


DATA VISUALIZATION WITH GGPLOT2

Introduction

Your Instructor - Rick Scavetta


- rick.scavetta@science-craft.com
- @Rick_Scavetta

Data Visualization


Data Visualization & Data Science

Data Visualization & Data Science


Statistics


Design


Exploratory versus Explanatory


MASS::mammals

```
> library(MASS)
> mammals
```

	body	brain
Arctic fox	3.385	44.50
Owl monkey	0.480	15.50
Mountain beaver	1.350	8.10
Cow	465.000	423.00
Grey wolf	36.330	119.50
Goat	27.660	115.00
Roe deer	14.830	98.20
...		
Pig	192.000	180.00
Echidna	3.000	25.00
Brazilian tapir	160.000	169.00
Tenrec	0.900	2.60
Phalanger	1.620	11.40
Tree shrew	0.104	2.50
Red fox	4.235	50.40


Scatter Plot

```
> library(ggplot2)
> ggplot(mammals, aes(x = body, y = brain)) +
  geom_point()
```


Explore - Statistics

```
> ggplot(mammals, aes(x = body, y = brain)) +  
  geom_point(alpha = 0.6) +  
  stat_smooth(method = "lm", col = "red", se = FALSE)
```


Explore - Fine-tuning

```
> ggplot(mammals, aes(x = body, y = brain)) +  
  geom_point(alpha = 0.6) +  
  coord_fixed() +  
  scale_x_log10() +  
  scale_y_log10() +  
  stat_smooth(method = "lm",  
 col = "#C42126",  
 se = FALSE, size = 1)
```


Publication-ready plot


```
> library(scales) # functions trans_breaks and trans_format
> ggplot(mammals, aes(x = body, y = brain)) +
  annotation_logticks() +
  geom_point(alpha = 0.6) +
  coord_fixed(xlim = c(10^-3, 10^4), ylim = c(10^-1, 10^4)) +
  scale_x_log10(expression("Body weight (log"[10]"*(Kg))"),
 breaks = trans_breaks("log10", function(x) 10^x),
 labels = trans_format("log10", math_format(10^.x))) +
  scale_y_log10(expression("Brain weight (log"[10]"*(g))"),
 breaks = trans_breaks("log10", function(x) 10^x),
 labels = trans_format("log10", math_format(10^.x))) +
  stat_smooth(method = "lm", col = "#C42126", se = FALSE, size = 1) +
  theme_classic()
```


Anscombe Plots


Case Study: CHIS


Case Study: CHIS


Case Study: CHIS


Case Study: CHIS


Outline

- Course 1
 - Concepts, data, aesthetics, geometries
- Course 2
 - Statistics, coordinates, facets, themes
 - Best practices
 - Case study
- Course 3
 - Advanced plots and ggplot2 internals


DATA VISUALIZATION WITH GGPLOT2

Let's practice!


DATA VISUALIZATION WITH GGPLOT2


Grammar of Graphics

The quick brown fox jumps over the lazy dog

<i>Article</i>	<i>The</i>	<i>A</i>	<i>The</i>
<i>Adjective</i>	<i>quick brown</i>	<i>rabid red</i>	
<i>Noun</i>	<i>fox</i>	<i>fox</i>	<i>Hunter</i>
<i>Verb</i>	<i>jumps</i>	<i>bit</i>	<i>shot</i>
<i>Preposition</i>	<i>over</i>		
<i>Article</i>	<i>the</i>	<i>the</i>	<i>the</i>
<i>Adjective</i>	<i>lazy</i>	<i>friendly</i>	<i>rabid red</i>
<i>Noun</i>	<i>dog.</i>	<i>dog.</i>	<i>fox.</i>

Grammar of Graphics

- Plotting Framework
- Leland Wilkinson, Grammar of Graphics, 1999
- 2 principles
 - Graphics = distinct layers of grammatical elements
 - Meaningful plots through aesthetic mapping


Essential Grammatical Elements

Element	Description
Data	The dataset being plotted.
Aesthetics	The scales onto which we <i>map</i> our data.
Geometries	The visual elements used for our data.

All Grammatical Elements

Element	Description
Data	The dataset being plotted.
Aesthetics	The scales onto which we <i>map</i> our data.
Geometries	The visual elements used for our data.
Facets	Plotting small multiples.
Statistics	Representations of our data to aid understanding.
Coordinates	The space on which the data will be plotted.
Themes	All non-data ink.

