Package ‘rcv’

August 11, 2017

Type Package
Title Ranked Choice Voting
Version 0.2.1
Description A collection of ranked choice voting data and functions to manipulate, run elections with, and visualize this data and others. It can bring in raw data, transform it into a ballot you can read, and return election results for an RCV contest.

URL https://github.com/ds-elections/rcv
BugReports https://github.com/ds-elections/rcv/issues
License MIT + file LICENSE
Encoding UTF-8
LazyData true
Depends R (>= 3.3.3)
Imports dplyr, tibble, tidyr, readr, stringr
RoxygenNote 6.0.1
Suggests alluvial, networkD3, knitr, rmarkdown
NeedsCompilation no
Author Jay Lee [aut],
 Matthew Yancheff [aut, cre],
 Reed College [cph]
Maintainer Matthew Yancheff <yanchefm@reed.edu>
Repository CRAN
Date/Publication 2017-08-11 08:11:33 UTC

R topics documented:

add_exhausted ... 2
approval ... 3
cambridge_ballot .. 3
add_exhausted

Description

Adds correct exhausted numbers for a 'rcv_tally' dataframe

Usage

add_exhausted(results)

Arguments

results A dataframe that comes from 'rcv_tally()'

Value

The results dataframe with correct counts for the exhausted votes
approval

Summarizes the approval rate of the eventual winner(s)

Description

Counts what proportion of voters approved of the election winners, defining "approved" as a voter listing the candidate on their ballot.

Usage

```r
approval(results, image, rcvcontest, n = 1)
```

Arguments

- `results`: the tabulated election results
- `image`: the clean ballot image
- `rcvcontest`: (optional) The election to calculate results for. If the image contains more than one unique contest, this must be supplied.
- `n`: the number of candidates being elected (defaults to 1)

Value

a numerical vector of length 1

Examples

```r
approval(sf_7_results, sf_bos_clean,
 rcvcontest = "Board of Supervisors, District 7", n = 1)
```

cambridge_ballot

Raw ballot image data from a Cambridge, MA RCV election

Description

The .rda version of a .csv from a 2005 Cambridge, MA City Council multiwinner RCV election. This data is included as an example of another ballot image format for use with the label function. All Cambridge data is to be used with the "ChoicePlus" format.

Usage

```r
cambridge_ballot
```

Format

A data frame with 17959 rows and 26 variables
cambridge_clean
Cleaned ballot image data from a San Francisco RCV election

Description

A tidied version of `cambridge_ballot` in a "tall" format, readable to see voters' information, including candidate rankings, ward, and precinct. Cleaned with `clean_ballot`. `clean_ballot(cambridge_ballot, b_header = T, cambridge_lookup, l_header = T, format = "ChoicePlus")`

Usage

`cambridge_clean`

Format

A data frame with 108752 rows and 7 variables:

- **pref_voter_id** a unique key identifying an individual voter
- **ward** which city ward the voter voted in
- **precinct** which city precinct the voter voted in
- **style** which ballot style the voter had; different styles list different candidates first on the ballot to remove that advantage
- **contest** which election this candidate ranking applies to
- **vote_rank** the rank given to the candidate by the voter
- **candidate** the chosen candidate for the specified vote rank

cambridge_lookup
Raw lookup data from a Cambridge, MA RCV election

Description

The .rda version of a .csv from a 2005 Cambridge, MA City Council multiwinner RCV election. This data is included as an example of another master lookup format for use with the label function. This data includes information other than the candidate names and codes, but we only use the candidate names and codes.

Usage

`cambridge_lookup`

Format

A data frame with 588 rows and 6 variables
characterize

Replaces number string codes in ballot with character strings from lookup

Description

Matches codes in the ‘contest_id’, ‘tally_type_id’, ‘precinct_id’, and ‘candidate_id’ columns in the labelled ballot with codes from the ‘id’ column in the labelled lookup, then replaces these codes with character values from the ‘description’ column in the lookup.

Usage

characterize(ballot, lookup, format)

Arguments

- ballot: The labelled ballot data
- lookup: The labelled lookup data
- format: A character string detailing the format. Current supported formats are "WinEDS" and "ChoicePlus" (forthcoming), based on common types of software used. Contact creators with suggestions for more formats.

Value

The ballot data, but now "readable" so votes can be understood

Examples

```r
## Not run:
characterize(ballot = sf_ballot_labelled, lookup = sf_lookup_labelled, format = "WinEDS")
## End(Not run)
```

clean_ballot

Master one-step cleaning function

Description

Wraps ‘import_data’, ‘label’, and ‘characterize’ to clean the ballot image in one step.

