Getting more out of dplyr

sample code

Suzan Baert

Getting more out of dplyr Code examples

The variables of this survey data set

A large mess.... (and this is a really short survey...)

```
glimpse(raw_surveydata)
## Observations: 126
## Variables: 29
## $ Timestamp
## $ `Thinking about the last month or so, what are the packages you loaded the most when using R? Please an
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
```

\$ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir

The variables of this survey data set

glimpse(raw_surveydata[18:29])

(Page2)

```
## Observations: 126
## Variables: 12
## $ `Specifically about dplyr: can you list below all dplyr functions you can spontaneously think of right
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `How many years have you been using R? Please enter the number of years below. If less than a year, you
## $ `In which continent do you currently live?`
## $ `Which generation do you belong to?`
## $ `Which month do you celebrate your birthday?`
```

Current variable names

To fit on the screen...

```
raw_surveydata_short <- select(raw_surveydata, 1:4, 18:20, 25:29)</pre>
 glimpse(raw_surveydata_short)
## Observations: 126
## Variables: 12
## $ Timestamp
## $ `Thinking about the last month or so, what are the packages you loaded the most when using R? Please an
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `I've taken a set of frequently downloaded packages (as per cran logs on Harry Potter's most recent bir
## $ `Specifically about dplyr: can you list below all dplyr functions you can spontaneously think of right
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `Below are some quotes taken from brainyquote.com or from my private collection. Can you indicate how m
## $ `How many years have you been using R? Please enter the number of years below. If less than a year, you
## $ `In which continent do you currently live?`
## $ `Which generation do you belong to?`
## $ `Which month do you celebrate your birthday?`
```

Part 1 Modifying variable names

dplyr refresher:

select() only keeps the variables you specify.

dplyr refresher:

You can rename a variable inside your select() statement

\$ generation <chr> "Millenials ", "Generation X ", "Millenials ", "Gen...
\$ month_born <chr> "July", "June", "June", "January", "July", "March",...

select_all(data, function_y)

select and rename all variable names using function_y

Select_all to modify all variable names with tolower()

```
raw_surveydata_short %>%
 select_all(tolower) %>%
 glimpse()
## Observations: 126
## Variables: 12
## $ timestamp
## $ `thinking about the last month or so, what are the packages you loaded the most when using r? please an
## $ `i've taken a set of frequently downloaded packages (as per cran logs on harry potter's most recent bir
## $ `i've taken a set of frequently downloaded packages (as per cran logs on harry potter's most recent bir
## $ `specifically about dplyr: can you list below all dplyr functions you can spontaneously think of right
## $ `below are some quotes taken from brainyquote.com or from my private collection. can you indicate how m
## $ `below are some quotes taken from brainyquote.com or from my private collection. can you indicate how m
## $ `below are some quotes taken from brainyquote.com or from my private collection. can you indicate how m
## $ `how many years have you been using r? please enter the number of years below. if less than a year, you
## $ `in which continent do you currently live?`
## $ `which generation do you belong to?`
## $ `which month do you celebrate your birthday?`
```

Select_all to modify all variable names with tolower()

Note that the observations itself are not modified.

```
raw_surveydata_short %>%
 select_all(tolower)
## # A tibble: 126 x 12
 timestamp `thinking about the~ `i've taken a set ~ `i've taken a set ~
 <chr> <chr>
 <fct>
 <fct>
 1 2018/08/1~ dplyr, readxl, json~ Never
 Never
 2 2018/08/1~ tidyverse, broom, 1~ Never
 Never
 3 2018/08/1~ Tidyverse, recipes,~ Usually
 About half the time
 4 2018/08/1~ <NA>
 About half the time
 Seldom
 5 2018/08/1~ Ggplot2, reshape2, ~ Never
 Seldom
 6 2018/08/1~ Tidyverse, here, pl~ Seldom
 Never
 7 2018/08/1~ Tidyverse, odbc, db~ Usually
 Usually
 8 2018/08/1~ dplyr, scales, ggre~ Never
 Never
 9 2018/08/1~ dplyr, ggplot2, kni~ Seldom
 Seldom
## 10 2018/08/1~ Dplyr, purrr, furrr~ Seldom
 Seldom
## # ... with 116 more rows, and 8 more variables: `specifically about dplyr:
 can you list below all dplyr functions you can spontaneously think of
## #
## #
 right now? separate using commmas. if you don't use dplyr, leave this
## #
 question blank. and to everyone else, no peeking to documentation or
## #
 scripts please ;) ' <chr>, 'below are some quotes taken from
```

