

TabulaR - Limpieza de datos

00R Team

Marzo 2018

Índice

1. Primer contacto	1
1.1. ¿Qué es un conjunto de datos “ <i>limpio</i> ”?	1
2. Exploramos conjuntos de datos “<i>sucios</i>”	2
2.1. Ejemplo 1: distribución de la renta según la religión	2
2.2. Ejemplo 2: tiempo	3

1. Primer contacto

Las bases de datos en el mundo real están desordenados y sin formatear.

Una buena práctica para formatear los datos es mantener los datos originales, usar un script para organizarlos, arreglar los errores y guardar los datos limpios en un archivo de texto plano (csv) y trabajar con él para el resto del análisis.

Pregunta: considerad los siguientes datos sobre heridos en un accidente. ¿Cuántas variables contiene el conjunto de datos?

hombres	mujeres
4	1
2	5

1.1. ¿Qué es un conjunto de datos “*limpio*”?

Se trata de aquellos conjuntos de datos que cumplen las siguientes características.

- Cada observación es una fila
- Cada variable es una columna
- Contenidos en un único conjunto de datos

Los conjuntos de datos que se han definido de manera limpia, facilitan llevar a cabo un análisis de datos.

2. Exploramos conjuntos de datos “sucios”

2.1. Ejemplo 1: distribución de la renta según la religión

Este primer conjunto de datos se basa en una encuesta realizada por *Pew Research Center*, que examina la relación existente la renta y la afiliación religiosa. **Fuente**

```
pew <- read.delim(
  file = "http://stat405.had.co.nz/data/pew.txt",
  header = TRUE,
  stringsAsFactors = FALSE,
  check.names = F
)

head( pew )
```

	religion	<\$10k	\$10-20k	\$20-30k	\$30-40k	\$40-50k	\$50-75k
## 1	Agnostic	27	34	60	81	76	137
## 2	Atheist	12	27	37	52	35	70
## 3	Buddhist	27	21	30	34	33	58
## 4	Catholic	418	617	732	670	638	1116
## 5	Don't know/refused	15	14	15	11	10	35
## 6	Evangelical Prot	575	869	1064	982	881	1486

	\$75-100k	\$100-150k	>150k	Don't know/refused
## 1	122	109	84	96
## 2	73	59	74	76
## 3	62	39	53	54
## 4	949	792	633	1489
## 5	21	17	18	116
## 6	949	723	414	1529

Este conjunto de datos tiene tres variables, **religion**, **renta** y **frecuencia**. Para “limpiarlo” lo que hacemos es fundir o juntar los datos. Es decir, tenemos que convertir las columnas en filas.

Usamos la función `melt()` del paquete `reshape2`.

```
# library( reshape2 )
pew1 <- melt(
  data = pew,
  id = "religion",
  variable.name = "renta",
  value.name = "frecuencia"
)

head( pew1 )
```

	religion	renta	frecuencia
## 1	Agnostic	<\$10k	27
## 2	Atheist	<\$10k	12
## 3	Buddhist	<\$10k	27
## 4	Catholic	<\$10k	418
## 5	Don't know/refused	<\$10k	15
## 6	Evangelical Prot	<\$10k	575

Lo que hemos hecho es una tabla dinámica, donde hemos mezclado columnas, filas y valores.

2.2. Ejemplo 2: tiempo

Fuente

```
tiempo <- read.delim(  
  file = "http://stat405.had.co.nz/data/weather.txt",  
  stringsAsFactors = FALSE )  
  
head( tiempo )  
  
## id year month element d1  d2  d3 d4  d5 d6 d7 d8 d9 d10 d11 d12  
## 1 MX000017004 2010 1 TMAX NA  NA  NA NA  NA NA NA NA NA  NA  NA  NA  
## 2 MX000017004 2010 1 TMIN NA  NA  NA NA  NA NA NA NA NA  NA  NA  NA  
## 3 MX000017004 2010 2 TMAX NA 273 241 NA  NA NA NA NA NA  NA 297  NA  
## 4 MX000017004 2010 2 TMIN NA 144 144 NA  NA NA NA NA NA  NA 134  NA  
## 5 MX000017004 2010 3 TMAX NA  NA  NA NA 321 NA NA NA NA 345  NA  NA  
## 6 MX000017004 2010 3 TMIN NA  NA  NA NA 142 NA NA NA NA 168  NA  NA  
## d13 d14 d15 d16 d17 d18 d19 d20 d21 d22 d23 d24 d25 d26 d27 d28 d29 d30  
## 1  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA 278  
## 2  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA 145  
## 3  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA 299  NA  NA  NA  NA  NA  NA  
## 4  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA 107  NA  NA  NA  NA  NA  NA  
## 5  NA  NA  NA 311  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  
## 6  NA  NA  NA 176  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  
## d31  
## 1  NA  
## 2  NA  
## 3  NA  
## 4  NA  
## 5  NA  
## 6  NA
```

