

# Datenbereinigung in R

Referent: Stefan Thieß  
Betreuer: Dr. Julian Kunkel  
Proseminar Programmieren in R

# Gliederung

## **Einführung**

- TidyR-Paket
- Typenumwandlung
- StrinR-Paket
- Fehlende Werte
- Extreme Werte
- Data-Warehouse

# Einführung


## **Datenbereinigung ist:**

- Auffinden von Fehlern
- Erkennen von Widersprüchen
- Ersetzen von Daten

## **Ziel ist es:**

- Die Datenqualität zu erhöhen
- Die Datenanalyse zu verbessern
- Entscheidungsgrundlagen verbessern

# Einführung


- Verstehen


- Strukturieren
- Normieren

- Entfernen
- Ersetzen
- Ableiten
- Auftrennen

Abbildung:[AP1]

# Das TidyR-Paket

## Prinzipel of tidy data by Handley Wickham


Name	Alter	Größe	Beruf
Lisa	25	1,69	Kauffrau
Sarah	30	1,60	Lehrerin
Karin	51	1,72	Floristin
Murat	46	1,87	Geologe

# Das TidyR-Paket

## **Tidy data:**

- Ein Objekt pro Reihe
- Eine Variable pro Spalte
- Ein Objekttyp pro Tabelle

# Das TidyR-Paket

## **Dirty data:**

- Spaltennamen sind Werte
- Variablen sind im Wertebereich
- mehrere Variablen sind in einer Spalte
- mehrere Objekte sind in einer Tabelle

# Das TidyR-Paket

## TidyR:

- Von Hadley Wickham
- Verändert Tabellen
- Funktionen
  - gather , seperate, spread, unite

# TidyR-Paket::gather

## Problem: Spaltennamen sind Werte

```
> New3
  Name Kauffrau Lehrerin Floristin
1 Lisa 1 0 0
2 Sarah 0 1 0
3 Karin 0 0 1
> tidyr::gather(New3, Beruf, Wahr, -Name)
  Name Beruf Wahr
1 Lisa Kauffrau 1
2 Sarah Kauffrau 0
3 Karin Kauffrau 0
4 Lisa  Lehrerin 0
5 Sarah Lehrerin 1
6 Karin Lehrerin 0
7 Lisa  Floristin  0
8 Sarah Floristin  0
9 Karin Floristin  1
```

**Syntax:** gather(data,  
key, value, ...)

### Semantik:

data: Name des Datensatzes

key: Spaltenname für die Werte in der Spalte

value: Spaltenname für die Werte

...: -data:

Spaltennamen, die bleiben sollen

# TidyR-Paket::spread

## Problem: Variablen sind Werte

```
> Pre5
  Name Kleidungsgegenstände Anzahl
1 Lisa Jacken 12
2 Lisa Hosen 8
3 Lisa Schuhe 27
4 Sarah Jacken 24
5 Sarah Hosen 13
6 Sarah Schuhe 21
> tidyr::spread(Pre5, Kleidungsgegenstände, Anzahl)
  Name Hosen Jacken Schuhe
1 Lisa 8 12 27
2 Sarah 13 24 21
```

**Syntax:** spread(data, key, value)

### Semantik:

data: Name des Datensatzes

key: Name der Spalte, deren Wert zum Spaltenname werden soll

value: Name der Spalte, die zum Wert werden soll

# TidyR-Paket::seperate

**Problem: mehrere Variablen sind in einer Spalte**

```
> Pre4
  Name Alter.Größe Beruf
1  Lisa 25/169 Kauffrau
2  Sarah 30/160 Lehrerin
3  Karin 51/172 Floristin
> tidyr::separate(Pre4,Alter.Größe,
  c("Alter", "Größe"), sep = "/")
  Name Alter Größe Beruf
1  Lisa 25 169 Kauffrau
2  Sarah  30 160 Lehrerin
3  Karin  51 172 Floristin
```

**Syntax:**

seperate (data ,col ,into)

**Semantik:**

data = Name des Datensatzes

col = Spaltenname, welcher geteilt werden soll

into = c( "Spaltennamen in die aufgeteilt werden soll")

# TidyR-Paket::unite

```
> unite
  Name Alter age Größe
1 Lisa NA  25  169
2 Sarah  30  NA  160
3 Karin  51  NA  172
> tidyr::unite(unite, Neu_Alter, Alter, age)
  Name Neu_Alter Größe
1 Lisa NA_25  169
2 Sarah  30_NA  160
3 Karin  51_NA  172
```