Select_all to replace spaces with underscores

```
raw_surveydata_short %>%
  select_all(tolower) %>%
  select_all(str_replace_all(., " ", "_")) %>%
  glimpse()
```

Error: .funs must contain one renaming function, not 12

Select_all to replace spaces with underscores

Making a function on the fly: ~

```
raw_surveydata %>%
 select_all(tolower) %>%
 select_all(~str_replace_all(., " ", "_")) %>%
 glimpse()
## Observations: 126
## Variables: 29
## $ timestamp
## $ `thinking_about_the_last_month_or_so,_what_are_the_packages_you_loaded_the_most_when_using_r?_please_an
## $ `i've_taken_a_set_of_frequently_downloaded_packages_(as_per_cran_logs_on_harry_potter's_most_recent_bir
```

Select_all to replace spaces with underscores

Alternative way of making a function on the fly: funs()

```
raw_surveydata %>%
 select_all(tolower) %>%
 select_all(funs(str_replace_all(., " ", "_"))) %>%
 glimpse()
## Observations: 126
## Variables: 29
## $ timestamp
## $ `thinking_about_the_last_month_or_so,_what_are_the_packages_you_loaded_the_most_when_using_r?_please_an
## $ `i've_taken_a_set_of_frequently_downloaded_packages_(as_per_cran_logs_on_harry_potter's_most_recent_bir
```

Clean up of survey names (1)

```
raw_surveydata %>%
 select_all(~str_replace(., ".+set of frequently.+\\[", "freq_load_package_")) %>%
 glimpse()
## Observations: 126
## Variables: 29
## $ Timestamp
## $ `Thinking about the last month or so, what are the packages you loaded the most when using R? Please an
## $ `freq_load_package_Rcpp]`
## $ `freq_load_package_stringi]`
## $ `freq_load_package_ggplot2]`
## $ `freq_load_package_glue]`
## $ `freq_load_package_rlang]`
## $ `freq_load_package_stringr]`
## $ `freq_load_package_dplyr]`
## $ `freq_load_package_pillar]`
## $ `freq_load_package_fansi]`
## $ `freq_load_package_tibble]`
## $ `freq_load_package_utf8]`
## $ `freq_load_package_jsonlite]`
## $ `freq_load_package_curl]`
## $ `freq_load_package_purrr]`
## $ `freq_load_package_data.table]`
```

Clean up of survey names (2)

```
surveydata2_cleanvarnames_s <- raw_surveydata_short %>%
select_all(~str_replace(., "Thinking .+", "packages_last_month")) %>%
select_all(~str_replace(., ".+set of frequently.+\\[", "freq_load_package_")) %>%
select_all(~str_replace(., ".+quotes.+\\(", "quote_")) %>%
select_all(~str_replace(., ".+years.+using R.+", "years_R_experience")) %>%
select_all(~str_replace(., ".+month .+", "month_born")) %>%
select_all(~str_replace(., "Specifically .+", "dplyr_functions_mentioned")) %>%
select_all(~str_extract(., "continent")) %>%
select_all(~str_extract(., "generation")) %>%
select_all(~str_replace(., "\\]", "")) %>%
select_all(~str_replace(., "\\]", "")) %>%
select_all(~str_replace_all(., " ", "")) %>%
select_all(~str_replace_all(., " ", "")) %>%
select(-Timestamp)
```

