Data Manipulation with R

February 24, 2018

Introduction to R Data Processing Package "dplyr"

Package "**dplyr**" in R focussed on tools for working with data frames

- dplyr provides abstractions for basic data manipulation operations (called verbs)
- Verbs can be combined to achieve complicated data manipulation results using a series of simple data processing steps (by building a data manipulation pipeline)
- ► The approach is familiar to those who use UNIX/Linux and the "dotadiw" philosophy: Do One Thing and Do It Well

dplyr's Verbs for Data Processing

The verbs are:

- ▶ filter
- arrange
- ► select
- distinct
- mutate
- summarise

Data sets and R Code is available https://github.com/kiat/R-Examples

Take a look

> delay.dat.houston

A tibble: 241.105 x 29

	Year	Month	${\tt DayofMonth}$	DayOfWeek	DepTime	${\tt CRSDepTime}$	ArrTime	CRSArrTime
	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>
1	2008	1	4	5	1910	1910	2025	2025
2	2008	1	4	5	1345	1345	1453	1500
3	2008	1	4	5	736	735	839	850
4	2008	1	4	5	1603	1550	1647	1635
5	2008	1	4	5	2105	2105	2151	2150
6	2008	1	4	5	635	635	716	720
7	2008	1	4	5	1331	1330	1411	1415
8	2008	1	4	5	1850	1850	1936	1935
9	2008	1	4	5	956	1000	1038	1045
10	2008	1	4	5	823	805	906	850

- # ... with 241,095 more rows, and 21 more variables: UniqueCarrier <chr>,
- # FlightNum <int>, TailNum <chr>, ActualElapsedTime <int>,
- # CRSElapsedTime <int>, AirTime <int>, ArrDelay <int>, DepDelay <int>,
- # Origin <chr>, Dest <chr>, Distance <int>, TaxiIn <int>, TaxiOut <int>,
- # Cancelled <int>, CancellationCode <chr>, Diverted <int>, CarrierDelay <int>,
- # WeatherDelay <int>, NASDelay <int>, SecurityDelay <int>,
- # LateAircraftDelay <int>

Take a look

```
> airport.dat
# A tibble: 3,376 x 7
 iata
 airport
 city state country
 lat
 long
 <chr> <chr>
 <chr>>
 <chr>>
 <chr>>
 <dbl>
 <dbl>
 1
 OOM
 Thigpen
 Bay Springs
 USA 31.95376
 -89.23450
 00R Livingston Municipal
 Livingston
 TX
 USA 30.68586
 -95.01793
 Meadow Lake Colorado Springs
 3
 000
 CO
 USA 38.94575 -104.56989
 4
 01G
 Perry-Warsaw
 Perry
 NY
 USA 42.74135
 -78.05208
 5
 01J
 Hilliard Airpark
 Hilliard
 FI.
 USA 30.68801
 -81.90594
 6
 01M
 Tishomingo County
 Belmont
 USA 34.49167
 -88.20111
 7
 02A
 Gragg-Wade
 Clanton
 USA 32.85049
 -86.61145
 8
 02C
 Capitol
 Brookfield
 WT
 USA 43.08751
 -88.17787
 9
 02G
 ΩН
 USA 40.67331
 Columbiana County
 East Liverpool
 -80.64141
10
 03D
 Memphis Memorial
 Memphis
 MΩ
 USA 40.44726
 -92,22696
# ... with 3,366 more rows
```