## Syntax:

`unite (data,col,...)`

## Semantik:

`data` = Name des Datensatzes

`col` = Spaltenname der neuen Spalte

`...` = Namen der Spalten die zusammengefasst werden sollen

# TidyR-Paket:: Tidy data

**Problem: mehrere Beobachtungseinheiten sind in einer Tabelle**

```
> Pre6
  Name Alter Größe Tier_Name Tierart Größe_Tier
1 Lisa 25  169 Bello Hund 40
2 Sarah  30  160 Felix  Katze 20
3 Karin  51  172 Flauschi Kaninchen 10
```

```
> Pre62<-Pre6[1:3]
> Pre61<-Pre6[4:6]
```

```
> Pre62
  Name Alter Größe
1 Lisa 25  169
2 Sarah  30  160
3 Karin  51  172
```

```
> Pre61
  Tier_Name Tierart Größe_Tier
1 Bello Hund 40
2 Felix  Katze 20
3 Flauschi Kaninchen 10
```

# Typenumwandlung

## Typen in R:

- character: "....."
- numeric: 23.44, 120, NaN, Inf
- integer: 4L, 1123L
- factor: factor("Hello"), factor(8)
- logical: TRUE, FALSE

# Typenumwandlung

```
> Pre7
  Name Besitzen_ein_Auto
1 Lisa 1
2 Sarah 0
3 Karin 1
> Pre7$Besitzen_ein_Auto<-as.logical
(Pre7$Besitzen_ein_Auto)
> Pre7
  Name Besitzen_ein_Auto
1 Lisa TRUE
2 Sarah FALSE
3 Karin TRUE
```

# Typenumwandlung: lubridate

## Das Paket lubridate

- Standardisiert Kalenderdaten und Uhrzeiten

```
> lubridate::ymd_hms("2016/7/13 10.30.09")  
[1] "2016-07-13 10:30:09 UTC"
```

- ymd\_hms = Jahr, Monat, Tag\_ Stunde, Minute, Sekunde
- sind frei kombinierbar

# Typenumwandlung: lubridate

```
> PreTime
  Name Alter Geburtstag
1 Lisa 25 21.05.90
2 Sarah 30 7/3/84
3 Karin 51 16. April 1969
> PreTime$Geburtstag<-lubridate::dmy(PreTime$Geburtstag)
> PreTime
  Name Alter Geburtstag
1 Lisa 25 1990-05-21
2 Sarah 30 1984-03-07
3 Karin 51 1969-04-16
```

# Stringr-Paket

- Beinhaltet einfache Funktionen zur Veränderung von Strings
- Von Hadley Wickham programmiert

## **Funktionen:**

- `str_trim`
- `str_pad`
- `str_detect`
- `str_replace`

# Stringr-Paket

## Anforderungen an Firmen-ID:

- beginnt mit „NEW“
- ist insgesamt 7 Zeichen lang
- alles hintereinander geschrieben

```
> str(StringR)
'data.frame': 3 obs. of  3 variables:
 $ Name : chr  "Lisa" "Sarah" "Karin"
 $ Firmen.ID: chr  "oLd135" "NEW23 85" "new5821"
 $ Beruf : chr  "Kauffrau" "Lehrerin" "Floristin"
```

# Stringr-Paket

## Firmen-ID's enthalten mehrere Fehler:

- Buchstaben sind klein
- Leerzeilen sind vor ,hinter und mitten in der Firmen-ID
- Teilweise sind Firmen-ID nicht 7 Zeichen lang

```
$ Firmen.ID: chr "oLd135" "NEW23 85" " new5821"
```

# Stringr-Paket

## trim-Funktion:

- Entfernt alle Leerzeichen vor dem ersten und nach dem letzten Zeichen
- Syntax: `str_trim(String, side = c("both", "left", "right"))`

```
$ Firmen.ID: chr "oLd135" "NEW23 85" "new5821"
```

```
> StringR$Firmen.ID<-stringr::str_trim(StringR$Firmen.ID)
```

```
$ Firmen.ID: chr "oLd135" "NEW23 85" "new5821"
```

# Stringr-Paket

## **replace\_all-Funktion:**

- Ersetzt Zeichen durch andere Zeichen
- Syntax: `str_replace_all(string, pattern, replacement)`

```
$ Firmen.ID: chr "oLd135" "NEW23 85" "new5821"
```

```
> StringR$Firmen.ID<-stringr::str_replace_all  
(StringR$Firmen.ID, pattern=" ", repl="")
```

```
$ Firmen.ID: chr "oLd135" "NEW2385" "new5821"
```

# Stringr-Paket

## **str\_pad-Funktion:**

- Fügt Zeichen an
- Syntax: `str_pad(string, width, side = c("left", "right", "both"), pad = " ")`

```
$ Firmen.ID: chr  "oLd135" "NEW2385" "new5821"
```

```
> StringR$Firmen.ID<-stringr::str_pad(StringR$Firmen.ID  
, width = 7, side = "right", pad = "0")
```

```
$ Firmen.ID: chr  "oLd1350" "NEW2385" "new5821"
```