Clean up of survey names

```
glimpse(surveydata2_cleanvarnames_s)
```

```
## Observations: 126
## Variables: 11
## $ packages_last_month
 <chr> "dplyr, readxl, jsonlite, tidyr, ggp...
## $ freq_load_package_Rcpp
 <fct> Never, Never, Usually, Seldom, Never...
## $ freq_load_package_stringi <fct> Never, Never, About half the time, A...
## $ dplyr_functions_mentioned <chr> "mutate, filter, arrange, select, re...
## $ quote_Yoda
 <fct> Slighly disagree, Strongly agree, Sl...
## $ quote_EvelynWaugh
 <fct> Slightly agree, Agree nor disagree, ...
## $ quote_GeorgeRRMartin
 <fct> Strongly agree, Slightly agree, Agre...
## $ years_R_experience
 <dbl> NA, NA, 5, 13, 6, 4, 5, 2, 8, 9, 5, ...
 <chr> "Europe", "North America", "Europe",...
## $ continent
 <chr> "Millenials ", "Generation X ", "Mil...
## $ generation
 <chr> "July", "June", "June", "January", "...
## $ month born
```

select_if (data, condition_x, function_y)

select and rename all variables that meet condition_x, and rename using function_y

select_if for selecting columns based on characteristics

\$ years_R_experience <dbl> NA, NA, 5, 13, 6, 4, 5, 2, 8, 9, 5, 1, 6, 4...

Selecting all numeric columns

```
surveydata2_cleanvarnames_s %>%
  select_if(is.numeric) %>%
  glimpse()

## Observations: 126
## Variables: 1
```

select_if

\$ CONTINENT

\$ GENERATION

\$ MONTH BORN

To select and modify, add a function:

<chr> "Europe", "North America", "Europe",...
<chr> "Millenials ", "Generation X ", "Mil...

<chr> "July", "June", "June", "January", "...

\$ DPLYR_FUNCTIONS_MENTIONED <chr> "mutate, filter, arrange, select, re...

select_if

\$ Yoda

To run a function with arguments, make a function on the fly with ~ or funs()

<fct> Slighly disagree, Strongly agree, Slightly agre...

\$ EvelynWaugh <fct> Slightly agree, Agree nor disagree, Agree nor d...
\$ GeorgeRRMartin <fct> Strongly agree, Slightly agree, Agree nor disag...

select_if built-in conditions

To scoped if_functions, the following can come in handy:

- is.character
- is.factor
- is.ordered
- is.numeric
- is.integer
- is.double
- is.logical
- lubridate::is.Date
- lubridate::is.POSIXt

select_at(data, vars, function_y)

select and rename all variables mentioned in vars, and rename using function_y

select_at to select variables based on their names

\$ GENERATION <chr> "Millenials ", "Generation X ", "Millenials ", "Gen...
\$ MONTH_BORN <chr> "July", "June", "June", "January", "July", "March",...

Specifying which columns inside vars()

```
surveydata2_cleanvarnames_s %>%
 select_at(vars(continent, generation, month_born), toupper) %>%
 glimpse()

## Observations: 126

## Variables: 3

## $ CONTINENT <chr> "Europe", "North America", "Europe", "Europe", "Eur...
```

To select based on partial names:

- starts_with()
- ends_with()
- contains()

To select based on partial names:

- starts_with()
- ends_with()
- contains()

To select based on regex names:

• matches()

To select based on partial names:

- starts_with()
- ends_with()
- contains()

To select based on regex names:

• matches()

To select based on pre-identified names:

• one_of() or!!

\$ continent

\$ generation

\$ month born

To select based on pre-identified names:

```
demographics <- c("years_R_experience", "continent", "generation", "month_born")
surveydata2_cleanvarnames_s %>%
 select(!!demographics) %>%
 glimpse()

## Observations: 126
## Variables: 4
## $ years_R_experience <dbl> NA, NA, 5, 13, 6, 4, 5, 2, 8, 9, 5, 1, 6, 4...
```

<chr> "Europe", "North America", "Europe", "Europ...

<chr> "Millenials ", "Generation X ", "Millenials...

<chr> "July", "June", "June", "January", "July", ...

\$ continent

\$ generation
\$ month_born

To select based on pre-identified names:

```
demographics <- c("years_R_experience", "continent", "generation", "month_born")
surveydata2_cleanvarnames %>%
 mutate(demographics = 1) %>%
 select(!!demographics) %>%
 glimpse()

## Observations: 126
## Variables: 4
```

<chr> "Europe", "North America", "Europe", "Europ...