Variable Description

Variable descriptions

ve	mable descriptions	•
	Name	Description
1	Year	1987-2008
2	Month	1-12
3	DayofMonth	1-31
4	DayOfWeek	1 (Monday) - 7 (Sunday)
5	DepTime	actual departure time (local, hhmm)
6	CRSDepTime	scheduled departure time (local, hhmm)
7	ArrTime	actual arrival time (local, hhmm)
8	CRSArrTime	scheduled arrival time (local, hhmm)
9	UniqueCarrier	unique carrier code
10	FlightNum	flight number
11	TailNum	plane tail number
12	ActualElapsedTime	in minutes
13	CRSElapsedTime	in minutes
14	AirTime	in minutes
15	ArrDelay	arrival delay, in minutes
16	DepDelay	departure delay, in minutes
17	Origin	origin <u>IATA airport code</u>
18	Dest	destination IATA airport code
19	Distance	in miles
20	Taxiln	taxi in time, in minutes
21	TaxiOut	taxi out time in minutes
22	Cancelled	was the flight cancelled?
23	CancellationCode	reason for cancellation (A = carrier, B = weather, C = NAS, D = security)
24	Diverted	1 = yes, 0 = no
25	CarrierDelay	in minutes
26	WeatherDelay	in minutes
27	NASDelay	in minutes
28	SecurityDelay	in minutes
29	LateAircraftDelay	in minutes

Filter - Filtering the Data

- filter is probably the most familiar verb
- filter is dplyr's version of R's subset() function
- filter returns all rows (observations) for which a logical condition holds

Filter - Inputs and Outputs

- Inputs: data.frame and logical expressions
- Output: data.frame
- All dplyr verbs behave similarly
- A data.frame is inputted, and a data.frame is outputted

Example 1

- # Find all flight which occurred in Januarry
- > filter(delay.dat.houston, Month==1)
- # A tibble: 20,349 x 29

	Year		DayofMonth <int></int>	DayOfWeek <int></int>	DepTime <int></int>	CRSDepTime <int></int>	ArrTime <int></int>	CRSArrTime <int></int>
		/III C>	\1II U >					
1	2008	1	4	5	1910	1910	2025	2025
2	2008	1	4	5	1345	1345	1453	1500
3	2008	1	4	5	736	735	839	850
4	2008	1	4	5	1603	1550	1647	1635
5	2008	1	4	5	2105	2105	2151	2150
6	2008	1	4	5	635	635	716	720
7	2008	1	4	5	1331	1330	1411	1415
8	2008	1	4	5	1850	1850	1936	1935
9	2008	1	4	5	956	1000	1038	1045
10	2008	1	4	5	823	805	906	850

- # ... with 20,339 more rows, and 21 more variables: UniqueCarrier <chr>,
- # FlightNum <int>, TailNum <chr>, ActualElapsedTime <int>, CRSElapsedTime <int>,
- # AirTime <int>, ArrDelay <int>, DepDelay <int>, Origin <chr>, Dest <chr>,
- # Distance <int>, TaxiIn <int>, TaxiOut <int>, Cancelled <int>.
- # CancellationCode <chr>, Diverted <int>, CarrierDelay <int>, WeatherDelay <int>,
- # NASDelay <int>, SecurityDelay <int>, LateAircraftDelay <int>

Example 2

```
# Using airport data, find a list of iata abbreviations for houston texas airports
> filter(airport.dat, state=='TX', city=='Houston')
# A tibble: 8 x 7
  iata
 airport
 city state country
 lat
 long
 <chr> <chr>
 <chr>
 <db1>
 <db1>
  <chr>>
 <chr>>
 DWH
 David Wayne Hooks Memorial Houston
 TX
 USA 30.06186 -95.55278
2
 EFD
 Ellington Houston
 TX
 USA 29.60733 -95.15875
3
 HOU
 William P Hobby Houston
 USA 29.64542 -95.27889
 IAH George Bush Intercontinental Houston
 USA 29.98047 -95.33972
 IWS
 West Houston Houston
 USA 29.81819 -95.67261
 I.V.I
 Clover Houston
 USA 29.52131 -95.24217
 SGR
 Sugar Land Municipal/Hull Houston
 TX
 USA 29.62225 -95.65653
 SPX
 Houston-Gulf Houston
 TX
 USA 29.50836 -95.05133
```

Introduction to R Data Processing Package "dplyr"

Package "**dplyr**" in R focussed on tools for working with data frames

- Find the subset of flight departing from Hobby Airport
 "HOU" for which the Actual Elapsed Time was greater than
 the CRS Elapsed Time (ActualElapsedTime >
 CRSElapsedTime)
- Find the subset of flights departing on the weekend.

