Assignment 6

Due Tuesday March 17 at 11:59pm on Quercus

The assignment is due on the date shown above. An assignment handed in after the deadline is late, and may or may not be accepted (see course outline). My solutions to the assignment questions will be available when everyone has handed in their assignment.

You are reminded that work handed in with your name on it must be entirely your own work.

Assignments are to be handed in on Quercus. See https://www.utsc.utoronto.ca/~butler/c32/quercus1.nb.html for instructions on handing in assignments in Quercus. Markers' comments and grades will be available there as well.

Begin with the usual:

library(tidyverse)

Hand in question 2 below. Question 3 is a bonus question, if you want an extra challenge. If you want the bonus points, hand in question 3 as well.

- 1. Work through chapter 13 of PASIAS.
- 2. The file http://ritsokiguess.site/STAC33/xgrades.csv contains a data frame with some marks for some students on some tests.
 - (a) (2 marks) Read in the data frame and display at least some of it. (It has 12 rows).

Solution:			

```
my_url <- "http://ritsokiguess.site/STAC33/xgrades.csv"</pre>
grades <- read_csv(my_url)</pre>
## Parsed with column specification:
## cols(
## ID = col_double(),
## Test = col_character(),
## Year = col_double(),
## Fall = col_double(),
## Spring = col_double(),
## Winter = col_double()
## )
grades
## # A tibble: 12 x 6
 ID Test
##
 Year Fall Spring Winter
 <dbl> <dbl> <dbl> <dbl> <dbl> <dbl>
##
##
 1
 1 Math
 2008
 15
 16
 19
##
 2
 1 Math
 2009
 12
 13
 27
##
 3
 1 Writing 2008
 22
 22
 24
##
 4
 1 Writing 2009
 10
 14
 20
 12
 25
##
 5
 2 Math
 2008
 13
##
 6
 2 Math
 2009
 16
 14
 21
##
 7
 2 Writing 2008
 13
 11
 29
##
 8
 2 Writing
 2009
 23
 20
 26
 22
##
 9
 3 Math
 2008
 11
 12
## 10
 3 Math
 2009
 13
 11
 27
## 11
 3 Writing 2008
 17
 12
 23
 3 Writing 2009
 9
 31
## 12
 14
```

(b) (6 marks) The instructor who awarded these marks wants to rearrange the data frame as shown below:

```
## # A tibble: 18 x 5
 ID Year Quarter Math Writing
 <dbl> <dbl> <chr>
 <dbl>
 <dbl>
## 1
 1
 2008 Fall
 15
 22
##
 2
 2
 2008 Fall
 12
 13
 3 2008 Fall
## 3
 11
 17
##
 4
 1 2008 Spring
 16
 22
 2
 2008 Spring
 13
##
 5
 11
##
 6
 3
 2008 Spring
 12
 12
## 7
 1 2008 Winter
 19
 24
## 8
 2 2008 Winter
 25
 29
 3 2008 Winter
 22
 23
## 9
 1 2009 Fall
## 10
 12
 10
## 11
 2 2009 Fall
 16
 23
 3 2009 Fall
## 12
 13
 14
## 13
 1
 2009 Spring
 13
 14
 2 2009 Spring
 20
## 14
 14
## 15
 3 2009 Spring
 11
 9
 1 2009 Winter
 27
## 16
 20
```

```
## 17 2 2009 Winter 21 26
## 18 3 2009 Winter 27 31
```

By making the data frame longer and/or wider or using other tools as appropriate, convert the data frame you read in in the previous part to be laid out this way.

Solution: I deliberately left this for you to figure out. I'm expecting you to try some things and see whether they bring you closer to the answer.

Usually the place to start is a pivot_longer, and the place to begin seems to be to get all the marks in one column. Think first about how you would make the data tidier for yourself; those last three columns are all marks, just for different things:

```
grades %>%
  pivot_longer(Fall:Winter, names_to = "Quarter",
 values_to = "Score")
## # A tibble: 36 x 5
##
 ID Test
 Year Quarter Score
##
 <dbl> <chr>
 <dbl> <chr>
 <dbl>
##
 1
 1 Math
 2008 Fall
 15
##
 2
 1 Math
 2008 Spring
 16
##
 3
 2008 Winter
 19
 1 Math
##
 4
 1 Math
 2009 Fall
 12
 2009 Spring
##
 5
 1 Math
 13
##
 6
 1 Math
 2009 Winter
 27
##
 7
 1 Writing 2008 Fall
 22
##
 8
 1 Writing 2008 Spring
 22
##
 1 Writing
 2008 Winter
 24
 10
## 10
 1 Writing
 2009 Fall
## # ... with 26 more rows
```

I happened to note that the column with the semesters in it needed to be called Quarter, but if you want to call it semester, that's good too. Two marks for getting that far.