# Stringr-Paket

## toupper-Funktion:

- Macht alle Buchstaben groß
- Syntax: toupper(x)

```
$ Firmen.ID: chr "oLd1350" "NEW2385" "new5821"
```

```
> StringR$Firmen.ID<-toupper(StringR$Firmen.ID)
```

```
$ Firmen.ID: chr "OLD1350" "NEW2385" "NEW5821"
```

# Stringr-Paket

## replace\_all-Funktion:

- „Old“ wird durch „NEW“ ersetzt

```
$ Firmen.ID: chr "OLD1350" "NEW2385" "NEW5821"
```

```
> StringR$Firmen.ID<-stringr::str_replace_all(StringR  
$Firmen.ID, pattern = "OLD", replacement = "NEW")
```

	Name	Firmen.ID	Beruf
1	Lisa	NEW1350	Kauffrau
2	Sarah	NEW2385	Lehrerin
3	Karin	NEW5821	Floristin

# Fehlende Werte

Die Attribute eines Datensatzes sind mit Werten belegt, die semantisch vom Wert NULL abweichen.

# Fehlende Werte

## **Fehlende Werte:**

- In R als NA
- #N/A in Excel
- "." in SAS
- als Leerzeichen in weiteren Programmen

# Fehlende Werte

## Suche fehlender Daten:

- `is.na(data)`
- `any(is.na(data))`
- `sum(is.na(data))`
- `summary(data)`

# Fehlende Werte

## is.na-Funktion:

- Gibt einen Wahrheitswert wieder
- In Form des Datentyps der Datei
- Syntax: `is.na(data)`

```
> mis
  Name Alter Größe
1 Lisa 25 169
2 Sarah NA NA
3 Karin NA 172
```

```
> is.na(mis)
 Name Alter Größe
[1,] FALSE FALSE FALSE
[2,] FALSE  TRUE  TRUE
[3,] FALSE  TRUE FALSE
```

# Fehlende Werte

## Abwandlungen der is.na-Funktionen:

any(is.na(data)):

- Gibt an, ob irgendein NA vorliegt

```
> any(is.na(mis))  
[1] TRUE
```

sum(is.na(data)):

- Summiert die NA's im Datensatz

```
> sum(is.na(mis))  
[1] 3
```

# Fehlende Werte

## complete.cases-Funktion

- Gibt einen Wahrheitswert wieder
- Syntax: complete.cases(data)

```
> complete.cases(mis)
[1] TRUE FALSE FALSE
```

```
> mis
  Name Alter Größe
1 Lisa 25 169
2 Sarah  NA NA
3 Karin  NA 172
```

# Fehlende Werte

## na.omit-Funktion:

- Entfernt alle Reihen mit NA's
- Syntax: na.omit(data)

```
> na.omit(mis)
  Name Alter Größe
1 Lisa 25 169
```

```
> mis
  Name Alter Größe
1 Lisa 25 169
2 Sarah NA NA
3 Karin NA 172
```

# Fehlende Werte

Spalten mit fehlenden Werten entfernen:


```
> mis2[,complete.cases(mis)]  
[1] "Lisa" "Sarah" "Karin"
```

```
> mis  
  Name  Alter  Größe  
1  Lisa 25 169  
2 Sarah NA NA  
3 Karin NA 172
```

# Extreme Werte

Outliers sind extreme Wert , der von dem Großteil der anderen Werte abweicht.

```
> num = c(-5,2,3, 4,5, 6,7, 8,9, 10, 18)  
> boxplot(num, horizontal = TRUE)
```


# Extreme Werte

## **Offensichtliche Fehler:**

Formen:

- Werte sind nicht plausibel  
z.B. Alter einer Person beträgt 243 Jahre
- Werte machen keinen Sinn  
z.B. Alter einer Person beträgt -5 Jahre
- Werte liegen in verschiedenen Einheiten vor  
z.B. Größe, Gewicht, Geschwindigkeit

# Extreme Werte

## **Offensichtliche Fehler finden mit editrules:**

- Möglichkeit zur Erstellung von Bedingungen
- Bedingung können in Objekte gespeichert werden
- Bedingungen können im Editor gemacht werden

# Extreme Werte

## Offensichtliche Fehler finden mit editset:

Syntax:

- `editset(c("Bedingung"))`

```
> (R<-editset(c("Alter>=0", "Alter<=150"  
, "Größe>=40", "Größe<= 275")))
```

Edit set:

```
num1 : 0 <= Alter  
num2 : Alter <= 150  
num3 : 40 <= Größe  
num4 : Größe <= 275
```

# Extreme Werte

**Offensichtliche Fehler finden mit violatedEdits:**

Syntax: `violatedEdits(editrule-Variable ,data)`

```
> editR
  Name Alter Größe
1 Lisa 25 350
2 Sarah 180 25
3 Karin -51  172
> violatedEdits(R, editR)
  edit
record num1 num2 num3 num4
1 FALSE FALSE FALSE TRUE
2 FALSE TRUE TRUE FALSE
3 TRUE FALSE FALSE FALSE
```

