Package ‘tidyr’

March 2, 2019

Title Easily Tidy Data with ‘spread()’ and ‘gather()’ Functions
Version 0.8.3
Description An evolution of ‘reshape2’. It’s designed
 specifically for data tidying (not general reshaping or aggregating)
 and works well with ‘dplyr’ data pipelines.
License MIT + file LICENSE
BugReports https://github.com/tidyverse/tidyr/issues
Depends R (>= 3.1)
Imports dplyr (>= 0.7.0), glue, magrittr, purrr, Rcpp, rlang, stringi,
 tibble, tidyselect (>= 0.2.5), utils
Suggests covr, gapminder, knitr, rmarkdown, testthat
LinkingTo Rcpp
VignetteBuilder knitr
Encoding UTF-8
LazyData true
RoxygenNote 6.1.1
NeedsCompilation yes
Author Hadley Wickham [aut, cre],
 Lionel Henry [aut],
 RStudio [cph]
Maintainer Hadley Wickham <hadley@rstudio.com>
Repository CRAN
Date/Publication 2019-03-01 23:00:03 UTC

R topics documented:

 complete ... 2
drop_na ... 3
Complete a data frame with missing combinations of data.

Description

Turns implicit missing values into explicit missing values. This is a wrapper around `expand()`, `dplyr::left_join()` and `replace_na()` that’s useful for completing missing combinations of data.

Usage

```r
complete(data, ..., fill = list())
```

Arguments

- **data**
 - A data frame.

- **...**
 - Specification of columns to expand. Columns can be atomic vectors or lists. To find all unique combinations of x, y and z, including those not found in the data, supply each variable as a separate argument. To find only the combinations that occur in the data, use nest: `expand(df, nesting(x, y, z))`. You can combine the two forms. For example, `expand(df, nesting(school_id, student_id, date), date)` would produce a row for every student for each date.

- **fill**
 - A named list that for each variable supplies a single value to use instead of NA for missing combinations.
Details

If you supply fill, these values will also replace existing explicit missing values in the data set.

Examples

```r
library(dplyr, warn.conflicts = FALSE)
df <- tibble(
  group = c(1:2, 1),
  item_id = c(1:2, 2),
  item_name = c("a", "b", "b"),
  value1 = 1:3,
  value2 = 4:6
)
df %>% complete(group, nesting(item_id, item_name))

# You can also choose to fill in missing values
df %>% complete(group, nesting(item_id, item_name), fill = list(value1 = 0))
```

Description

Drop rows containing missing values

Usage

drop_na(data, ...)

Arguments

data A data frame.

Arguments for selecting columns are passed to `tidyselect::vars_select()` and are treated specially. Unlike other verbs, selecting functions make a strict distinction between data expressions and context expressions.

- A data expression is either a bare name like `x` or an expression like `x:y` or `c(x, y)`. In a data expression, you can only refer to columns from the data frame.
- Everything else is a context expression in which you can only refer to objects that you have defined with `<-`.
For instance, `col1:col3` is a data expression that refers to data columns, while `seq(start, end)` is a context expression that refers to objects from the contexts.

If you really need to refer to contextual objects from a data expression, you can unquote them with the tidy eval operator `!!`. This operator evaluates its argument in the context and inlines the result in the surrounding function call. For instance, `c(x, !! x)` selects the `x` column within the data frame and the column referred to by the object `x` defined in the context (which can contain either a column name as string or a column position).

Examples

```r
library(dplyr)
df <- tibble(x = c(1, 2, NA), y = c("a", NA, "b"))
df %>% drop_na()
df %>% drop_na(x)
```

expand

Description

`expand()` is often useful in conjunction with `left_join` if you want to convert implicit missing values to explicit missing values. Or you can use it in conjunction with `anti_join()` to figure out which combinations are missing.

Usage

```r
expand(data, ...)
```

```r
crossing(...)  
nesting(...)  
```

Arguments

- **data**
 - A data frame.

- **...**
 - Specification of columns to expand. Columns can be atomic vectors or lists.

To find all unique combinations of `x`, `y` and `z`, including those not found in the data, supply each variable as a separate argument. To find only the combinations that occur in the data, use `nest`: `expand(df, nesting(x, y, z)).

