Data science with R: tidyverse

I Tidyverse essentials (dplyr & tidyr)

Assignment

Create R script called $assignment_{-}1.R$. Try to finish the given exercises by using data transformation techniques!

Exercise 1

In this assignment you will use **hflights** dataset from the package **hflights**.

Use **dplyr** and **tidyr** and try to answer the following questions:

- How many rows and columns are in table **hflights**?
- How many different carriers are listed in the table (print a table with distinct carrier names)?
- Which and how many airports were involved? Consider both origin and destination airports!
- How many flights were cancelled?

Exercise 2

First, produce a table where statistics for each carrier is shown:

- number of flights per carrier
- total distance flown in miles per carrier
- total actual elapsed time in hours per carrier
- total air time in hours per carrier
- mean distance per flight for each carrier
- mean actual elapsed time in hours per flight for each carrier
- mean air time in hours per flight for each carrier

Second, calculate the percentage of total distance flown by top 3 performing carriers VS total distance flown by remaining carriers. Execute steps:

- first rank carriers by total distance flown
- top 3 performers are in one group, remaining carriers are in second group
- for each group calculate total distance flown
- for each group calculate %: $\frac{total\ distance\ flown\ per\ group}{total\ distance\ all\ carriers}$

Exercise 3

Modify your main flights table:

- create date column by uniting columns: year, month, day of month
- when uniting columns do not lose source columns (mutate each column with slightly different name, before unite operation is executed)
- you will need to parse date column after unite operation
- also you should add leading zeros to month and day of month column before date is created
- create columns: quarter, week

HINT: you can use tidyverse packages lubridate (date time related manipulations) and stringr (string based manipulations). The usage will be shown in the solution video.

Using your modified table try to answer the given questions:

- Is total number of flights increasing or decreasing quarterly?
- Is total distance increasing or decreasing monthly?
- **HINT:** dplyr's function lag can assist you when calculating the quarterly or monthly differences!
- In the solution video, the visualization of quarterly / monthly differences will be shown using **ggplot2** library.

Exercise 4

The idea for the last exercise is another data wrangling task, where you will have to use technique called "pivoting". Build a table, that will resemble a heat map by:

- for each carrier and month, calculate total number of flights
- then normalize total number of flights (divide each value with maximum total number of flights, you must get values between 0 and 1!)
- now pivot your table from long to wide format
- so each row is represented with carrier, and each column is represented with month, normalized total number of flights are values in table cells

You should get a similar output:

	Month	Month 2	 Month 12
Carrier 1	$x_{1,1}$	$x_{1,2}$	 $x_{1,12}$
Carrier 2	$x_{2,1}$	$x_{2,2}$	 $x_{2,12}$
Carrier n	$x_{n,1}$	$x_{n,2}$	 $x_{n,12}$

Where $x_{i,j}$ is the normalized value of total flights for carrier i and month j. In the solution video, the visualization of heat map will be shown using **ggplot2** library.