Base Graphics in R (part I)

STAT 133

Gaston Sanchez

CC BY-SA 4.0

R Graphics

Understanding Graphics in R

```
2 main graphics systems
"graphics" & "grid"
```

Basics of Graphics in R

Graphics Systems

- "graphics" and "grid" are the two main graphics systems in R
- "graphics" is the traditional system, also referred to as base graphics
- "grid" prodives low-level functions for programming plotting functions

Basics of Graphics in R

Graphics Engine

- Underneath "graphics" and "grid" there is the package "grDevices"
- "grDevices" is the graphics engine in R
- It provides the graphics devices and support for colors and fonts

Basics of Graphics in R

Package "graphics"

The package "graphics" is the traditional system; it provides functions for complete plots, as well as low-level facilities.

Many other graphics packages are built on top of graphics like "maps", "diagram", "pixmap", and many more.

Understanding Graphics in R

Package "grid"

The "grid" package does not provide functions for drawing complete plots.

"grid" is not used directly to produce statistical plots. Instead, it is used to build other graphics packages like "lattice" or "ggplot2".

In this course

- ► We'll focus on the packages "graphics" and "ggplot2"
- "graphics" is the traditional plotting system in R, and many functions and packages are built on top of it.
- "ggplot2" excels at providing graphics for visualizing multivariate data sets —in data.frame format—, while taking care of many issues for superior visual displays.

R Graphics by Paul Murrell

Some Resources

- R Graphics by Paul Murrell book and webpage
- ► R Graphics Cookbook by Winston Chang http://www.cookbook-r.com/Graphs/
- ▶ R Graphs Cookbook by Hrishi Mittal
- ► Graphics for Statistics and Data Analysis with R by Kevin Keen

Traditional (Base) Graphics

Base Graphics in R

Types of graphics functions

Graphics functions can be divided into two main types:

- high-level functions produce complete plots, e.g. barplot(), boxplot(), dotchart()
- ► low-level functions add further output to an existing plot, e.g. text(), points(), legend()

The plot() function

- plot() is the most important high-level function in traditional graphics
- ▶ The first argument to plot() provides the data to plot
- ► The provided data can take different forms: e.g. vectors, factors, matrices, data frames.
- ▶ To be more precise, plot() is a generic function
- You can create your own plot() method function

Basic Plots with plot()

In its basic form, we can use plot() to make graphics of:

- ▶ one single variable
- two variables
- multiple variables

Plots of One Variable

High-level graphics of a single variable

meric sca	atterplot
tor ba	rplot
) table ba	rplot

numeric can be either a vector or a 1-D array (e.g. row or column from a matrix)

One variable objects

plot() of one variable

```
# plot numeric vector
num_vec <- (c(1:10))^2
plot(num_vec)
# plot factor
set.seed(4)
abc <- factor(sample(c('A', 'B', 'C'), 20, replace = TRUE))
plot(abc)
# plot 1D-table
abc_table <- table(abc)</pre>
plot(abc_table)
```

plot() of one variable

More high-level graphics of a single variable

Function	Data	Description
barplot()	numeric	barplot
pie()	numeric	pie chart
<pre>dotchart()</pre>	numeric	dotplot
<pre>boxplot()</pre>	numeric	boxplot
hist()	numeric	histogram
<pre>stripchart()</pre>	numeric	1-D scatterplot
stem()	numeric	stem-and-leaf plot

Plots of one variable

```
# barplot numeric vector
barplot(num_vec)

# pie chart
pie(1:3)

# dot plot
dotchart(num_vec)
```

Plots of one variable

Plots of one variable

```
# barplot numeric vector
boxplot(num_vec)


# pie chart
hist(num_vec)

# dot plot
stripchart(num_vec)

# stem-and-leaf
stem(num_vec)
```

boxplot()


```
# boxplot
boxplot(iris$Sepal.Length)
```


hist()

```
# histogram
hist(iris$Sepal.Length)
```

Histogram of iris\$Sepal.Length

Test your knowledge

What option does not apply to histograms:

- A) adjacent bars (no gaps)
- B) area of bars indicate proportions
- C) bins of equal length
- D) bars can be reordered

stripchart()

```
# strip-chart (1-D scatter plot)
# (for small sample sizes)
stripchart(num_vec)
```


stem()

```
# stem-and-leaf plot
# (for small sample sizes)
stem(num_vec)
##
 The decimal point is 1 digit(s) to the right of the |
##
##
## 0 | 1496
## 2 | 56
## 4 | 9
## 6 | 4
## 8 | 1
##
 10 | 0
```


Kernel Density Curve

- Surprisingly, R does not have a specific function to plot density curves
- ▶ R does have the density() function which computes a kernel density estimate
- We can pass a "density" object to plot() in order to get a density curve.

