

1 Der Datentyp factor in R

2 Beispieldatensatz

```
> patienten<-data.frame(  
  c(28,61,79,54,NA,48),  
  c(2,2,3,2,1,1),  
  c("Pillen","Pillen","Massage","Gymnastik","Massage","Gymnastik"),  
  
  c("10.1.2003","30.12.1999","1.1.2000","27.2.2003","1.3.2003","30.8.2001"),  
  c(TRUE,FALSE,FALSE,FALSE,TRUE,FALSE))  
> names(patienten)<-c("Alter","Schweregrad","Behandlung","Datum","Erfolg")
```

```
> patienten  
  Alter Schweregrad Behandlung Datum Erfolg  
1 28 2 Pillen 10.1.2003 TRUE  
2 61 2 Pillen 30.12.1999 FALSE  
3 79 3 Massage  1.1.2000 FALSE  
4 54 2 Gymnastik 27.2.2003 FALSE  
5 NA 1 Massage  1.3.2003 TRUE  
6 48 1 Gymnastik 30.8.2001 FALSE
```

alle nicht numerischen oder logischen Vektoren werden automatisch zum Datentyp factor:

```
> lapply(patienten,is.factor)
```

```
$Alter
```

```
[1] FALSE
```

```
$Schweregrad
```

```
[1] FALSE
```

```
$Behandlung
```

```
[1] TRUE
```

```
$Datum
```

```
[1] TRUE
```

```
$Erfolg
```

```
[1] FALSE
```

```
> attach(patienten)
```

```
> Behandlung
```

```
[1] Pillen Pillen Massage Gymnastik Massage Gymnastik
```

```
Levels: Gymnastik Massage Pillen
```

alphabetisch sortiert!

```
> as.character(Behandlung)
```

```
[1] "Pillen" "Pillen" "Massage" "Gymnastik" "Massage" "Gymnastik"
```

```
> as.numeric(Behandlung)
```

```
[1] 3 3 2 1 2 1
```

```
levels(Behandlung)
```

```
[1] "Gymnastik" "Massage" "Pillen"  
> codes(Behandlung)  
[1] 3 3 2 1 2 1  
> labels(levels(Behandlung))  
[1] "1" "2" "3"  
Obacht!  
> labels(Behandlung)  
[1] "1" "2" "3" "4" "5" "6"  
> unclass(Behandlung)  
[1] 3 3 2 1 2 1  
attr(,"levels")  
[1] "Gymnastik" "Massage" "Pillen"
```

Mit `levels` kann man die gültigen Werte einschränken. Werte, die nicht in den `levels` vorkommen, werden auf `NA` gesetzt.

vgl. Dalgaard S. 16/17

Faktoren und der Datentyp "numeric"

```
> factor(Alter)
[1] 28  61  79  54  <NA> 48
Levels: 28 48 54 61 79
> is.numeric(factor(Alter))
[1] FALSE
> mode(factor(Alter))
[1] "numeric"
> as.numeric(factor(Alter))
[1] 1  4  5  3 NA  2
```

Ein Faktor ist als numerischer Vektor gespeichert, die numerischen Werte stimmen aber nicht mit den Levels überein, auch wenn diese ebenfalls Zahlen sind.

Wie bekommt man die ursprünglichen Zahlenwerte?

```
as.numeric(as.character(factor(Alter)))
[1] 28 61 79 54 NA 48
oder
as.numeric(levels(factor(Alter)))[as.integer(factor(Alter))]
(letzteres ist Rechenzeit-effizienter)
```

