

Ingesting text

This is from Section 15.3 of the Modern Data Science with R book.

Using *rvest*

Take a look at the Wikipedia List of songs recorded by the Beatles.

In the book the second list of Other songs is used. I have used the Main Songs list.

A great reference for regex (commands like gsub) is the r4ds book, see Chapter 14 about strings

```
library(rvest)
```

```
## Loading required package: xml2
```

```
library(tidyr)
library(methods)
library(mdsr)
```

```
## Loading required package: dplyr
```

```
##
```

```
## Attaching package: 'dplyr'
```

```
## The following objects are masked from 'package:stats':
```

```
##
```

```
## filter, lag
```

```
## The following objects are masked from 'package:base':
```

```
##
```

```
## intersect, setdiff, setequal, union
```

```
## Loading required package: lattice
```

```
## Loading required package: ggformula
```

```
## Loading required package: ggplot2
```

```
## Loading required package: ggstance
```

```
##
```

```
## Attaching package: 'ggstance'
```

```
## The following objects are masked from 'package:ggplot2':
```

```
##
```

```
## geom_errorbarh, GeomErrorbarh
```

```
##
```

```
## New to ggformula? Try the tutorials:
```

```
## learnr::run_tutorial("introduction", package = "ggformula")
```

```
## learnr::run_tutorial("refining", package = "ggformula")
```

```
## Loading required package: mosaicData
```

```
## Loading required package: Matrix
```

```
##
```

```
## Attaching package: 'Matrix'
```

```
## The following object is masked from 'package:tidyr':
##
## expand
##
## The 'mosaic' package masks several functions from core packages in order to add
## additional features. The original behavior of these functions should not be affected by this.
##
## Note: If you use the Matrix package, be sure to load it BEFORE loading mosaic.
##
## In accordance with CRAN policy, the 'mdsr' package
## no longer attaches
## the 'tidyverse' package automatically.
## You may need to 'library(tidyverse)' in order to
## use certain functions.
```

```
library(tm)
```

```
## Loading required package: NLP
##
## Attaching package: 'NLP'
## The following object is masked from 'package:ggplot2':
##
## annotate
##
## Attaching package: 'tm'
## The following object is masked from 'package:mosaic':
##
## inspect
```

```
url <- "http://en.wikipedia.org/wiki/List_of_songs_recorded_by_the_Beatles"
tables <- url %>%
  read_html() %>%
  html_nodes(css = "table")
tables
```

```
## {xml_nodeset (7)}
## [1] <table class="nowraplinks navbar-inner" style="border-spacing:0;back ...
## [2] <table id="toc" class="toc" summary="Class" align="center" style="te ...
## [3] <table class="wikitable" style="font-size:90%;>\n<caption>Key\n</ca ...
## [4] <table class="wikitable sortable plainrowheaders" style="text-align: ...
## [5] <table class="wikitable sortable plainrowheaders" style="text-align: ...
## [6] <table class="wikitable sortable plainrowheaders" style="text-align: ...
## [7] <table class="nowraplinks vcard hlist collapsible autocollapse navbo ...
```

```
songs <- html_table(tables[[4]])
glimpse(songs)
```

```
## Observations: 213
## Variables: 6
## $ Song <chr> "\"Across the Universe\"[b]", "\"Act ...
## $ `Core catalogue release` <chr> "Let It Be", "Help!", "With the Beatl...
## $ `Songwriter(s)` <chr> "LennonMcCartney", "Johnny RussellVon...
## $ `Lead vocal(s)[a]` <chr> "Lennon", "Starr", "Lennon", "McCartn..."
```

```
## $ Year <int> 1969, 1965, 1963, 1963, 1969, 1967, 1...
## $ `Ref(s)` <chr> "[6]", "[7]", "[8]", "[8]", "[9]", "[...]
```

songs

```
## Song
## 1 "Across the Universe"[b]
## 2 "Act Naturally"
## 3 "All I've Got to Do"
## 4 "All My Loving"
## 5 "All Together Now"
## 6 "All You Need Is Love"[c]
## 7 "And I Love Her"
## 8 "And Your Bird Can Sing"
## 9 "Anna (Go to Him)"
## 10 "Another Girl"
## 11 "Any Time at All"
## 12 "Ask Me Why"
## 13 "Baby It's You"
## 14 "Baby, You're a Rich Man"
## 15 "Baby's in Black"
## 16 "Back in the U.S.S.R."
## 17 "Bad Boy"
## 18 "The Ballad of John and Yoko"
## 19 "Because"
## 20 "Being for the Benefit of Mr. Kite!"
## 21 "Birthday"
## 22 "Blackbird"
## 23 "Blue Jay Way"
## 24 "Boys"
## 25 "Can't Buy Me Love"
## 26 "Carry That Weight"
## 27 "Chains"
## 28 "Come Together"
## 29 "The Continuing Story of Bungalow Bill"
## 30 "Cry Baby Cry"
## 31 "A Day in the Life"
## 32 "Day Tripper"
## 33 "Dear Prudence"
## 34 "Devil in Her Heart"
## 35 "Dig a Pony"
## 36 "Dig It"
## 37 "Dizzy, Miss Lizzy"
## 38 "Do You Want to Know a Secret"
## 39 "Doctor Robert"
## 40 "Don't Bother Me"
## 41 "Don't Let Me Down"
## 42 "Don't Pass Me By"
## 43 "Drive My Car"
## 44 "Eight Days a Week"
## 45 "Eleanor Rigby"
## 46 "The End"
## 47 "Every Little Thing"
## 48 "Everybody's Got Something to Hide Except Me and My Monkey"
## 49 "Everybody's Trying to Be My Baby"
```

## 50	"Fixing a Hole"
## 51	"Flying"
## 52	"The Fool on the Hill"
## 53	"For No One"
## 54	"For You Blue"
## 55	"From Me to You"
## 56	"Get Back"[d]
## 57	"Getting Better"
## 58	"Girl"
## 59	"Glass Onion"
## 60	"Golden Slumbers"
## 61	"Good Day Sunshine"
## 62	"Good Morning Good Morning"
## 63	"Good Night"
## 64	"Got to Get You into My Life"
## 65	"Happiness Is a Warm Gun"
## 66	"A Hard Day's Night"
## 67	"Hello, Goodbye"
## 68	"Help!"
## 69	"Helter Skelter"
## 70	"Her Majesty"
## 71	"Here Comes the Sun"
## 72	"Here, There and Everywhere"
## 73	"Hey Bulldog"
## 74	"Hey Jude"
## 75	"Hold Me Tight"
## 76	"Honey Don't"
## 77	"Honey Pie"
## 78	"I Am the Walrus"
## 79	"I Call Your Name"[e]
## 80	"I Don't Want to Spoil the Party"
## 81	"I Feel Fine"
## 82	"I Me Mine"
## 83	"I Need You"
## 84	"I Saw Her Standing There"
## 85	"I Should Have Known Better"
## 86	"I Wanna Be Your Man"
## 87	"I Want to Hold Your Hand"
## 88	"I Want to Tell You"
## 89	"I Want You (She's So Heavy)"
## 90	"I Will"
## 91	"If I Fell"
## 92	"If I Needed Someone"
## 93	"I'll Be Back"
## 94	"I'll Cry Instead"
## 95	"I'll Follow the Sun"
## 96	"I'll Get You"
## 97	"I'm a Loser"
## 98	"I'm Down"
## 99	"I'm Happy Just to Dance with You"
## 100	"I'm Looking Through You"
## 101	"I'm Only Sleeping"
## 102	"I'm So Tired"
## 103	"I've Got a Feeling"

104 "I've Just Seen a Face"
 ## 105 "In My Life"
 ## 106 "The Inner Light"
 ## 107 "It Won't Be Long"
 ## 108 "It's All Too Much"
 ## 109 "It's Only Love"
 ## 110 "Julia"
 ## 111 "Kansas City/Hey-Hey-Hey-Hey!"
 ## 112 "Komm, gib mir deine Hand" (German version of "I Want to Hold Your Hand")
 ## 113 "Lady Madonna"
 ## 114 "Let It Be"[f]
 ## 115 "Little Child"
 ## 116 "The Long and Winding Road"
 ## 117 "Long Tall Sally"
 ## 118 "Long, Long, Long"
 ## 119 "Love Me Do"[g]
 ## 120 "Love You To"
 ## 121 "Lovely Rita"
 ## 122 "Lucy in the Sky with Diamonds"
 ## 123 "Maggie Mae"
 ## 124 "Magical Mystery Tour"
 ## 125 "Martha My Dear"
 ## 126 "Matchbox"
 ## 127 "Maxwell's Silver Hammer"
 ## 128 "Mean Mr. Mustard"
 ## 129 "Michelle"
 ## 130 "Misery"
 ## 131 "Money (That's What I Want)"
 ## 132 "Mother Nature's Son"
 ## 133 "Mr. Moonlight"
 ## 134 "The Night Before"
 ## 135 "No Reply"
 ## 136 "Norwegian Wood (This Bird Has Flown)"
 ## 137 "Not a Second Time"
 ## 138 "Nowhere Man"
 ## 139 "Ob-La-Di, Ob-La-Da"
 ## 140 "Octopus's Garden"
 ## 141 "Oh! Darling"
 ## 142 "Old Brown Shoe"
 ## 143 "One After 909"
 ## 144 "Only a Northern Song"
 ## 145 "Paperback Writer"
 ## 146 "Penny Lane"
 ## 147 "Piggies"
 ## 148 "Please Mr. Postman"
 ## 149 "Please Please Me"
 ## 150 "Polythene Pam"
 ## 151 "P.S. I Love You"
 ## 152 "Rain"
 ## 153 "Revolution"
 ## 154 "Revolution 1"
 ## 155 "Revolution 9"
 ## 156 "Rock and Roll Music"
 ## 157 "Rocky Raccoon"

158 "Roll Over Beethoven"
 ## 159 "Run for Your Life"
 ## 160 "Savoy Truffle"
 ## 161 "Sexy Sadie"
 ## 162 "Sgt. Pepper's Lonely Hearts Club Band"
 ## 163 "Sgt. Pepper's Lonely Hearts Club Band (Reprise)"
 ## 164 "She Came In Through the Bathroom Window"
 ## 165 "She Loves You"
 ## 166 "She Said She Said"
 ## 167 "She's a Woman"
 ## 168 "She's Leaving Home"
 ## 169 "Sie liebt dich" (German version of "She Loves You")
 ## 170 "Slow Down"
 ## 171 "Something"
 ## 172 "Strawberry Fields Forever"
 ## 173 "Sun King"
 ## 174 "A Taste of Honey"
 ## 175 "Taxman"
 ## 176 "Tell Me What You See"
 ## 177 "Tell Me Why"
 ## 178 "Thank You Girl"
 ## 179 "There's a Place"
 ## 180 "Things We Said Today"
 ## 181 "Think for Yourself"
 ## 182 "This Boy"
 ## 183 "Ticket to Ride"
 ## 184 "Till There Was You"
 ## 185 "Tomorrow Never Knows"
 ## 186 "Twist and Shout"
 ## 187 "Two of Us"
 ## 188 "Wait"
 ## 189 "We Can Work It Out"
 ## 190 "What Goes On"
 ## 191 "What You're Doing"
 ## 192 "When I Get Home"
 ## 193 "When I'm Sixty-Four"
 ## 194 "While My Guitar Gently Weeps"
 ## 195 "Why Don't We Do It in the Road?"
 ## 196 "Wild Honey Pie"
 ## 197 "With a Little Help from My Friends"
 ## 198 "Within You Without You"
 ## 199 "The Word"
 ## 200 "Words of Love"
 ## 201 "Yellow Submarine"[c]
 ## 202 "Yer Blues"
 ## 203 "Yes It Is"
 ## 204 "Yesterday"
 ## 205 "You Can't Do That"
 ## 206 "You Know My Name (Look Up the Number)"
 ## 207 "You Like Me Too Much"
 ## 208 "You Never Give Me Your Money"
 ## 209 "You Won't See Me"
 ## 210 "Your Mother Should Know"
 ## 211 "You're Going to Lose That Girl"