You can combine the two forms. For example, `expand(df, nesting(school_id, student_id), date)` would produce a row for every student for each date.

For factors, the full set of levels (not just those that appear in the data) are used.

For continuous variables, you may need to fill in values that don’t appear in the data: to do so use expressions like `year = 2010:2020` or `year = full_seq(year, 1)`.

Length-zero (empty) elements are automatically dropped.
Details

crossing() is similar to expand.grid(), this never converts strings to factors, returns a tbl_df without additional attributes, and first factors vary slowest. nesting() is the complement to crossing(): it only keeps combinations of all variables that appear in the data.

See Also

complete() for a common application of expand: completing a data frame with missing combinations.

Examples

library(dplyr)
All possible combinations of vs & cyl, even those that aren't
present in the data
expand(mtcars, vs, cyl)

Only combinations of vs and cyl that appear in the data
expand(mtcars, nesting(vs, cyl))

Implicit missings ---
df <- tibble(
 qtr = c(1, 2, 3, 4, 1, 2, 3),
 return = rnorm(7)
)
df %>% expand(year, qtr)
df %>% expand(year = 2010:2012, qtr)
df %>% expand(year = full_seq(year, 1), qtr)
df %>% complete(year = full_seq(year, 1), qtr)

Nesting ---
Each person was given one of two treatments, repeated three times
But some of the replications haven't happened yet, so we have
incomplete data:
experiment <- tibble(
 name = rep(c("Alex", "Robert", "Sam"), c(3, 2, 1)),
 trt = rep(c("a", "b", "a"), c(3, 2, 1)),
 rep = c(1, 2, 3, 1, 2, 1),
 measurement_1 = runif(6),
 measurement_2 = runif(6)
)

We can figure out the complete set of data with expand()
Each person only gets one treatment, so we nest name and trt together:
all <- experiment %>% expand(nesting(name, trt), rep)
all

We can use anti_join to figure out which observations are missing
all %>% anti_join(experiment)

And use right_join to add in the appropriate missing values to the
original data
eperiment %>% right_join(all)
Or use the complete() short-hand
eperiment %>% complete(nesting(name, trt), rep)

Generate all combinations with expand():
formulas <- list(
 formula1 = Sepal.Length ~ Sepal.Width,
 formula2 = Sepal.Length ~ Sepal.Width + Petal.Width,
 formula3 = Sepal.Length ~ Sepal.Width + Petal.Width + Petal.Length
)
data <- split(iris, iris$Species)
crossing(formula = formulas, data)

extract

Extract one column into multiple columns.

Description

Given a regular expression with capturing groups, `extract()` turns each group into a new column. If the groups don’t match, or the input is NA, the output will be NA.

Usage

```r
extract(data, col, into, regex = "([[:alnum:]]+)", remove = TRUE,
 convert = FALSE, ...)
```

Arguments

- **data**: A data frame.
- **col**: Column name or position. This is passed to `tidyselect::vars_pull()`. This argument is passed by expression and supports quasiquotation (you can unquote column names or column positions).
- **into**: Names of new variables to create as character vector.
- **regex**: a regular expression used to extract the desired values. The should be one group (defined by `()` for each element of `into`.
- **remove**: If TRUE, remove input column from output data frame.
- **convert**: If TRUE, will run `type.convert()` with `as.is = TRUE` on new columns. This is useful if the component columns are integer, numeric or logical.
- **...**: Other arguments passed on to `regexec()` to control how the regular expression is processed.
fill

Fill in missing values.

Description

Fills missing values in selected columns using the previous entry. This is useful in the common output format where values are not repeated, they’re recorded each time they change.

Usage

fill(data, ..., .direction = c("down", "up"))

Arguments

data

A data frame.

...: A selection of columns. If empty, nothing happens. You can supply bare variable names, select all variables between x and z with x:z, exclude y with -y. For more selection options, see the dplyr::select() documentation.

.direction: Direction in which to fill missing values. Currently either "down" (the default) or "up".

Details

Missing values are replaced in atomic vectors; NULLs are replaced in list.

Examples

df <- data.frame(Month = 1:12, Year = c(2000, rep(NA, 11)))
df %>% fill(Year)
full_seq

Create the full sequence of values in a vector.

Description

This is useful if you want to fill in missing values that should have been observed but weren’t. For example, `full_seq(c(1, 2, 4, 6), 1)` will return `1:6`.