If we take this and make it wider by splitting Test out into its own columns, one for Math and one for Writing, this is going to get us close. This one is pivot_wider:

```
grades %>%
  pivot_longer(Fall:Winter, names_to = "Quarter",
 values_to = "Score") %>%
  pivot_wider(names_from="Test", values_from="Score")
## # A tibble: 18 x 5
##
 ID Year Quarter Math Writing
##
 <dbl> <dbl> <chr>
 <dbl>
 <dbl>
 22
##
 1
 2008 Fall
 15
 2
 22
##
 1
 2008 Spring
 16
##
 3
 1
 2008 Winter
 19
 24
 2009 Fall
 12
 4
 1
 10
##
##
 5
 1
 2009 Spring
 13
 14
 6
 2009 Winter
 27
 20
##
 1
##
 7
 2 2008 Fall
 12
 13
##
 2 2008 Spring
 8
 13
 11
##
 9
 2 2008 Winter
 25
 29
 23
 2
## 10
 2009 Fall
 16
 2 2009 Spring
## 11
 14
 20
## 12
 2 2009 Winter
 21
 26
## 13
 3 2008 Fall
 11
 17
 12
## 14
 3 2008 Spring
 12
## 15
 3 2008 Winter
 22
 23
 3 2009 Fall
## 16
 13
 14
## 17
 3 2009 Spring
 11
 9
 31
## 18
 3 2009 Winter
 27
```

Another two marks for getting that far.

Good. But now, pay careful attention: if you look at what we are aiming for, all the 2008 values are first, then the Quarters within 2008, then the students within that. So we need to do some sorting: by year, quarter and ID in that order:

```
grades %>%
  pivot_longer(Fall:Winter, names_to = "Quarter",
 values_to = "Score") %>%
  pivot_wider(names_from="Test", values_from="Score") %>%
  arrange(Year, Quarter, ID)
##
 # A tibble: 18 x 5
##
 ID Year Quarter Math Writing
##
 <dbl> <dbl> <chr>
 <dbl>
##
 1
 1
 2008 Fall
 15
 22
 2
 2
 2008 Fall
 12
 13
##
 3
 3
 2008 Fall
 17
##
 11
##
 1
 2008 Spring
 16
 22
 2
 2008 Spring
 13
##
 5
 11
 12
##
 6
 3
 2008 Spring
 12
##
 7
 1
 2008 Winter
 19
 24
##
 2
 2008 Winter
 25
 29
##
 9
 3
 2008 Winter
 22
 23
##
 10
 1
 2009 Fall
 12
 10
 2
##
 2009 Fall
 16
 23
##
 12
 3
 2009 Fall
 13
 14
##
 13
 1
 2009 Spring
 13
 14
##
 14
 2
 14
 20
 2009 Spring
##
 15
 3
 2009 Spring
 11
 9
 27
 20
## 16
 1
 2009 Winter
 2
## 17
 2009 Winter
 21
 26
## 18
 3 2009 Winter
 31
```

And that is what we were aiming for.

I think it is unlikely that you will be able to make it work by going wider and then longer, but if you can, and you can get to the right place, four marks for an appropriate pivoting and two for an appropriate sorting.

3. This is a bonus question; there are 4 bonus points for a complete answer to this one, which, if earned, allow you to score more than the maximum for this assignment. If you want a shot at the bonus points, hand in your answer to this one as well.

The Toronto Wolfpack play rugby league, in a league with a lot of English teams (and one French one). They play at Lamport Stadium on King. The file http://www.utsc.utoronto.ca/~butler/assgt_data/rl.txt contains some scores from the league that the Wolfpack play in, along with some other leagues. Unfortunately, the data are rather untidy, so we have a fair bit of tidying work to do. Our aim is to create a data frame with the following columns: the date on which each game was played (as text), the name of the home team, the score of the home team, the name of the away team, the score of the away team, and a code for the league in which each game was played (the things like CH and L1 that you see at the end of the line in the data file). Note that the team names have a variable number of words (compare Bradford Bulls and York City Knights, for example). You'll also have to deal with some of the rows being dates and some of them being game results without dates (how do you tell the difference?)