212 "You've Got to Hide Your Love Away"
 ## 213 "You've Really Got a Hold on Me"
 ## Core catalogue release
 ## 1 Let It Be
 ## 2 Help!
 ## 3 With the Beatles
 ## 4 With the Beatles
 ## 5 Yellow Submarine
 ## 6 Magical Mystery Tour
 ## 7 A Hard Day's Night
 ## 8 Revolver
 ## 9 Please Please Me
 ## 10 Help!
 ## 11 A Hard Day's Night
 ## 12 Please Please Me
 ## 13 Please Please Me
 ## 14 Magical Mystery Tour
 ## 15 Beatles for Sale
 ## 16 The Beatles ("White Album")
 ## 17 Past Masters
 ## 18 Past Masters
 ## 19 Abbey Road
 ## 20 Sgt. Pepper's Lonely Hearts Club Band
 ## 21 The Beatles ("White Album")
 ## 22 The Beatles ("White Album")
 ## 23 Magical Mystery Tour
 ## 24 Please Please Me
 ## 25 A Hard Day's Night
 ## 26 Abbey Road
 ## 27 Please Please Me
 ## 28 Abbey Road
 ## 29 The Beatles ("White Album")
 ## 30 The Beatles ("White Album")
 ## 31 Sgt. Pepper's Lonely Hearts Club Band
 ## 32 Past Masters(Double A-side with "We Can Work It Out")
 ## 33 The Beatles ("White Album")
 ## 34 With the Beatles
 ## 35 Let It Be
 ## 36 Let It Be
 ## 37 Help!
 ## 38 Please Please Me
 ## 39 Revolver
 ## 40 With the Beatles
 ## 41 Past Masters(B-side of "Get Back")
 ## 42 The Beatles ("White Album")
 ## 43 Rubber Soul
 ## 44 Beatles for Sale
 ## 45 Revolver
 ## 46 Abbey Road
 ## 47 Beatles for Sale
 ## 48 The Beatles ("White Album")
 ## 49 Beatles for Sale
 ## 50 Sgt. Pepper's Lonely Hearts Club Band
 ## 51 Magical Mystery Tour

52 Magical Mystery Tour
 ## 53 Revolver
 ## 54 Let It Be
 ## 55 Past Masters
 ## 56 Let It Be
 ## 57 Sgt. Pepper's Lonely Hearts Club Band
 ## 58 Rubber Soul
 ## 59 The Beatles ("White Album")
 ## 60 Abbey Road
 ## 61 Revolver
 ## 62 Sgt. Pepper's Lonely Hearts Club Band
 ## 63 The Beatles ("White Album")
 ## 64 Revolver
 ## 65 The Beatles ("White Album")
 ## 66 A Hard Day's Night
 ## 67 Magical Mystery Tour
 ## 68 Help!
 ## 69 The Beatles ("White Album")
 ## 70 Abbey Road
 ## 71 Abbey Road
 ## 72 Revolver
 ## 73 Yellow Submarine
 ## 74 Past Masters
 ## 75 With the Beatles
 ## 76 Beatles for Sale
 ## 77 The Beatles ("White Album")
 ## 78 Magical Mystery Tour
 ## 79 Past Masters
 ## 80 Beatles for Sale
 ## 81 Past Masters
 ## 82 Let It Be
 ## 83 Help!
 ## 84 Please Please Me
 ## 85 A Hard Day's Night
 ## 86 With the Beatles
 ## 87 Past Masters
 ## 88 Revolver
 ## 89 Abbey Road
 ## 90 The Beatles ("White Album")
 ## 91 A Hard Day's Night
 ## 92 Rubber Soul
 ## 93 A Hard Day's Night
 ## 94 A Hard Day's Night
 ## 95 Beatles for Sale
 ## 96 Past Masters(B-side of "She Loves You")
 ## 97 Beatles for Sale
 ## 98 Past Masters(B-side of "Help!")
 ## 99 A Hard Day's Night
 ## 100 Rubber Soul
 ## 101 Revolver
 ## 102 The Beatles ("White Album")
 ## 103 Let It Be
 ## 104 Help!
 ## 105 Rubber Soul

106 Past Masters(B-side of "Lady Madonna")
 ## 107 With the Beatles
 ## 108 Yellow Submarine
 ## 109 Help!
 ## 110 The Beatles ("White Album")
 ## 111 Beatles for Sale
 ## 112 Past Masters
 ## 113 Past Masters
 ## 114 Let It Be
 ## 115 With the Beatles
 ## 116 Let It Be
 ## 117 Past Masters
 ## 118 The Beatles ("White Album")
 ## 119 Please Please Me
 ## 120 Revolver
 ## 121 Sgt. Pepper's Lonely Hearts Club Band
 ## 122 Sgt. Pepper's Lonely Hearts Club Band
 ## 123 Let It Be
 ## 124 Magical Mystery Tour
 ## 125 The Beatles ("White Album")
 ## 126 Past Masters
 ## 127 Abbey Road
 ## 128 Abbey Road
 ## 129 Rubber Soul
 ## 130 Please Please Me
 ## 131 With the Beatles
 ## 132 The Beatles ("White Album")
 ## 133 Beatles for Sale
 ## 134 Help!
 ## 135 Beatles for Sale
 ## 136 Rubber Soul
 ## 137 With the Beatles
 ## 138 Rubber Soul
 ## 139 The Beatles ("White Album")
 ## 140 Abbey Road
 ## 141 Abbey Road
 ## 142 Past Masters(B-side of "The Ballad of John and Yoko")
 ## 143 Let It Be
 ## 144 Yellow Submarine
 ## 145 Past Masters
 ## 146 Magical Mystery Tour
 ## 147 The Beatles ("White Album")
 ## 148 With the Beatles
 ## 149 Please Please Me
 ## 150 Abbey Road
 ## 151 Please Please Me
 ## 152 Past Masters(B-side of "Paperback Writer")
 ## 153 Past Masters(B-side of "Hey Jude")
 ## 154 The Beatles ("White Album")
 ## 155 The Beatles ("White Album")
 ## 156 Beatles for Sale
 ## 157 The Beatles ("White Album")
 ## 158 With the Beatles
 ## 159 Rubber Soul

160 The Beatles ("White Album")
 ## 161 The Beatles ("White Album")
 ## 162 Sgt. Pepper's Lonely Hearts Club Band
 ## 163 Sgt. Pepper's Lonely Hearts Club Band
 ## 164 Abbey Road
 ## 165 Past Masters
 ## 166 Revolver
 ## 167 Past Masters(B-side of "I Feel Fine")
 ## 168 Sgt. Pepper's Lonely Hearts Club Band
 ## 169 Past Masters(B-side of "Komm, gib mir deine Hand")
 ## 170 Past Masters
 ## 171 Abbey Road
 ## 172 Magical Mystery Tour
 ## 173 Abbey Road
 ## 174 Please Please Me
 ## 175 Revolver
 ## 176 Help!
 ## 177 A Hard Day's Night
 ## 178 Past Masters(B-side of "From Me to You")
 ## 179 Please Please Me
 ## 180 A Hard Day's Night
 ## 181 Rubber Soul
 ## 182 Past Masters(B-side of "I Want to Hold Your Hand" (UK))
 ## 183 Help!
 ## 184 With the Beatles
 ## 185 Revolver
 ## 186 Please Please Me
 ## 187 Let It Be
 ## 188 Rubber Soul
 ## 189 Past Masters(Double A-side with "Day Tripper")
 ## 190 Rubber Soul
 ## 191 Beatles for Sale
 ## 192 A Hard Day's Night
 ## 193 Sgt. Pepper's Lonely Hearts Club Band
 ## 194 The Beatles ("White Album")
 ## 195 The Beatles ("White Album")
 ## 196 The Beatles ("White Album")
 ## 197 Sgt. Pepper's Lonely Hearts Club Band
 ## 198 Sgt. Pepper's Lonely Hearts Club Band
 ## 199 Rubber Soul
 ## 200 Beatles for Sale
 ## 201 Revolver
 ## 202 The Beatles ("White Album")
 ## 203 Past Masters(B-side of "Ticket to Ride")
 ## 204 Help!
 ## 205 A Hard Day's Night
 ## 206 Past Masters(B-side of "Let It Be")
 ## 207 Help!
 ## 208 Abbey Road
 ## 209 Rubber Soul
 ## 210 Magical Mystery Tour
 ## 211 Help!
 ## 212 Help!
 ## 213 With the Beatles

##	Songwriter(s)
## 1	LennonMcCartney
## 2	Johnny RussellVoni Morrison
## 3	LennonMcCartney
## 4	LennonMcCartney
## 5	LennonMcCartney
## 6	LennonMcCartney
## 7	LennonMcCartney
## 8	LennonMcCartney
## 9	Arthur Alexander
## 10	LennonMcCartney
## 11	LennonMcCartney
## 12	LennonMcCartney
## 13	Burt BacharachHal DavidLuther Dixon
## 14	LennonMcCartney
## 15	LennonMcCartney
## 16	LennonMcCartney
## 17	Larry Williams
## 18	LennonMcCartney
## 19	LennonMcCartney
## 20	LennonMcCartney
## 21	LennonMcCartney
## 22	LennonMcCartney
## 23	Harrison
## 24	Luther DixonWes Farrell
## 25	LennonMcCartney
## 26	LennonMcCartney
## 27	Gerry GoffinCarole King
## 28	LennonMcCartney
## 29	LennonMcCartney
## 30	LennonMcCartney
## 31	LennonMcCartney
## 32	LennonMcCartney
## 33	LennonMcCartney
## 34	Richard Drapkin
## 35	LennonMcCartney
## 36	LennonMcCartneyHarrisonStarkey
## 37	Larry Williams
## 38	LennonMcCartney
## 39	LennonMcCartney
## 40	Harrison
## 41	LennonMcCartney
## 42	Starkey
## 43	LennonMcCartney
## 44	LennonMcCartney
## 45	LennonMcCartney
## 46	LennonMcCartney
## 47	LennonMcCartney
## 48	LennonMcCartney
## 49	Carl Perkins
## 50	LennonMcCartney
## 51	LennonMcCartneyHarrisonStarkey
## 52	LennonMcCartney
## 53	LennonMcCartney

