

Vero

function that takes a data frame as its first argument

Examples of R verbs

head, tail, ...

```
subject
 verb
> head( iris, n = 4 )
 Sepal.Length Sepal.Width Petal.Length Petal.Width Species
 5.1
 1.4
 0.2
 setosa
 3.5
 4.9
 3.0
 1.4
 0.2
 setosa
 0.2 setosa
3
 4.7
 3.2
 1.3
 4.6
 3.1
 0.2 setosa
 1.5
```


Classic R code

```
mean( rnorm( 100, mean = 4, sd = 4), trim = .1 )
```

Pipeline R code with %>%

```
100 %>%
 rnorm( mean = 4, sd = 4) %>%
 mean( trim = .1 )
```

nycflights13: Data about flights departing NYC in 2013


```
> library("nycflights13")
```

> flights

Source: local data frame [336,776 x 16]

	year	month	day	<pre>dep_time</pre>	<pre>dep_delay</pre>	arr_time	arr_delay	carrier	tailnum	flight
1	2013	1	1	517	2	830	11	UA	N14228	1545
2	2013	1	1	533	4	850	20	UA	N24211	1714
3	2013	1	1	542	2	923	33	AA	N619AA	1141
4	2013	1	1	544	-1	1004	-18	B6	N804JB	725
5	2013	1	1	554	-6	812	-25	DL	N668DN	461
6	2013	1	1	554	-4	740	12	UA	N39463	1696
7	2013	1	1	555	-5	913	19	B6	N516JB	507
8	2013	1	1	557	-3	709	-14	EV	N829AS	5708
9	2013	1	1	557	-3	838	-8	B6	N593JB	79
10	2013	1	1	558	-2	753	8	AA	N3ALAA	301
• •	• • •	• • •	• • •	• • •	•••	• • •	•	• • •	• • •	• •

Variables not shown: origin (chr), dest (chr), air_time (dbl), distance (dbl), hour (dbl), minute (dbl)

tbl_df

A data frame that does print all of itself by default

```
Source: local data frame [32 x 11]
 disp hp drat wt qsec vs am gear carb
 mpg cyl
  21.0
 6 160.0 110 3.90 2.620 16.46
  21.0
 6 160.0 110 3.90 2.875 17.02
2
3
  22.8
 108.0
 93 3.85 2.320 18.61
 6 258.0 110 3.08 3.215 19.44 1 0
 3
4
  21.4
 3
 360.0 175 3.15 3.440 17.02
 0
5
  18.7
 3
6
 6 225.0 105 2.76 3.460 20.22
 0
  18.1
 3
  14.3
 360.0 245 3.21 3.570 15.84
 0
8
 4 146.7 62 3.69 3.190 20.00
 0
 4
  24.4
 140.8 95 3.92 3.150 22.90
9
 0
  22.8
 167.6 123 3.92 3.440 18.30
  19.2
10
 0
```

> data <- tbl_df(mtcars)</pre>

> data

A subset of the rows of the data frame

```
filter(flights, month == 1, day == 1)
flights %>%
 filter(dep_delay < 10)
flights %>%
 filter( arr_delay < dep_delay )
flights %>%
 filter( hour < 12, arr_delay <= 0 )
```

arrange e

reorder a data frame

```
flights %>%
  filter( hour < 8 ) %>%
  arrange( year, month, day )
```

```
flights %>%
  arrange( desc(dep_delay) )
```

select

select certain columns from the data frame

```
# Select columns by name
select(flights, year, month, day)
# Select all columns between year and day
select(flights, year:day)
# Select all columns except those from year to
# day (inclusive)
select(flights, -(year:day))
```

Mucale

modify or create columns based on others

```
d <- flights %>%
 mutate(
 gain = arr_delay - dep_delay,
 speed = distance / air_time * 60
 %>%
 filter(gain > 0) %>%
 arrange(desc(speed))
d %>%
 select( year, month, day, dest, gain, speed )
```

summarise

collapse a data frame into one row ...

```
flights %>%
```

summarise(arr_delay = mean(arr_delay, na.rm = TRUE))

delay = mean(dep_delay, na.rm = TRUE))

filter(dep_delay > 0) %>%

summarise(flights,

Group observations by one or more variables

```
flights %>%
  group_by( tailnum ) %>%
  summarise(
 count = n(),
 dist = mean(distance, na.rm = TRUE),
 delay = mean(arr_delay, na.rm = TRUE)
  ) %>%
  filter( is.finite(delay) ) %>%
  arrange( desc(count) )
```

```
flights %>%
  group_by(dest) %>%
  summarise(
 planes = n_distinct(tailnum),
 flights = n()
 ) %>%
  arrange( desc(flights) )
```

JOINS joining two data frames

inner_join

all rows from x where there are matching values in y, and all columns from x and y. If there are multiple matches between x and y, all combination of the matches are returned.

```
destinations <- flights %>%
  group_by(dest) %>%
  summarise(
 planes = n_distinct(tailnum),
 flights = n()
  ) %>%
  arrange( desc(flights) ) %>%
  rename(faa = dest)
inner_join( destinations, airports, by = "faa")
```

inner_join

all rows from x where there are matching values in y, and all columns from x and y. If there are multiple matches between x and y, all combination of the matches are returned.

```
destinations <- flights %>%
  group_by(dest) %>%
  summarise(
 planes = n_distinct(tailnum),
 flights = n()
  ) %>%
  arrange( desc(flights) )
inner_join( destinations, airports,
  by = c( "dest" = "faa" ) )
```

other joins See ?join

- · left_join, right_join
- inner_join, outer_join
- · semi_join
- anti_join

dplyr%>% summary

- Simple verbs: filter, mutate, select, summarise, arrange
- Grouping with group_by
- Joins with *_join
- Convenient with %>%
- FXST