Behandlung von NA

```
> test<-factor(Alter,exclude=NULL)
> test
[1] 28  61  79  54  <NA> 48
Levels: 28 48 54 61 79 NA
> as.numeric(test)
[1] 1 4 5 3 6 2
```

ordered factor

```
> as.ordered(Schweregrad)
[1] 2 2 3 2 1 1
Levels: 1 < 2 < 3
> Schweregrad<- ordered(Schweregrad,levels=1:3,labels=c("leicht","mittel","schwer"))
> Schweregrad
[1] mittel mittel schwer mittel leicht leicht
Levels: leicht < mittel < schwer
Beachte levels und labels im Vergleich zur Definition
> levels(Schweregrad)
[1] "leicht" "mittel" "schwer"
> labels(levels(Schweregrad))
[1] "1" "2" "3"
> as.numeric(Schweregrad)
[1] 2 2 3 2 1 1
```

2.1 Datum

```
> Datum
[1] 10.1.2003 30.12.1999 1.1.2000 27.2.2003 1.3.2003 30.8.2001
Levels: 1.1.2000 1.3.2003 10.1.2003 27.2.2003 30.12.1999 30.8.2001
> as.ordered(Datum)
[1] 10.1.2003 30.12.1999 1.1.2000 27.2.2003 1.3.2003 30.8.2001
Levels: 1.1.2000 < 1.3.2003 < 10.1.2003 < 27.2.2003 < 30.12.1999 < 30.8.2001
das ist die "alphabetische Ordnung"
> strptime(Datum,format="%d.%m.%Y")
Error in strptime(Datum, format = "%d.%m.%Y") :
  invalid 'x' argument
strptime akzeptiert einen factor-Wert offensichtlich nicht zum Umwandeln in
Datum
> strptime(as.character(Datum),format="%d.%m.%Y")
[1] "2003-01-10" "1999-12-30" "2000-01-01" "2003-02-27" "2003-03-01"
"2001-08-30"
> Datum2<-strptime(as.character(Datum),format="%d.%m.%Y")
> is.factor(Datum2)
[1] FALSE
> is.numeric(Datum2)
[1] FALSE
> class(Datum2)
[1] "POSIXt" "POSIXlt"
Datumsdarstellung funktioniert in Splus anders. Die Splus-Darstellung findet
man in R in der chron-Library
> as.ordered(Datum2)
Error in unique.default(x) : unique() applies only to vectors
> as.ordered(as.character(Datum2))
[1] 2003-01-10 1999-12-30 2000-01-01 2003-02-27 2003-03-01 2001-08-30
6 Levels: 1999-12-30 < 2000-01-01 < 2001-08-30 < 2003-01-10 < ... < 2003-03-01
Die richtige Ordnung erhält man wegen der Darstellung Y-m-d
> patienten$Datum<-as.ordered(as.character(Datum2))
```

so sieht jetzt unser Frame aus:

```
> patienten
  Alter Schweregrad Behandlung Datum Erfolg
1 28 mittel Pillen 2003-01-10  TRUE
2 61 mittel Pillen 1999-12-30 FALSE
3 79 schwer Massage 2000-01-01 FALSE
4 54 mittel Gymnastik 2003-02-27 FALSE
5 NA leicht Massage 2003-03-01  TRUE
6 48 leicht Gymnastik 2001-08-30 FALSE
```

```
> lapply(patienten,class)
```

```
$Alter
```

```
NULL
```

```
$Schweregrad
```

```
[1] "ordered" "factor"
```

```
$Behandlung
```

```
[1] "factor"
```

```
$Datum
```

```
[1] "ordered" "factor"
```

```
$Erfolg
```

```
NULL
```

in Splus erscheint bei \$Alter "integer" und bei \$Erfolg "logical"

```
> lapply(patienten,mode)
```

```
$Alter
```

```
[1] "numeric"
```

```
$Schweregrad
```

```
[1] "numeric"
```

```
$Behandlung
```

```
[1] "numeric"
```

```
$Datum
```

```
[1] "numeric"
```

```
$Erfolg
```

```
[1] "logical"
```