## 54	Harrison
## 55	LennonMcCartney
## 56	LennonMcCartney
## 57	LennonMcCartney
## 58	LennonMcCartney
## 59	LennonMcCartney
## 60	LennonMcCartney
## 61	LennonMcCartney
## 62	LennonMcCartney
## 63	LennonMcCartney
## 64	LennonMcCartney
## 65	LennonMcCartney
## 66	LennonMcCartney
## 67	LennonMcCartney
## 68	LennonMcCartney
## 69	LennonMcCartney
## 70	LennonMcCartney
## 71	Harrison
## 72	LennonMcCartney
## 73	LennonMcCartney
## 74	LennonMcCartney
## 75	LennonMcCartney
## 76	Carl Perkins
## 77	LennonMcCartney
## 78	LennonMcCartney
## 79	LennonMcCartney
## 80	LennonMcCartney
## 81	LennonMcCartney
## 82	Harrison
## 83	Harrison
## 84	LennonMcCartney
## 85	LennonMcCartney
## 86	LennonMcCartney
## 87	LennonMcCartney
## 88	Harrison
## 89	LennonMcCartney
## 90	LennonMcCartney
## 91	LennonMcCartney
## 92	Harrison
## 93	LennonMcCartney
## 94	LennonMcCartney
## 95	LennonMcCartney
## 96	LennonMcCartney
## 97	LennonMcCartney
## 98	LennonMcCartney
## 99	LennonMcCartney
## 100	LennonMcCartney
## 101	LennonMcCartney
## 102	LennonMcCartney
## 103	LennonMcCartney
## 104	LennonMcCartney
## 105	LennonMcCartney
## 106	Harrison
## 107	LennonMcCartney

108 Harrison
 ## 109 LennonMcCartney
 ## 110 LennonMcCartney
 ## 111 Jerry LeiberMike Stoller /Richard Penniman
 ## 112 LennonMcCartneyJean NicolasHeinz Hellmer
 ## 113 LennonMcCartney
 ## 114 LennonMcCartney
 ## 115 LennonMcCartney
 ## 116 LennonMcCartney
 ## 117 Robert BlackwellEnotris JohnsonLittle Richard
 ## 118 Harrison
 ## 119 LennonMcCartney
 ## 120 Harrison
 ## 121 LennonMcCartney
 ## 122 LennonMcCartney
 ## 123 Traditional, arr.LennonMcCartneyHarrisonStarkey
 ## 124 LennonMcCartney
 ## 125 LennonMcCartney
 ## 126 Carl PerkinsBlind Lemon Jefferson
 ## 127 LennonMcCartney
 ## 128 LennonMcCartney
 ## 129 LennonMcCartney
 ## 130 LennonMcCartney
 ## 131 Berry GordyJanie Bradford
 ## 132 LennonMcCartney
 ## 133 Roy Lee Johnson
 ## 134 LennonMcCartney
 ## 135 LennonMcCartney
 ## 136 LennonMcCartney
 ## 137 LennonMcCartney
 ## 138 LennonMcCartney
 ## 139 LennonMcCartney
 ## 140 Starkey
 ## 141 LennonMcCartney
 ## 142 Harrison
 ## 143 LennonMcCartney
 ## 144 Harrison
 ## 145 LennonMcCartney
 ## 146 LennonMcCartney
 ## 147 Harrison
 ## 148 Georgia DobbinsWilliam GarrettBrian HollandRobert BatemanFreddie Gorman
 ## 149 LennonMcCartney
 ## 150 LennonMcCartney
 ## 151 LennonMcCartney
 ## 152 LennonMcCartney
 ## 153 LennonMcCartney
 ## 154 LennonMcCartney
 ## 155 LennonMcCartney
 ## 156 Chuck Berry
 ## 157 LennonMcCartney
 ## 158 Chuck Berry
 ## 159 LennonMcCartney
 ## 160 Harrison
 ## 161 LennonMcCartney

## 162		LennonMcCartney
## 163		LennonMcCartney
## 164		LennonMcCartney
## 165		LennonMcCartney
## 166		LennonMcCartney
## 167		LennonMcCartney
## 168		LennonMcCartney
## 169	LennonMcCartneyJean NicolasLee	Montogue
## 170		Larry Williams
## 171		Harrison
## 172		LennonMcCartney
## 173		LennonMcCartney
## 174	Bobby ScottRic	Marlow
## 175		Harrison
## 176		LennonMcCartney
## 177		LennonMcCartney
## 178		LennonMcCartney
## 179		LennonMcCartney
## 180		LennonMcCartney
## 181		Harrison
## 182		LennonMcCartney
## 183		LennonMcCartney
## 184		Meredith Willson
## 185		LennonMcCartney
## 186	Phil MedleyBert Berns	
## 187		LennonMcCartney
## 188		LennonMcCartney
## 189		LennonMcCartney
## 190	LennonMcCartneyStarkey	
## 191		LennonMcCartney
## 192		LennonMcCartney
## 193		LennonMcCartney
## 194		Harrison
## 195		LennonMcCartney
## 196		LennonMcCartney
## 197		LennonMcCartney
## 198		Harrison
## 199		LennonMcCartney
## 200		Buddy Holly
## 201		LennonMcCartney
## 202		LennonMcCartney
## 203		LennonMcCartney
## 204		LennonMcCartney
## 205		LennonMcCartney
## 206		LennonMcCartney
## 207		Harrison
## 208		LennonMcCartney
## 209		LennonMcCartney
## 210		LennonMcCartney
## 211		LennonMcCartney
## 212		LennonMcCartney
## 213		Smokey Robinson
##	Lead vocal(s) [a]	Year Ref(s)
## 1	Lennon	1969 [6]

## 2	Starr	1965	[7]
## 3	Lennon	1963	[8]
## 4	McCartney	1963	[8]
## 5	McCartney(with Lennon)	1969	[9]
## 6	Lennon	1967	[10] [11]
## 7	McCartney	1964	[12]
## 8	Lennon	1966	[13]
## 9	Lennon	1963	[14]
## 10	McCartney	1965	[7]
## 11	Lennon(with McCartney)	1964	[12]
## 12	Lennon	1963	[14]
## 13	Lennon	1963	[14]
## 14	Lennon	1967	[10] [11]
## 15	LennonMcCartney	1964	[15]
## 16	McCartney	1968	[16]
## 17	Lennon	1966	[17]
## 18	Lennon	1969	[18] [17]
## 19	LennonMcCartneyHarrison	1969	[19]
## 20	Lennon	1967	[20]
## 21	McCartney(with Lennon)	1968	[16]
## 22	McCartney	1968	[16]
## 23	Harrison	1967	[11]
## 24	Starr	1963	[14]
## 25	McCartney	1964	[12]
## 26	McCartney(with Lennon,Harrison,and Starr)	1969	[19]
## 27	Harrison	1963	[14]
## 28	Lennon	1969	[19]
## 29	Lennon(with Yoko Ono)	1968	[16]
## 30	Lennon(with McCartney)	1968	[16]
## 31	LennonMcCartney	1967	[20]
## 32	LennonMcCartney	1965	[21] [17]
## 33	Lennon	1968	[16]
## 34	Harrison	1963	[8]
## 35	Lennon	1970	[6]
## 36	Lennon	1970	[6]
## 37	Lennon	1965	[7]
## 38	Harrison	1963	[14]
## 39	Lennon	1966	[13]
## 40	Harrison	1963	[8]
## 41	Lennon	1969	[17] [22]
## 42	Starr	1968	[16]
## 43	McCartney(with Lennon)	1965	[23]
## 44	LennonMcCartney	1964	[15]
## 45	McCartney	1966	[13]
## 46	McCartney	1969	[19]
## 47	Lennon(with McCartney)	1964	[15]
## 48	Lennon	1968	[16]
## 49	Harrison	1964	[15]
## 50	McCartney	1967	[20]
## 51	Instrumental	1967	[11]
## 52	McCartney	1967	[11]
## 53	McCartney	1966	[13]
## 54	Harrison	1970	[6]
## 55	Lennon(with McCartney)	1963	[24] [17]

## 56	McCartney	1969	[22]	[6]
## 57	McCartney	1967		[20]
## 58	Lennon	1965		[23]
## 59	Lennon	1968		[16]
## 60	McCartney	1969		[19]
## 61	McCartney	1966		[13]
## 62	Lennon	1967		[20]
## 63	Starr	1968		[16]
## 64	McCartney	1966		[13]
## 65	Lennon	1968		[16]
## 66	Lennon(with McCartney)	1964		[12]
## 67	McCartney	1967	[26]	[11]
## 68	Lennon	1965		[7]
## 69	McCartney	1968		[16]
## 70	McCartney	1969		[19]
## 71	Harrison	1969		[19]
## 72	McCartney	1966		[13]
## 73	Lennon	1969		[9]
## 74	McCartney	1968	[27]	[17]
## 75	McCartney	1963		[8]
## 76	Starr	1964		[15]
## 77	McCartney	1968		[16]
## 78	Lennon	1967		[11]
## 79	Lennon	1964		[17]
## 80	Lennon(with McCartney)	1964		[15]
## 81	Lennon	1964	[29]	[17]
## 82	Harrison	1970		[6]
## 83	Harrison	1965		[7]
## 84	McCartney	1963		[14]
## 85	Lennon	1964		[12]
## 86	Starr	1963		[8]
## 87	LennonMcCartney	1963	[30]	[17]
## 88	Harrison	1966		[13]
## 89	Lennon	1969		[19]
## 90	McCartney	1968		[16]
## 91	LennonMcCartney	1964		[12]
## 92	Harrison	1965		[23]
## 93	Lennon(with McCartney)	1964		[12]
## 94	Lennon	1964		[12]
## 95	McCartney	1964		[15]
## 96	Lennon(with McCartney)	1963	[31]	[17]
## 97	Lennon	1964		[15]
## 98	McCartney	1965	[32]	[17]
## 99	Harrison	1964		[12]
## 100	McCartney	1965		[23]
## 101	Lennon	1966		[13]
## 102	Lennon	1968		[16]
## 103	McCartney(with Lennon)	1970		[6]
## 104	McCartney	1965		[7]
## 105	Lennon	1965		[23]
## 106	Harrison	1968	[33]	[17]
## 107	Lennon	1963		[8]
## 108	Harrison	1969		[9]
## 109	Lennon	1965		[23]

