The ggplot2 Plotting System - Part 1

Roger D. Peng, Associate Professor of Biostatistics

May 18, 2016

What is ggplot2?

- An implementation of The Grammar of Graphics by Leland Wilkinson
- Written by Hadley Wickham (while he was a graduate student at Iowa State)
- ► A "third" graphics system for R (along with **base** and **lattice**)
- Available from CRAN via install.packages()
- ► Web site: http://ggplot2.org (better documentation)

What is ggplot2?

- Grammar of graphics represents an abstraction of graphics ideas/objects
- ► Think "verb", "noun", "adjective" for graphics
- Allows for a "theory" of graphics on which to build new graphics and graphics objects
- "Shorten the distance from mind to page"

Grammer of Graphics

"In brief, the grammar tells us that a statistical graphic is a **mapping** from data to **aesthetic** attributes (colour, shape, size) of **geometric** objects (points, lines, bars). The plot may also contain statistical transformations of the data and is drawn on a specific coordinate system"

▶ from ggplot2 book

Plotting Systems in R: Base

- "Artist's palette" model
- Start with blank canvas and build up from there
- Start with plot function (or similar)
- Use annotation functions to add/modify (text, lines, points, axis)

Plotting Systems in R: Base

- Convenient, mirrors how we think of building plots and analyzing data
- Can't go back once plot has started (i.e. to adjust margins);
 need to plan in advance
- ▶ Difficult to "translate" to others once a new plot has been created (no graphical "language")
- ▶ Plot is just a series of R commands

Plotting Systems in R: Lattice

- ▶ Plots are created with a single function call (xyplot, bwplot, etc.)
- Most useful for conditioning types of plots: Looking at how y changes with x across levels of z
- ► Things like margins/spacing set automatically because entire plot is specified at once
- Good for putting many many plots on a screen

Plotting Systems in R: Lattice

- Sometimes awkward to specify an entire plot in a single function call
- Annotation in plot is not intuitive
- Use of panel functions and subscripts difficult to wield and requires intense preparation
- Cannot "add" to the plot once it's created

Plotting Systems in R: ggplot2

- Split the difference between base and lattice
- Automatically deals with spacings, text, titles but also allows you to annotate by "adding"
- Superficial similarity to lattice but generally easier/more intuitive to use
- Default mode makes many choices for you (but you can customize!)

The Basics: qplot()

- ▶ Works much like the plot function in base graphics system
- ► Looks for data in a data frame, similar to lattice, or in the parent environment
- ► Plots are made up of *aesthetics* (size, shape, color) and *geoms* (points, lines)

The Basics: qplot()

- ► Factors are important for indicating subsets of the data (if they are to have different properties); they should be **labeled**
- ► The qplot() hides what goes on underneath, which is okay for most operations
- ggplot() is the core function and very flexible for doing things qplot() cannot do

Example Dataset

```
library(ggplot2)
str(mpg)
```

ggplot2 "Hello, world!"

```
qplot(displ, hwy, data = mpg)
```

Modifying aesthetics

```
qplot(displ, hwy, data = mpg, color = drv)
```

Adding a geom

```
qplot(displ, hwy, data = mpg, geom = c("point", "smooth"))
```

Histograms

```
qplot(hwy, data = mpg, fill = drv)
```

Facets

```
qplot(displ, hwy, data = mpg, facets = . ~ drv)
qplot(hwy, data = mpg, facets = drv ~ ., binwidth = 2)
```

MAACS Cohort

- Mouse Allergen and Asthma Cohort Study
- ▶ Baltimore children (aged 5—17)
- Persistent asthma, exacerbation in past year
- Study indoor environment and its relationship with asthma morbidity
- Recent publication: http://goo.gl/WqE9j8

Example: MAACS

str(maacs)

Histogram of eNO

```
qplot(log(eno), data = maacs)
```

Histogram by Group

```
qplot(log(eno), data = maacs, fill = mopos)
```

Density Smooth

```
qplot(log(eno), data = maacs, geom = "density")
qplot(log(eno), data = maacs, geom = "density", color = monomerate = maacs
```

Scatterplots: eNO vs. PM_{2.5}

```
qplot(log(pm25), log(eno), data = maacs)
qplot(log(pm25), log(eno), data = maacs, shape = mopos)
qplot(log(pm25), log(eno), data = maacs, color = mopos)
```

Scatterplots: eNO vs. PM_{2.5}

Scatterplots: eNO vs. PM_{2.5}

Summary of qplot()

- ► The qplot() function is the analog to plot() but with many built-in features
- Syntax somewhere in between base/lattice
- Produces very nice graphics, essentially publication ready (if you like the design)
- Difficult to go against the grain/customize (don't bother; use full ggplot2 power in that case)

Resources

- ► The ggplot2 book by Hadley Wickham
- ► The *R Graphics Cookbook* by Winston Chang (examples in base plots and in ggplot2)
- ggplot2 web site (http://ggplot2.org)
- ggplot2 mailing list (http://goo.gl/OdW3uB), primarily for developers