Usage

`full_seq(x, period, tol = 1e-06)`

Arguments

- `x`: A numeric vector.
- `period`: Gap between each observation. The existing data will be checked to ensure that it is actually of this periodicity.
- `tol`: Numerical tolerance for checking periodicity.

Examples

`full_seq(c(1, 2, 4, 5, 10), 1)`

gather

Gather columns into key-value pairs.

Description

Gather takes multiple columns and collapses into key-value pairs, duplicating all other columns as needed. You use `gather()` when you notice that you have columns that are not variables.

Usage

`gather(data, key = "key", value = "value", ... , na.rm = FALSE, convert = FALSE, factor_key = FALSE)`

Arguments

- `data`: A data frame.
- `key`, `value`: Names of new key and value columns, as strings or symbols. This argument is passed by expression and supports quasiquotation (you can unquote strings and symbols). The name is captured from the expression with `rlang::ensym()` (note that this kind of interface where symbols do not represent actual objects is now discouraged in the tidyverse; we support it here for backward compatibility).
A selection of columns. If empty, all variables are selected. You can supply bare variable names, select all variables between x and z with x:z, exclude y with ~y. For more options, see the dplyr::select() documentation. See also the section on selection rules below.

na.rm If TRUE, will remove rows from output where the value column is NA.

convert If TRUE will automatically run type.convert() on the key column. This is useful if the column types are actually numeric, integer, or logical.

factor_key If FALSE, the default, the key values will be stored as a character vector. If TRUE, will be stored as a factor, which preserves the original ordering of the columns.

Rules for selection

Arguments for selecting columns are passed to tidyselect::vars_select() and are treated specially. Unlike other verbs, selecting functions make a strict distinction between data expressions and context expressions.

• A data expression is either a bare name like x or an expression like x:y or c(x, y). In a data expression, you can only refer to columns from the data frame.

• Everything else is a context expression in which you can only refer to objects that you have defined with <-.

For instance, col1:col3 is a data expression that refers to data columns, while seq(start, end) is a context expression that refers to objects from the contexts.

If you really need to refer to contextual objects from a data expression, you can unquote them with the tidy eval operator !!. This operator evaluates its argument in the context and inlines the result in the surrounding function call. For instance, c(x, !! x) selects the x column within the data frame and the column referred to by the object x defined in the context (which can contain either a column name as string or a column position).

Examples

library(dplyr)
From http://stackoverflow.com/questions/1181060
stocks <- tibble(
 time = as.Date('2009-01-01') + 0:9,
 X = rnorm(10, 0, 1),
 Y = rnorm(10, 0, 2),
 Z = rnorm(10, 0, 4)
)

gather(stocks, "stock", "price", -time)

stocks %>% gather(
 stock, "price", -time
)

get first observation for each Species in iris data -- base R
mini_iris <- iris[cbind(1, 51, 101),]
gather Sepal.Length, Sepal.Width, Petal.Length, Petal.Width
gather(mini_iris, key = "flower_att", value = "measurement",
 Sepal.Length, Sepal.Width, Petal.Length, Petal.Width)
same result but less verbose
gather(mini_iris, key = "flower_att", value = "measurement", -Species)
repeat iris example using dplyr and the pipe operator
library(dplyr)
mini_iris <-
 iris %>%
 group_by(Species) %>%
 slice(1)
mini_iris %>%
gather(key = "flower_att", value = "measurement", -Species)

nest

Nest repeated values in a list-variable.

Description

There are many possible ways one could choose to nest columns inside a data frame. `nest()` creates a list of data frames containing all the nested variables: this seems to be the most useful form in practice.

Usage

`nest(data, ..., .key = "data")`

Arguments

data A data frame.

... A selection of columns. If empty, all variables are selected. You can supply bare variable names, select all variables between x and z with x:z, exclude y with ~y. For more options, see the `dplyr::select()` documentation. See also the section on selection rules below.

.key The name of the new column, as a string or symbol.

This argument is passed by expression and supports quasiquotation (you can unquote strings and symbols). The name is captured from the expression with `rlang::ensym()` (note that this kind of interface where symbols do not represent actual objects is now discouraged in the tidyverse; we support it here for backward compatibility).

