4-lattice-graphics

April 1, 2024

1 4. Lattice graphics

Lattice plots provide a way to visually represent data where the layout on the page reflects important aspects of the data's structure. They offer similar capabilities to the S-PLUS trellis library. The lattice package builds on top of the grid package. To utilize lattice graphics, both packages need to be installed. If lattice is installed, the grid package will be loaded automatically. The older coplot() function in the base package shares some capabilities with xyplot(), but it's limited to handling only two conditioning factors or variables at a time.

1.1 4.1 Examples that Present Panels of Scatterplots – Using xyplot()

- The main function for creating scatterplot panels is called xyplot().
- We'll use the dataset "tinting" to demonstrate xyplot(), which explores the effects of car window tinting on visual performance.
- The dataset includes variables like csoa (time to recognize a target), it (inspection time), and age.
- Factors like tint (level of tinting) and target (contrast) are also included, along with sex and age group.
- The dataset aims to understand visual recognition tasks through car windows.
- Figure 14 depicts the type of graph produced by xyplot(), with different symbols representing different contrasts.

Figure 14: csoa versus it, for each combination of females/males and elderly/young. The two targets (low, + = high contrast) are shown with different symbols


```
[9]: library(lattice)
  tinting <- read.csv("/content/tinting.csv")
  xyplot(csoa ~ it | sex * agegp, data = tinting) # Simple use of xyplot()</pre>
```


[10]: #The two diffrent symbols distinguish between low contrast and high contrast

→targets.

xyplot(csoa~it|sex*agegp, data=tinting,
groups=target, auto.key=list(columns=2))

A notable observation is that exceptionally high values for both csoa and it are only observed among elderly males. It's clear that the extended response times for some elderly males are associated, as anticipated, with the low-contrast target. To illustrate this relationship, smooth curves are separately fitted to the data for the two target types.

The association between csoa and it appears to be consistent across both contrast levels. In the end, a plot (Figure 15) is created using various symbols (in black and white) to represent different levels of tinting. The highest response times are observed for the high level of tinting.

```
[12]: xyplot(csoa~it|sex*agegp, data=tinting, groups=tint,
 auto.key=list(columns=3))
```


1.2 4.2 Some further examples of lattice plots

These are given with a minimum of explanation.

4.2.1 Plotting columns in parallel

Use the parameter outer to control whether the columns appear on the same or separate panels. If on the same panel, it is desirable to use auto.key to give a simple key. The following use the dataset grog from the DAAGxtras package:

```
[14]: grog <- read.csv("/content/grog.csv")
grog
xyplot(Beer + Spirit + Wine ~ Year | Country, outer = TRUE, data = grog)
xyplot(Beer + Spirit + Wine ~ Year, groups = Country, outer = TRUE, data = grog)</pre>
```

	rownames <int></int>	Beer <dbl></dbl>	Wine <dbl></dbl>	Spirit <dbl></dbl>	Country <chr></chr>	Year <int></int>
A data.frame: 18×6	1	5.240000	2.860000	1.810000	Australia	1998
	2	5.240000 5.150000	2.870000	1.770000	Australia	1999
	3	5.060000	2.940000	1.880000	Australia	2000
	4	5.070000	2.950000	2.070000	Australia	2001
	5	4.800000	2.910000	1.810000	Australia	2002
	6	4.970000	3.010000	1.860000	Australia	2003
	7	4.680000	3.070000	2.060000	Australia	2004
	8	4.580000	3.130000	2.120000	Australia	2005
	9	4.570000	3.110000	2.150000	Australia	2006
	10	4.499955	2.592596	1.771449	NewZealand	1998
	11	4.283794	2.651694	1.640512	NewZealand	1999
	12	4.387809	2.746680	1.802511	NewZealand	2000
	13	4.250764	2.629687	2.043550	NewZealand	2001
	14	4.231346	2.773365	1.885289	NewZealand	2002
	15	4.217866	2.878332	2.044802	NewZealand	2003
	16	4.199607	2.879048	2.008345	NewZealand	2004
	17	4.162326	2.999341	2.222333	NewZealand	2005
	18	3.959409	3.089423	2.201168	NewZealand	2006

In the final plot, note the use of simpleTheme() as a simple mechanism for controlling common parameter settings. Use of the parameter par.settings makes the change for the current plot only. Use trellis.par.set() to make the changes for the duration of the current device, unless reset.