R Command

R Command

```
# Find the subset of flights departing on the weekend.
> filter(delay.dat.houston, DayOfWeek == 6 | DayOfWeek == 7)
# another alternative
> filter(delay.dat.houston, DayOfWeek %in% c(6,7))
```

- arrange, like filter, operates on data.frame rows
- arrange is used for sorting data.frame rows w.r.t. a given column(s)

> arrange(delay.dat.houston, DayofMonth)

A tibble: 241,105 x 29

	Year	Month	${\tt DayofMonth}$	DayOfWeek	DepTime	${\tt CRSDepTime}$	ArrTime	CRSArrTime
	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>
1	2008	1	1	2	1531	1525	1626	1622
2	2008	1	1	2	1848	1850	2022	2025
3	2008	1	1	2	1024	1025	1353	1352
4	2008	1	1	2	707	705	818	822
5	2008	1	1	2	1047	1045	1423	1415
6	2008	1	1	2	1110	1110	1237	1240
7	2008	1	1	2	1653	1655	2038	2058
8	2008	1	1	2	2013	1950	2335	2319
9	2008	1	1	2	1212	1220	1454	1512
10	2008	1	1	2	1021	1020	1136	1132

- # ... with 241,095 more rows, and 21 more variables: UniqueCarrier <chr>>,
- # FlightNum <int>, TailNum <chr>, ActualElapsedTime <int>, CRSElapsedTime <int>,
- # AirTime <int>, ArrDelay <int>, DepDelay <int>, Origin <chr>, Dest <chr>,
- # Distance <int>, TaxiIn <int>, TaxiOut <int>, Cancelled <int>,
- # CancellationCode <chr>, Diverted <int>, CarrierDelay <int>, WeatherDelay <int>,
- # NASDelay <int>, SecurityDelay <int>, LateAircraftDelay <int>

> arrange(delay.dat.houston, desc(Month), desc(DayofMonth))

A tibble: 241,105 x 29

	Year	Month	${\tt DayofMonth}$	DayOfWeek	DepTime	${\tt CRSDepTime}$	ArrTime	CRSArrTime
	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>	<int></int>
1	2008	12	31	3	707	705	810	815
2	2008	12	31	3	1256	1245	1355	1400
3	2008	12	31	3	1553	1550	1632	1635
4	2008	12	31	3	1801	1750	1841	1835
5	2008	12	31	3	1101	1055	1141	1140
6	2008	12	31	3	1325	1315	1408	1400
7	2008	12	31	3	948	950	1113	1125
8	2008	12	31	3	1555	1555	1719	1730
9	2008	12	31	3	1952	1955	2124	2135
10	2008	12	31	3	1755	1720	1936	1910

- # ... with 241,095 more rows, and 21 more variables: UniqueCarrier <chr>,
- # FlightNum <int>, TailNum <chr>, ActualElapsedTime <int>, CRSElapsedTime <int>,
- # AirTime <int>, ArrDelay <int>, DepDelay <int>, Origin <chr>, Dest <chr>,
- # Distance <int>, TaxiIn <int>, TaxiOut <int>, Cancelled <int>,
- # CancellationCode <chr>, Diverted <int>, CarrierDelay <int>, WeatherDelay <int>,
- # NASDelay <int>, SecurityDelay <int>, LateAircraftDelay <int>

```
> arrange(delay.dat.houston, desc(Month), desc(DavofMonth))
# A tibble: 241,105 x 29
 Year Month DayofMonth DayOfWeek DepTime CRSDepTime ArrTime CRSArrTime
 <int> <int>
 <int>
 <int>
 <int>
 <int>
 <int>
 <int>
 2008
 31
 3
 707
 705
 810
 815
 12
 2008
 12
 31
 1256
 1245
 1355
 1400
 2008
 12
 31
 1553
 1550
 1632
 1635
 2008
 12
 31
 1801
 1750
 1841
 1835
 12
 1055
 2008
 31
 3
 1101
 1141
 1140
 2008
 12
 31
 1325
 1315
 1408
 1400
 6
 3
 2008
 12
 31
 3
 948
 950
 1113
 1125
 2008
 12
 31
 3
 1555
 1555
 1719
 1730
 2008
 12
 31
 1952
 1955
 2124
 2135
 9
10
 2008
 12
 31
 1755
 1720
 1936
 1910
# ... with 241,095 more rows, and 21 more variables: UniqueCarrier <chr>,
```