Rules for selection

Arguments for selecting columns are passed to `tidyselect::vars_select()` and are treated specially. Unlike other verbs, selecting functions make a strict distinction between data expressions and context expressions.

- A data expression is either a bare name like x or an expression like x:y or c(x, y). In a data expression, you can only refer to columns from the data frame.
- Everything else is a context expression in which you can only refer to objects that you have defined with <-.
For instance, \texttt{col1:col3} is a data expression that refers to data columns, while \texttt{seq(start, end)} is a context expression that refers to objects from the contexts.

If you really need to refer to contextual objects from a data expression, you can unquote them with the tidy eval operator \texttt{!!}. This operator evaluates its argument in the context and inlines the result in the surrounding function call. For instance, \texttt{c(x, !! x)} selects the \texttt{x} column within the data frame and the column referred to by the object \texttt{x} defined in the context (which can contain either a column name as string or a column position).

See Also

\texttt{unnest()} for the inverse operation.

Examples

```r
library(dplyr)
as_tibble(iris) %>% nest(-Species)
as_tibble(chickwts) %>% nest(weight)

if (require("gapminder")) {
gapminder %>%
group_by(country, continent) %>% nest()

gapminder %>%
nest(-country, -continent)
}
```

replace_na

Replace missing values

Description

Replace missing values

Usage

\texttt{replace_na(data, replace, \ldots)}

Arguments

- **data**: A data frame or vector.
- **replace**: If \texttt{data} is a data frame, a named list giving the value to replace \texttt{NA} with for each column. If \texttt{data} is a vector, a single value used for replacement.
- \ldots: Additional arguments for methods. Currently unused.

Value

If \texttt{data} is a data frame, returns a data frame. If \texttt{data} is a vector, returns a vector of class determined by the union of \texttt{data} and \texttt{replace}.

separate

Separate one column into multiple columns.

Description

Given either regular expression or a vector of character positions, `separate()` turns a single character column into multiple columns.

Usage

```r
separate(data, col, into, sep = "^[[:alnum:]]+", remove = TRUE, convert = FALSE, extra = "warn", fill = "warn", ...)
```

Arguments

- `data` A data frame.
- `col` Column name or position. This is passed to `tidyselect::vars_pull()`. This argument is passed by expression and supports quasiquotation (you can unquote column names or column positions).
- `into` Names of new variables to create as character vector. Use `NA` to omit the variable in the output.
- `sep` Separator between columns.
 - If character, is interpreted as a regular expression. The default value is a regular expression that matches any sequence of non-alphanumeric values.
 - If numeric, interpreted as positions to split at. Positive values start at 1 at the far-left of the string; negative values start at -1 at the far-right of the string. The length of `sep` should be one less than `into`.
- `remove` If `TRUE`, remove input column from output data frame.
If TRUE, will run type.convert() with as.is = TRUE on new columns. This is useful if the component columns are integer, numeric or logical.

If sep is a character vector, this controls what happens when there are too many pieces. There are three valid options:
- "warn" (the default): emit a warning and drop extra values.
- "drop": drop any extra values without a warning.
- "merge": only splits at most length(into) times

If sep is a character vector, this controls what happens when there are not enough pieces. There are three valid options:
- "warn" (the default): emit a warning and fill from the right
- "right": fill with missing values on the right
- "left": fill with missing values on the left

Additional arguments passed on to methods.

See Also
unite(), the complement, extract() which uses regular expression capturing groups.

Examples

library(dplyr)
df <- data.frame(x = c(NA, "a.b", "a.d", "b.c"))
df %>% separate(x, c("A", "B"))

If you just want the second variable:
df %>% separate(x, c(NA, "B"))

If every row doesn't split into the same number of pieces, use extra and fill arguments to control what happens
df <- data.frame(x = c("a", "a b", "a b c", NA))
df %>% separate(x, c("a", "b"))
The same behaviour drops the c but no warnings
df %>% separate(x, c("a", "b"), extra = "drop", fill = "right")
Another option:
df %>% separate(x, c("a", "b"), extra = "merge", fill = "left")
Or you can keep all three
df %>% separate(x, c("a", "b", "c"))

If only want to split specified number of times use extra = "merge"
df <- data.frame(x = c("x: 123", "y: error: 7"))
df %>% separate(x, c("key", "value"), ": ", extra = "merge")