(a) The data file has one column that has *no* column name. Pretend that the file is a .csv, read it in, and display some of the data frame. What name has the one column acquired?

Solution:

Remember (or find out) that a file with no column names is read in with col_names=F:

```
my_url <- "http://www.utsc.utoronto.ca/~butler/assgt_data/rl.txt"</pre>
results <- read_csv(my_url, col_names=F)</pre>
## Parsed with column specification:
## cols(
## X1 = col\_character()
## )
results
## # A tibble: 29 x 1
 X1
##
##
 <chr>
##
 1 Sun 21st Jul
##
  2 Manly Sea Eagles 36 - 24 Parramatta Eels NRL
## 3 Gold Coast Titans 18 - 38 Melbourne Storm NRL
## 4 Widnes Vikings 19 - 24 Toronto Wolfpack CH
## 5 Swinton Lions 30 - 12 Barrow Raiders CH
##
 6 Leigh Centurions 48 - 12 Batley Bulldogs CH
##
 7 Featherstone Rovers 50 - 6 Rochdale Hornets CH
## 8 Dewsbury Rams 28 - 28 Halifax RLFC CH
## 9 York City Knights 25 - 24 Bradford Bulls CH
## 10 Workington Town 52 - 4 Keighley Cougars L1
## # ... with 19 more rows
```

The column is called X1.

You'll know if you did it right, because the first row should be a date, and if you forgot the col_names=F, that'll end up as the name of the column.

- (b) Construct a (rather long) pipeline that converts the data frame you read in from the file into the desired format. There is some flexibility about how you do this, but you might want to use some of the following tools. If you have not seen them before, you'll need to find out how they work:
 - mutate (you'll probably use this a lot)
 - str_detect
 - ifelse
 - fill
 - filter
 - select
 - separate
 - str_count for counting words
 - word for extracting words from text
 - extract if you are clever with regular expressions

You should hand in your pipeline code and the output it produces.

```
Solution: This is what I did (other things are undoubtedly possible):
results %>%
  mutate(is_result=str_detect(X1, " - ")) %>%
  mutate(date=ifelse(is_result, NA, X1)) %>%
  fill(date) %>%
  filter(is_result) %>%
  select(-is_result) %>%
  separate(X1, into=c("home_stuff", "away_stuff"), sep=" - ") %>%
  mutate(n_words_home=1+str_count(home_stuff, " ")) %>%
  mutate(home_score=word(home_stuff, n_words_home)) %>%
  mutate(home_team_name=word(home_stuff, 1, n_words_home-1)) %>%
  mutate(n_words_away=1+str_count(away_stuff, " ")) %>%
  mutate(away_score=word(away_stuff, 1)) %>%
  mutate(away_team_name=word(away_stuff, 2, n_words_away-1)) %>%
  mutate(league=word(away_stuff, n_words_away)) %>%
  select(-home_stuff, -away_stuff, -n_words_home, -n_words_away) -> results_tidy
results_tidy
## # A tibble: 25 x 6
##
 date
 home_score home_team_name
 away_score away_team_name league
##
 <chr>
 <chr>
 <chr>
 <chr> <chr>
 <chr>>
 24
##
 1 Sun 21st J~ 36
 Manly Sea Eagles
 Parramatta Eels NRL
##
 2 Sun 21st J~ 18
 Gold Coast Titans
 38
 Melbourne Storm NRL
 3 Sun 21st J~ 19
 24
##
 Widnes Vikings
 Toronto Wolfpa~ CH
##
 4 Sun 21st J~ 30
 Swinton Lions
 12
 Barrow Raiders CH
 12
##
 5 Sun 21st J~ 48
 Leigh Centurions
 Batley Bulldogs CH
 6 Sun 21st J~ 50
 Featherstone Rovers 6
 Rochdale Horne CH
##
 7 Sun 21st J~ 28
 Dewsbury Rams
 28
 Halifax RLFC
 CH
 24
 8 Sun 21st J~ 25
 York City Knights
 Bradford Bulls CH
## 9 Sun 21st J~ 52
 Workington Town
 4
 Keighley Couga L1
## 10 Sun 21st J~ 0
 North Wales Crusade 30
 Doncaster RLFC L1
## # ... with 15 more rows
```

Display your code and the output it produces. If the output is correct and it looks plausible that it would come from your code, you are good. (If your output could not have come from your code, expect a fast zero for this question.)

