


data wrangling in R


@cjlortie

more than half the battle


benefit of wrangling in R versus Excel

reproducibility


transparent

know thy data


values, variables, and observations

tidy your data with variables in columns


vectors of values are easier to work with in R

column headers should be variable names


no special signs such as \$#*/ within dataframe

one variable per column and one class

one observational unit per table


missing values


happen


is.na()
na.omit
na.rm=TRUE

simplify & selections from dataframes


drplyr


select for columns


filter for rows


summarise & mutate

%>% to build logical wrangling pipelines


tidy data semantics from Journal of Statistical Software
reading such as 'tidy data' idea paper