Use regular expressions to separate on multiple characters:
df <- data.frame(x = c(NA, "a?b", "a.d", "b:c"))
df %>% separate(x, c("A","B"), sep = "([-\d\s\w\:]):")

convert = TRUE detects column classes
df <- data.frame(x = c("a:1", "a:2", "c:4", "d", NA))
df %>% separate(x, c("key","value"), ":") %>% str

df %>% separate(x, c("key","value"), ":", convert = TRUE) %>% str

Argument col can take quasiquotation to work with strings
var <- "x"
df %>% separate(!var, c("key","value"), ":")

Description

If a variable contains observations with multiple delimited values, this separates the values and places each one in its own row.

Usage

```r
separate_rows(data, ..., sep = "[^[:alnum:]]+", convert = FALSE)
```

Arguments

- `data` A data frame.
- `...` A selection of columns. If empty, nothing happens. You can supply bare variable names, select all variables between `x` and `z` with `x:z`, exclude `y` with `!y`. For more selection options, see the `dplyr::select()` documentation.
- `sep` Separator delimiting collapsed values.
- `convert` If `TRUE` will automatically run `type.convert()` on the key column. This is useful if the column types are actually numeric, integer, or logical.

Rules for selection

Arguments for selecting columns are passed to `tidyselect::vars_select()` and are treated specially. Unlike other verbs, selecting functions make a strict distinction between data expressions and context expressions.

- A data expression is either a bare name like `x` or an expression like `x:y` or `c(x, y)`. In a data expression, you can only refer to columns from the data frame.
- Everything else is a context expression in which you can only refer to objects that you have defined with `<-`.

For instance, `col1:col3` is a data expression that refers to data columns, while `seq(start, end)` is a context expression that refers to objects from the contexts.

If you really need to refer to contextual objects from a data expression, you can unquote them with the tidy eval operator `!!`. This operator evaluates its argument in the context and inlines the result in the surrounding function call. For instance, `c(x, !! x)` selects the `x` column within the data frame and the column referred to by the object `x` defined in the context (which can contain either a column name as string or a column position).
Examples

```r
df <- data.frame(
  x = 1:3,
  y = c("a", "d,e,f", "g,h"),
  z = c("1", "2,3,4", "5,6"),
  stringsAsFactors = FALSE
)
separate_rows(df, y, z, convert = TRUE)
```

Description

A small demo dataset describing John and Mary Smith.

Usage

`smiths`

Format

A data frame with 2 rows and 5 columns.

spread

Spread a key-value pair across multiple columns.

Description

Spread a key-value pair across multiple columns.

Usage

`spread(data, key, value, fill = NA, convert = FALSE, drop = TRUE, sep = NULL)`

Arguments

- `data` A data frame.
- `key, value` Column names or positions. This is passed to `tidyselect::vars_pull()`. These arguments are passed by expression and support quasiquotation (you can unquote column names or column positions).
fill
If set, missing values will be replaced with this value. Note that there are two types of missingness in the input: explicit missing values (i.e. NA), and implicit missings, rows that simply aren’t present. Both types of missing value will be replaced by fill.

convert
If TRUE, `type.convert()` with `asis = TRUE` will be run on each of the new columns. This is useful if the value column was a mix of variables that was coerced to a string. If the class of the value column was factor or date, note that will not be true of the new columns that are produced, which are coerced to character before type conversion.

drop
If FALSE, will keep factor levels that don’t appear in the data, filling in missing combinations with fill.

sep
If NULL, the column names will be taken from the values of key variable. If non-NULL, the column names will be given by "<key_name><sep><key_value>".

