

统计图形概览

与其在 R 下的实现

中南大学数学学院

高涛 joegaotao@gmail.com

李程 cn.cheneylee@gmail.com

OUTLINE

- 可视化概述
- 统计图形概览与其在 R 下实现
- 统计图形的欣赏与批判
- 总结与展望

OUTLINE

- 可视化概述
- 统计图形概览与其在 R 下实现
- 统计图形的欣赏与批判
- 总结与展望

1 什么是可视化?

1 什么是可视化?

可视化(Visualization)是利用计算机图形学和图像处理技术，将数据转换成图形或图像在屏幕上显示出来，并进行交互处理的理论、方法和技术。

2 可视化目标

- 记录：保存数据
 - 分析：得出数据内在的关系
 - 呈现：将数据隐藏的信息直观的呈现

The purpose of visualization is to convey information to people through graphical means.

3 可视化意义

化枯燥数据为直观图形

为发现和理解科学规律提供有力工具

直观性 敏锐性 开拓性

OUTLINE

- 可视化概述
- 统计图形概览与其在 R 下实现
- 统计图形的欣赏与批判
- 总结与展望

4 统计图形概览与其在R下的实现

4.1 条形图

4.1.1 直方图

Use of clipping and translucency

graphics 包

clip()
rug()

4.1.1 真方图

Back to Back Histogram

Himsc 包

histbackback(x, y...)

4.1.2 条形图

graphics包

barplot(height, ...)

grDevices包

4.1.2 条形图

4.1.2 条形图

UsingR 包

`superbarplot(x,
names=,...)`

4.1.2 条形图


```
library(gplots)
hh <- t(VADeaths)[, 5:1]
ci.l <- hh * 0.85 ci.u <- hh * 1.15
...
mp <- barplot2(hh,..., plot.ci=TRUE,
 ci.l = ci.l, ci.u = ci.u,
 plot.grid=TRUE)
...
box()
```

4.1.3 茎叶图

```
> stem(islands)
```

The decimal point is 3 digit(s) to the right of the |

```
> stem(log10(islands))
```

The decimal point is at the

1		1111112222233444
1		555555666667899999
2		3344
2		59
3		
3		5678
4		012

graphics 包

```
stem(x, scale = 1, width = 80,  
atom = 1e-08)
```

4.2 饼图

January Pie Sales

graphics包

pie(x, ...)

(Don't try this at home kids)

4.3 箱线图

数据的分布
评估数据对称性
直观显示离群点

An outlier

4.3 箱线图

• 常规箱线图

graphics 包

`boxplot(x, ...)`

4.3 箱线图

Confidence interval on the median...

...that goes beyond the quartiles

绘制
中位数
位置
信区间

添加坐标须

4.3 箱线图

Notched Boxplots

graphics 包

`boxplot(formula,
notch=TRUE,...)`

4.3 箱线图

- The boxplot friends

Package “`hdrcde`”, “`vioplot`” & “`Hmisc`” needed

4.3 箱线图

- Highest Density Region (HDR) plot

Hdrcde 包

```
hdr.boxplot(x,  
prob = c(99, 50),  
h=hdrbw(BoxCox(x,lambd  
a),mean(prob)), lambda=1,  
boxlabels = "",  
col = gray((9:1)/10),  
main="", xlab="", ylab="",  
pch=1, ...)
```


4.3 箱线图

- The Violin plot

Violin plot

Using R 包

4.3 箱线图

- The Box-Percentile plot

4.3 箱线图

- The Box-Percentile plot

Hmisc 包

bpplot(x)

4.3 箱线图

car data Chambers/Hastie 1992

bagplot

4.4 散点图

4.4.1 离散型

•最简易散点图

graphics包
plot(x,y, ...)

4.4.1 离散型

改变其中的参数，如 `pch` 和 `col` 等

4.4.1 离散型

cars data

改变其中的参数，如 `pch` 和 `col` 等
或者添加其他的元素，如 `rug()` 等
再或者与箱线图等联用

4.4.1 离散型

IDPmisc 包
iplot()

用颜色来展示
数据的密度，
很适合大数据
展示

4.4.1 离散型

• 向日葵图

graphics包
sunflower(x,y, ...)

4.4.1 离散型

•向日葵图

数据密度小时，
花瓣很形象展示
数据；
数据密度过大时，
花瓣就成了实心
圆点。

4.4.1 离散型

70-74

Urban Female
Urban Male
Rural Female
Rural Male

65-69

Urban Female
Urban Male
Rural Female
Rural Male

60-64

Urban Female
Urban Male
Rural Female
Rural Male

55-59

Urban Female
Urban Male
Rural Female
Rural Male

50-54

Urban Female
Urban Male
Rural Female
Rural Male

•Cleveland 点图

graphics 包
dotchart (x,y, ...)