Este conjunto de datos tiene dos problemas. Primero, las variables de las filas de la columna *elements*. Segundo, la variable *d* está está esparcida a través de multiples columnas.

```
# library( dplyr )  
tmin <- filter(tiempo, element == "TMIN")  
tmin <- tmin [, c(3, 5: ncol( tmin ) ) ]  
  
head( tmin )  
  
## month d1  d2  d3 d4  d5 d6 d7 d8 d9 d10 d11 d12 d13 d14 d15 d16 d17 d18  
## 1 1  NA  NA  NA NA  NA NA NA NA NA  NA  NA  NA  NA  NA  NA  NA  NA  
## 2 2  NA 144 144 NA  NA NA NA NA NA  NA 134  NA  NA  NA  NA  NA  NA  
## 3 3  NA  NA  NA NA 142 NA NA NA NA 168  NA  NA  NA  NA  NA 176  NA  NA  
## 4 4  NA  NA  NA NA  NA NA NA NA NA  NA  NA  NA  NA  NA  NA  NA  NA  
## 5 5  NA  NA  NA NA  NA NA NA NA NA  NA  NA  NA  NA  NA  NA  NA  NA  
## 6 6  NA  NA  NA NA  NA NA NA NA NA  NA  NA  NA  NA  NA  NA 175  NA  
## d19 d20 d21 d22 d23 d24 d25 d26 d27 d28 d29 d30 d31  
## 1  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA 145  NA  
## 2  NA  NA  NA  NA 107  NA  NA  NA  NA  NA  NA  NA  NA  
## 3  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  NA  
## 4  NA  NA  NA  NA  NA  NA  NA  NA 167  NA  NA  NA  NA  
## 5  NA  NA  NA  NA  NA  NA  NA  NA 182  NA  NA  NA  NA  
## 6  NA  NA  NA  NA  NA  NA  NA  NA  NA 180  NA  NA  NA  
  
# library( tidyr )  
tmin1 <- gather( tmin, d1:d31,  
  key = "day",  
  value = "temperature", na.rm = TRUE )
```

```
head( tminl )
```

```
## month day temperature
##  11 12 d1 138
##  13 2 d2 144
##  21 11 d2 163
##  24 2 d3 144
##  29 7 d3 175
##  43 11 d4 120
```

Lo hacemos con todo el fichero

Juntamos la variable `day` en una sola columna

```
tiempol <- gather( tiempo, d1:d31,
 key = "day",
 value = "temperature", na.rm = TRUE )
```

```
head( tiempol )
```

```
## id year month element day temperature
##  21 MX000017004 2010 12 TMAX d1 299
##  22 MX000017004 2010 12 TMIN d1 138
##  25 MX000017004 2010 2 TMAX d2 273
##  26 MX000017004 2010 2 TMIN d2 144
##  41 MX000017004 2010 11 TMAX d2 313
##  42 MX000017004 2010 11 TMIN d2 163
```

Aún así seguimos teniendo la variable `element`

```
tiempol2 <- spread( tiempol, key = element, value = temperature )
```

```
head( tiempol2 )
```

```
## id year month day TMAX TMIN
##  1 MX000017004 2010 1 d30  278  145
##  2 MX000017004 2010 2 d11  297  134
##  3 MX000017004 2010 2 d2 273  144
##  4 MX000017004 2010 2 d23  299  107
##  5 MX000017004 2010 2 d3 241  144
##  6 MX000017004 2010 3 d10  345  168
```

Un último detalle es que en la variable `day` no siga apareciendo `d1`, `d2`, `d3`, etc, ya sabemos que se refiere a los días del mes.

```
tiempol2 <- mutate( tiempol2,
 day = sub( "^d", "", day )
 )
```

```
head( tiempol2 )
```

```
## id year month day TMAX TMIN
##  1 MX000017004 2010 1  30  278  145
##  2 MX000017004 2010 2  11  297  134
##  3 MX000017004 2010 2 2  273  144
##  4 MX000017004 2010 2  23  299  107
##  5 MX000017004 2010 2 3  241  144
##  6 MX000017004 2010 3  10  345  168
```