious errors

What if these values are supposed to represent ages?

Obvious errors

- May appear in many forms
 - Values so extreme they can't be plausible (e.g. person aged 243)
 - Values that don't make sense (e.g. negative age)
- Several causes
 - Measurement error
 - Data entry error
 - Special code for missing data (e.g. -1 means missing)
- Should generally be removed or replaced

Finding outliers and errors


```
# Create another small dataset
> df2 <- data.frame(A = rnorm(100, 50, 10),
 B = c(rnorm(99, 50, 10), 500),
 C = c(rnorm(99, 50, 10), -1))
# View a summary
> summary(df2)
 :-1.0
 Min. : 26.9
Min. :23.7
 Min.
1st Qu.:43.7
 1st Qu.: 43.7
 1st Qu.:40.3
Median:51.9
 Median: 49.8
 Median:48.5
 Mean : 54.9
Mean :50.4
 Mean :47.8
3rd Qu.:56.9
 3rd Qu.: 56.6
 3rd Qu.:56.3
Max. :77.2
 :500.0
 Max.
 Max.
 :75.1
```


Finding outliers and errors


```
# View a histogram
> hist(df2$B, breaks = 20)
```

Histogram of df2\$B

Finding outliers and errors

```
# View a boxplot
 boxplot(df2)
```


Let's practice!