Usage

clean_ballot(ballot, b_header, lookup, l_header, format)
Arguments

- **ballot**: The raw ballot image
- **b_header**: Whether the ballot image has a header line or not
- **lookup**: The raw lookup image
- **l_header**: Whether the lookup image has a header line or not
- **format**: A character string detailing the format. Current supported formats are "WinEDS" and "ChoicePlus" (forthcoming), based on common types of software used. Contact creators with suggestions for more formats.

Value

The ballot data, but now "readable" so votes can be understood

Examples

```r
clean_ballot(ballot = sf_bos_ballot, b_header = TRUE, lookup = sf_bos_lookup, l_header = TRUE, format = "WinEDS")
```

clean_mn

Function for cleaning Minneapolis RCV data

Description

The Minneapolis data comes in a different form than SF or Cambridge data. This function optimizes the process for formatting this data.

Usage

```r
clean_mn(data)
```

Arguments

- **data**: The raw RCV data

Value

The data formatted for use with rcv_tally

Examples

```r
clean_mn(minneapolis_mayor_2013)
```
elected
Summarizes which candidates were elected from the results tally

Description
Summarizes which candidates were elected from the results tally

Usage
elected(results, n = 1)

Arguments
- **results**: the results tabulated from the election in question
- **n**: the number of candidates being elected (defaults to 1)

Value
a vector of the candidates successfully elected

Examples
elected(sf_7_results, n = 1)

import_data
Imports election data

Description
Takes data argument supplied, checks file type, and uses appropriate read-in functions to import the data

Usage
import_data(data, header)

Arguments
- **data**: The file, containing ballot or lookup data
- **header**: Whether the first row of the file is a header or not

Value
A data frame
Examples

```r
import_data("http://www.sfelections.org/results/20161108/data/20161206/20161206_masterlookup.txt", header = FALSE)
```

label

Separates single column election data frames.

Description

Takes a data frame of a single column (i.e. sf_bos_ballot) and splits it into usable named columns.

Usage

```r
label(data, image, format)
```

Arguments

- **data**: A data frame with a single column
- **image**: Whether the data is a "ballot" or "lookup" image
- **format**: A character string detailing the format. Current supported formats are "WinEDS" and "ChoicePlus" (forthcoming), based on common types of software used. Contact creators with suggestions for more formats.

Value

A data frame with multiple columns

Examples

```r
label(data = sf_bos_ballot, image = "ballot", format = "WinEDS")
```

make_alluvialdf

Creates a data frame for use with the alluvial package

Description

Creates a data frame for use with the alluvial package.

Usage

```r
make_alluvialdf(image, rcvcontest)
```

Arguments

- **image**: A dataframe containing rcv election data
- **rcvcontest**: The election to calculate results for
make_d3list

Value

A dataframe that counts how many ballots follow each unique "path" of candidates through the election rounds

Examples

```r
## not run:
make_alluvialdf(image = sf_bos_clean, rcvcontest = "Board of Supervisors, District 7")

## End(not run)
```

Description

Creates a data frame for use with the networkD3 package

Usage

```r
make_d3list(results)
```

Arguments

- `results` A dataframe containing rcv election results in the format produced by `rcv_tally()`

Value

A list of 2 dataframes that can be used to construct sankey diagrams via the networkD3 package's `sankeyNetwork()` function

Examples

```r
make_d3list(results = sf_7_results)
```
minneapolis_mayor_2013

Raw ballot data from a Minneapolis, MN RCV election

Description

The .rda version of a .csv from a 2013 Minneapolis, MN mayoral RCV election. This data is included as an example of another ballot format for use with ballot functions.

Usage

minneapolis_mayor_2013

Format

A data frame with 80101 rows and 5 variables

Source

rcv

Package: rcv

Description

Ranked Choice Voting

Details

A collection of ranked choice voting data and functions to manipulate, run elections with, and visualize this data and others. It can bring in raw data, transform it into a ballot you can read, and return election results for an RCV contest.

rcv Functions

import_data(), label(), characterize(), clean_ballot(), clean_mn(), readable(), elected(), approval(), rcv_tally(), add_exhausted(), make_alluvialdf(), make_d3list()
rcv_tally

Description
Determines RCV round results in a dataframe

Usage
```r
crv_tally(image, rcvcontest)
```

Arguments
- **image**
 A dataframe containing rcv election data
- **rcvcontest**
 (optional) The election to calculate results for. If the image contains more than one unique contest, this must be supplied. In most cases except for some San Francisco elections, this is unnecessary.

