dplyr ile Veri Manipülasyonu: : REFERANS KAĞIDI

*Bu dökümanda pipe, zincir olarak çevrilmiştir. Çevirmenleriniz "boru" operatörü yerine zincir operatörü yazmayı daha mantıklı bulmaktadırlar.

ba dokumanda **pipo**, **zmon** olarak şovimnişin. Şovimlomonnız bora oporatora yolmo zmon oporatora yazmayr dana mantının balmaktadırlar.

dply

dplyr fonksiyonları zincirler ile çalışır ve düzenli veri ister. Düzenli veride:


Her **gözlem** veya **vaka** kendi **satır**ında bulunur.


sonucu f(x, y)

Vaka Özetleme (summarise)

Bu fonksiyonlar ilgili sütunların aynı bir pivot tablosu gibi işlemekte ve özet tablolar çıkarmaktadır. Özet fonksiyonları vektörleri girdi olarak alıp tek değer sonucu verirler (diğer sayfaya bakın).


summarise(.data, ...)
Özet tablosunu oluştur. Ayrıca bakınız
summarise_().
summarise(mtcars, avg = mean(mpg))


count(x, ..., wt = NULL, sort = FALSE)
... ile belirlenen değişkenlerden oluşturulan
her gruptaki satır sayısını hesaplar. Ayrıca
bkz
tally().
count(iris, Species)


VARIATIONS

summarise_all() - Fonksiyonları her sütuna uygula.
summarise_at() - Fonksiyonları belirtilen sütunlara uygula.
summarise_if() - Fonksiyonları ilgili veri tipindeki sütunlara uygula.

Vakaları Gruplama

Bir tablonun "gruplanmış" halini oluşturmak için **group_by()** kullanın.

dplyr fonksiyonları her "grup"ta ayrı ayrı işlem yapıp sonuçları birleştirir.


mtcars %>% group_by(cyl) %>% summarise(avg = mean(mpg))

group_by(.data, ..., add = FALSE)
aynı tablonun ...
değişkenleriyle kopyalanmış grubunu verir.

g_iris <- group_by(iris, Species) ungroup(x, ...) tablonun grupsuz halini verir. ungroup(g_iris)


Vaka Manipülasyonu

VAKA ÇIKARMA

Satır fonksiyonları, tablonun istenen bir alt kümesini verir. "_" ile biten versiyonlarında *standart olmayan değerlendirme* (NSE) yöntemleri rahatça kullanılabilir.


filter(.data, ...**)** Kural bazlı komutlara göre uygun satırları getirir. Ayrıca **filter_()**. *filter(iris, Sepal.Length > 7)*


distinct(.data, ..., .keep_all = FALSE) Tipa tip ayni
değerleri olan satırları teke indirir. Ayrıca distinct_().
distinct(iris, Species)


sample_frac(tbl, size = 1, replace = FALSE, weight
= NULL, .env = parent.frame()) Satırların belli bir
yüzdesini rastgele seçer.
sample_frac(iris, 0.5, replace = TRUE)

sample_n(tbl, size, replace = FALSE, weight =
NULL, .env = parent.frame()) Belli sayıda rastgele
satır seçer. sample_n(iris, 10, replace = TRUE)


slice(.data, ...) Sıra numarasına göre satır seçer. Ayrıca **slice_()**. *slice(iris, 10:15)*

top_n(x, n, wt) En üst n satırı seçer ve sıralar. (gruplu veride gruba göre). *top_n(iris, 5, Sepal.Width)*

filter() ile kullanılabilecek mantık ve bool işlemleri

<	<=	is.na()	%in%	1	xor()
>	>=	!is.na()	!	&	

Konsola ?base::logic ve ?Comparison yazarak yardım alabilirsiniz.