Examples

```r
library(dplyr)
stocks <- data.frame(
  time = as.Date('2009-01-01') + 0:9,
  X = rnorm(10, 0, 1),
  Y = rnorm(10, 0, 2),
  Z = rnorm(10, 0, 4)
)
stocksm <- stocks %>% gather(stock, price, -time)
stocksm %>% spread(stock, price)
stocksm %>% spread(time, price)

# Spread and gather are complements
df <- data.frame(x = c("a", "b"), y = c(3, 4), z = c(5, 6))
df %>% spread(x, y) %>% gather("x", "y", a:b, na.rm = TRUE)

# Use 'convert = TRUE' to produce variables of mixed type
df <- data.frame(row = rep(c(1, 51), each = 3),
  var = c("Sepal.Length", "Species", "Species_num"),
  value = c(5.1, "setosa", 1, 7.0, "versicolor", 2))
df %>% spread(var, value) %>% str
df %>% spread(var, value, convert = TRUE) %>% str
```

table1

Example tabular representations

Description

Data sets that demonstrate multiple ways to layout the same tabular data.
Usage

\begin{itemize}
\item table1
\item table2
\item table3
\item table4a
\item table4b
\item table5
\end{itemize}

Format

An object of class \texttt{tbl_df} (inherits from \texttt{tbl_data_frame}) with 6 rows and 4 columns.

Details

table1, table2, table3, table4a, table4b, and table5 all display the number of TB cases documented by the World Health Organization in Afghanistan, Brazil, and China between 1999 and 2000. The data contains values associated with four variables (country, year, cases, and population), but each table organizes the values in a different layout.

The data is a subset of the data contained in the World Health Organization Global Tuberculosis Report.

Source

http://www.who.int/tb/country/data/download/en/

\begin{verbatim}
uncount
"Uncount" a data frame
\end{verbatim}

Description

Perform the opposite operation to \texttt{dplyr::count()}, duplicating rows according to a weighting variable (or expression).

Usage

\begin{verbatim}
uncount(data, weights, .remove = TRUE, .id = NULL)
\end{verbatim}
Arguments

data A data frame, tibble, or grouped tibble.
weights A vector of weights. Evaluated in the context of data; supports quasiquotation.
.remove If TRUE, and weights is a single
.id Supply a string to create a new variable which gives a unique identifier for each created row.

Examples

df <- tibble::tibble(x = c("a", "b"), n = c(1, 2))
uncount(df, n)
uncount(df, n, .id = "id")

You can also use constants
uncount(df, 2)

Or expressions
uncount(df, 2 / n)

unite Unite multiple columns into one.

Description
Convenience function to paste together multiple columns into one.

Usage

unite(data, col, ..., sep = " ", remove = TRUE)

Arguments

data A data frame.
col The name of the new column, as a string or symbol.
This argument is passed by expression and supports quasiquotation (you can unquote strings and symbols). The name is captured from the expression with rlang::ensym() (note that this kind of interface where symbols do not represent actual objects is now discouraged in the tidyverse; we support it here for backward compatibility).
...
A selection of columns. If empty, all variables are selected. You can supply bare variable names, select all variables between x and z with x:z, exclude y with ~y. For more options, see the dplyr::select() documentation. See also the section on selection rules below.
sep Separator to use between values.
remove If TRUE, remove input columns from output data frame.
Rules for selection

Arguments for selecting columns are passed to `tidyselect::vars_select()` and are treated specially. Unlike other verbs, selecting functions make a strict distinction between data expressions and context expressions.

- A data expression is either a bare name like `x` or an expression like `x:y` or `c(x, y)`. In a data expression, you can only refer to columns from the data frame.
- Everything else is a context expression in which you can only refer to objects that you have defined with `<-`.

For instance, `col1:col3` is a data expression that refers to data columns, while `seq(start, end)` is a context expression that refers to objects from the contexts.

If you really need to refer to contextual objects from a data expression, you can unquote them with the tidy eval operator `!!`. This operator evaluates its argument in the context and inlines the result in the surrounding function call. For instance, `c(x, !! x)` selects the `x` column within the data frame and the column referred to by the object `x` defined in the context (which can contain either a column name as string or a column position).

See Also

- `separate()`, the complement.

Examples

```r
library(dplyr)
unite(mtcars, "vs_am", c("vs", "am"))

# Separate is the complement of unite
mtcars %>%
  unite("vs_am", vs, am) %>%
  separate(vs_am, c("vs", "am"))
```

unnest

Unnest a list column.

Description

If you have a list-column, this makes each element of the list its own row. `unnest()` can handle list-columns that contain atomic vectors, lists, or data frames (but not a mixture of the different types).

Usage

```r
unnest(data, ..., .drop = NA, .id = NULL, .sep = NULL, .preserve = NULL)
```
Arguments

data
... A data frame.