Value
A dataframe that contains vote tallies

Examples
```r
rcv_tally(image = sf_bos_clean, rcvcontest = "Board of Supervisors, District 7")
```

readable

Description
Alters ballot dataframe to have each row correspond to a single voter

Usage
```r
readable(clean)
```

Arguments
- **clean**
 A tidy dataframe that comes from ballot_tidy()

Value
A dataframe that can be easily read and understood by humans

Examples
```r
readable(sf_bos_clean)
```
sf_bos_ballot

sf_7_results Tabulated results from a San Francisco RCV election

Description

Results from the SF "Board of Supervisors, District 7" election in 2016. Tabulated with rcv_tally.
rcv_tally(image = sf_bos_clean, rcvcontest = "Board of Supervisors, District 7")

Usage

sf_7_results

Format

a data frame with 6 rows and 5 variables

sf_bos_ballot Raw ballot image data from a San Francisco RCV election

Description

The .rda version of a raw .txt file, containing ballot data in numeric form for the 2016 San Francisco Board of Supervisors elections in Districts 1, 3, 5, 7, 9, and 11.

Usage

sf_bos_ballot

Format

A data frame with 643806 rows and 1 variable

Source

http://www.sfelections.org/results/20161108/data/20161206/20161206_ballotimage.txt
sf_bos_clean
Cleaned ballot image data from a San Francisco RCV election

Description

A tidied version of `sf_bos_ballot` in a "tall" format, readable to see voters’ information, including candidate rankings, precinct, and over-/under-vote codings. Cleaned with clean_ballot.

`clean_ballot(sf_bos_ballot, b_header = T, sf_bos_lookup, l_header = T, format = "WinEDS")`

Usage

`sf_bos_clean`

Format

A data frame with 643806 rows and 9 variables:

- **contest** which election this candidate ranking applies to
- **pref_voter_id** a unique key identifying an individual voter
- **serial_number** the serial number of the voting machine used
- **tally** contains information about whether the ballot was cast in early voting, was filed provisionally, and other factors
- **precinct** which city precinct the voter voted in
- **vote_rank** the rank given to the candidate by the voter; in the San Francisco case can take values of 1, 2, or 3
- **candidate** the chosen candidate for the specified vote rank
- **over_vote** a dummy variable, coded 1 if the ballot shows more votes cast than the number of candidates to be elected
- **under_vote** a dummy variable, coded 1 if the ballot shows no valid selection made for a candidate

sf_bos_lookup
Raw ballot lookup data from a San Francisco RCV election.

Description

The .rda version of a raw .txt file, containing numeric and character information to match the numeric data in the raw ballot image with the objects these numeric strings refer to. Data refers to the 2016 San Francisco Board of Supervisors elections in Districts 1, 3, 5, 7, 9, and 11. All San Francisco data is to be used with the "WinEDS" format.

Usage

`sf_bos_lookup`
Format

A data frame with 644 rows and 1 variable

Source

http://www.sfelections.org/results/20161108/data/20161206/20161206_masterlookup.txt

sf_lookup_labelled
Labelled ballot lookup data from a San Francisco RCV election.

Description

The .rda version of sf_bos_lookup.rda after the ‘label()’ function has been applied to it.

Usage

sf_lookup_labelled

Format

A data frame with 644 rows and 7 variables
Index

*Topic datasets
 cambridge_ballot, 3
cambridge_clean, 4
cambridge_lookup, 4
minneapolis_mayor_R01S, 10
sf_7_results, 12
sf_bos_ballot, 12
sf_bos_clean, 13
sf_bos_lookup, 13
sf_lookup_labelled, 14
add_exhausted, 2
approval, 3

cambridge_ballot, 3
cambridge_clean, 4
cambridge_lookup, 4
characterize, 5
clean_ballot, 5
clean_mn, 6
elected, 7
import_data, 7
label, 8
make_alluvialdf, 8
make_d3list, 9
minneapolis_mayor_R01S, 10
rcv, 10
rcv-package (rcv), 10
rcv_tally, 11
readable, 11

sf_7_results, 12
sf_bos_ballot, 12
sf_bos_clean, 13
sf_bos_lookup, 13
sf_lookup_labelled, 14