aber

```
> is.numeric(Datum)
```

```
[1] FALSE
```

nochmal Obacht!

```
> as.numeric(Datum)
```

```
[1] 4 1 2 5 6 3
```

logische Abfragen und arithmetische Operationen

```
> Behandlung==1
[1] FALSE FALSE FALSE FALSE FALSE FALSE
> Behandlung-1
[1] NA NA NA NA NA NA
Warning message:
"- " not meaningful for factors in: Ops.factor(Behandlung, 1)
in Splus keine Warnung
> Behandlung>1
[1] NA NA NA NA NA NA
Warning message:
">" not meaningful for factors in: Ops.factor(Behandlung, 1)
in Splus keine Warnung
> Behandlung==Pillen
Error: Object "Pillen" not found
> Behandlung=="Pillen"
[1] TRUE TRUE FALSE FALSE FALSE FALSE
> as.numeric(Behandlung)==1
[1] FALSE FALSE FALSE TRUE FALSE TRUE
identisch mit
> codes(Behandlung)==1
[1] FALSE FALSE FALSE TRUE FALSE TRUE
aber es funktionieren Character-Operationen:
> paste(Behandlung,"1")
[1] "Pillen 1" "Pillen 1" "Massage 1" "Gymnastik 1" "Massage 1"
[6] "Gymnastik 1"

speziell bei ordered factors:
> Schweregrad
[1] mittel mittel schwer mittel leicht leicht
Levels: leicht < mittel < schwer
> Schweregrad>1
[1] NA NA NA NA NA NA
> Schweregrad>leicht
Error: Object "leicht" not found
> Schweregrad>"leicht"
[1] TRUE TRUE TRUE TRUE FALSE FALSE
> Schweregrad[2:3]>Schweregrad[4:5]
[1] FALSE TRUE
```

3 Replacement

Zuweisung eines Werts, der bereits in Levels enthalten ist:

```
> test<-Behandlung
test[test=="Pillen"]<-"Massage"
> test
[1] Massage  Massage  Massage  Gymnastik Massage  Gymnastik
Levels: Gymnastik Massage Pillen
```

Zuweisung eines Werts, der nicht in Levels enthalten ist:

```
test<-Behandlung
> test[test=="Pillen"]<-"Creme"
Warning message:
invalid factor level, NAs generated in: "[<-.factor"(*tmp*, test == "Pillen",
value = "Creme")
> test
[1] <NA> <NA> Massage  Gymnastik Massage  Gymnastik
Levels: Gymnastik Massage Pillen
```

Es funktioniert, wenn man zuerst die Levels neu definiert:

```
test<-Behandlung
levels(test)<-c(levels(test),"Creme")
#---hier bringt Splus eine Fehlermeldung, weil widersprüchliche Zahl von
Levels
test[test=="Pillen"]<-"Creme"
test
[1] Creme Creme Massage  Gymnastik Massage  Gymnastik
Levels: Gymnastik Massage Pillen Creme
```

hier ist die alphabetische Ordnung verlorengegangen!

wiederholtes Anwenden von factor schmeißt nicht gebrauchte leves weg:

```
(Beispiel aus help-File)
> ff<-factor(substring("statistics",1:10,1:10),levels=letters)
> ff
[1] s t a t i s t i c s
Levels: a b c d e f g h i j k l m n o p q r s t u v w x y z
> codes(ff)
[1] 19 20  1 20  9 19 20  9  3 19
> factor(ff)
[1] s t a t i s t i c s
Levels: a c i s t
> codes(factor(ff))
[1] 4 5 1 5 3 4 5 3 2 4
```

merging von factor-Vektoren:

```
> test<-c("Creme",Behandlung)
> test
[1] "Creme" "3" "3" "2" "1" "2" "1"
```