## 110	Lennon	1968	[16]
## 111	McCartney	1964	[15]
## 112	LennonMcCartney	1964	[34] [17]
## 113	McCartney	1968	[33] [17]
## 114	McCartney	1970	[6]
## 115	LennonMcCartney	1963	[8]
## 116	McCartney	1970	[6]
## 117	McCartney	1964	[17]
## 118	Harrison	1968	[16]
## 119	McCartney(with Lennon)	1962	[14]
## 120	Harrison	1966	[13]
## 121	McCartney	1967	[20]
## 122	Lennon	1967	[20]
## 123	Lennon(with McCartney)	1970	[6]
## 124	McCartney(with Lennon)	1967	[11]
## 125	McCartney	1968	[16]
## 126	Starr	1964	[17]
## 127	McCartney	1969	[19]
## 128	Lennon	1969	[19]
## 129	McCartney	1965	[23]
## 130	Lennon(with McCartney)	1963	[14]
## 131	Lennon	1963	[8]
## 132	McCartney	1968	[16]
## 133	Lennon	1964	[15]
## 134	McCartney	1965	[7]
## 135	Lennon	1964	[15]
## 136	Lennon	1965	[23]
## 137	Lennon	1963	[8]
## 138	Lennon	1965	[23]
## 139	McCartney	1968	[16]
## 140	Starr	1969	[19]
## 141	McCartney	1969	[19]
## 142	Harrison	1969	[18] [17]
## 143	Lennon(with McCartney)	1970	[6]
## 144	Harrison	1969	[9]
## 145	McCartney	1966	[41] [17]
## 146	McCartney	1967	[42] [11]
## 147	Harrison	1968	[16]
## 148	Lennon	1963	[8]
## 149	LennonMcCartney	1963	[14]
## 150	Lennon	1969	[19]
## 151	McCartney	1962	[14]
## 152	Lennon	1966	[41] [17]
## 153	Lennon	1968	[27] [17]
## 154	Lennon	1968	[16]
## 155	Sound Collage[h]	1968	[16]
## 156	Lennon	1964	[15]
## 157	McCartney	1968	[16]
## 158	Harrison	1963	[8]
## 159	Lennon	1965	[23]
## 160	Harrison	1968	[16]
## 161	Lennon	1968	[16]
## 162	McCartney	1967	[20]
## 163	McCartneyLennonHarrison	1967	[20]

```

## 164 McCartney 1969 [19]
## 165 LennonMcCartney 1963 [31] [17]
## 166 Lennon 1966 [13]
## 167 McCartney 1964 [29] [17]
## 168 McCartney(with Lennon) 1967 [20]
## 169 LennonMcCartney 1964 [34] [17]
## 170 Lennon 1964 [17]
## 171 Harrison 1969 [19]
## 172 Lennon 1967 [42] [11]
## 173 Lennon(with McCartneyand Harrison) 1969 [19]
## 174 McCartney 1963 [14]
## 175 Harrison 1966 [13]
## 176 McCartney(with Lennon) 1965 [7]
## 177 Lennon 1964 [12]
## 178 Lennon(with McCartney) 1963 [24] [17]
## 179 LennonMcCartney 1963 [14]
## 180 McCartney 1964 [12]
## 181 Harrison 1965 [23]
## 182 Lennon(with McCartneyand Harrison) 1963 [30] [17]
## 183 Lennon 1965 [7]
## 184 McCartney 1963 [8]
## 185 Lennon 1966 [13]
## 186 Lennon 1963 [14]
## 187 McCartney(with Lennon) 1970 [6]
## 188 LennonMcCartney 1965 [23]
## 189 McCartney 1965 [21] [17]
## 190 Starr 1965 [23]
## 191 McCartney 1964 [15]
## 192 Lennon 1964 [12]
## 193 McCartney 1967 [20]
## 194 Harrison 1968 [16]
## 195 McCartney 1968 [16]
## 196 McCartney 1968 [16]
## 197 Starr 1967 [20]
## 198 Harrison 1967 [20]
## 199 Lennon 1965 [23]
## 200 LennonMcCartney 1964 [15]
## 201 Starr 1966 [13]
## 202 Lennon 1968 [16]
## 203 Lennon(with McCartneyand Harrison) 1965 [43] [17]
## 204 McCartney 1965 [7]
## 205 Lennon 1964 [12]
## 206 LennonMcCartney 1970 [44] [17]
## 207 Harrison 1965 [7]
## 208 McCartney 1969 [19]
## 209 McCartney 1965 [23]
## 210 McCartney 1967 [11]
## 211 Lennon 1965 [7]
## 212 Lennon 1965 [7]
## 213 LennonHarrison 1963 [8]

```

```

other <- html_table(tables[[5]])
glimpse(other)

```

```
## Observations: 43
```

```

## Variables: 8
## $ Song <chr> "\"12-Bar Original\"", "\"Ain't She Sweet\"", ...
## $ `Release(s)` <chr> "Anthology 2", "Anthology 1", "Anthology 3", "...
## $ `Songwriter(s)` <chr> "LennonMcCartneyHarrisonStarkey", "Jack Yellen...
## $ `Lead vocal(s)` <chr> "Instrumental", "Lennon", "McCartney", "Harris...
## $ Yearrecorded <int> 1965, 1961, 1969, 1969, 1963, 1962, 1968, 1968...
## $ Yearreleased <int> 1996, 1995, 1996, 1996, 2013, 1995, 2018, 2018...
## $ Notes <chr> "A twelve-bar blues instrumental, recorded on ...
## $ Ref. <chr> "[47]", "[38]", "[48]", "[48]", "[28]", "[38]"...

```

other

```

## Song
## 1 "12-Bar Original"
## 2 "Ain't She Sweet"
## 3 "Ain't She Sweet"
## 4 "All Things Must Pass"
## 5 "Bad to Me"
## 6 "Bésame Mucho"
## 7 "Blue Moon"
## 8 "Can You Take Me Back?"
## 9 "Cayenne"
## 10 "Child of Nature"
## 11 "Christmas Time (Is Here Again)"
## 12 "Circles"
## 13 "Come and Get It"
## 14 "Cry for a Shadow"
## 15 "Free as a Bird"
## 16 "Hallelujah, I Love Her So"
## 17 "Hello Little Girl"
## 18 "How Do You Do It?"
## 19 "I'm In Love"(demo)
## 20 "If You've Got Trouble"
## 21 "In Spite of All the Danger"
## 22 "Isn't It a Pity"
## 23 "Junk"
## 24 "Leave My Kitten Alone"
## 25 "Like Dreamers Do"
## 26 "Mailman, Bring Me No More Blues"
## 27 "My Bonnie"
## 28 "Not Guilty"
## 29 "Real Love"
## 30 "Rip It Up"/"Shake, Rattle and Roll"/"Blue Suede Shoes"
## 31 "Searchin'"
## 32 "The Sheik of Araby"
## 33 "Sour Milk Sea"
## 34 "Step Inside Love/Los Paranoias"
## 35 "St. Louis Blues"
## 36 "Teddy Boy"
## 37 "That Means a Lot"
## 38 "That'll Be the Day"
## 39 "Three Cool Cats"
## 40 "What's the New Mary Jane"
## 41 "You Know What to Do"
## 42 "You'll Be Mine"

```

```

## 43 "(You're So Square) Baby I Don't Care"
## Release(s)
## 1 Anthology 2
## 2 Anthology 1
## 3 Anthology 3
## 4 Anthology 3
## 5 The Beatles Bootleg Recordings 1963
## 6 Anthology 1
## 7 The Beatles ("White Album")(2018 Deluxe Edition)
## 8 The Beatles ("White Album")(2018 Deluxe Edition)
## 9 Anthology 1
## 10 The Beatles ("White Album")(2018 Deluxe Edition)
## 11 Non-album single(B-side of "Free as a Bird")
## 12 The Beatles ("White Album")(2018 Deluxe Edition)
## 13 Anthology 3
## 14 Anthology 1
## 15 Anthology 1
## 16 Anthology 1
## 17 Anthology 1
## 18 Anthology 1
## 19 The Beatles Bootleg Recordings 1963
## 20 Anthology 2
## 21 Anthology 1
## 22 Let It Roll: Songs by George Harrison(iTunes version)
## 23 Anthology 3
## 24 Anthology 1
## 25 Anthology 1
## 26 Anthology 3
## 27 Anthology 1
## 28 Anthology 3
## 29 Anthology 2
## 30 Anthology 3
## 31 Anthology 1
## 32 Anthology 1
## 33 The Beatles ("White Album")(2018 Deluxe Edition)
## 34 Anthology 3
## 35 The Beatles ("White Album")(2018 Deluxe Edition)
## 36 Anthology 3
## 37 Anthology 2
## 38 Anthology 1
## 39 Anthology 1
## 40 Anthology 3
## 41 Anthology 1
## 42 Anthology 1
## 43 The Beatles ("White Album")(2018 Deluxe Edition)
## Songwriter(s)
## 1 LennonMcCartneyHarrisonStarkey
## 2 Jack YellenMilton Ager
## 3 Jack YellenMilton Ager
## 4 Harrison
## 5 LennonMcCartney
## 6 Consuelo VelázquezSunny Skylar
## 7 Richard RodgersLorenz Hart
## 8 LennonMcCartney

```

## 9		McCartney	
## 10		Lennon	
## 11		LennonMcCartneyHarrisonStarkey	
## 12		Harrison	
## 13		McCartney	
## 14		LennonHarrison	
## 15		LennonMcCartneyHarrisonStarkey	
## 16		Ray Charles	
## 17		LennonMcCartney	
## 18		Mitch Murray	
## 19		LennonMcCartney	
## 20		LennonMcCartney	
## 21		McCartneyHarrison	
## 22		Harrison	
## 23		McCartney	
## 24		Little Willie JohnTitus TurnerJames McDougall	
## 25		LennonMcCartney	
## 26		Ruth RobertsBill KatzStanley Clayton	
## 27		Trad. arr. Tony Sheridan	
## 28		Harrison	
## 29		Lennon	
## 30	Robert BlackwellJohn Marascalco /Charles Calhoun /Carl Perkins		
## 31		Jerry LeiberMike Stoller	
## 32		Harry B. SmithFrancis WheelerTed Snyder	
## 33		Harrison	
## 34		LennonMcCartney /LennonMcCartneyHarrisonStarkey	
## 35		W. C. Handy	
## 36		McCartney	
## 37		LennonMcCartney	
## 38		Jerry AllisonBuddy HollyNorman Petty	
## 39		Jerry LeiberMike Stoller	
## 40		LennonMcCartney	
## 41		Harrison	
## 42		LennonMcCartney	
## 43		Jerry LeiberMike Stoller	
##	Lead vocal(s)	Yearrecorded	Yearreleased
## 1	Instrumental	1965	1996
## 2	Lennon	1961	1995
## 3	McCartney	1969	1996
## 4	Harrison	1969	1996
## 5	Lennon	1963	2013
## 6	McCartney	1962	1995
## 7	McCartney	1968	2018
## 8	McCartney	1968	2018
## 9	Instrumental	1960	1995
## 10	Lennon	1968	2018
## 11	LennonMcCartneyHarrisonStarr	1967	1995
## 12	Harrison	1968	2018
## 13	McCartney	1969	1996
## 14	Instrumental	1961	1995
## 15	LennonMcCartneyHarrison	1977	1995
## 16	McCartney	1960	1995
## 17	Lennon	1962	1995
## 18	Lennon	1962	1995

## 19	Lennon	1963	2013
## 20	Starr	1965	1996
## 21	LennonMcCartney	1958	1995
## 22	Harrison	1969	2009
## 23	McCartney	1968	1996
## 24	Lennon	1964	1995
## 25	McCartney	1962	1995
## 26	Lennon	1969	1996
## 27	Tony Sheridan	1961	1995
## 28	Harrison	1968	1996
## 29	Lennon	1979	1996
## 30	LennonMcCartney	1969	1996
## 31	McCartney	1962	1995
## 32	Harrison	1962	1995
## 33	Harrison	1968	2018
## 34	McCartney	1968	1996
## 35	McCartney	1968	2018
## 36	McCartney	1969	1996
## 37	McCartney	1965	1996
## 38	Lennon	1958	1995
## 39	Harrison	1962	1995
## 40	Lennon	1968	1996
## 41	Harrison	1964	1995
## 42	McCartney	1960	1995
## 43	McCartney	1968	2018

##

1

A twelve-bar

2

3

4

Solo demo by Harrison

5

Piano demo by John Lennon. Subsequent

6

7

8

An excerpt appears as a hidden track at the end of "Cry Baby Cry", the song is an outtake

9

Home demo recorded by the Quarrymen in the McCartney family bathroom in April

10

Demo recorded at George Harrison's Kinfauns home before the

11

12

Demo recorded at George Harrison's Kinfauns home before

13

14

15

Recorded as a home demo by Lennon

16

17

Played by the Beatles during their failed

18

19

20

Recorded on 18 February 1965 during sessions for Help! [65] The song was intended to be Starr's vocal

