
1

CHAPTER OVERVIEW

7: Pragmatic Matters

The garden of life never seems to confine itself to the plots philosophers have laid out for
its convenience. Maybe a few more tractors would do the trick.

–Roger Zelazny
This is a somewhat strange chapter, even by my standards. My goal in this chapter is to talk a bit more honestly about the realities
of working with data than you’ll see anywhere else in the book. The problem with real world data sets is that they are messy. Very
often the data file that you start out with doesn’t have the variables stored in the right format for the analysis you want to do.
Sometimes might be a lot of missing values in your data set. Sometimes you only want to analyse a subset of the data. Et cetera. In
other words, there’s a lot of data manipulation that you need to do, just to get all your data set into the format that you need it. The
purpose of this chapter is to provide a basic introduction to all these pragmatic topics. Although the chapter is motivated by the
kinds of practical issues that arise when manipulating real data, I’ll stick with the practice that I’ve adopted through most of the
book and rely on very small, toy data sets that illustrate the underlying issue. Because this chapter is essentially a collection of
“tricks” and doesn’t tell a single coherent story, it may be useful to start with a list of topics:

Section 7.1. Tabulating data.
Section 7.2. Transforming or recoding a variable.
Section 7.3. Some useful mathematical functions.
Section 7.4. Extracting a subset of a vector.
Section 7.5. Extracting a subset of a data frame.
Section 7.6. Sorting, flipping or merging data sets.
Section 7.7. Reshaping a data frame.
Section 7.8. Manipulating text.
Section 7.9. Opening data from different file types.
Section 7.10. Coercing data from one type to another.
Section 7.11. Other important data types.
Section 7.12. Miscellaneous topics.

As you can see, the list of topics that the chapter covers is pretty broad, and there’s a lot of content there. Even though this is one of
the longest and hardest chapters in the book, I’m really only scratching the surface of several fairly different and important topics.
My advice, as usual, is to read through the chapter once and try to follow as much of it as you can. Don’t worry too much if you
can’t grasp it all at once, especially the later sections. The rest of the book is only lightly reliant on this chapter, so you can get
away with just understanding the basics. However, what you’ll probably find is that later on you’ll need to flick back to this chapter
in order to understand some of the concepts that I refer to here.

7.1: Tabulating and Cross-tabulating Data
7.2: Transforming and Recoding a Variable
7.3: A few More Mathematical Functions and Operations
7.4: Extracting a Subset of a Vector
7.5: Extracting a Subset of a Data Frame
7.6: Sorting, Flipping and Merging Data
7.7: Reshaping a Data Frame
7.8: Working with Text
7.9: Reading Unusual Data Files
7.10: Coercing Data from One Class to Another
7.11: Other Useful Data Structures
7.12: Miscellaneous Topics
7.13: Summary

103

https://libretexts.org/
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.01%3A_Tabulating_and_Cross-tabulating_Data
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.02%3A_Transforming_and_Recoding_a_Variable
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.03%3A_A_few_More_Mathematical_Functions_and_Operations
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.04%3A_Extracting_a_Subset_of_a_Vector
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.05%3A_Extracting_a_Subset_of_a_Data_Frame
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.06%3A_Sorting_Flipping_and_Merging_Data
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.07%3A_Reshaping_a_Data_Frame
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.08%3A_Working_with_Text
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.09%3A_Reading_Unusual_Data_Files
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.10%3A_Coercing_Data_from_One_Class_to_Another
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.11%3A_Other_Useful_Data_Structures
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.12%3A_Miscellaneous_Topics
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters/7.13%3A_Summary


2

This page titled 7: Pragmatic Matters is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Danielle Navarro via
source content that was edited to the style and standards of the LibreTexts platform.

https://libretexts.org/
https://stats.libretexts.org/Bookshelves/Applied_Statistics/Learning_Statistics_with_R_-_A_tutorial_for_Psychology_Students_and_other_Beginners_(Navarro)/07%3A_Pragmatic_Matters
https://creativecommons.org/licenses/by-sa/4.0
https://djnavarro.net/
https://bookdown.org/ekothe/navarro26/