Diagram

<i>Data</i>	{variables of interest}				
<i>Aesthetics</i>	<i>x-axis</i>	<i>colour</i>	<i>size</i>	<i>alpha</i>	<i>line width</i>
	<i>y-axis</i>	<i>fill</i>	<i>labels</i>	<i>shape</i>	<i>line type</i>
<i>Geometries</i>	<i>point</i> <i>line</i> <i>histogram</i> <i>bar</i> <i>boxplot</i>				
<i>Facets</i>	<i>columns</i>	<i>rows</i>			
<i>Statistics</i>	<i>binning</i>	<i>smoothing</i>	<i>descriptive</i>	<i>inferential</i>	
<i>Coordinates</i>	<i>cartesian</i>	<i>fixed</i>	<i>polar</i>	<i>limits</i>	
<i>Themes</i>	<i>non-data ink</i>				

Grammar of Graphics

- Building blocks
- Solid, creative, meaningful visualizations
- Course 1: First 3 layers
- Course 2: Remaining 4 layers


DATA VISUALIZATION WITH GGPLOT2

Let's practice!


DATA VISUALIZATION WITH GGPLOT2

ggplot2

ggplot2

- Hadley Wickham
- Layer grammatical elements
- Aesthetic Mappings

ggplot2 Layers - Data

Data


Iris dataset

- Edgar Anderson
- R.A. Fischer


setosa


versicolor


virginica

Iris dataset

```
> iris
  Sepal.Length Sepal.Width Petal.Length Petal.Width Species
1 5.1 3.5 1.4 0.2 setosa
2 4.9 3.0 1.4 0.2 setosa
3 4.7 3.2 1.3 0.2 setosa
...
50 5.0 3.3 1.4 0.2 setosa
51 7.0 3.2 4.7 1.4 versicolor
52 6.4 3.2 4.5 1.5 versicolor
53 6.9 3.1 4.9 1.5 versicolor
...
100 5.7 2.8 4.1 1.3 versicolor
101 6.3 3.3 6.0 2.5  virginica
102 5.8 2.7 5.1 1.9  virginica
103 7.1 3.0 5.9 2.1  virginica
...
150 5.9 3.0 5.1 1.8  virginica
```

ggplot2 Layers - Aesthetics

Aesthetics
Data


ggplot2 Layers - Aesthetics

Species	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width
	X		Y	


ggplot2 Layers - Geometries

Geometries
Aesthetics
Data


ggplot2 Layers - Geometries

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width)) +  
  geom_jitter(alpha = 0.6)
```


ggplot2 Layers - Facets

Facets
Geometries
Aesthetics
Data


ggplot2 Layers - Facets

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width)) +  
  geom_jitter(alpha = 0.6) +  
  facet_grid(. ~ Species)
```


ggplot2 Layers - Statistics


ggplot2 Layers - Statistics

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width)) +  
  geom_jitter(alpha = 0.6) +  
  facet_grid(. ~ Species) +  
  stat_smooth(method = "lm", se = F, col = "red")
```


ggplot2 Layers - Coordinates

Coordinates

Statistics

Facets

Geometries


Aesthetics

Data


ggplot2 Layers - Coordinates

```
> levels(iris$Species) <- c("Setosa", "Versicolor", "Virginica")
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width)) +
  geom_jitter(alpha = 0.6) +
  facet_grid(. ~ Species) +
  stat_smooth(method = "lm", se = F, col = "red") +
  scale_y_continuous("Sepal Width (cm)",
 limits = c(2,5),
 expand = c(0,0)) +
  scale_x_continuous("Sepal Length (cm)",
 limits = c(4,8),
 expand = c(0,0)) +
  coord_equal()
```


ggplot2 Layers - Themes


ggplot2 Layers - Themes

```
> levels(iris$Species) <- c("Setosa", "Versicolor", "Virginica")
> library(grid)
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width)) +
  ... # previous code left out
  coord_equal() +
  theme(panel.background = element_blank(),
 plot.background = element_blank(),
 legend.background = element_blank(),
 legend.key = element_blank(),
 strip.background = element_blank(),
 axis.text = element_text(colour = "black"),
 axis.ticks = element_line(colour = "black"),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 axis.line = element_line(colour = "black"),
 strip.text = element_blank(),
 panel.margin = unit(1, "lines")
  )
```

ggplot2 Layers - Themes


DATA VISUALIZATION WITH GGPLOT2

Let's practice!