I have another way below.

Detailed explanation:

• the first two mutates: Each row of the data file is either a date or a game result. The game results all have a space followed by a minus sign followed by another space in them, and the dates don't. I created a new column <code>is_result</code> that is TRUE if the line of the file is a game result and FALSE otherwise. (<code>str_detect</code> is a way of checking whether one piece of text (its first input) contains another smaller piece of text (its second input). It returns TRUE if the second thing is found in the first thing, and FALSE otherwise.)

Next, I made a new column called date that is the thing in X1 if it is not a result and NA (missing) otherwise. ifelse takes three inputs, (i) something that is either true or false, (ii) the value to return if it is true, (iii) the value to return if it is false. Hint: NA standing for a missing value does *not* have quotes around it.

This one is a little tricky because you want date to have a missing value if is_result

is TRUE, and the value of X1 if is_result is FALSE, which might be the opposite way around from what you're thinking.

• I used fill to fill in the missing values in date with the non-missing date above them (which will be the date on which each game was played). This is as simple as feeding fill a column name, and it replaces all the missings with the previous non-missing value in that column.

Extra: these dates are actually 2019. They could be turned into genuine R dates by using dmy from the lubridate package (because they will be a day, a month and a year if we glue the year on the end):

```
library(lubridate)
##
## Attaching package: 'lubridate'
## The following object is masked from 'package:base':
##
##
 date
results %>%
 mutate(is_result=str_detect(X1, " - ")) %>%
 mutate(date=ifelse(is_result, NA, X1)) %>%
 fill(date) %>%
 mutate(date=dmy(str_c(date, " 2019")))
## # A tibble: 29 x 3
##
 X1
 is_result date
##
 <chr>>
 <1g1>
 <date>
 1 Sun 21st Jul
 FALSE
 2019-07-21
 2 Manly Sea Eagles 36 - 24 Parramatta Eels NRL
 TRUE
 2019-07-21
 3 Gold Coast Titans 18 - 38 Melbourne Storm NRL
 TRUE
 2019-07-21
 4 Widnes Vikings 19 - 24 Toronto Wolfpack CH
 TRUE
 2019-07-21
 5 Swinton Lions 30 - 12 Barrow Raiders CH
 TRUE
 2019-07-21
 6 Leigh Centurions 48 - 12 Batley Bulldogs CH
 TRUE
 2019-07-21
 7 Featherstone Rovers 50 - 6 Rochdale Hornets CH TRUE
 2019-07-21
 8 Dewsbury Rams 28 - 28 Halifax RLFC CH
 TRUE
 2019-07-21
## 9 York City Knights 25 - 24 Bradford Bulls CH
 TRUE
 2019-07-21
## 10 Workington Town 52 - 4 Keighley Cougars L1
 TRUE
 2019-07-21
## # ... with 19 more rows
```

but we haven't done dates and times, so I didn't expect you to do this.

• I kept only the rows that are game results (getting rid of the ones that are dates), and got rid of the column <code>is_result</code> (we don't need it any more). The rows we want to keep are the ones where <code>is_result</code> is TRUE.

The filter needs to be first, because if you get rid of is_result first, you won't have any idea about which rows to keep!

• Now I tackle the stuff in column X1. This is: the name of the home team, the score of the home team (points), space-minus-space, the score of the away team, the name of the away team, and an abbreviation for the league the game was played in. First, I use separate to split X1 into the stuff before the space-minus-space, called home_stuff, and the stuff after, called away_stuff. You need to give separate the input into to say what

the separated pieces are going to be called, and the input sep to say what separates the first piece from the second piece. In separate, sep can be a number (eg. sep=2 would mean "separate after the second character") or a piece of text (eg. sep="?" would mean separate the stuff before the ? from the stuff after it.)

Using sep="-" would also work, but would give you some extra space characters (on the end of home_stuff and on the beginning of away_stuff). This will mess up your counting of words down below, and, if you are not aware (and careful) will produce things that make no sense. For example:

```
d <- tribble(</pre>
 ~a,
 "hello - you guys",
 "you guys - hello"
d %>% separate(a, into=c("before", "after"), sep=" - ") %>%
 mutate(c1=str_count(before, " "), c2=str_count(after, " "))
## # A tibble: 2 x 4
 before after
 c1
 c2
##
 <chr>
 <chr>
 <int> <int>
## 1 hello
 you guys
 0 1
## 2 you guys hello
 1
```

Compare that with this:

The second version gets the number of words right, but by accident, because there is actually an extra space at the beginning or end of the text. So expect to lose something here for sep="-" as opposed to sep=" - ".