VAKALARI SIRALAMA


arrange(.data, ...) Satırları, seçili sütun(lar)daki değerlere göre sırala (küçükten büyüğe), desc() kullanarak büyükten küçüğe sırala. arrange(mtcars, mpg) arrange(mtcars, desc(mpg))

VAKA EKLEME


add_row(.data, ..., .before = NULL, .after =
NULL)
Bir tabloya bir veya birden fazla satır ekle.
add_row(faithful, eruptions = 1, waiting = 1)

SÜTUN SEÇME

Bir tablonun istenilen sütunlarını seçip yeni bir tablo oluşturma. "_" ile biten versiyonlarında *standart olmayan değerlendirme* (NSE) yöntemleri rahatça kullanılabilir.


select(.data, ...) İsimlerine göre sütun seçme. Ayrıca select_if() select(iris, Sepal.Length, Species)

select() içinde bu fonksiyonları ve operatörleri kullanabilirsiniz: ör. select(iris, starts_with("Sepal"))

contains(match)
ends_with(match)
matches(match)

num_range(prefix, range) :, cone_of(...) -, cone_starts_with(match)

:, ör. mpg:cyl -, ör., -Species


YENİ DEĞİŞKENLER (SÜTUNLAR) OLUŞTURMA

Bu komutlar, sütunlara **vektörize fonksiyonlar** uygularlar. Vektörize fonksiyonlar vektörleri girdi olarak alıp aynı uzunlukta vektörleri çıktı olarak verirler. (bkz. arka sayfa)

vektörize fonksiyonlar


mutate(.data, ...)
Yeni sütun(lar) hesapla.
mutate(mtcars, gpm = 1/mpg)


transmute(.data, ...**)**Sadece yeni hesaplanan sütunları bırak. *transmute(mtcars, gpm = 1/mpg)*

mutate_all(.tbl uygula. funs() mutate_all(faith mutate_at(.tbl, sütunlara uygu

mutate_all(.tbl, .funs, ...) Fonksiyonları her sütuna uygula. funs() ile birlikte kullan. mutate_all(faithful, funs(log(.), log2(.)))


→

mutate_at(.tbl, .cols, .funs, ...**)** Fonksiyonları belli sütunlara uygula. **funs()**, **vars()** ve select() yardımcı fonksiyonları ile kullan. *mutate_at(iris, vars(-Species), funs(log(.)))*

mutate_if(.tbl, .predicate, .funs, ...)
Fonksiyonları belli tipteki sütunlara uygula.
funs() ile birlikte kullan.
mutate_if(iris, is.numeric, funs(log(.)))


add_column(.data, ..., .before = NULL, .after = NULL) Yeni sütun(lar) ekle. add_column(mtcars, new = 1:32)


rename(.data, ...**)** Sütunları yeniden adlandır. rename(iris, Length = Sepal.Length)


Vektörize Fonksiyonları Özet Fonksiyonları

MUTATE() İLE BİRLİKTE KULLANMAK İCİN

mutate() ve transmute() veni sütunlar oluşturmak için vektörize fonksiyonlar uvgularlar. Vektörize fonksivonlar vektörleri girdi olarak alır ve aynı uzunlukta vektörleri çıktı olarak verirler.

vektörize fonksiyon


dplyr::lag() - Değerleri 1 satır kaydırır dplvr::lead() - Değerleri -1 satır kavdırır

TOPLU KÜMÜLATİF İSLEMLER

dplyr::cumall() - Kümülatif all() dplyr::cumany() - Kümülatif any() cummax() - Kümülatif max() dplyr::cummean() - Kümülatif meän() cummin() - Kümülatif min() cumprod() - Kümülatif prod() cumsum() - Kümülatif sum()

SIRALAMALAR

dplyr::cume dist() -Bütün değerlerin oranları <= dplyr::dense rank() - sıralama, beraberlikte = min, boşluk olmadan dplyr::min_rank() - sıralama, beraberlikte = min dplyr::ntile() - n kadar gruba gruplar dplvr::percent rank() - min_rank [0,1] ölçeği dplyr::row number() - sıralama, berab. = "ilk"

MATEMATIK ISLEMLERI

+, -, *, /, ^, %/%, %% - aritmetik log(), log2(), log10() - logaritma <, <=, >, >=, !=, == - mantıksal işlemler

DİĞER

dplyr::between() - x >= sol & x <= sağdplyr::case_when() - if_else() in coklu hali dplyr::coalesce() - bir grup vektörde ilk NA olmayan değerleri getir dplyr::if_else() - eleman eleman if() + else() dplyr::na_if() - spesifik değerleri NA ile değistir pmax() - eleman eleman max() pmin() - eleman eleman min() dplyr::recode() - vektörize switch() dplyr::recode_factor() - factor veri tipi için vektörize switch()

SUMMARISE() İLE BİRLİKTE KULLANMAK İÇİN

summarise() sütunlara özetleme fonksiyonlari uygulayarak yeni bir tablo olusturur. Özetleme fonksivonları vektörleri girdi olarak alıp çıktı olarak tek değer verirler.