21

22

Solo performance by

23

Demo recorded at George Harrison's Kinfauns home

24

25

Played by the Beatles during the

26

27

28

Recorded during sessions for the "White Album", [72] by

## 29		Recorded as a home demo by Lennon
## 30		
## 31		
## 32		
## 33	Demo recorded at George Harrison's Kinfauns home before the "White Album" sessions	
## 34		
## 35		
## 36		Demo recorded in January 1969
## 37		Recorded by the Beatles
## 38		
## 39		
## 40		
## 41		
## 42	Demo recorded by the Quarrymen in the McCartney family bathroom in April 1960,	
## 43		
##	Ref.	
## 1	[47]	
## 2	[38]	
## 3	[48]	
## 4	[48]	
## 5	[28]	
## 6	[38]	
## 7	[51]	
## 8	[51]	
## 9	[38]	
## 10	[51]	
## 11	[59]	
## 12	[51]	
## 13	[48]	
## 14	[38]	
## 15	[38]	
## 16	[38]	
## 17	[38]	
## 18	[38]	
## 19	[28]	
## 20	[47]	
## 21	[38]	
## 22	[68]	
## 23	[48]	
## 24	[38]	
## 25	[38]	
## 26	[48]	
## 27	[38]	
## 28	[48]	
## 29	[47]	
## 30	[48]	
## 31	[38]	
## 32	[38]	
## 33	[51]	
## 34	[48]	
## 35	[51]	
## 36	[48]	
## 37	[47]	
## 38	[38]	

```
## 39 [38]
## 40 [48]
## 41 [38]
## 42 [38]
## 43 [51]
```

```
songs <- songs %>% mutate(Song = gsub('\\\\', '\\', Song), Year = as.numeric(Year)) %>%
  rename(songwriters = `Songwriter(s)`)
songs
```

```
##
##
## 1 Across the Universe[b]
## 2 Act Naturally
## 3 All I've Got to Do
## 4 All My Loving
## 5 All Together Now
## 6 All You Need Is Love[c]
## 7 And I Love Her
## 8 And Your Bird Can Sing
## 9 Anna (Go to Him)
## 10 Another Girl
## 11 Any Time at All
## 12 Ask Me Why
## 13 Baby It's You
## 14 Baby, You're a Rich Man
## 15 Baby's in Black
## 16 Back in the U.S.S.R.
## 17 Bad Boy
## 18 The Ballad of John and Yoko
## 19 Because
## 20 Being for the Benefit of Mr. Kite!
## 21 Birthday
## 22 Blackbird
## 23 Blue Jay Way
## 24 Boys
## 25 Can't Buy Me Love
## 26 Carry That Weight
## 27 Chains
## 28 Come Together
## 29 The Continuing Story of Bungalow Bill
## 30 Cry Baby Cry
## 31 A Day in the Life
## 32 Day Tripper
## 33 Dear Prudence
## 34 Devil in Her Heart
## 35 Dig a Pony
## 36 Dig It
## 37 Dizzy, Miss Lizzy
## 38 Do You Want to Know a Secret
## 39 Doctor Robert
## 40 Don't Bother Me
## 41 Don't Let Me Down
## 42 Don't Pass Me By
## 43 Drive My Car
## 44 Eight Days a Week
```


45 Eleanor Rigby
 ## 46 The End
 ## 47 Every Little Thing
 ## 48 Everybody's Got Something to Hide Except Me and My Monkey
 ## 49 Everybody's Trying to Be My Baby
 ## 50 Fixing a Hole
 ## 51 Flying
 ## 52 The Fool on the Hill
 ## 53 For No One
 ## 54 For You Blue
 ## 55 From Me to You
 ## 56 Get Back[d]
 ## 57 Getting Better
 ## 58 Girl
 ## 59 Glass Onion
 ## 60 Golden Slumbers
 ## 61 Good Day Sunshine
 ## 62 Good Morning Good Morning
 ## 63 Good Night
 ## 64 Got to Get You into My Life
 ## 65 Happiness Is a Warm Gun
 ## 66 A Hard Day's Night
 ## 67 Hello, Goodbye
 ## 68 Help!
 ## 69 Helter Skelter
 ## 70 Her Majesty
 ## 71 Here Comes the Sun
 ## 72 Here, There and Everywhere
 ## 73 Hey Bulldog
 ## 74 Hey Jude
 ## 75 Hold Me Tight
 ## 76 Honey Don't
 ## 77 Honey Pie
 ## 78 I Am the Walrus
 ## 79 I Call Your Name[e]
 ## 80 I Don't Want to Spoil the Party
 ## 81 I Feel Fine
 ## 82 I Me Mine
 ## 83 I Need You
 ## 84 I Saw Her Standing There
 ## 85 I Should Have Known Better
 ## 86 I Wanna Be Your Man
 ## 87 I Want to Hold Your Hand
 ## 88 I Want to Tell You
 ## 89 I Want You (She's So Heavy)
 ## 90 I Will
 ## 91 If I Fell
 ## 92 If I Needed Someone
 ## 93 I'll Be Back
 ## 94 I'll Cry Instead
 ## 95 I'll Follow the Sun
 ## 96 I'll Get You
 ## 97 I'm a Loser
 ## 98 I'm Down

99 I'm Happy Just to Dance with You
 ## 100 I'm Looking Through You
 ## 101 I'm Only Sleeping
 ## 102 I'm So Tired
 ## 103 I've Got a Feeling
 ## 104 I've Just Seen a Face
 ## 105 In My Life
 ## 106 The Inner Light
 ## 107 It Won't Be Long
 ## 108 It's All Too Much
 ## 109 It's Only Love
 ## 110 Julia
 ## 111 Kansas City/Hey-Hey-Hey-Hey!
 ## 112 Komm, gib mir deine Hand (German version of I Want to Hold Your Hand)
 ## 113 Lady Madonna
 ## 114 Let It Be[f]
 ## 115 Little Child
 ## 116 The Long and Winding Road
 ## 117 Long Tall Sally
 ## 118 Long, Long, Long
 ## 119 Love Me Do[g]
 ## 120 Love You To
 ## 121 Lovely Rita
 ## 122 Lucy in the Sky with Diamonds
 ## 123 Maggie Mae
 ## 124 Magical Mystery Tour
 ## 125 Martha My Dear
 ## 126 Matchbox
 ## 127 Maxwell's Silver Hammer
 ## 128 Mean Mr. Mustard
 ## 129 Michelle
 ## 130 Misery
 ## 131 Money (That's What I Want)
 ## 132 Mother Nature's Son
 ## 133 Mr. Moonlight
 ## 134 The Night Before
 ## 135 No Reply
 ## 136 Norwegian Wood (This Bird Has Flown)
 ## 137 Not a Second Time
 ## 138 Nowhere Man
 ## 139 Ob-La-Di, Ob-La-Da
 ## 140 Octopus's Garden
 ## 141 Oh! Darling
 ## 142 Old Brown Shoe
 ## 143 One After 909
 ## 144 Only a Northern Song
 ## 145 Paperback Writer
 ## 146 Penny Lane
 ## 147 Piggies
 ## 148 Please Mr. Postman
 ## 149 Please Please Me
 ## 150 Polythene Pam
 ## 151 P.S. I Love You
 ## 152 Rain

## 153	Revolution
## 154	Revolution 1
## 155	Revolution 9
## 156	Rock and Roll Music
## 157	Rocky Raccoon
## 158	Roll Over Beethoven
## 159	Run for Your Life
## 160	Savoy Truffle
## 161	Sexy Sadie
## 162	Sgt. Pepper's Lonely Hearts Club Band
## 163	Sgt. Pepper's Lonely Hearts Club Band (Reprise)
## 164	She Came In Through the Bathroom Window
## 165	She Loves You
## 166	She Said She Said
## 167	She's a Woman
## 168	She's Leaving Home
## 169	Sie liebt dich (German version of She Loves You)
## 170	Slow Down
## 171	Something
## 172	Strawberry Fields Forever
## 173	Sun King
## 174	A Taste of Honey
## 175	Taxman
## 176	Tell Me What You See
## 177	Tell Me Why
## 178	Thank You Girl
## 179	There's a Place
## 180	Things We Said Today
## 181	Think for Yourself
## 182	This Boy
## 183	Ticket to Ride
## 184	Till There Was You
## 185	Tomorrow Never Knows
## 186	Twist and Shout
## 187	Two of Us
## 188	Wait
## 189	We Can Work It Out
## 190	What Goes On
## 191	What You're Doing
## 192	When I Get Home
## 193	When I'm Sixty-Four
## 194	While My Guitar Gently Weeps
## 195	Why Don't We Do It in the Road?
## 196	Wild Honey Pie
## 197	With a Little Help from My Friends
## 198	Within You Without You
## 199	The Word
## 200	Words of Love
## 201	Yellow Submarine[c]
## 202	Yer Blues
## 203	Yes It Is
## 204	Yesterday
## 205	You Can't Do That
## 206	You Know My Name (Look Up the Number)

207 You Like Me Too Much
 ## 208 You Never Give Me Your Money
 ## 209 You Won't See Me
 ## 210 Your Mother Should Know
 ## 211 You're Going to Lose That Girl
 ## 212 You've Got to Hide Your Love Away
 ## 213 You've Really Got a Hold on Me
 ## Core catalogue release
 ## 1 Let It Be
 ## 2 Help!
 ## 3 With the Beatles
 ## 4 With the Beatles
 ## 5 Yellow Submarine
 ## 6 Magical Mystery Tour
 ## 7 A Hard Day's Night
 ## 8 Revolver
 ## 9 Please Please Me
 ## 10 Help!
 ## 11 A Hard Day's Night
 ## 12 Please Please Me
 ## 13 Please Please Me
 ## 14 Magical Mystery Tour
 ## 15 Beatles for Sale
 ## 16 The Beatles ("White Album")
 ## 17 Past Masters
 ## 18 Past Masters
 ## 19 Abbey Road
 ## 20 Sgt. Pepper's Lonely Hearts Club Band
 ## 21 The Beatles ("White Album")
 ## 22 The Beatles ("White Album")
 ## 23 Magical Mystery Tour
 ## 24 Please Please Me
 ## 25 A Hard Day's Night
 ## 26 Abbey Road
 ## 27 Please Please Me
 ## 28 Abbey Road
 ## 29 The Beatles ("White Album")
 ## 30 The Beatles ("White Album")
 ## 31 Sgt. Pepper's Lonely Hearts Club Band
 ## 32 Past Masters(Double A-side with "We Can Work It Out")
 ## 33 The Beatles ("White Album")
 ## 34 With the Beatles
 ## 35 Let It Be
 ## 36 Let It Be
 ## 37 Help!
 ## 38 Please Please Me
 ## 39 Revolver
 ## 40 With the Beatles
 ## 41 Past Masters(B-side of "Get Back")
 ## 42 The Beatles ("White Album")
 ## 43 Rubber Soul
 ## 44 Beatles for Sale
 ## 45 Revolver
 ## 46 Abbey Road