- FlightNum <int>, TailNum <chr>, ActualElapsedTime <int>, CRSElapsedTime <int>,
- AirTime <int>, ArrDelay <int>, DepDelay <int>, Origin <chr>, Dest <chr>,
- Distance <int>, TaxiIn <int>, TaxiOut <int>, Cancelled <int>,
- CancellationCode <chr>, Diverted <int>, CarrierDelay <int>, WeatherDelay <int>,
- NASDelay <int>. SecurityDelay <int>. LateAircraftDelay <int>

select

- select is like filter but for columns
- select is used for keeping/dropping a subset of variables/columns

R Command

```
Try out the following examples using select select(delay.dat.houston, Year, Month, DayofMonth) select(delay.dat.houston, Year:DayofMonth) select(delay.dat.houston, -(Year:DayofMonth))
```

select

Here we use the contains helper:

> select(delay.dat.houston, contains('Dep'))

# A	tibble:	241,105 x	3
]	DepTime	DepDelay	
	<int></int>	<int></int>	<int></int>
1	1910	1910	0
2	1345	1345	0
3	736	735	1
4	1603	1550	13
5	2105	2105	0
6	635	635	0
7	1331	1330	1
8	1850	1850	0
9	956	1000	-4
10	823	805	18

... with 241,095 more rows

select helper

Create a select statement using

- one_of helper
- ends_with helper

select helper

- distinct finds unique values of a variable
- distinct returns the first observation/row containing each value

12 12

- > distinct(delay.dat.houston, Month,.keep_all=TRUE)
- # A tibble: 12 x 29

	Year	Month	DayofMonth	DayOfWeek	DepTime	CRSDepTime	ArrTime	CRSArrTime
	<int></int>							
1	2008	1	4	5	1910	1910	2025	2025
2	2008	2	3	7	758	800	903	915
3	2008	3	3	1	800	800	920	915
4	2008	4	4	5	900	900	1027	1010
5	2008	5	4	7	857	900	1008	1010
6	2008	6	3	2	1951	1935	2050	2040
7	2008	7	3	4	1935	1935	2032	2040
8	2008	8	3	7	1940	1935	2049	2040
9	2008	9	3	3	804	805	857	910
10	2008	10	3	5	715	720	828	845
11	2008	11	4	2	1834	1825	1933	1935
12	2008	12	3	3	1845	1825	1958	1935
#	***	h 21 ,	noro wariah	loc. Unique	Carrior	(chr) Fli	rh+Num /i	n+> TailNum

- # ... with 21 more variables: UniqueCarrier <chr>, FlightNum <int>, TailNum <chr>,
- ActualElapsedTime <int>, CRSElapsedTime <int>, AirTime <int>, ArrDelay <int>,
- DepDelay <int>, Origin <chr>, Dest <chr>, Distance <int>, TaxiIn <int>,
- TaxiOut <int>, Cancelled <int>, CancellationCode <chr>, Diverted <int>,
- CarrierDelay <int>, WeatherDelay <int>, NASDelay <int>, SecurityDelay <int>,
- LateAircraftDelay <int>

... with 74 more rows

Combination of verbs

You can combine distinct with the select verb from previous. What do you think the following will do?

Reading from the inside out we can see it:

- Only considers flights departing on Saturday
- Arranges these by ActucalElapsedTime in decrease order
- Selects the first row for each carrier
- ▶ In total this gives the largest ActualElapsedTime for Saturday departing flights for each carrier.
- distinct returns the first observation/row containing each value

Combination of verbs

We can do the previous example with the chaining

```
delay.dat.houston %>%
  filter(DayOfWeek == 6) %>%
  arrange(desc(ActualElapsedTime)) %>%
  distinct(UniqueCarrier, keep_all=TRUE) %>%
  select(UniqueCarrier, ActualElapsedTime)
```

Chain together the verbs we've seen so far to:

- Find a list of Origin Airports
- Find a list of (Origin, Destination) pairs
- ► Find the Origin airport which had the largest departure delay in the month of January
- ► Find the largest departure delay for each carrier for each month

Combination of verbs

```
# Find a list of the distinct Origin airports
delay.dat.houston %>%
 distinct(Origin)
# Find a list of distinct (Origin, Dest) pairs
delay.dat.houston %>%
  distinct(Origin, Dest)
# Origin airport with largest Januarry departure delay
delay.dat.houston %>%
  filter(Month==1) %>%
  arrange(desc(DepDelay)) %>%
  select(Month,Origin, DepDelay) %>%
  distinct(Origin, keep_all = TRUE)
```

Combination of verbs

```
# largest departure delay for each carrier for each month
delay.dat.houston %>%
 arrange(Month,desc(DepDelay)) %>%
 select(Month,UniqueCarrier,DepDelay) %>%
 distinct(Month,UniqueCarrier,.keep_all=TRUE)
```

Two verbs: mutate and summarise

mutate allows us to create new variables

summarise:

- summarise let's us compute summary statistics on groups of data
- summarise is used in conjunction with the group by verb

summarise

summarise

```
# With grouping
# n() is dplyr function counts # obs in each group
> delay.dat.houston %>%
 group_by(UniqueCarrier) %>%
 summarise(
 MeanDistance=mean(Distance,na.rm=TRUE),
 NFlights = n())
# A tibble: 17 x 3
 UniqueCarrier MeanDistance NFlights
 <chr>>
 <dbl>
 <int>
 1
 9E
 630.9294
 2721
 2
 AA
 586.7512
 4325
 3
 R6
 1428,0000
 944
 4
 CO
 1055.0753
 85642
 5
 DL
 690.3982
 1517
 6
 EV
 194
 704.0464
 7
 F9
 861,0000
 846
 8
 FL
 696.0000
 1792
 9
 MQ
 247.0000
 2425
10
 NW
 1013.0745
 1598
11
 OH
 912.1431
 1013
12
 00
 1007.0786
 2595
13
 UA
 1019.8512
 2325
14
 US
 965.7900
 1924
15
 WN
 562.0526
 48968
16
 XE
 611.3961
 80194
17
 YV
 991.3463
 2082
```

We could also redo our previous example, finding the largest departure delay for each carrier for each month

131


```
> delay.dat.houston %>%
 group_by(Month, UniqueCarrier) %>%
 summarise(MaxDepDelay = max(DepDelay,na.rm=TRUE)) %>%
 head(5)
# A tibble: 5 \times 3
# Groups: Month [1]
  Month UniqueCarrier MaxDepDelay
 <dbl>
  <int>
 <chr>
 9E
 356
 АΑ
 234
 B6
 183
 CO
 475
```

DI.

- ► For each carrier plot the average Departure delay for each month.
- ▶ Do you notice anything strange? What might be the cause?
- Hint: Use summarise and faceting
- Hint: For each carrier also plot the number of flights per month.


```
library(ggplot2)
delay.dat.houston %>%
 group_by(Month,UniqueCarrier) %>%
 summarise(
 Dep = mean(DepDelay,na.rm=TRUE)
) -> tmp

qplot(Month,Dep,data=tmp) +
 geom_line() +
 facet_wrap(~UniqueCarrier)
```


```
What could cause this? Try this:
delay.dat.houston %>%
 group_by(Month,UniqueCarrier) %>%
 summarise(
 NFlights = n()
) -> tmp

qplot(Month,NFlights,data=tmp) +
 geom_line() +
 facet_wrap(~UniqueCarrier,scale='free_y')
```


- Find the percent of flights cancelled for each carrier.
- Use summarise to get total number of flights for each carrier (UniqueCarrier) and the total number of cancelled flights
- Create a new variable PercentCancelled based on the results above
- Return a data.frame with only UniqueCarrier and PercentCancelled


```
delay.dat.houston %>%
  group_by(UniqueCarrier) %>%
  summarise(
 NFlights = n(),
 NCancelled = sum(Cancelled)) %>%
  mutate(
 PercentCancelled = (NCancelled/NFlights)*100) %>%
  select(UniqueCarrier,
 PercentCancelled)
```