<chr> "Millenials ", "Generation X ", "Millenials...

<chr> "July", "June", "June", "January", "July", ...

\$ years_R_experience <dbl> NA, NA, 5, 13, 6, 4, 5, 2, 8, 9, 5, 1, 6, 4...

select_at with select_helpers

You can use any of the select helpers inside vars():

```
surveydata2_cleanvarnames %>%
 select_at(vars(contains("freq")), ~str_remove(., ".+_")) %>%
 glimpse()
## Observations: 126
## Variables: 15
## $ Rcpp
 <fct> Never, Never, Usually, Seldom, Never, Seldom, Usual...
 <fct> Never, Never, About half the time, About half the t...
## $ stringi
## $ ggplot2
 <fct> Usually, Always, Usually, Usually, Always, Always, ...
 <fct> Never, Seldom, About half the time, Seldom, Never, ...
## $ glue
 <fct> Seldom, About half the time, About half the time, N...
## $ rlang
## $ stringr
 <fct> About half the time, Always, About half the time, U...
 <fct> Always, Always, About half the time, Always, Seldom...
## $ dplyr
## $ pillar
 <fct> Never, Never, Seldom, Never, Never, Seldom, ...
## $ fansi
 <fct> Never, Never, Seldom, Never, Never, Never, Seldom, ...
 <fct> Never, Always, About half the time, Never, Never, A...
## $ tibble
## $ utf8
 <fct> Never, Seldom, Seldom, Never, Never, Never, Seldom, ...
 <fct> Seldom, Usually, Seldom, About half the time, Seldo...
## $ jsonlite
## $ curl
 <fct> Never, Seldom, Seldom, Seldom, Never, Seldom, Seldo...
 <fct> About half the time, Always, About half the time, N...
## $ purrr
## $ data.table <fct> Never, Never, Seldom, Seldom, Never, Seldom, Seldom...
```

Part 2

Transform and summarise

Extra data wrangling:

```
surveydata3_cleanvartypes <- surveydata2_cleanvarnames %>%
  separate(packages_last_month, into = paste0("package_mentioned_", 1:12), sep = ",") %>%
  separate(dplyr_functions_mentioned, into = paste0("dplyr_function_mentioned_", 1:28), sep = ",")
surveydata3_cleanvartypes_s <- select(surveydata3_cleanvartypes, 1:2, 13, 14, 28:30, 56, 57, 63:66)
surveydata3_cleanvartypes</pre>
```

```
## # A tibble: 126 x 66
 package_mentione~ package_mentione~ package_mentione~ package_mentione~
 <chr>
 <chr>
 <chr>
 <chr>
 " tidyr"
 " readxl"
 " isonlite"
 1 dplyr
 " broom"
 " lubridate"
 " tidytext"
 2 tidyverse
 3 Tidyverse
 " recipes"
 " plotly"
 " h2o"
 4 <NA>
 <NA>
 <NA>
 <NA>
 " reshape2"
 " blogdown"
 5 Ggplot2
 " googlesheets"
 " here"
 " plotly"
 " knitr"
 6 Tidyverse
 " odbc"
 " dbplyr"
 " ggmap"
 7 Tidyverse
 " scales"
 8 dplyr
 " ggrepel"
 " tidyr"
 " ggplot2"
 " knitr"
 "sf"
 9 dplyr
 " purrr"
 " furrr"
## 10 Dplyr
 " ggplot2"
## # ... with 116 more rows, and 62 more variables:
## # package_mentioned_5 <chr>, package_mentioned_6 <chr>,
```

mutate_all(data, function_y)
mutate_if (data, condition_x, function_y)
mutate_at(data, vars, function_y)

