Remaniement de données avec dplyr et tidyr

Aide-mémoire

Syntaxe - conventions utiles

dplyr::tbl df(iris)

Convertit le jeu de données en classe tbl.

Les tbl sont plus faciles à explorer que les data frames : R n'affiche que les données adaptées à la taille de l'écran

Source: l	ocal data f	rame [150 x 5	5]
Sepal.	Length Sepa	l.Width Petal	l.Length
1	5.1	3.5	1.4
2	4.9	3.0	1.4
3	4.7	3.2	1.3
4	4.6	3.1	1.5
5	5.0	3.6	1.4
		Petal.Width	(dbl),
Species	(fctr)		

dplyr::glimpse(iris)

Fournit un résumé des jeux de données de class tbl

utils::View(iris)

Affiche les données dans un tableur (attention au V majuscule)

0	O D Y Fil	ter		(Q	
	Sepal.Length ©	Sepal.Width	Petal.Length [‡]	Petal.Width	Species
1	5.1	3.5	1.4	0.2	setosa
2	4.9	3.0	1.4	0.2	setosa
3	4.7	3.2	1.3	0.2	setosa
4	4.6	3.1	1.5	0.2	setosa
5	5.0	3.6	1.4	0.2	setosa
6	5.4	3.9	1.7	0.4	setosa
7	4.6	3.4	1.4	0.3	setosa
8	5.0	3.4	1.5	0.2	setosa

dplyr::%>%

Passe l'objet se trouvant à gauche comme premier argument de la fonction se trouvant à droite.

Utiliser l'opérateur %>% rend le code plus lisible :

Jeu de données ordonné - la base du remaniement de données

Chaque variable

est en colonne et...

complémentaires de la vectorisation dans R. R préserve les observations quand les variables sont manipulées. Aucun autre format ne fonctionne aussi

Les jeux de données ordonnés sont

intuitivement que celui de R.

Réorganisation des données - changer la disposition des données

est en ligne

tidyr::gather(cases, "year", "n", 2:4)

Fusionne des colonnes en lignes.

tidyr::separate(storms, date, c("y", "m", "d")) Divise une colonne en plusieurs.

tidyr::spread(pollution, size, amount)

Distribue les lignes dans des colonnes.

tidyr::unite(data, col, ..., sep)

Concatène plusieurs colonnes en une seule.

 $dplyr::data_frame(a = 1:3, b = 4:6)$

Combine les vecteurs dans un data frame (de façon optimisée).

dplyr::arrange(mtcars, mpg)

Trie les observations par les valeurs d'une variable (ordre croissant).

dplyr::arrange(mtcars, desc(mpg))

Trie les observations par les valeurs d'une colonne (ordre décroissant).

dplyr::rename(tb, y = year)

Renomme les variables du jeu de données.

Extraction d'observations (lignes)

dplyr::filter(iris, Sepal.Length > 7)

Permet d'extraire des observations selon une condition logique

dplyr::distinct(iris)

Dédoublonne la base

dplyr::sample_frac(iris, 0.5, replace = TRUE)

Sélectionne aléatoirement une fraction d'observations

dplyr::sample_n(iris, 10, replace = TRUE)

Sélectionne aléatoirement n observations

dplyr::slice(iris, 10:15)

Sélectionne les lignes selon leur position

dplyr::top_n(storms, 2, date)

Sélectionne et ordonne les n premières observations (ou groupes si les données sont groupées)

Opérateurs logiques dans R - ?Comparison et ?base::Logic					
<	Inférieur strictement à	!=	Différent de		
>	Supérieur strictement à	%in%	Appartient à		
==	Egalà	is.na	Est manquant		
<=	Inférieur ou égal à	!is.na	N'est pas manquant		
>=	Supérieur ou égal à	&, ,!,xor,any,all	Opérateurs booléens		

Extraction de variables (colonnes)

dplyr::select(iris, Sepal.Width, Petal.Length, Species)

Selectionne des colonnes selon leur nom ou leur fonction assistantes

Fonctions assistantes à la sélection - ?select

select(iris, contains("."))

Sélectionne les variables contenant la chaîne de caractères "."

select(iris, ends_with("Length"))

Sélectionne les variables se terminant par la chaîne de caractères "Length"

select(iris, everything())

Sélectionne toutes les variables

select(iris, matches(".t."))

Sélectionne toutes les variables qui correspondent à l'expression régulière.t.

select(iris, num_range("x", 1:5))

Sélectionne les variables nommées x1, x2, x3, x4, x5.

select(iris, one_of(c("Species", "Genus")))

Sélectionne les variables dans la liste de noms spécifiée

select(iris, starts_with("Sepal"))

Sélectionne les variables débutant par la chaîne de caractères "Sepal"

select(iris, Sepal.Length:Petal.Width)

Sélectionne toutes les variables de Sepal.Length à Petal.Width (incluses).

select(iris, - Species)

Sélectionne toutes les variables sauf Species.