47 Beatles for Sale
 ## 48 The Beatles ("White Album")
 ## 49 Beatles for Sale
 ## 50 Sgt. Pepper's Lonely Hearts Club Band
 ## 51 Magical Mystery Tour
 ## 52 Magical Mystery Tour
 ## 53 Revolver
 ## 54 Let It Be
 ## 55 Past Masters
 ## 56 Let It Be
 ## 57 Sgt. Pepper's Lonely Hearts Club Band
 ## 58 Rubber Soul
 ## 59 The Beatles ("White Album")
 ## 60 Abbey Road
 ## 61 Revolver
 ## 62 Sgt. Pepper's Lonely Hearts Club Band
 ## 63 The Beatles ("White Album")
 ## 64 Revolver
 ## 65 The Beatles ("White Album")
 ## 66 A Hard Day's Night
 ## 67 Magical Mystery Tour
 ## 68 Help!
 ## 69 The Beatles ("White Album")
 ## 70 Abbey Road
 ## 71 Abbey Road
 ## 72 Revolver
 ## 73 Yellow Submarine
 ## 74 Past Masters
 ## 75 With the Beatles
 ## 76 Beatles for Sale
 ## 77 The Beatles ("White Album")
 ## 78 Magical Mystery Tour
 ## 79 Past Masters
 ## 80 Beatles for Sale
 ## 81 Past Masters
 ## 82 Let It Be
 ## 83 Help!
 ## 84 Please Please Me
 ## 85 A Hard Day's Night
 ## 86 With the Beatles
 ## 87 Past Masters
 ## 88 Revolver
 ## 89 Abbey Road
 ## 90 The Beatles ("White Album")
 ## 91 A Hard Day's Night
 ## 92 Rubber Soul
 ## 93 A Hard Day's Night
 ## 94 A Hard Day's Night
 ## 95 Beatles for Sale
 ## 96 Past Masters(B-side of "She Loves You")
 ## 97 Beatles for Sale
 ## 98 Past Masters(B-side of "Help!")
 ## 99 A Hard Day's Night
 ## 100 Rubber Soul

101 Revolver
 ## 102 The Beatles ("White Album")
 ## 103 Let It Be
 ## 104 Help!
 ## 105 Rubber Soul
 ## 106 Past Masters(B-side of "Lady Madonna")
 ## 107 With the Beatles
 ## 108 Yellow Submarine
 ## 109 Help!
 ## 110 The Beatles ("White Album")
 ## 111 Beatles for Sale
 ## 112 Past Masters
 ## 113 Past Masters
 ## 114 Let It Be
 ## 115 With the Beatles
 ## 116 Let It Be
 ## 117 Past Masters
 ## 118 The Beatles ("White Album")
 ## 119 Please Please Me
 ## 120 Revolver
 ## 121 Sgt. Pepper's Lonely Hearts Club Band
 ## 122 Sgt. Pepper's Lonely Hearts Club Band
 ## 123 Let It Be
 ## 124 Magical Mystery Tour
 ## 125 The Beatles ("White Album")
 ## 126 Past Masters
 ## 127 Abbey Road
 ## 128 Abbey Road
 ## 129 Rubber Soul
 ## 130 Please Please Me
 ## 131 With the Beatles
 ## 132 The Beatles ("White Album")
 ## 133 Beatles for Sale
 ## 134 Help!
 ## 135 Beatles for Sale
 ## 136 Rubber Soul
 ## 137 With the Beatles
 ## 138 Rubber Soul
 ## 139 The Beatles ("White Album")
 ## 140 Abbey Road
 ## 141 Abbey Road
 ## 142 Past Masters(B-side of "The Ballad of John and Yoko")
 ## 143 Let It Be
 ## 144 Yellow Submarine
 ## 145 Past Masters
 ## 146 Magical Mystery Tour
 ## 147 The Beatles ("White Album")
 ## 148 With the Beatles
 ## 149 Please Please Me
 ## 150 Abbey Road
 ## 151 Please Please Me
 ## 152 Past Masters(B-side of "Paperback Writer")
 ## 153 Past Masters(B-side of "Hey Jude")
 ## 154 The Beatles ("White Album")

155 The Beatles ("White Album")
 ## 156 Beatles for Sale
 ## 157 The Beatles ("White Album")
 ## 158 With the Beatles
 ## 159 Rubber Soul
 ## 160 The Beatles ("White Album")
 ## 161 The Beatles ("White Album")
 ## 162 Sgt. Pepper's Lonely Hearts Club Band
 ## 163 Sgt. Pepper's Lonely Hearts Club Band
 ## 164 Abbey Road
 ## 165 Past Masters
 ## 166 Revolver
 ## 167 Past Masters(B-side of "I Feel Fine")
 ## 168 Sgt. Pepper's Lonely Hearts Club Band
 ## 169 Past Masters(B-side of "Komm, gib mir deine Hand")
 ## 170 Past Masters
 ## 171 Abbey Road
 ## 172 Magical Mystery Tour
 ## 173 Abbey Road
 ## 174 Please Please Me
 ## 175 Revolver
 ## 176 Help!
 ## 177 A Hard Day's Night
 ## 178 Past Masters(B-side of "From Me to You")
 ## 179 Please Please Me
 ## 180 A Hard Day's Night
 ## 181 Rubber Soul
 ## 182 Past Masters(B-side of "I Want to Hold Your Hand" (UK))
 ## 183 Help!
 ## 184 With the Beatles
 ## 185 Revolver
 ## 186 Please Please Me
 ## 187 Let It Be
 ## 188 Rubber Soul
 ## 189 Past Masters(Double A-side with "Day Tripper")
 ## 190 Rubber Soul
 ## 191 Beatles for Sale
 ## 192 A Hard Day's Night
 ## 193 Sgt. Pepper's Lonely Hearts Club Band
 ## 194 The Beatles ("White Album")
 ## 195 The Beatles ("White Album")
 ## 196 The Beatles ("White Album")
 ## 197 Sgt. Pepper's Lonely Hearts Club Band
 ## 198 Sgt. Pepper's Lonely Hearts Club Band
 ## 199 Rubber Soul
 ## 200 Beatles for Sale
 ## 201 Revolver
 ## 202 The Beatles ("White Album")
 ## 203 Past Masters(B-side of "Ticket to Ride")
 ## 204 Help!
 ## 205 A Hard Day's Night
 ## 206 Past Masters(B-side of "Let It Be")
 ## 207 Help!
 ## 208 Abbey Road

## 209	Rubber Soul
## 210	Magical Mystery Tour
## 211	Help!
## 212	Help!
## 213	With the Beatles
##	songwriters
## 1	LennonMcCartney
## 2	Johnny RussellVoni Morrison
## 3	LennonMcCartney
## 4	LennonMcCartney
## 5	LennonMcCartney
## 6	LennonMcCartney
## 7	LennonMcCartney
## 8	LennonMcCartney
## 9	Arthur Alexander
## 10	LennonMcCartney
## 11	LennonMcCartney
## 12	LennonMcCartney
## 13	Burt BacharachHal DavidLuther Dixon
## 14	LennonMcCartney
## 15	LennonMcCartney
## 16	LennonMcCartney
## 17	Larry Williams
## 18	LennonMcCartney
## 19	LennonMcCartney
## 20	LennonMcCartney
## 21	LennonMcCartney
## 22	LennonMcCartney
## 23	Harrison
## 24	Luther DixonWes Farrell
## 25	LennonMcCartney
## 26	LennonMcCartney
## 27	Gerry GoffinCarole King
## 28	LennonMcCartney
## 29	LennonMcCartney
## 30	LennonMcCartney
## 31	LennonMcCartney
## 32	LennonMcCartney
## 33	LennonMcCartney
## 34	Richard Drapkin
## 35	LennonMcCartney
## 36	LennonMcCartneyHarrisonStarkey
## 37	Larry Williams
## 38	LennonMcCartney
## 39	LennonMcCartney
## 40	Harrison
## 41	LennonMcCartney
## 42	Starkey
## 43	LennonMcCartney
## 44	LennonMcCartney
## 45	LennonMcCartney
## 46	LennonMcCartney
## 47	LennonMcCartney
## 48	LennonMcCartney

## 49	Carl Perkins
## 50	LennonMcCartney
## 51	LennonMcCartneyHarrisonStarkey
## 52	LennonMcCartney
## 53	LennonMcCartney
## 54	Harrison
## 55	LennonMcCartney
## 56	LennonMcCartney
## 57	LennonMcCartney
## 58	LennonMcCartney
## 59	LennonMcCartney
## 60	LennonMcCartney
## 61	LennonMcCartney
## 62	LennonMcCartney
## 63	LennonMcCartney
## 64	LennonMcCartney
## 65	LennonMcCartney
## 66	LennonMcCartney
## 67	LennonMcCartney
## 68	LennonMcCartney
## 69	LennonMcCartney
## 70	LennonMcCartney
## 71	Harrison
## 72	LennonMcCartney
## 73	LennonMcCartney
## 74	LennonMcCartney
## 75	LennonMcCartney
## 76	Carl Perkins
## 77	LennonMcCartney
## 78	LennonMcCartney
## 79	LennonMcCartney
## 80	LennonMcCartney
## 81	LennonMcCartney
## 82	Harrison
## 83	Harrison
## 84	LennonMcCartney
## 85	LennonMcCartney
## 86	LennonMcCartney
## 87	LennonMcCartney
## 88	Harrison
## 89	LennonMcCartney
## 90	LennonMcCartney
## 91	LennonMcCartney
## 92	Harrison
## 93	LennonMcCartney
## 94	LennonMcCartney
## 95	LennonMcCartney
## 96	LennonMcCartney
## 97	LennonMcCartney
## 98	LennonMcCartney
## 99	LennonMcCartney
## 100	LennonMcCartney
## 101	LennonMcCartney
## 102	LennonMcCartney

## 103	LennonMcCartney
## 104	LennonMcCartney
## 105	LennonMcCartney
## 106	Harrison
## 107	LennonMcCartney
## 108	Harrison
## 109	LennonMcCartney
## 110	LennonMcCartney
## 111	Jerry LeiberMike Stoller /Richard Penniman
## 112	LennonMcCartneyJean NicolasHeinz Hellmer
## 113	LennonMcCartney
## 114	LennonMcCartney
## 115	LennonMcCartney
## 116	LennonMcCartney
## 117	Robert BlackwellEnotris JohnsonLittle Richard
## 118	Harrison
## 119	LennonMcCartney
## 120	Harrison
## 121	LennonMcCartney
## 122	LennonMcCartney
## 123	Traditional, arr.LennonMcCartneyHarrisonStarkey
## 124	LennonMcCartney
## 125	LennonMcCartney
## 126	Carl PerkinsBlind Lemon Jefferson
## 127	LennonMcCartney
## 128	LennonMcCartney
## 129	LennonMcCartney
## 130	LennonMcCartney
## 131	Berry GordyJanie Bradford
## 132	LennonMcCartney
## 133	Roy Lee Johnson
## 134	LennonMcCartney
## 135	LennonMcCartney
## 136	LennonMcCartney
## 137	LennonMcCartney
## 138	LennonMcCartney
## 139	LennonMcCartney
## 140	Starkey
## 141	LennonMcCartney
## 142	Harrison
## 143	LennonMcCartney
## 144	Harrison
## 145	LennonMcCartney
## 146	LennonMcCartney
## 147	Harrison
## 148	Georgia DobbinsWilliam GarrettBrian HollandRobert BatemanFreddie Gorman
## 149	LennonMcCartney
## 150	LennonMcCartney
## 151	LennonMcCartney
## 152	LennonMcCartney
## 153	LennonMcCartney
## 154	LennonMcCartney
## 155	LennonMcCartney
## 156	Chuck Berry