özet (summary) fonksiyonu

SAYIMLAR

dplyr::n() - değer/satır sayısı dplyr::n_distinct() - tekil #
sum(!is.na()) - NA olmayan #

KONUM

mean() - ortalama, ayrıca mean(!is.na()) median() - ortanca (medyan)

MANTIKSALLAR

mean() - TRUE değerlerin ortalaması sum() - TRUE değerlerin sayısı

KONUM/SIRALAMA

dplyr::first() - ilk değer dplyr::last() - son değer dplyr::nth() - vektörün ninci değeri

SIRA

quantile() - ninci kantil min() - minimum değer max() - maksimum değer

DAĞILIM

IQR() - Çeyreklik kantil aralığı mad() - ortanca mutlak sapma sd() - standart sapma var() - varyans

Satır İsimleri

Düzenli veri sütun dışında değer taşıyan satır isimlerini kullanmaz. Satır isimlerini kullanmak için onları bir sütuna taşıyın.


rownames to column() Satır isimlerini sütuna tası. a <- rownames_to_column(iris, var


AB column_to_rownames()

Tabloları Birleştirme

DEĞİSKENLERİ BİRLEŞTİRME


bind_cols() kullanarak tabloları olduğu gibi yan yana yapıştır.


bind_cols(...) yan yana konmuş tabloları tek bir tablo qibi yapar.


SATIR SAYISININ AYNI OLDUĞUNA EMİN OLUN.

"Mutating Join" kullanarak bir tablonun sütunlarını, diğer tablonunkiyle her satırdaki uyuşan değeriyle birleştir. Her birleşim türü tábló değerlerinin farkli bir kombinasyonunu ifade eder.


ABCBD by = c("col1", "col2") kullanarak b u 2 u 2 birleşim sütunlarını belirt. left ioin(x, v, bv = "A")


A.B.C.A.B. İsimli bir vektör, by = c("col1" = a t 1 d w "col2"), kullanarak farklı isimdeki c v 3 a t sütunları aynıymış gibi birleştir. $left_join(x, y, by = c("C" = "D"))$


A1B1 C A2B2 suffix kullanarak aynı sütun a t 1 d w isimlerine ek değer vererek ayrıştır. c v 3 a t left_join(x, y, by = c("C" = "D"), suffix = c("1", "2"))

VAKALARI BİRLESTİRME


bind_rows() iki tabloyu olduğu gibi alt alta eklemeye yarar.


bind_rows(..., id = NULL)


x a t 1
Tabloları tek bir tablo olarak getirir. .id 'yi bir kolon ismine atayın ve o satırların hangi dataframe'den geldiğini görün (örneğin, soldaki şekilde DF kolonu)


c v 3

intersect(x, y, ...) Hem x hem y tablosunda beraber görünen değerler


setdiff(x, y, ...) x tablosunda olan ama y tablosudna olmavan değerler


ABC a t 1 b u 2


union(x, y, ...) x ya da y tablosundaki satırlar (tekrarlı değerler çıkarılır)


union all() tekrarlı değerleri tutar.

setequal() fonksiyonu ile iki tablo aynı satırları iceriyor mu kontrolü yapılır (Satırların sırası önemli

SATIRLARI ÇIKARTMA


"Filtering Join" kullanarak bir tabloyu diğer tablonun satırlarına göre filtreleyin. NELERİN BIRLEŞTIRILECEĞİNI/BIRLEŞTIRILMEYECEĞINI DENEYEREK GÖRÜN.


semi_join(x, y, by = NULL, ...**)** x tablosunun y tablosundaki kolonlarla eslesen değerlerini getirir.


anti join(x, y, by = NULL, ...) x tablosunun, y ile eşleşmeyen satırlarını getirir.