- home_stuff contains the name of the home team (a variable number of words) and the home team's score (the last "word"). The function str_count counts the number of instances of any character (its second input) in a piece of text. I used this to count how many words each entry in home_stuff has, including the numbers at the end. The number of words is, keep in mind, one more than the number of spaces: how many words and spaces are there in Hello World?
- The function word looks like this, for example: word(x, 1, 3). This would take the text in x, and return the first through third (inclusive) words in it. (word(x, 2) returns just the second word of x.) The home team's score is the last word of home_stuff, and you know how many words home_stuff has because you worked it out in the previous part. I created a column containing just the home team's score, for which I need the last word, which is the word whose number appears in what I called n_words_home.

This extracts the home team's score as text (see the top of the column). You could (here at least) use parse_number to pull out the only numbers in home_stuff, but that

would get defeated by a team name that contained a number, like "Bassenthwaite RLFC (1895)".¹

- The name of the home team is all the words of home_stuff except for the last one (which is the home team's score): that is, if there are n words in home_stuff, the home team's name is words 1 through n-1 inclusive. I used word to make a column containing the home team's name.
- I made a column containing the number of words in away_stuff, using str_count again.
- I used the same ideas to extract (i) the away team's score, (ii) the away team's name, (iii) the league abbreviation from away_stuff. I got rid of the columns home_stuff and away_stuff, and saved the resulting data frame.

This was a lot to do, but all the same ideas as before. In away_stuff, the first word is the score, words 2 through n_words_away-1 is the team name, and word number n_words_away is the league abbreviation.

Extra: this is not quite good, because two of the new columns you obtained are not displayed here. (On yours, you should be able to click the right-arrow to see them.)

If you want the columns in a sensible order, select the columns you want in the order you want them, eg.:

```
results_tidy %>%
  select(date, home_team_name, home_score,
 away_team_name, away_score, league) -> results_tidy
results_tidy
## # A tibble: 25 x 6
 date home_team_name
 home_score away_team_name away_score league
##
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
## 1 Sun 21st J~ Manly Sea Eagles
 36
 Parramatta Eels 24
 NRL
## 2 Sun 21st J~ Gold Coast Titans
 Melbourne Storm 38
 NRL
 18
## 3 Sun 21st J~ Widnes Vikings
 19
 Toronto Wolfpa 24
 CH
## 4 Sun 21st J~ Swinton Lions
 30
 Barrow Raiders 12
 CH
 48
## 5 Sun 21st J~ Leigh Centurions
 Batley Bulldogs 12
 CH
 СН
## 6 Sun 21st J~ Featherstone Rovers 50
 Rochdale Horne 6
## 7 Sun 21st J Dewsbury Rams
 28
 Halifax RLFC
 CH
## 8 Sun 21st J~ York City Knights
 25
 Bradford Bulls 24
 CH
## 9 Sun 21st J~ Workington Town
 52
 Keighley Couga~ 4
 L1
## 10 Sun 21st J North Wales Crusade 0
 Doncaster RLFC 30
 L1
## # ... with 15 more rows
```

Extra: I said there was another way. If you know about regular expressions as a means of matching and otherwise wrangling text, you might have suspected that there was a way of using them here. The secret is to use extract. This uses "capture groups" to match pieces of text and to pull them out into variables. Here's how it works here:

```
results %>%
  mutate(is_result=str_detect(X1, " - ")) %>%
  mutate(date=ifelse(is_result, NA, X1)) %>%
  fill(date) %>%
  filter(is result) %>%
  select(-is_result) %>%
  extract(X1, into=c("home_team", "home_score", "away_score",
 "away_team", "league")
 regex="^(.*) ([0-9]+) - ([0-9]+) (.*) (.\{2,3\})$")
## # A tibble: 25 x 6
##
 home_score away_score away_team
 home_team
 league date
 <chr>>
 <chr>
 <chr>
 <chr> <chr>
 1 Manly Sea Eagles
 24
##
 36
 Parramatta Eels NRL
 Sun 21st
 2 Gold Coast Titans
 38
 Sun 21st
##
 18
 Melbourne Storm NRL
##
 3 Widnes Vikings
 19
 24
 Toronto Wolfpa~ CH
 Sun 21st
 J~
 Sun 21st
 4 Swinton Lions
 30
 12
 Barrow Raiders CH
 Sun 21st
##
 5 Leigh Centurions
 48
 12
 Batley Bulldogs CH
##
 6 Featherstone Rovers 50
 6
 Rochdale Horne CH
 Sun 21st
 J~
 28
 28
 CH
 Sun 21st
##
 7 Dewsbury Rams
 Halifax RLFC
  8 York City Knights
 25
 24
 Bradford Bulls CH
 Sun 21st J~
 Sun 21st
## 9 Workington Town
 52
 4
 Keighley Couga L1
## 10 North Wales Crusade 0
 30
 Doncaster RLFC L1
 Sun 21st
## # ... with 15 more rows
```