A tibble: 17 x 2

# A	tipple: 1/ X	2
Ü	JniqueCarrier	PercentCancelled
	<chr></chr>	<dbl></dbl>
1	9E	3.601617
2	AA	4.138728
3	B6	3.283898
4	CO	1.122113
5	DL	2.834542
6	EV	3.092784
7	F9	1.418440
8	FL	1.450893
9	MQ	3.835052
10	NW	1.251564
11	OH	3.849951
12	00	2.581888
13	UA	2.408602
14	US	1.663202
15	WN	2.783450
16	XE	2.188443
17	YV	3.073967

- ► For each Destination find the average Arrival and Departure delay; create associated variables AvgArrDel, AvgDepDel
- ► Plot AvgArrDel vs AvgDepDel for the three largest carriers (largest in terms of number of flights)
- ► Plot AvgArrDel vs AvgDepDel for all carriers. Use point size to indicate carrier size

```
delay.dat.houston %>%
  group_by(UniqueCarrier) %>%
  summarise(
 Dep = mean(DepDelay,na.rm=TRUE),
 Arr = mean(ArrDelay,na.rm=TRUE),
 NFlights = n()
 ) %>%
  select(Dep,Arr,NFlights) -> tmp
qplot(Dep,
 Arr.
 data=tmp,
 size=log(NFlights))+
  geom_abline(intercept=0,slope=1,color='red')
```


For our final dplyr stop we'll look at it's merging capabilities. Let's start by reading in some more toy datasets

People Dataset

```
> people.info
 TD
 Last DOB
1 1718 Jones 85
2 1817 Smith 72
3 1558 Wallace 50
4 1742
 Marks 90
> occup.info
 ID
 Title Office
1 1558 Supervisor
 101
2 1718
 Clerk
 110
3 2234 Accountant
 502
4 943
 Doctor
 409
5 1119
 Manager
 404
```

Basic Join

dplyr's basic merging functions are:

- ▶ inner_join: return 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.
- left_join: return all rows from x, and all columns from x and y. Rows in x with no match in y will have NA values in the new columns. If there are multiple matches between x and y, all combinations of the matches are returned.
- right_join :

INNER Join

Venn Diagram for Join Operation.

Figure: TableA INNER JOIN TableB

Full LEFT OUTER Join

Full Left Outer Join.

Figure: TableA LEFT OUTER JOIN TableB

```
# What do you think the following snippets will do
# Try to guess before running, then run to confirm
left_join(people.info, occup.info)
right_join(people.info, occup.info)
inner_join(people.info, occup.info)
# Do the following return the same data set?
left_join(people.info, occup.info)
right_join(occup.info, people.info)
# Do you think this will work?
people.info %>% left_join(occup.info)
```

Other Join

- semi_join returns only lhs columns, and only for ids common to both
- anti_join returns only lhs columns, and only for ids *not* common to both
- ► **full_join** returns all columns, for all ids, merging with inner/left/right when applicable

LEFT OUTER JOIN Join

TableA LEFT OUTER JOIN TableB

Figure: TableA LEFT OUTER JOIN TableB

FULL OUTER Join

TableA FULL OUTER JOIN TableB

Figure: TableA FULL OUTER JOIN TableB

full join

TableA FULL OUTER JOIN TableB

Figure: TableA FULL OUTER JOIN TableB

```
semi_join(people.info, occup.info)
anti_join(people.info, occup.info)
full_join(people.info, occup.info)
```

Merge the airport and delay data so that we have state/city information regarding the destination **Hint:** use left_join with by=c("Dest" = "iata")

Calculate the number of flights to each destination state

For each carrier, for which state do they have the largest average delay?

```
# A tibble: 41 x 2
 state NFlights
 <chr>
 <int>
 1
 AK
 206
 AL
 5778
 2
 3
 AR
 2911
 4
 AZ
 7568
 5
 CA
 17448
 6
 CO
 7869
 CT
 120
 8
 FL
 18951
 9
 GA
 9533
10
 ΗI
 702
# ... with 31 more rows
```