Argument

.data

 Specification of columns to unnest. Use bare variable names or functions of variables. If omitted, defaults to all list-cols.

.drop

 Should additional list columns be dropped? By default, unnest will drop them if unnesting the specified columns requires the rows to be duplicated.

.id

 Data frame identifier - if supplied, will create a new column with name .id, giving a unique identifier. This is most useful if the list column is named.

.sep

 If non-NULL, the names of unnested data frame columns will combine the name of the original list-col with the names from nested data frame, separated by .sep.

.preserve

 Optionally, list-columns to preserve in the output. These will be duplicated in the same way as atomic vectors. This has dplyr::select semantics so you can preserve multiple variables with .preserve = c(x, y) or .preserve = starts_with("list").

Details

If you unnest multiple columns, parallel entries must have the same length or number of rows (if a data frame).

See Also

nest() for the inverse operation.

Examples

library(dplyr)
df <- tibble(
 x = 1:3,
 y = c("a", "d,e,f", "g,h")
)
df %>%
 transform(y = strsplit(y, ",\)) %>%
 unnest(y)

Or just
df %>%
 unnest(y = strsplit(y, ",\))

It also works if you have a column that contains other data frames!
df <- tibble(
 x = 1:2,
 y = list(
 tibble(z = 1),
 tibble(z = 3:4)
)
)
df %>% unnest(y)

You can also unnest multiple columns simultaneously
who <- tibble(
a = list(c("a", "b"), "c"),
b = list(1:2, 3),
c = c(11, 22)
)
df %>% unnest(a, b)
If you omit the column names, it'll unnest all list-cols
df %>% unnest()

You can also choose to preserve one or more list-cols
df %>% unnest(a, .preserve = b)

Nest and unnest are inverses
df <- data.frame(x = c(1, 1, 2), y = 3:1)
df %>% nest(y)
df %>% nest(y) %>% unnest()

If you have a named list-column, you may want to supply .id
df <- tibble(
 x = 1:2,
 y = list(a = 1, b = 3:4)
)
unnest(df, .id = "name")

who

World Health Organization TB data

Description

A subset of data from the World Health Organization Global Tuberculosis Report, and accompanying global populations.

Usage

who

population

Format

A dataset with the variables

country Country name
iso2, iso3 2 & 3 letter ISO country codes
year Year
new_sp_m014 - new_rel_f65 Counts of new TB cases recorded by group. Column names encode three variables that describe the group (see details).
Details

The data uses the original codes given by the World Health Organization. The column names for columns five through 60 are made by combining new_ to a code for method of diagnosis (rel = relapse, sn = negative pulmonary smear, sp = positive pulmonary smear, ep = extrapulmonary) to a code for gender (f = female, m = male) to a code for age group (014 = 0-14 yrs of age, 1524 = 15-24 years of age, 2534 = 25 to 34 years of age, 3544 = 35 to 44 years of age, 4554 = 45 to 54 years of age, 5564 = 55 to 64 years of age, 65 = 65 years of age or older).

Source

http://www.who.int/tb/country/data/download/en/
Index

*Topic datasets
 smiths, 15
 table1, 16
 who, 21
coalesce, 12
complete, 2
complete(), 5
crossing (expand), 4
dplyr::count(), 17
dplyr::left_join(), 2
dplyr::select, 20
dplyr::select(), 3, 7, 9, 10, 14, 18
drop_na, 3
expand, 4
expand(), 2
expand.grid(), 5
extract, 6
extract(), 13
fill, 7
full_seq, 2, 4, 8
gather, 8
na_if, 12
nest, 10
nest(), 20
nesting (expand), 4
population (who), 21
quasiquotation, 6, 8, 10, 12, 15, 18
recode, 12
regexec(), 6
replace_na, 11
replace_na(), 2
rlang::ensym(), 8, 10, 18
separate, 12
separate(), 19
separate_rows, 14
smiths, 15
spread, 15
table1, 16
table2 (table1), 16
table3 (table1), 16
table4a (table1), 16
table4b (table1), 16
table5 (table1), 16
tidyselect::vars_pull(), 6, 12, 15
tidyselect::vars_select(), 3, 9, 10, 14, 19
type.convert(), 6, 9, 13, 14, 16
uncount, 17
unite, 18
unite(), 13
unnest, 19
unnest(), 11
who, 21