Gosh, for me that actually worked *first time*!

You can see that it's a lot more compact than the first way, but it depends on your being able to wrangle regular expressions. The layout of extract is you start with the column you want to pull things out of, then the names that the pulled-out pieces are going to have, and then a regular expression that captures them. The brackets in the regular expression are the usual capture groups; since I am creating five new columns, I need five capture groups in the regular expression. My regular expression says:

- start at the beginning of X1
- after that, match any number of any characters (and capture them)
- then a space
- one or more digits (captured)
- a space, a dash and a space
- one or more digits again (captured)
- a space
- any text (captured) followed by a space
- exactly two or three of any characters (captured)
- the end of the string.

You might be wondering how "any number of any characters" will capture a team name and not the stuff after it (eg. the numbers). The answer to that is that the regular expression parser will find a way to make the whole regular expression match if it can, even if it has to try several different possibilities to do it. (Ask a computer scientist how this works.) The last thing I did

was to notice that the league abbreviations were always two or three characters, and I didn't want those to get mixed up with the away team's name. I could probably have been less careful about this (probably "the last word" would have done it); again, I would probably be defeated by team names with numbers in them. But it works here.

Finally, extract gets rid of the column X1 from which we were pulling stuff, on the (reasonable) assumption that we probably don't need it any more. (If you really want to keep it, there's an option in extract to do so.)

(c) Now we can finally do some analysis. How many games were played on each date?

(d) What were the two highest scores obtained by home teams, and which teams obtained them? Hint: sorting.

Solution:

Sort the data frame in descending order by home team's scores:

```
results_tidy %>%
  arrange(desc(home_score))
## # A tibble: 25 x 6
##
 date
 home_team_name
 home_score away_team_name
 away_score league
##
 <chr>>
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>>
 1 Sat 20th ~ Toulouse Olympique
 18
##
 56
 Sheffield Eagles
 CH
 2 Sun 21st ~ Workington Town
 52
 Keighley Cougars
 L1
 6
 CH
 3 Sun 21st ~ Featherstone Rovers 50
 Rochdale Hornets
 4 Sun 21st ~ Leigh Centurions
##
 48
 Batley Bulldogs
 12
 CH
## 5 Sat 20th ~ Sydney Roosters
 48
 Newcastle Knights 10
 NRL
##
 6 Thu 18th ~ Wigan Warriors
 46
 Wakefield Trinity 16
 SL
 7 Sat 20th ~ West Wales Raiders~ 44
 Coventry Bears
 16
 L1
 8 Sun 21st ~ Salford Red Devils
 40
 Catalan Dragons
 14
 SI.
 9 Fri 19th ~ Penrith Panthers
 40
 St George Illawa 18
 NRI
 NRL
## 10 Sun 21st ~ Manly Sea Eagles
 36
 Parramatta Eels
## # ... with 15 more rows
```

Toulouse, 56 points, and Workington Town, 52.

Extra: because we sorted the whole data frame, the high scoring home teams and their opposition are still associated, so we know that Sheffield and Keighley were on the wrong end of big defeats.

(e) Which were the two lowest away scores, and the teams that scored them? Try the obvious idea first, then find out what goes wrong with it and then fix it (hint: turn text into numbers).