Traduit par Diane Beldame • thinkr.fr

RStudio is a trademark of RStudio, Inc. • CC BY RStudio • info@rstudio.com • 844-448-1212 • rstudio.com

devtools::install_github("rstudio/EDAWR") pour les jeux de données Pour en savoir plus browseVignettes(package = c("dplyr", "tidyr")) • dplyr 0.4.0• tidyr 0.2.0 • Mise à jour: 1/15

Résumer des données

dplyr::summarise(iris, avg = mean(Sepal.Length))

Résume de l'information en une seule ligne

dplyr::summarise each(iris, funs(mean))

Applique une fonction (de résumé) sur chaque variable

dplyr::count(iris, Species, wt = Sepal.Length)

Dénombre le nombre d'observations de chaque valeur d'une variable (avec ou sans poids)

Summarise utilise des fonctions de résumé qui prennent en entrée un vecteur de valeurs et retournent une seule valeur tel que:

min

max

mean

median

var

Groupement de données

Regroupe les observations d'iris par la valeur de Species.

iris %>% group_by(Species) %>% summarise(...)

Construit un tbl résumant chaque groupe

Valeur minimum d'un vecteur

Valeur maximum d'un vecteur

Moyenne d'un vecteur

Médiane d'un vecteur

Variance d'un vecteur

Ecart-type d'un vecteur

dplyr::first

Première valeur d'un vecteur

dplyr::last

Dernière valeur d'un

vecteur dplyr::nth

Nième valeur d'un vecteur

dplyr::n

Nb de valeurs d'un

vecteur

dplyr::n_distinct

Nb de valeurs distinctes d'un vecteur

dplyr::group_by(iris, Species)

Dégroupe le jeu de données

IOR

IQR d'un vecteur

dplyr::ungroup(iris)

Construire de nouvelles variables

dplyr::mutate(iris, sepal = Sepal.Length + Sepal. Width)

Calcule et ajoute une ou plusieurs nouvelles variables

dplyr::mutate each(iris, funs(min rank))

Applique une fonction window à chaque variable

dplyr::transmute(iris, sepal = Sepal.Length + Sepal. Width)

Construit une ou plusieurs variables en supprimant les originales

Mutate utilise des fonctions window qui prennent en entrée un vecteur et retournent un vecteur tel que:

dplyr::lead

Copier avec des valeurs décalées à gauche

dplyr::lag

Copier avec des valeurs décalées à droite

dplyr::dense_rank

Ordonne sans sauts de rangs

dplyr::min rank

Ordonne avec sauts de rangs

dplyr::percent rank

Rangs de (min_rank) entre [0, 1].

dplyr::row_number

Ordonne en affectant aux liens la première position.

dplyr::ntile

Divise en n groupes.

dplyr::between

Les valeurs sont-elles entre a et b?

dplyr::cume dist

Distribution cumulée

dplyr::cumall

Cumul tant que vrai

dplyr::cumany

Cumul dès que vrai

dplyr::cummean

Moyenne glissante

cumsum

Somme cumulée

cummax

Maximum cumulé

cummin

Minimum cumulé

cumprod

Produit cumulé

pmax

Maximum par élément

pmin

Minimum par élément

iris %>% group_by(Species) %>% mutate(...)

Construit de nouvelles variables, par groupe

Fusionner des jeux de données

Jointures transformantes

x1	x2	х3	dplyr::left_join(a, b, by = "x1")
Α	1	T	$aptyr:tert_join(a, b, by = "x1")$
В	2	F	Joindre à a les variables de b selon x1
C	3	NA	Journal e a a res variables de D serou XI

x1	x3	x2	dplyr right ioin(a b by = "x1")
			dplyr::right_join(a, b, by = "x1")
В	F	2	Joindre à b les variables de a selon >
D			

$$\frac{1}{x_1} \frac{2}{x_2} \frac{1}{x_3} \frac{dplyr::inner_join(a, b, by = "x1")}{dplyr::inner_join(a, b, by = "x1")}$$

Joindre a et b en ne gardant que les observations des deux tableaux

x1	x2	х3	<pre>dplyr::full_join(a, b, by = "x1")</pre>
A	1	Т	aptyratt_join(a, b, by - xr)
В	2	F	Joindre a et b en gardant toutes les
C	3	NA	Johnard at beingardant toutes tes
D	NA	T	observations

Jointures filtrantes

x1 x2

		dplyr::semi_join(a, b, by = "x1")
x1	x2	
Α	1	Toutes les observations de a ayant des valeurs
В	2	correspondantes dans b

dplyr::anti_join(a, b, by = "x1")

Toutes les observations de a n'ayant aucune correspondance dans b.

Operations ensemblistes

X1	X2	dplyr::intersect(y, z)		
В	2	uptyrintersect(y, z)		
С	3	Observations appartenant à y et z		
	-			

A I	AL	
A	1	dplyr::union(y, z)
В	2	uptyrumon(y, z)

Observations appartenant à y et z ou l'un des 2

dplyr::setdiff(y, z) x1 x2

Observations appartenant à y et pas à z

Assemblages

C

dplyr::bind rows(y, z)

Ajoute z à y comme nouvelles lignes.

dplyr::bind_cols(y, z)

Ajoute z à y comme nouvelles colonnes. NB: matches rows by position.