## 157	LennonMcCartney
## 158	Chuck Berry
## 159	LennonMcCartney
## 160	Harrison
## 161	LennonMcCartney
## 162	LennonMcCartney
## 163	LennonMcCartney
## 164	LennonMcCartney
## 165	LennonMcCartney
## 166	LennonMcCartney
## 167	LennonMcCartney
## 168	LennonMcCartney
## 169	LennonMcCartneyJean NicolasLee Montogue
## 170	Larry Williams
## 171	Harrison
## 172	LennonMcCartney
## 173	LennonMcCartney
## 174	Bobby ScottRic Marlow
## 175	Harrison
## 176	LennonMcCartney
## 177	LennonMcCartney
## 178	LennonMcCartney
## 179	LennonMcCartney
## 180	LennonMcCartney
## 181	Harrison
## 182	LennonMcCartney
## 183	LennonMcCartney
## 184	Meredith Willson
## 185	LennonMcCartney
## 186	Phil MedleyBert Berns
## 187	LennonMcCartney
## 188	LennonMcCartney
## 189	LennonMcCartney
## 190	LennonMcCartneyStarkey
## 191	LennonMcCartney
## 192	LennonMcCartney
## 193	LennonMcCartney
## 194	Harrison
## 195	LennonMcCartney
## 196	LennonMcCartney
## 197	LennonMcCartney
## 198	Harrison
## 199	LennonMcCartney
## 200	Buddy Holly
## 201	LennonMcCartney
## 202	LennonMcCartney
## 203	LennonMcCartney
## 204	LennonMcCartney
## 205	LennonMcCartney
## 206	LennonMcCartney
## 207	Harrison
## 208	LennonMcCartney
## 209	LennonMcCartney
## 210	LennonMcCartney

##	Lead vocal(s) [a]	Year	Ref (s)
## 211			LennonMcCartney
## 212			LennonMcCartney
## 213			Smokey Robinson
##			
## 1	Lennon	1969	[6]
## 2	Starr	1965	[7]
## 3	Lennon	1963	[8]
## 4	McCartney	1963	[8]
## 5	McCartney(with Lennon)	1969	[9]
## 6	Lennon	1967	[10] [11]
## 7	McCartney	1964	[12]
## 8	Lennon	1966	[13]
## 9	Lennon	1963	[14]
## 10	McCartney	1965	[7]
## 11	Lennon(with McCartney)	1964	[12]
## 12	Lennon	1963	[14]
## 13	Lennon	1963	[14]
## 14	Lennon	1967	[10] [11]
## 15	LennonMcCartney	1964	[15]
## 16	McCartney	1968	[16]
## 17	Lennon	1966	[17]
## 18	Lennon	1969	[18] [17]
## 19	LennonMcCartneyHarrison	1969	[19]
## 20	Lennon	1967	[20]
## 21	McCartney(with Lennon)	1968	[16]
## 22	McCartney	1968	[16]
## 23	Harrison	1967	[11]
## 24	Starr	1963	[14]
## 25	McCartney	1964	[12]
## 26	McCartney(with Lennon,Harrison,and Starr)	1969	[19]
## 27	Harrison	1963	[14]
## 28	Lennon	1969	[19]
## 29	Lennon(with Yoko Ono)	1968	[16]
## 30	Lennon(with McCartney)	1968	[16]
## 31	LennonMcCartney	1967	[20]
## 32	LennonMcCartney	1965	[21] [17]
## 33	Lennon	1968	[16]
## 34	Harrison	1963	[8]
## 35	Lennon	1970	[6]
## 36	Lennon	1970	[6]
## 37	Lennon	1965	[7]
## 38	Harrison	1963	[14]
## 39	Lennon	1966	[13]
## 40	Harrison	1963	[8]
## 41	Lennon	1969	[17] [22]
## 42	Starr	1968	[16]
## 43	McCartney(with Lennon)	1965	[23]
## 44	LennonMcCartney	1964	[15]
## 45	McCartney	1966	[13]
## 46	McCartney	1969	[19]
## 47	Lennon(with McCartney)	1964	[15]
## 48	Lennon	1968	[16]
## 49	Harrison	1964	[15]
## 50	McCartney	1967	[20]

## 51	Instrumental	1967	[11]
## 52	McCartney	1967	[11]
## 53	McCartney	1966	[13]
## 54	Harrison	1970	[6]
## 55	Lennon(with McCartney)	1963	[24] [17]
## 56	McCartney	1969	[22] [6]
## 57	McCartney	1967	[20]
## 58	Lennon	1965	[23]
## 59	Lennon	1968	[16]
## 60	McCartney	1969	[19]
## 61	McCartney	1966	[13]
## 62	Lennon	1967	[20]
## 63	Starr	1968	[16]
## 64	McCartney	1966	[13]
## 65	Lennon	1968	[16]
## 66	Lennon(with McCartney)	1964	[12]
## 67	McCartney	1967	[26] [11]
## 68	Lennon	1965	[7]
## 69	McCartney	1968	[16]
## 70	McCartney	1969	[19]
## 71	Harrison	1969	[19]
## 72	McCartney	1966	[13]
## 73	Lennon	1969	[9]
## 74	McCartney	1968	[27] [17]
## 75	McCartney	1963	[8]
## 76	Starr	1964	[15]
## 77	McCartney	1968	[16]
## 78	Lennon	1967	[11]
## 79	Lennon	1964	[17]
## 80	Lennon(with McCartney)	1964	[15]
## 81	Lennon	1964	[29] [17]
## 82	Harrison	1970	[6]
## 83	Harrison	1965	[7]
## 84	McCartney	1963	[14]
## 85	Lennon	1964	[12]
## 86	Starr	1963	[8]
## 87	LennonMcCartney	1963	[30] [17]
## 88	Harrison	1966	[13]
## 89	Lennon	1969	[19]
## 90	McCartney	1968	[16]
## 91	LennonMcCartney	1964	[12]
## 92	Harrison	1965	[23]
## 93	Lennon(with McCartney)	1964	[12]
## 94	Lennon	1964	[12]
## 95	McCartney	1964	[15]
## 96	Lennon(with McCartney)	1963	[31] [17]
## 97	Lennon	1964	[15]
## 98	McCartney	1965	[32] [17]
## 99	Harrison	1964	[12]
## 100	McCartney	1965	[23]
## 101	Lennon	1966	[13]
## 102	Lennon	1968	[16]
## 103	McCartney(with Lennon)	1970	[6]
## 104	McCartney	1965	[7]

## 105	Lennon	1965	[23]
## 106	Harrison	1968	[33] [17]
## 107	Lennon	1963	[8]
## 108	Harrison	1969	[9]
## 109	Lennon	1965	[23]
## 110	Lennon	1968	[16]
## 111	McCartney	1964	[15]
## 112	LennonMcCartney	1964	[34] [17]
## 113	McCartney	1968	[33] [17]
## 114	McCartney	1970	[6]
## 115	LennonMcCartney	1963	[8]
## 116	McCartney	1970	[6]
## 117	McCartney	1964	[17]
## 118	Harrison	1968	[16]
## 119	McCartney(with Lennon)	1962	[14]
## 120	Harrison	1966	[13]
## 121	McCartney	1967	[20]
## 122	Lennon	1967	[20]
## 123	Lennon(with McCartney)	1970	[6]
## 124	McCartney(with Lennon)	1967	[11]
## 125	McCartney	1968	[16]
## 126	Starr	1964	[17]
## 127	McCartney	1969	[19]
## 128	Lennon	1969	[19]
## 129	McCartney	1965	[23]
## 130	Lennon(with McCartney)	1963	[14]
## 131	Lennon	1963	[8]
## 132	McCartney	1968	[16]
## 133	Lennon	1964	[15]
## 134	McCartney	1965	[7]
## 135	Lennon	1964	[15]
## 136	Lennon	1965	[23]
## 137	Lennon	1963	[8]
## 138	Lennon	1965	[23]
## 139	McCartney	1968	[16]
## 140	Starr	1969	[19]
## 141	McCartney	1969	[19]
## 142	Harrison	1969	[18] [17]
## 143	Lennon(with McCartney)	1970	[6]
## 144	Harrison	1969	[9]
## 145	McCartney	1966	[41] [17]
## 146	McCartney	1967	[42] [11]
## 147	Harrison	1968	[16]
## 148	Lennon	1963	[8]
## 149	LennonMcCartney	1963	[14]
## 150	Lennon	1969	[19]
## 151	McCartney	1962	[14]
## 152	Lennon	1966	[41] [17]
## 153	Lennon	1968	[27] [17]
## 154	Lennon	1968	[16]
## 155	Sound Collage[h]	1968	[16]
## 156	Lennon	1964	[15]
## 157	McCartney	1968	[16]
## 158	Harrison	1963	[8]

## 159	Lennon	1965	[23]
## 160	Harrison	1968	[16]
## 161	Lennon	1968	[16]
## 162	McCartney	1967	[20]
## 163	McCartneyLennonHarrison	1967	[20]
## 164	McCartney	1969	[19]
## 165	LennonMcCartney	1963 [31]	[17]
## 166	Lennon	1966	[13]
## 167	McCartney	1964 [29]	[17]
## 168	McCartney(with Lennon)	1967	[20]
## 169	LennonMcCartney	1964 [34]	[17]
## 170	Lennon	1964	[17]
## 171	Harrison	1969	[19]
## 172	Lennon	1967 [42]	[11]
## 173	Lennon(with McCartneyand Harrison)	1969	[19]
## 174	McCartney	1963	[14]
## 175	Harrison	1966	[13]
## 176	McCartney(with Lennon)	1965	[7]
## 177	Lennon	1964	[12]
## 178	Lennon(with McCartney)	1963 [24]	[17]
## 179	LennonMcCartney	1963	[14]
## 180	McCartney	1964	[12]
## 181	Harrison	1965	[23]
## 182	Lennon(with McCartneyand Harrison)	1963 [30]	[17]
## 183	Lennon	1965	[7]
## 184	McCartney	1963	[8]
## 185	Lennon	1966	[13]
## 186	Lennon	1963	[14]
## 187	McCartney(with Lennon)	1970	[6]
## 188	LennonMcCartney	1965	[23]
## 189	McCartney	1965 [21]	[17]
## 190	Starr	1965	[23]
## 191	McCartney	1964	[15]
## 192	Lennon	1964	[12]
## 193	McCartney	1967	[20]
## 194	Harrison	1968	[16]
## 195	McCartney	1968	[16]
## 196	McCartney	1968	[16]
## 197	Starr	1967	[20]
## 198	Harrison	1967	[20]
## 199	Lennon	1965	[23]
## 200	LennonMcCartney	1964	[15]
## 201	Starr	1966	[13]
## 202	Lennon	1968	[16]
## 203	Lennon(with McCartneyand Harrison)	1965 [43]	[17]
## 204	McCartney	1965	[7]
## 205	Lennon	1964	[12]
## 206	LennonMcCartney	1970 [44]	[17]
## 207	Harrison	1965	[7]
## 208	McCartney	1969	[19]
## 209	McCartney	1965	[23]
## 210	McCartney	1967	[11]
## 211	Lennon	1965	[7]
## 212	Lennon	1965	[7]

```
## 213 LennonHarrison 1963 [8]
other <- other %>% mutate(Song = gsub('\\\\', '\\', Song), Yearrecorded = as.numeric(Yearrecorded)) %>%
  rename(songwriters = `Songwriter(s)`)
other
```

```
## Song
## 1 12-Bar Original
## 2 Ain't She Sweet
## 3 Ain't She Sweet
## 4 All Things Must Pass
## 5 Bad to Me
## 6 Bésame Mucho
## 7 Blue Moon
## 8 Can You Take Me Back?
## 9 Cayenne
## 10 Child of Nature
## 11 Christmas Time (Is Here Again)
## 12 Circles
## 13 Come and Get It
## 14 Cry for a Shadow
## 15 Free as a Bird
## 16 Hallelujah, I Love Her So
## 17 Hello Little Girl
## 18 How Do You Do It?
## 19 I'm In Love(demo)
## 20 If You've Got Trouble
## 21 In Spite of All the Danger
## 22 Isn't It a Pity
## 23 Junk
## 24 Leave My Kitten Alone
## 25 Like Dreamers Do
## 26 Mailman, Bring Me No More Blues
## 27 My Bonnie
## 28 Not Guilty
## 29 Real Love
## 30 Rip It Up/Shake, Rattle and Roll/Blue Suede Shoes
## 31 Searchin'
## 32 The Sheik of Araby
## 33 Sour Milk Sea
## 34 Step Inside Love/Los Paranoias
## 35 St. Louis Blues
## 36 Teddy Boy
## 37 That Means a Lot
## 38 That'll Be the Day
## 39 Three Cool Cats
## 40 What's the New Mary Jane
## 41 You Know What to Do
## 42 You'll Be Mine
## 43 (You're So Square) Baby I Don't Care
## Release(s)
## 1 Anthology 2
## 2 Anthology 1
## 3 Anthology 3
## 4 Anthology 3
```


```

## 5 The Beatles Bootleg Recordings 1963
## 6 Anthology 1
## 7 The Beatles ("White Album")(2018 Deluxe Edition)
## 8 The Beatles ("White Album")(2018 Deluxe Edition)
## 9 Anthology 1
## 10 The Beatles ("White Album")(2018 Deluxe Edition)
## 11 Non-album single(B-side of "Free as a Bird")
## 12 The Beatles ("White Album")(2018 Deluxe Edition)
## 13 Anthology 3
## 14 Anthology 1
## 15 Anthology 1
## 16 Anthology 1
## 17 Anthology 1
## 18 Anthology 1
## 19 The Beatles Bootleg Recordings 1963
## 20 Anthology 2
## 21 Anthology 1
## 22 Let It Roll: Songs by George Harrison(iTunes version)
## 23 Anthology 3
## 24 Anthology 1
## 25 Anthology 1
## 26 Anthology 3
## 27 Anthology 1
## 28 Anthology 3
## 29 Anthology 2
## 30 Anthology 3
## 31 Anthology 1
## 32 Anthology 1
## 33 The Beatles ("White Album")(2018 Deluxe Edition)
## 34 Anthology 3
## 35 The Beatles ("White Album")(2018 Deluxe Edition)
## 36 Anthology 3
## 37 Anthology 2
## 38 Anthology 1
## 39 Anthology 1
## 40 Anthology 3
## 41 Anthology 1
## 42 Anthology 1
## 43 The Beatles ("White Album")(2018 Deluxe Edition)
## songwriters
## 1 LennonMcCartneyHarrisonStarkey
## 2 Jack YellenMilton Ager
## 3 Jack YellenMilton Ager
## 4 Harrison
## 5 LennonMcCartney
## 6 Consuelo VelázquezSunny Skylar
## 7 Richard RodgersLorenz Hart
## 8 LennonMcCartney
## 9 McCartney
## 10 Lennon
## 11 LennonMcCartneyHarrisonStarkey
## 12 Harrison
## 13 McCartney
## 14 LennonHarrison