Solution: The same idea is the one to try first: results_tidy %>% arrange(away_score) ## # A tibble: 25 x 6 ## date home_score away_team_name away_score league home_team_name ## <chr> <chr> <chr> <chr>> <chr> <chr>> ## 1 Sat 20th J~ Sydney Roosters 48 Newcastle Knigh~ 10 NRL 2 Sun 21st J~ Swinton Lions 30 CH ## Barrow Raiders 12 ## 3 Sun 21st J~ Leigh Centurions 48 Batley Bulldogs 12 CH ## 4 Sun 21st J~ London Broncos 32 St Helens 12 SL 5 Sat 20th J~ Canberra Raiders 20 12 Wests Tigers NR.I 6 Sun 21st J~ Salford Red Devils ## 40 Catalan Dragons 14 SL 7 Sat 20th J Newcastle Thunder London Skolars 16 L1 8 Sat 20th J West Wales Raiders 16 Coventry Bears T.1 9 Thu 18th J~ Wigan Warriors 46 Wakefield Trini~ 16 SL ## 10 Sun 21st J~ Castleford Tigers 27 Warrington Wolv~ 18 SL ## # ... with 15 more rows

If you scroll down, you'll see that there are some lower scores (single digits) that didn't get sorted properly. The reason for that is that the away scores are *text* even though they look like numbers (look at the top of the column) and so have been sorted into "alphabetical order" where 10 comes before 8 (the first character of "10" is a 1, which is alphabetically before the first character of "8".)

So, to fix it, we need to turn the away scores into numbers first, either like this:

```
results_tidy %>%
  mutate(away_score=as.numeric(away_score)) %>%
  arrange(away_score)
## # A tibble: 25 x 6
##
 date
 home_team_name
 home_score away_team_name
 away_score league
##
 <chr>
 <chr>
 <chr>
 <dbl> <chr>
 <chr>
##
 1 Sun 21st J~ Workington Town
 52
 Keighley Cougars
 4 L1
 2 Sun 21st J~ Featherstone Rove~
 Rochdale Hornets
 6 CH
 3 Thu 18th J~ Brisbane Broncos
##
 28
 Canterbury Bulld~
 6 NRI
 4 Sat 20th J~ Sydney Roosters
 48
 Newcastle Knights
 10 NRI
 5 Sun 21st J~ Swinton Lions
 30
 Barrow Raiders
##
 12 CH
 6 Sun 21st J~ Leigh Centurions
 Batley Bulldogs
 48
 12 CH
 7 Sun 21st J~ London Broncos
 32
 St Helens
 12 SL
##
 8 Sat 20th J~ Canberra Raiders
 20
 Wests Tigers
 12 NRI
 9 Sun 21st J~ Salford Red Devils 40
 Catalan Dragons
 14 SL
## 10 Sat 20th J Newcastle Thunder
 London Skolars
 16 I.1
## # ... with 15 more rows
or directly do the conversion in the arrange:
```

```
results_tidy %>%
  arrange(as.numeric(away_score))
## # A tibble: 25 x 6
 date home_team_name
 home_score away_team_name
 away_score league
##
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
##
 1 Sun 21st J~ Workington Town
 Keighley Cougars
 L1
##
 2 Sun 21st J~ Featherstone Rove~ 50
 CH
 Rochdale Hornets 6
  3 Thu 18th J~ Brisbane Broncos
 28
 Canterbury Bulld 6
 NRL
  4 Sat 20th J~ Sydney Roosters
##
 48
 Newcastle Knights 10
 NRL
 5 Sun 21st J~ Swinton Lions
 30
 Barrow Raiders
 12
 CH
 6 Sun 21st J~ Leigh Centurions
 48
 Batley Bulldogs
 12
 CH
  7 Sun 21st J~ London Broncos
 32
 SL
 St Helens
 12
## 8 Sat 20th J~ Canberra Raiders
 20
 12
 Wests Tigers
 NRL
## 9 Sun 21st J~ Salford Red Devils 40
 Catalan Dragons
 SL
 14
## 10 Sat 20th J Newcastle Thunder 34
 London Skolars
 16
 L1
## # ... with 15 more rows
```

This converts the text away scores into numbers purely for the purpose of sorting them. It doesn't touch the away_score values themselves; they are still text.

Lowest scorers are Keighley (at Workington), Rochdale (at Featherstone) and Canterbury (at Brisbane), the last of these in the Australian league. Unsurprisingly, all three lost.