清晰、简洁、
可比性强

4.4.1 离散型

• 带状图

graphics包
`stripchart()`
`(x,method=..., ...)`

4.4.1 离散型

与坐标轴须有
共通之处，
与其他图联用
更全面展示数
据。

4.4.2 连续型

graphics包
smoothScatter()

颜色代表
点密度

4.4.3 散点图矩阵

Anderson's Iris Data -- 3 species

graphics 包 pairs()

car 包 spm()

4.4.3 散点图矩阵

YaleToolkit 包 `gpairs()`

Lattice 包 `splom()`

4.4.3 散点图矩阵

4.4.4 3-D 散点图

4.5 列联表数据展示

列联表
数据展示

关联图

四瓣图

马赛克图

4.5.1 关联图

graphics 包 assocplot()
vcd 包 assoc()

4.5.2 四瓣图

graphics
fourfoldplot()

4.5.3 马赛克图

4.6 与条件变量相关的图

与条件变量
相关的图

条件密度图

协同图

棘状图

4.6.1 条件密度图

graphics 包 cdplot()

4.6.2 协同图

graphics 包
coplot()

4.6.3 棘状图

4.7 高维数据展示

4.7.1 主成份分析图(数据降维)

4.7.2 聚类分析图

4.7.2 聚类分析图

4.7.3 轮廓图(平行坐标图)

lattice包parallel()

4.7.3 轮廓图

自己写函数画轮廓图，
绘图函数多 `matplotlib()`。
此处为极坐标轮廓图。

```
polar_parallel_plot<-  
function (d, col =  
par("fg"),  
type = "l", lty = 1, ...) {  
  d <- as.matrix(d).....  
  .....  
}
```

4.7.4 ANDREWS调和曲线图

Fourier (Andrew) curves

需要自己写函数


```
x <- seq(-pi, pi, length=100)
y <- apply(as.matrix(iris[,1:4]),
 1,
 function(u) u[1] + u[2] * cos(x) +
 u[3] * sin(x) + u[4] *
 cos(2*x))
matplotlib(x, y,
 type = "l",
 lty = 1,
 col = as.numeric(iris[,5]),
 xlab = "", ylab = "",
 main = "Fourier (Andrew) curves")
```

4.7.5 星状图(蜘蛛图、雷达图)

Motor Trend Cars

graphics包
stars(x,...)

4.7.5 星状图(蜘蛛图、雷达图)

US Judges rated

蜘蛛图

US Judges 1-10

雷达图

改变 stars() 中参数 locations

4.7.6 脸图

random faces

TeachingDemos包faces() 或者 faces2()

4.7.7 符号图

rep(1, 6)

graphics包
symbols()

修改其中形状
参数即可得不
同符号。

4.4.1 离散型

Bubble plot

Bubble plot

plot() 对三个或者三个以上变量作图
• 泡泡图

4.8 其他图形

4.8.1 三维图

graphics包persp()

rgl包persp3d()

sna包gplot3d

4.8.2 等高线图

graphics
包
contour()

4.8.2 颜色等高图(层次图)

graphics包
filled.contour()

4.8.3 地图

maps包、mapdata包map()
maptools包自己设置函数画地图

4.7.7 相关矩阵图

ellipse 包
plotcorr()

魏太云的
corrplot 包

4.7.7 SOCIAL NETWORK 图

4.7.7 TSP 图

图 5: 走遍中国线路

TSP 包 `TSP()`、`solve_TSP()` 函数等等

4.7.8 playwith包

playwith 包

省去了写代码来
添加简单图示的
麻烦，如箭头、
矩形和文本等等

OUTLINE

- 可视化概述
- 统计图形概览与其在 R 下实现
- 统计图形的欣赏与批判
- 总结与展望

5 统计图形的欣赏与批判

What is Graphical excellence?

An excellent graph...

- shows the data
- makes the viewer think about the subject not the graph
- doesn't distort the data
- helps the eye make comparisons
- is visually efficient, showing a lot of info with a little ink

5 统计图形的欣赏与批判

And what is bad graph?

5 统计图形的欣赏与批判（批判篇）

The Lie Factor

This line, representing 18 miles per gallon in 1978, is 0.6 inches long.

This line, representing 27.5 miles per gallon in 1985, is 5.3 inches long.

New York Times, August 9, 1978, p. D-2.

5 统计图形的欣赏与批判（批判篇）

- This graph shows how one American dollar in 1958 had shrunk to a value of 44 cents in 1978 (due to the effects of rising prices or inflation).
- If you think carefully, this means that one American dollar in 1978 could buy just under half as much as it could in 1958.
- Here, the artist decreased the length by half, so that decreases the area by a factor of 4.
- You may argue that this problem goes unnoticed by people when they look at a pictograph like this one, so it is not particularly important. However, the fact is that subconsciously many people interpret the dollar to have lost far more of its value than is the case.
- *It is also worth noting that the pictograph appeared during an American presidential election campaign in a leading newspaper...*

5 统计图形的欣赏与批判（批判篇）

- from the cover of the *Ithaca Times* (Dec. 7, 2000)
- The cover story, "Why does college **have to cost so much?**" shows a large graph superimposed on a scene from the Cornell campus.
- There are two jagged lines running across the graph, one labeled "Cornell's Tuition" and the other "Cornell's Ranking".
- The tuition graph shows a steady rise, and the ranking graph, after some early meandering, plummets to an all time low.
- The clear impression is that students are paying more for far less.
- What's wrong with these pictures?

5 统计图形的欣赏与批判（批判篇）

OUTLINE

- 可视化概述
- 统计图形概览与其在 R 下实现
- 统计图形的欣赏与批判
- 总结与展望

6 总结与展望

一图胜千言

将最关键的信息用最能激发视觉感知的形式表现出来

参考文献

- 谢益辉 《现代统计图形》 2008-08-04
- 薛毅、张立萍 《统计建模与R软件》
- <http://cos.name/>
- <http://www.math.yorku.ca/SCS/friendly.html>
- http://zoonek2.free.fr/UNIX/48_R/all.html
- <http://www.math.yorku.ca/SCS/Gallery/>
- <http://addictedtor.free.fr/graphiques/>
-

非常感谢！