Kernel Density Curve

```
# kernel density curve
dens <- density(num_vec)
plot(dens)</pre>
```

density.default(x = num_vec)

Test your knowledge

What type of plot is based on the five-number summary

- A) bar chart
- B) box plot
- C) histogram
- D) scatterplot

Plots of Two Variables

High-level graphics of two variables

Function	Data	Description
plot()	numeric, numeric	scatterplot
plot()	numeric, factor	stripcharts
<pre>plot()</pre>	factor, numeric	boxplots
<pre>plot()</pre>	factor, factor	spineplot
<pre>plot()</pre>	2-column numeric matrix	scatterplot
<pre>plot()</pre>	2-column numeric data.frame	scatterplot
plot()	2-D table	mosaicplot

Two variable objects

2 numeric vectors num vector, factor factor, num vector 2 factors

2-D table (frequency or crosstable)

2-column (numeric matrix)

2-column (numeric data.frame)

Plots of two variables

```
# plot numeric, numeric
plot(iris$Petal.Length, iris$Sepal.Length)
# plot numeric, factor
plot(iris$Petal.Length, iris$Species)
# plot factor, numeric
plot(iris$Species, iris$Petal.Length)
# plot factor, factor
plot(iris$Species, iris$Species)
```


```
# plot numeric, numeric
plot(iris$Petal.Length, iris$Sepal.Length)
```


```
# plot numeric, factor
plot(iris$Petal.Length, iris$Species)
```


```
# plot factor, numeric
plot(iris$Species, iris$Petal.Length)
```


```
# plot factor, factor
plot(iris$Species, iris$Species)
```


```
# some fake data
set.seed(1)

# hair color
hair <- factor(
 sample(c('blond', 'black', 'brown'), 100, replace = TRUE))

# eye color
eye <- factor(
 sample(c('blue', 'brown', 'green'), 100, replace = TRUE))</pre>
```


```
# plot factor, factor
plot(hair, eye)
```


More high-level graphics of two variables

Function	Data	Description	
<pre>sunflowerplot()</pre>	numeric, numeric	sunflower scatterplot	
<pre>smoothScatter()</pre>	numeric, numeric	smooth scatterplot	
<pre>boxplot() barplot() dotchart()</pre>	list of numeric matrix matrix	boxplots stacked / side-by-side barplot dotplot	
<pre>stripchart() spineplot() cdplot()</pre>	list of numeric numeric, factor numeric, factor	stripcharts spinogram conditional density plot	
<pre>fourfoldplot() assocplot() mosaicplot()</pre>	2x2 table 2-D table 2-D table	fourfold display association plot mosaic plot	


```
# sunflower plot (numeric, numeric)
sunflowerplot(iris$Petal.Length, iris$Sepal.Length)
```


```
# smooth scatter plot (numeric, numeric)
smoothScatter(iris$Petal.Length, iris$Sepal.Length)
```


```
# boxplots (numeric, numeric)
boxplot(iris$Petal.Length, iris$Sepal.Length)
```


```
m <- matrix(1:8, 4, 2)
# barplot (numeric matrix)
barplot(m)</pre>
```


```
m <- matrix(1:8, 4, 2)
# barplot (numeric matrix)
barplot(m, beside = TRUE)</pre>
```


conditional density plot (numeric, factor)
cdplot(iris\$Petal.Length, iris\$Species)

Two categorical variables: frequency table

```
# 2-D table (HairEyeColor data)
x <- margin.table(HairEyeColor, c(1, 2))
X
 Eye
##
  Hair
 Brown Blue Hazel Green
##
 Black
 68
 20
 15
 119 84 54 29
##
 Brown
 Red 26 17 14 14
##
 Blond
 94
 10
 16
##
```

Plots of two categorical variables

```
# mosaic plot (2-D table)
mosaicplot(x, main = "Relation between hair and eye color")
```


Relation between hair and eye color

Plots of two categorical variables

```
# association plot (2-D table)
assocplot(x, main = "Relation between hair and eye color")
```


Relation between hair and eye color

High-level graphics of multiple variables

Function	Data	Description
plot()	data frame	scatterplot matrix
<pre>pairs()</pre>	matrix	scatterplot matrix
<pre>matplot()</pre>	matrix	scatterplot
stars()	matrix	star plots
<pre>image() contour() filled.contour() persp() symbols()</pre>	numeric, numeric, numeric numeric, numeric, numeric numeric, numeric, numeric numeric, numeric, numeric numeric, numeric, numeric	image plot contour plot filled contour plot 3-D surface symbols scatterplot
mosaicplot()	N-D table	mosaic plot


```
# scatter plot matrix (data frame)
plot(iris[ , 1:4])
```


```
# scatter plot matrix (data frame)
pairs(iris[ , 1:4])
```


```
# scatter plot matrix (data frame)
matplot(iris[ , 1:4])
```


```
# star plot (data frame)
stars(iris[ , 1:4])
```

```
_{I} 
 \phi \Rightarrow \phi \phi \phi \phi \phi \phi \phi \phi \phi
  \Diamond \Diamond \Diamond \Diamond \Diamond \Diamond \Diamond \Diamond \Diamond \Diamond
  \oplus \oplus \oplus \oplus \oplus
```

```
# color image (matrix)
image(t(volcano)[ncol(volcano):1, ])
```


```
# mosaic plot of N-D tables
mosaicplot(HairEyeColor)
```

HairEyeColor

Graphics Parameters

Graphics Functions and Arguments

- ▶ Plot functions usually come with various arguments
- Typically, the first argument(s) is the data object(s) to be plotted
- Most of the other arguments have default options
- Graphic arguments have a consisting naming convention, but there will always be some exception

Graphical Parameters

Graphical Arguments

- Some arguments are specific to a function (e.g. horiz or beside in barplot())
- ▶ Other arguments are more general (e.g. col, xlab, ylab)
- General graphical parameters are listed in the documentation of the function par()
- See ?par for more information

Graphics in R

How to choose a graphics approach?

- ▶ look first for an existing function that does what you want —or something similar to what you want (don't reivent the wheel!)
- Existing plotting functions can be combined and customized by using optional arguments or graphical parameters
- ► For exploratory data analysis (quick and dirty) the plotting functions in "graphics" is a good option