Extra: how would you work out the highest and lowest scores altogether, home and away teams both? You need to get all the scores together into one column, which suggests gather:

```
results_tidy %>%
  gather(venue, score, ends_with("score")) -> d
d
## # A tibble: 50 x 6
##
 date
 home_team_name
 away_team_name league venue
 score
##
 <chr>
 <chr>
 <chr> <chr>
 <chr>
 <chr>
 1 Sun 21st Jul Manly Sea Eagles
 Parramatta Eels NRL home_score 36
 2 Sun 21st Jul Gold Coast Titans Melbourne Storm NRL 3 Sun 21st Jul Widnes Vikings Toronto Wolfpack CH
##
 home_score 18
 home_score 19
## 4 Sun 21st Jul Swinton Lions Barrow Raiders CH ## 5 Sun 21st Jul Leigh Centurions Batley Bulldogs CH
 home_score 30
 home_score 48
## 6 Sun 21st Jul Featherstone Rovers Rochdale Hornets CH
 home_score 50
 7 Sun 21st Jul Dewsbury Rams
 Halifax RLFC
 CH
 home score 28
 8 Sun 21st Jul York City Knights
 Bradford Bulls CH
 home_score 25
 9 Sun 21st Jul Workington Town
 Keighley Cougars L1
 home_score 52
## 10 Sun 21st Jul North Wales Crusaders Doncaster RLFC L1
 home_score 0
## # ... with 40 more rows
```

and then

```
d %>% arrange(desc(as.numeric(score)))
## # A tibble: 50 x 6
##
 date
 home_team_name
 away_team_name
 league venue
 score
##
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
##
 1 Sat 20th Jul Toulouse Olympique
 CH
 56
 Sheffield Eagles
 home_sco~
##
 2 Sun 21st Jul Workington Town
 Keighley Cougars
 L1
 home_sco~
 52
 3 Sun 21st Jul Featherstone Rovers
 СН
##
 Rochdale Hornets
 home_sco~
 50
 4 Sun 21st Jul Leigh Centurions
 Batley Bulldogs
 CH
 home_sco~
##
 5 Sat 20th Jul Sydney Roosters
 Newcastle Knights
 NRL
 home_sco~
 SL
 6 Thu 18th Jul Wigan Warriors
 Wakefield Trinity
 home_sco~ 46
 7 Sat 20th Jul West Wales Raiders RL Coventry Bears
##
 T.1
 home_sco~ 44
 8 Sun 21st Jul Salford Red Devils
 Catalan Dragons
 SL
 home_sco~ 40
 9 Fri 19th Jul Penrith Panthers
 St George Illawarra
 NRL
 home_sco~
 40
## 10 Sun 21st Jul Gold Coast Titans
 Melbourne Storm
 NRL
 away_sco~ 38
## # ... with 40 more rows
```

The highest away score was the Melbourne Storm at the Gold Coast Titans.

Or:

```
d %>% arrange(as.numeric(score))
##
  # A tibble: 50 x 6
##
 date
 home_team_name
 away_team_name
 league venue
 score
##
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
 <chr>
##
 1 Sun 21st Jul North Wales Crusaders Doncaster RLFC
 L1
 home_sco~ 0
 2 Sun 21st Jul Workington Town
 Keighley Cougars
##
 T.1
 away_sco~ 4
##
 3 Sun 21st Jul Featherstone Rovers
 Rochdale Hornets
 CH
 away_sco~ 6
##
 4 Thu 18th Jul Brisbane Broncos
 Canterbury Bulldogs NRL
 away_sco~ 6
##
 5 Sat 20th Jul Sydney Roosters
 Newcastle Knights
 NRL
 away_sco~
 10
 Huddersfield Giants SL
##
 6 Fri 19th Jul Hull KR
 home_sco~ 12
 7 Sun 21st Jul Swinton Lions
 Barrow Raiders
 CH
 away_sco~ 12
 8 Sun 21st Jul Leigh Centurions
 Batley Bulldogs
 CH
##
 away_sco~ 12
 9 Sun 21st Jul London Broncos
 St Helens
 SL
 awav_sco~ 12
## 10 Sat 20th Jul Canberra Raiders
 NRL
 Wests Tigers
 away_sco~ 12
## # ... with 40 more rows
```

The North Wales Crusaders failed to score at home to Doncaster. A frustrating experience for the home fans. (The other low scores are Keighley at Workington and Rochdale at Featherstone that we saw before.)

A technique thing: I gave the tidied data frame a name, because I could see that I wanted to do two things with it. Pipes are linear, and this one bifurcates (splits into two), so I gave it a name at the point where it split.

Notes

¹I don't think there are any rugby league team names like that, but if you were doing this with German soccer teams, there are quite a lot of those with numbers in their names, usually the year the club was formed. The best known of these is Schalke 04, who were formed in 1904 and play in Gelsenkirchen.