# Extreme Werte

```
> editR
  Name Alter Größe
1 Lisa 25 350
2 Sarah 180 25
3 Karin -51  172
> violatedEdits(R, editR)
  edit
record num1 num2 num3 num4
  1 FALSE FALSE FALSE TRUE
  2 FALSE TRUE TRUE FALSE
  3 TRUE FALSE FALSE FALSE
> R

Edit set:
num1 : 0 <= Alter
num2 : Alter <= 150
num3 : 40 <= Größe
num4 : Größe <= 275
```

# Vollständigkeit

## Fehlende Daten ersetzen mit:

```
> data
  Firmenname Einnahmen Ausgaben Gewinn
1 FirmaA 1000 NA 600
2 FirmaB NA 400 900
3 FirmaC 550 300 NA
```

```
> Cor<-editset(expression(Einnahmen - Ausgaben == Gewinn))
```

```
> data_new<-deduImpute(Cor, data)
```


```
> data_new$corrected
  Firmenname Einnahmen Ausgaben Gewinn
1 FirmaA 1000 400 600
2 FirmaB 1300 400 900
3 FirmaC 550 300 250
```

# Data-Warehouse und R

Datensammlung


Datenbereinigung


Datenanalyse


# Data-Warehouse und R

**Frage: Wie gestaltet sich der Datenimport/export in R mit Datenbanken?**

Pakete zu verbinden mit Datenbanken:

System	Paket in R
ODBC	RODBC
MySQL	RMySQL
Oracle	ROracle
PostgreSQL	RPostgreSQL
SQLite	RSQLite

# Data-Warehouse und R

## Beispiel: Rmysql – R mit Datenbank verbinden


Connection Name  
**Local instance mysql**

Host: StefanPC1  
Socket: MYSQL  
Port: 3306  
Version: 5.7.13-log  
MySQL Community Server (GPL)  
Compiled For: Win64 (x86\_64)  
Configuration File: c:\xampp\mysql\bin\my.ini  
Running Since: Sun Jul 10 00:10:42 2016 (2 days 21:57)

Refresh

Query 1 Administration - Server Logs new\_schema\_test x

Info Tables Columns Indexes Triggers Views Stored Procedures Functions Grants

Name	Engine	Version	Row Format	Rows
datenpaket1	InnoDB	10	Dynamic	3
datenpaket2	InnoDB	10	Dynamic	3

# Data-Warehouse und R

## Beispiel: Rmysql – auf Daten zugreifen

```
> DataBase = dbConnect(MySQL(), user='root', password=
'██████████', dbname='new_schema_test', host='localhost'
)
> dbListTables(DataBase)
[1] "datenpaket1" "datenpaket2"
> dbReadTable(DataBase, "datenpaket1")
  Name Alter GrÄ.ÄYe X.Beruf
1 Thomas 28 178 FuÄYballer
2 Dio 34 186 Koch
3  Murat 51 192 Disponent
> dbReadTable(DataBase, "datenpaket2")
  Name Alter GrÄ.ÄYe Beruf
1  Lisa 25 169 Kauffrau
2 Sarah  30 160 Lehrerin
3 Karin  51 172 Floristin
```

# Datensätze zusammenführen

```
> DatenPaket1
```

	Name	Alter	Größe	Beruf
1	Thomas	28	178	Fußballer
2	Dio	34	186	Koch
3	Murat	51	192	Disponent

```
> DatenPaket2
```

	Name	Alter	Größe	Beruf
1	Lisa	25	169	Kauffrau
2	Sarah	30	160	Lehrerin
3	Karin	51	172	Floristin

```
> DatenPaketFinal<-rbind(DatenPaket1,DatenPaket2)
```

```
> DatenPaketFinal
```

	Name	Alter	Größe	Beruf
1	Thomas	28	178	Fußballer
2	Dio	34	186	Koch
3	Murat	51	192	Disponent
4	Lisa	25	169	Kauffrau
5	Sarah	30	160	Lehrerin
6	Karin	51	172	Floristin

# Zusammenfassung

Datenreinigung in R:

- tidyR – verändert Tabellen
- lubridate – standardisiert Zeitdaten
- StrinR – verändert Zeichen
- is.na() - finden von fehlenden Werten
- Editset – falsche/fehlende Werte ersetzen
- Rmysql – Datenaustausch zwischen R und MySQL

# Quellenverzeichnis

[AP1]“Datenqualität erfolgreich Steuern“, Hanser Verlag,  
Seite: 157

Weitere Quellen:

- Data Cleaning: Problems and Current Approaches, Erhard Rahm, Hong Hai Do
- Tidy data , Hadley Wickham, 2009