```

## 15	LennonMcCartneyHarrisonStarkey
## 16	Ray Charles
## 17	LennonMcCartney
## 18	Mitch Murray
## 19	LennonMcCartney
## 20	LennonMcCartney
## 21	McCartneyHarrison
## 22	Harrison
## 23	McCartney
## 24	Little Willie JohnTitus TurnerJames McDougall
## 25	LennonMcCartney
## 26	Ruth RobertsBill KatzStanley Clayton
## 27	Trad. arr. Tony Sheridan
## 28	Harrison
## 29	Lennon
## 30	Robert BlackwellJohn Marascalco /Charles Calhoun /Carl Perkins
## 31	Jerry LeiberMike Stoller
## 32	Harry B. SmithFrancis WheelerTed Snyder
## 33	Harrison
## 34	LennonMcCartney /LennonMcCartneyHarrisonStarkey
## 35	W. C. Handy
## 36	McCartney
## 37	LennonMcCartney
## 38	Jerry AllisonBuddy HollyNorman Petty
## 39	Jerry LeiberMike Stoller
## 40	LennonMcCartney
## 41	Harrison
## 42	LennonMcCartney
## 43	Jerry LeiberMike Stoller
##	Lead vocal(s) Yearrecorded Yearreleased
## 1	Instrumental 1965 1996
## 2	Lennon 1961 1995
## 3	McCartney 1969 1996
## 4	Harrison 1969 1996
## 5	Lennon 1963 2013
## 6	McCartney 1962 1995
## 7	McCartney 1968 2018
## 8	McCartney 1968 2018
## 9	Instrumental 1960 1995
## 10	Lennon 1968 2018
## 11	LennonMcCartneyHarrisonStarr 1967 1995
## 12	Harrison 1968 2018
## 13	McCartney 1969 1996
## 14	Instrumental 1961 1995
## 15	LennonMcCartneyHarrison 1977 1995
## 16	McCartney 1960 1995
## 17	Lennon 1962 1995
## 18	Lennon 1962 1995
## 19	Lennon 1963 2013
## 20	Starr 1965 1996
## 21	LennonMcCartney 1958 1995
## 22	Harrison 1969 2009
## 23	McCartney 1968 1996
## 24	Lennon 1964 1995

## 25	McCartney	1962	1995
## 26	Lennon	1969	1996
## 27	Tony Sheridan	1961	1995
## 28	Harrison	1968	1996
## 29	Lennon	1979	1996
## 30	LennonMcCartney	1969	1996
## 31	McCartney	1962	1995
## 32	Harrison	1962	1995
## 33	Harrison	1968	2018
## 34	McCartney	1968	1996
## 35	McCartney	1968	2018
## 36	McCartney	1969	1996
## 37	McCartney	1965	1996
## 38	Lennon	1958	1995
## 39	Harrison	1962	1995
## 40	Lennon	1968	1996
## 41	Harrison	1964	1995
## 42	McCartney	1960	1995
## 43	McCartney	1968	2018

##

1

A twelve-bar

2

3

4

Solo demo by Harrison :

5

Piano demo by John Lennon. Subsequent

6

7

8

An excerpt appears as a hidden track at the end of "Cry Baby Cry", the song is an outtake

9

Home demo recorded by the Quarrymen in the McCartney family bathroom in April

10

Demo recorded at George Harrison's Kinfauns home before the

11

12

Demo recorded at George Harrison's Kinfauns home before the

13

14

15

Recorded as a home demo by Lennon

16

17

Played by the Beatles during their failed

18

19

20 Recorded on 18 February 1965 during sessions for Help! [65] The song was intended to be Starr's vocal

21

22

Solo performance by

23

Demo recorded at George Harrison's Kinfauns home

24

25

Played by the Beatles during the

26

27

28

Recorded during sessions for the "White Album", [72] by

29

Recorded as a home demo by Lennon

30

31

32

33

Demo recorded at George Harrison's Kinfauns home before the "White Album" sessions

34

35
36
37
38
39
40
41
42
43

Demo recorded in January 1969
Recorded by the Beatles

Demo recorded by the Quarrymen in the McCartney family bathroom in April 1960, [

Ref.
1 [47]
2 [38]
3 [48]
4 [48]
5 [28]
6 [38]
7 [51]
8 [51]
9 [38]
10 [51]
11 [59]
12 [51]
13 [48]
14 [38]
15 [38]
16 [38]
17 [38]
18 [38]
19 [28]
20 [47]
21 [38]
22 [68]
23 [48]
24 [38]
25 [38]
26 [48]
27 [38]
28 [48]
29 [47]
30 [48]
31 [38]
32 [38]
33 [51]
34 [48]
35 [51]
36 [48]
37 [47]
38 [38]
39 [38]
40 [48]
41 [38]
42 [38]
43 [51]

```

tally(~songwriters, data = songs) %>%
  sort(decreasing = TRUE) %>%
  head()

## songwriters
## LennonMcCartney Harrison
## 159 22
## Larry Williams Carl Perkins
## 3 2
## Chuck Berry LennonMcCartneyHarrisonStarkey
## 2 2

length(grep("McCartney", songs$songwriters))

## [1] 165

length(grep("Lennon", songs$songwriters))

## [1] 165

length(grep("(McCartney|Lennon)", songs$songwriters))

## [1] 165

length(grep("(McCartney|Lennon).*(McCartney|Lennon)", songs$songwriters))

## [1] 165

songs %>% filter(grepl("(McCartney|Lennon).*(McCartney|Lennon)", songwriters)) %>%
  select(Song) %>%
  head()

## Song
## 1 Across the Universe[b]
## 2 All I've Got to Do
## 3 All My Loving
## 4 All Together Now
## 5 All You Need Is Love[c]
## 6 And I Love Her

song_titles <- VCorpus(VectorSource(songs$Song)) %>%
  tm_map(removeWords, stopwords("english")) %>%
  DocumentTermMatrix(control = list(weighting = weightTfIdf))
findFreqTerms(song_titles, 14)

## [1] "love" "revolution" "you"

```

Using *httr*

The following code is from Exercise 15.10. The site stackexchange.com displays questions and answers on technical topics.

```

library(httr)

##
## Attaching package: 'httr'
## The following object is masked from 'package:NLP':

```

```
##
## content
# Find the most recent R questions on stackoverflow
getresult <- GET("http://api.stackexchange.com",
  path = "questions",
  query = list(site = "stackoverflow.com", tagged = "dplyr"))
stop_for_status(getresult) # Ensure returned without error
questions <- content(getresult) # Grab content
names(questions$items[[1]]) # What does the returned data look like?

## [1] "tags" "owner" "is_answered"
## [4] "view_count" "answer_count" "score"
## [7] "last_activity_date" "creation_date"  "question_id"
## [10] "link" "title"
```

```
length(questions$item)
```

```
## [1] 30
```

```
substr(questions$items[[1]]$title, 1, 68)
```

```
## [1] "R Dplyr solution for summarize_at correlation"
```

```
substr(questions$items[[2]]$title, 1, 68)
```

```
## [1] "Trouble using dplyr::order to rank values from smallest to largest i"
```

```
substr(questions$items[[3]]$title, 1, 68)
```

```
## [1] "Issue with summarizing a field"
```

The question asked in this Exercise: How many questions were returned? Without using jargon, describe in words what is being displayed and how it might be used.

The next Exercise 15.11 ask for the same, dplyr. Try something else like ggplot2.

```
library(httr)
# Find the most recent R questions on stackoverflow
getresult <- GET("http://api.stackexchange.com",
  path = "questions",
  query = list(site = "stackoverflow.com", tagged = "ggplot2"))
stop_for_status(getresult) # Ensure returned without error
questions <- content(getresult) # Grab content
names(questions$items[[1]]) # What does the returned data look like?
```

```
## [1] "tags" "migrated_from"  "owner"
## [4] "is_answered" "view_count" "accepted_answer_id"
## [7] "answer_count"  "score" "last_activity_date"
## [10] "creation_date" "question_id" "link"
## [13] "title"
```

```
substr(questions$items[[1]]$title, 1, 68)
```

```
## [1] "ggsave gives blank jpeg image"
```

```
substr(questions$items[[2]]$title, 1, 68)
```

```
## [1] "ggplot facet_wrap reading all input data as NaN (w/in looped filter)"
```

```
substr(questions$items[[3]]$title, 1, 68)
```

```
## [1] "How to add a vertical line to ggplot when the x-axis goes from 1999 "
```

```
substr(questions$items[[4]]$title, 1, 68)
```

```
## [1] "ggplot geom_boxplot rendering extremely slowly"
```

```
substr(questions$items[[5]]$title, 1, 68)
```

```
## [1] "In R, how do I create multiple time series graphs for multiple sites"
```