Umwandlung in Character, weil gemischte Datentypen!

```
> as.numeric(test)
[1] NA  3  3  2  1  2  1
Warning message:
NAs introduced by coercion
> factor(test)
[1] Creme 3 3 2 1 2 1
Levels: 1 2 3 Creme
```

aber:

```
> levels(Behandlung)
[1] "Gymnastik" "Massage" "Pillen"
> labels(levels(Behandlung))
[1] "1" "2" "3"
> as.numeric(factor(test))
[1] 4 3 3 2 1 2 1
```

es hilft auch nichts, zunächst "Creme" in factor umzuwandeln:

```
> test<-c(as.factor("Creme"),Behandlung)
> test
[1] 1 3 3 2 1 2 1
> is.factor(test)
[1] FALSE
> test<-factor(c(as.factor("Creme"),Behandlung))
> test
[1] 1 3 3 2 1 2 1
Levels: 1 2 3
```

Vor dem Mergen muss man zunächst Faktoren in Character zurückverwandeln:

```
> test2<-c("Creme",a.character(Behandlung))
> factor(test2)
[1] Creme Pillen Pillen Massage Gymnastik Massage Gymnastik
Levels: Creme Gymnastik Massage Pillen
> as.numeric(factor(test2))
[1] 1 4 4 3 2 3 2
```


4 Spaltenweises Mergen von Data Frames

Füge zweites Datum in das Data Frame ein

(2 Tage nach dem ursprünglichen Datum; für Berechnungen im Datum benötigt man die chron-library)

```
> Datum2<-
c("12.1.2003","1.1.2000","3.1.2000","29.2.2003","3.3.2003","1.9.2001")
> Datum2<-strptime(as.character(Datum2),format="%d.%m.%Y")
> patienten<-cbind(patienten,Datum2)
> patienten
  Alter Schweregrad Behandlung Datum Erfolg Datum2
1 28 2 Pillen 2003-01-10 TRUE 2003-01-12
2 61 2 Pillen 1999-12-30  FALSE 2000-01-01
3 79 3  Massage 2000-01-01  FALSE 2000-01-03
4 54 2  Gymnastik 2003-02-27  FALSE 2003-03-01
5 NA 1  Massage 2003-03-01 TRUE 2003-03-03
6 48 1  Gymnastik 2001-08-30  FALSE 2001-09-01
> lapply(patienten,class)
$Alter
NULL
$Schweregrad
NULL
$Behandlung
[1] "factor"
$Datum
[1] "ordered" "factor"
$Erfolg
NULL
$Datum2
[1] "POSIXt"  "POSIXct"
```

Beim Mergen wird die Variablenklasse beibehalten!
(anders als in früheren Versionen von R und Splus)

Aber Obacht mit cbind:

```
> testframe<-cbind(1:6,Behandlung)
> testframe
 Behandlung
[1,] 1 3
[2,] 2 3
[3,] 3 2
[4,] 4 1
[5,] 5 2
[6,] 6 1
> apply(testframe,2,mean)
```

```
[1] 3.5 2.0
```

es wurde ohne Warnung in numeric umgewandelt!

Was für ein Objekt ist testframe?

```
> class(testframe[,2])
```

```
NULL
```

```
> is.data.frame(testframe)
```

```
[1] FALSE
```

Bei cbind ist offensichtlich in eine numerische Matrix umgewandelt worden.

Neuer Versuch:

```
> testframe<-data.frame(1:6,Behandlung)
```

```
> testframe
```

```
  X1.6 Behandlung
```

```
1 1 Pillen
```

```
2 2 Pillen
```

```
3 3  Massage
```

```
4 4  Gymnastik
```

```
5 5  Massage
```

```
6 6  Gymnastik
```

```
> apply(testframe,2,mean)
```

```
  X1.6 Behandlung
```

```
 NA NA
```

Warning messages:

```
1: argument is not numeric or logical: returning NA in: mean.default(newX[,  
i], ...)
```

```
2: argument is not numeric or logical: returning NA in: mean.default(newX[,  
i], ...)
```

aber

```
> lapply(testframe,mean)
```

```
$X1.6
```

```
[1] 3.5
```

```
$Behandlung
```

```
[1] NA
```

Warning message:

```
argument is not numeric or logical: returning NA in: mean.default(X[[2]], ...)
```

Fazit: Behandelt man ein Data Frame als Matrix, geht die Klassierung als Faktor verloren. Verwende statt cbind data.frame.