transform observations of multiple/all variables using function_y

Scoped mutate functions

```
surveydata3_cleanvartypes_s %>%
 mutate_all(str_trim) %>%
 mutate_all(tolower)
## # A tibble: 126 x 13
 package_mentione~ package_mentione~ freq_load_packag~ freq_load_packag~
 <chr>
 <chr>
 <chr>
 <chr>
 1 dplvr
 readxl
 never
 never
 2 tidyverse
 broom
 never
 never
 3 tidyverse
 recipes
 usually
 about half the t~
 4 <NA>
 seldom
 about half the t~
 <NA>
 5 ggplot2
 reshape2
 seldom
 never
 6 tidvverse
 here
 seldom
 never
 7 tidyverse
 odbc
 usuallv
 usually
 8 dplyr
 scales
 never
 never
 9 dplyr
 ggplot2
 seldom
 seldom
  10 dplyr
 seldom
 seldom
 purrr
## # ... with 116 more rows, and 9 more variables:
 dplyr_function_mentioned_1 <chr>, dplyr_function_mentioned_2 <chr>,
## #
## #
 dplyr_function_mentioned_3 <chr>, quote_Yoda <chr>,
## #
 quote_EvelynWaugh <chr>, years_R_experience <chr>, continent <chr>,
## #
 generation <chr>, month_born <chr>
```

Scoped mutate functions

```
summarise_all(data, function_y)
summarise_if (data, condition_x, function_y)
summarise_at(data, vars, function_y)
```

Scoped summarise functions

```
agree_answers <- c("Strongly agree", "Slightly agree")
survey_quoterecoded <- surveydata3_cleanvartypes %>%
 mutate_at(vars(contains("quote")), ~if_else(. %in% agree_answers, 1, 0))
survey_quoterecoded %>%
 summarise_at(vars(contains("quote")), mean) %>%
 gather(variable, mean)

## # A tibble: 7 x 2
```

```
variable
 mean
 <chr>
 <db1>
## 1 quote_Yoda
 0.460
## 2 quote_EvelynWaugh
 0.325
## 3 quote_MarkTwain
 0.579
## 4 quote_JoeAbercrombie 0.706
## 5 quote_DouglasAdams
 0.548
## 6 quote_JimCarrey
 0.611
## 7 quote_GeorgeRRMartin 0.556
```

Scoped summarise functions

1 quote_Yoda_prop_agree

2 quote_EvelynWaugh_prop_agree

5 quote_DouglasAdams_prop_agree

4 quote_JoeAbercrombie_prop_agree 0.706

7 quote_GeorgeRRMartin_prop_agree 0.556

3 quote_MarkTwain_prop_agree

6 quote_JimCarrey_prop_agree

By default, mutate_x and summarise_x overwrite the current variables. Add a tag inside funs() to change variable name.

0.460

0.325

0.579

0.548

0.611

Scoped summarizing with scoped group_by

```
breakout <- c("continent", "generation")</pre>
 survey_quoterecoded %>%
 group_by_at(vars(!!breakout)) %>%
 summarise_at(vars(contains("quote")), mean)
## # A tibble: 11 x 9
## # Groups: continent [?]
##
 continent
 generation
 quote_Yoda quote_EvelynWau~ quote_MarkTwain
 <chr>
 <dbl>
 <dbl>
 <dbl>
 <chr>
 1 Africa
 "Millenials "
 0
 0.667
 "Baby Boomers~
 2 Asia
 0
 0
 3 Asia
 "Generation X~
 0.5
 0.5
 0.267
 4 Europe
 "Generation X~
 0.6
 0.667
 5 Europe
 "Millenials "
 0.346
 0.346
 0.615
 6 North Ameri~ "Baby Boomers~
 7 North Ameri~ "Generation X~
 0.481
 0.333
 0.593
 8 North Ameri~ "Millenials "
 0.513
 0.282
 0.538
 9 Oceania
 "Generation X~
 0.25
 0.5
## 10 Oceania
 "Millenials "
 0.333
 0.167
 0.667
## 11 South Ameri~ "Millenials "
 0.5
 0.5
 0.5
## # ... with 4 more variables: quote_JoeAbercrombie <dbl>,
## #
 quote_DouglasAdams <dbl>, quote_JimCarrey <dbl>,
## #
 quote_GeorgeRRMartin <dbl>
```

```
filter_all(data, filter_criteria)

filter_if (data, condition_x, filter_criteria)

filter_at(data, vars, filter_criteria)
```

scoped filter functions:

Use any_vars() if condition needs to be true across 1 or more columns ("OR")

```
surveydata3_cleanvartypes %>%
 filter_all(any_vars(str_detect(., "jsonlite")))
## # A tibble: 3 x 66
 package_mentioned~ package_mentione~ package_mentione~
 <chr>
 <chr>
 <chr>
 <chr>
 " readxl" " jsonlite"
 " tidvr"
## 1 dplvr
 " lubridate"
 " plumber"
## 2 Tidyverse
 " tidytext"
## 3 Tidyverse
 jsonlite
 ggplot
 readxl
## # ... with 62 more variables: package_mentioned_5 <chr>,
 package_mentioned_6 <chr>, package_mentioned_7 <chr>,
## #
## #
 package_mentioned_8 <chr>, package_mentioned_9 <chr>,
## #
 package_mentioned_10 <chr>, package_mentioned_11 <chr>,
## #
 package_mentioned_12 <chr>, freq_load_package_Rcpp <fct>,
 freq_load_package_stringi <fct>, freq_load_package_ggplot2 <fct>,
## #
## #
 freq_load_package_glue <fct>, freq_load_package_rlang <fct>,
## #
 freq_load_package_stringr <fct>, freq_load_package_dplyr <fct>,
## #
 freq_load_package_pillar <fct>, freq_load_package_fansi <fct>,
## #
 freq_load_package_tibble <fct>, freq_load_package_utf8 <fct>,
 freq_load_package_jsonlite <fct>, freq_load_package_curl <fct>,
## #
 freq_load_package_purrr <fct>, freq_load_package_data.table <fct>,
## #
```

scoped filter functions:

Use all_vars() if condition needs to be true across all columns ("AND")

```
surveydata3_cleanvartypes %>%
 filter_all(all_vars(str_detect(., "jsonlite")))
## # A tibble: 0 x 66
## # ... with 66 variables: package_mentioned_1 <chr>,
## #
 package_mentioned_2 <chr>, package_mentioned_3 <chr>,
## #
 package_mentioned_4 <chr>, package_mentioned_5 <chr>,
## #
 package_mentioned_6 <chr>, package_mentioned_7 <chr>,
## #
 package_mentioned_8 <chr>, package_mentioned_9 <chr>,
## #
 package_mentioned_10 <chr>, package_mentioned_11 <chr>,
## #
 package_mentioned_12 <chr>, freq_load_package_Rcpp <fct>,
 freq_load_package_stringi <fct>, freq_load_package_ggplot2 <fct>,
## #
 freq_load_package_glue <fct>, freq_load_package_rlang <fct>,
## #
## #
 freq_load_package_stringr <fct>, freq_load_package_dplyr <fct>,
 freq_load_package_pillar <fct>, freq_load_package_fansi <fct>,
## #
## #
 freq_load_package_tibble <fct>, freq_load_package_utf8 <fct>,
## #
 freq_load_package_jsonlite <fct>, freq_load_package_curl <fct>,
## #
 freq_load_package_purrr <fct>, freq_load_package_data.table <fct>,
## #
 dplyr_function_mentioned_1 <chr>, dplyr_function_mentioned_2 <chr>,
 dplyr_function_mentioned_3 <chr>, dplyr_function_mentioned_4 <chr>,
## #
## #
 dplyr_function_mentioned_5 <chr>, dplyr_function_mentioned_6 <chr>,
```

In short:

dplyr*_all: do something to all variables

dplyr*_if: do something to a set of variables that were selected based on their characteristics

dplyr*_at: do something to a set of variables that were selected based on their variable names

Replace * with select, rename, mutate, transmute, filter, summarise, group_by, arrange

Part 6 Miscellaneous

Unfortunately time's up

Unfortunately time's up

Nifty tricks like na_if(), case_when(), recode(), near(), everything(), rowwise(), add_count() are for another time. Or for your own exploration.

Resources

• dplyr documentation!

Resources

• dplyr documentation!

My tutorials

- bit.ly/dplyr_1 : selecting columns
- bit.ly/dplyr_2: transforming observations
- bit.ly/dplyr_3: filtering
- bit.ly/dplyr_4: summarising

Materials from today

bit.ly/dplyr_slides: all the material for this talk (as of tomorrow evening)

Thanks!

Twitter: @suzanbaert Blog: bit.ly/suzan_blog