4.2.2 Fixed, sliced and free scales

```
[16]: #library(DAAG)
## scale="fixed"
jobs <- read.csv("/content/jobs.csv")
xyplot(BC+Alberta ~ Date, data=jobs, outer=TRUE)
## scale="sliced" - different slices of same scale
xyplot(BC+Alberta ~ Date, data=jobs, outer=TRUE,
 scales=list(y=list(relation="sliced")) )
## scale="free" - independent scales</pre>
```

```
xyplot(BC+Alberta ~ Date, data=jobs, outer=TRUE,
scales=list(y=list(relation="free")) )
```


1.3 4.3 An incomplete list of lattice Functions

splom(\sim data.frame) # Scatterplot matrix bwplot(factor \sim numeric , . .) # Box and whisker plot qqnorm(numeric , . .) # normal probability plots dotplot(factor \sim numeric , . .) # 1-dim. Display stripplot(factor \sim numeric , . .) # 1-dim. Display barchart(character \sim numeric , . .) histogram(\sim numeric , . .) densityplot(\sim numeric , . .) # Smoothed version of histogram qqmath(numeric \sim numeric , . .) # QQ plot splom(\sim dataframe, . .) # Scatterplot matrix parallel(\sim dataframe, . .) # Parallel coordinate plots cloud(numeric \sim numeric * numeric, . .) # 3-D plot contourplot(numeric \sim numeric * numeric, . .) # Contour plot levelplot(numeric \sim numeric * numeric, . .) # Variation on a contour plot

In each instance, conditioning variables can be added. In most cases, a groups parameter can be specified, i.e., the plot is repeated for the groupings within the one panel.

1.4 4.4 Exercises

1. The following data gives milk volume (g/day) for smoking and nonsmoking mothers25: Smoking Mothers: 621, 793, 593, 545, 753, 655, 895, 767, 714, 598, 693 Nonsmoking Mothers: 947, 945, 1086, 1202, 973, 981, 930, 745, 903, 899, 961 Present the data (i) in side by side boxplots (use bwplot()); (ii) using a dotplot form of display (use dotplot())

Milk Volume of Smoking vs Nonsmoking Mothers

Milk Volume of Smoking vs Nonsmoking Mothers

- 2. For the possum data set, generate the following plots:
- a) histograms of hdlngth use histogram();
- b) normal probability plots of hdlngth use qqmath();
- c) density plots of hdlngth use density plot(). Investigate the effect of varying the density bandwidth (bw).

```
[21]: possum <- read.csv("/content/possum.csv")


# Histogram of hdlngth
histogram(~ hdlngth, data = possum, xlab = "Head Length", main = "Histogram of □

→Head Length")
```


Histogram of Head Length

Normal Probability Plot of Head Length

Density Plot with Bandwidth = 0.1

Density Plot with Bandwidth = 0.5

Density Plot with Bandwidth = 1

Density Plot with Bandwidth = 2

- 12. The following exercises relate to the data frame possum that accompanies these notes:
- (a) Using the xyplot function, explore the relation between hdlngth and totlngth, taking into account sex and Pop.
- (b) Construct a contour plot of chest versus belly and totlngth use levelplot() or contourplot().
- (c) Construct box and whisker plots for hdlngth, using site as a factor.
- (d) Use qqmath() to construct normal probability plots for hdlgth, for each separate level of sex and Pop. Is there evidence that the distribution of hdlgth varies with the level of these other factors

[26]: library(lattice)

(a) Explore the relation between hdlngth and totlngth, taking into account_\(\sigma\) \(\sigma\) sex and Pop

xyplot(hdlngth \(^\time\) totlngth | sex + Pop, data = possum, main = "Relation between_\(\sigma\) \(\sigma\) hdlngth and totlngth by Sex and Pop")

Relation between hdlngth and totlngth by Sex and Pop

[27]: # (b) Construct a contour plot of chest versus belly and totlngth levelplot(chest ~ belly * totlngth, data = possum, main = "Contour Plot of of other chest vs Belly and Totlngth")

Contour Plot of Chest vs Belly and TotIngth


```
[28]: # (c) Construct box and whisker plots for hdlngth, using site as a factor bwplot(hdlngth ~ site, data = possum, main = "Boxplot of Hdlngth by Site")
```

Boxplot of Hdlngth by Site

[29]: # (d) Use qqmath() to construct normal probability plots for hdlgth, for each

separate level of sex and Pop

qqmath(~ hdlngth | sex + Pop, data = possum, main = "Normal Probability Plots

ofor Hdlngth by Sex and Pop")

Normal Probability Plots for HdIngth by Sex and Pop

13. The frame airquality that is in the datasets package has columns Ozone, Solar.R, Wind, Temp, Month and Day. Plot Ozone against Solar.R for each of three temperature ranges, and each of three wind ranges.

```
[30]: # Load the datasets package
library(datasets)


# Load the airquality dataset
airquality <- read.csv("/content/airquality.csv")

# Define temperature ranges
temp_ranges <- cut(airquality$Temp, breaks = 3)</pre>
```

Temperature: (56,69.7] Wind: (1.68,8. Temperature: (56,69.7] Wind: (8.03,14 Temperature: (56,69.7] Wind: (14.4,20

Temperature: (69.7,83.3] Wind: (1.68, ETemperature: (69.7,83.3] Wind: (8.03, 1Temperature: (69.7,83.3] Wind: (14.4,2

Temperature: (83.3,97] Wind: (1.68,8. Temperature: (83.3,97] Wind: (8.03,14 Temperature: (83.3,97] Wind: (14.4,20