Äquivalent sind

```
> testframe<-data.frame(1:6,Behandlung)
```

und

```
> testframe<-cbind(1:6,data.frame(Behandlung))
```

Was passiert bei Mittelwertbildung?

```
> lapply(patienten,mean)
```

```

$Alter
[1] NA
numerisch, aber mit NA
$Schweregrad
[1] 1.833333
bei ordered factor wird Mittelwert gebildet!
$Behandlung
[1] NA
$Datum
[1] NA
Mittelwertbildung bei Faktoren nicht sinnvoll
$Erfolg
[1] 0.3333333
Mittelwertbildung nach Umcodierung von TRUE in 1 und FALSE in 0
$Datum2
[1] "2001-11-02 15:50:00 Westeuropäische Normalzeit"
hier war Datum nicht in factor umgewandelt worden
Warning messages:
1: argument is not numeric or logical: returning NA in: mean.default(X[[3]], ...)
2: argument is not numeric or logical: returning NA in: mean.default(X[[4]], ...)
>

```

5 Import mit read.table

Excel-File als txt (tab-delimited) speichern, importieren mit

```
test<-read.table("c:\\temp\\test.txt",header=TRUE)
```

(sonst versteht R die Spaltennamen als erste Datenzeile)

Dann geschieht die Umwandlung so wie bei der direkten Eingabe

Bei Splus6 geschieht der Import über das Menü aus Excel-Files korrekt, aber wenn in der 1. Zeile ein NA ist, wandelt Splus diese Spalte immer in factor um.

Plotten von Faktoren

plot(x,y) x als Faktor ruft plot.factor auf, dieses wiederum versucht boxplot oder barplot zu erzeugen

```
testx_factor(c(rep("Gruppe2",10),rep("Gruppe1",10),rep("Gruppe3",10)))
```

```
testy_runif(30)
```

```
plot(testx,testy) gibt boxplot!
```

```
plot(testx,testy,type="p")
```

Plot-Methode plot.factor - erzeugt boxplot oder barplot!

Abhilfe schafft

```
plot(unclass(testx),testy,axes=F)
```

```
axis(1,at=unique(testx),labels=levels(testx))
```

```
axis(2)
```

```
box()
```

6 Exkurs: chron library

```
#---Addition von Tagen habe ich mit strptime nicht rausgekriegt
library(chron)
>
datum.orig_c("10.1.2003","30.12.1999","1.1.2000","27.2.2003","1.3.2003","30.8.2
001")
> dates(datum.orig,format="d.m.y")
[1] 10.01.03 30.12.99 01.01.00 27.02.03 01.03.03 30.08.01
> dates(datum.orig,format="d.m.y")+2
[1] 12.01.03 01.01.00 03.01.00 01.03.03 03.03.03 01.09.01
> ordered(dates(datum.orig,format="d.m.y")+2)
[1] 12064 10957 10959 12112 12114 11566
Levels: 10957 < 10959 < 11566 < 12064 < 12112 < 12114
> class(dates(datum.orig,format="d.m.y"))
[1] "dates" "times"
Datum2_dates(datum.orig,format="d.m.y")+2

#---Datentyp wird erhalten, nicht mehr zwangsweise in factor umgewandelt
testframe_data.frame(patienten,Datum2)
> lapply(testframe,class)
$Alter
NULL
$Schweregrad
NULL
$Behandlung
[1] "factor"
$Datum
[1] "factor"
$Erfolg
NULL
$Datum2
[1] "dates" "times"
```

Damit sind Probleme behoben, die alte Versionen von R und Splus brachten!