


R数据可视化—ggplot2包 第5周

2013.2.8

法律声明


【声明】本视频和幻灯片为炼数成金网络课程的教学资料,所有资料只能在课程内使用,不得在课程以外范围散播,违者将可能被追究法律和经济责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

ggthemes包


2013.2.8


例子


■ 传统ggplot2风格

ggplot(mtcars,aes(x=mpg,y=wt,size=cyl,colour=factor(gear)))+

geom_point(alpha=.5)+ #透明度
scale_size_area()+ #区域和数值成比例
scale_colour_brewer(palette="Set1")+
ggtitle("Motor Trend Car Road Tests")


例子


■ Excel风格


ggplot(mtcars,aes(x=mpg,y=wt,size=cyl,colour=factor(gear)))+

geom_point()+

theme_excel() +

scale_fill_excel()+

ggtitle("Motor Trend Car Road Tests")


2013.2.8

例子


■ Economist风格


ggplot(mtcars,aes(x=mpg,y=wt,size=cyl,colour=factor(gear)))+

geom_point(alpha=.5)+

theme_economist() +

scale_colour_economist()+

ggtitle("Motor Trend Car Road Tests")


例子


■ 深色风格

ggplot(mtcars,aes(x=mpg,y=wt,size=cyl,colour=factor(gear)))+

geom_point()+
theme_solarized(light=FALSE) +
scale_colour_solarized("red")+
ggtitle("Motor Trend Car Road Tests")


输出到文件ggsave()


```
qplot(mpg, wt, data = mtcars)
ggsave(file = "output.pdf")
pdf(file = "output.pdf", width = 6, height = 6)
# If inside a script, you will need to explicitly print() plots
qplot(mpg, wt, data = mtcars)
qplot(wt, mpg, data = mtcars)
dev.off()
```

结果


2013.2.8

在同一页面上画多幅图


■ 先产生三幅图

```
(a <- qplot(date, unemploy, data = economics, geom = "line"))
(b <- qplot(uempmed, unemploy, data = economics) +
geom_smooth(se = F))
(c <- qplot(uempmed, unemploy, data = economics, geom="path"))</pre>
```

2013.2.8

viewport()


Library(grid)

```
# A viewport that takes up the entire plot device
```

```
vp1 < - viewport(width = 1, height = 1, x = 0.5, y = 0.5)
```

vp1 <- viewport()</pre>

A viewport that takes up half the width and half the height,

located in the middle of the plot.

$$vp2 < - viewport(width = 0.5, height = 0.5, x = 0.5, y = 0.5)$$

$$vp2 < - viewport(width = 0.5, height = 0.5)$$


A viewport that is 2cm x 3cm located in the center

实验


```
pdf("polishing-subplot-1.pdf", width = 4, height = 4) subvp <- viewport(width = 0.4, height = 0.4, x = 0.75, y = 0.35)
```

b print(c, vp = subvp) dev.off()


改进


```
csmall <- c +
theme_gray(9) +
labs(x = NULL, y = NULL) +
theme(plot.margin = unit(rep(0, 4), "lines"))
pdf("polishing-subplot-2.pdf", width = 4, height = 4)
b
print(csmall, vp = subvp)
dev.off()</pre>
```

结果


指定比例


```
pdf("polishing-layout.pdf", width = 8, height = 6)
grid.newpage()
pushViewport(viewport(layout = grid.layout(2, 2)))
vplayout <- function(x, y)</pre>
viewport(layout.pos.row = x, layout.pos.col = y)
print(a, vp = vplayout(1, 1:2))
print(b, vp = vplayout(2, 1))
print(c, vp = vplayout(2, 2))
dev.off()
```

结果


画函数图像


- $p \leftarrow ggplot(data.frame(x=c(-3,3)), aes(x=x))$
- p + stat_function(fun = dnorm)


画函数图像


```
myfun <- function(xvar) \{ \\ 1/(1 + exp(-xvar + 10)) \\ \} \\ ggplot(data.frame(x=c(0, 20)), aes(x=x)) + stat_function(fun=myfun) \\ \}
```


2013.2.8


画微积分学中常见的曲边梯形


```
# Return dnorm(x) for 0 < x < 2, and NA for all other x
dnorm limit <- function(x) {
y < -dnorm(x)
y[x < 0 | x > 2] < -NA
return(y)
# ggplot() with dummy data
p < -qqplot(data.frame(x=c(-3, 3)), aes(x=x))
p + stat_function(fun=dnorm_limit, geom="area", fill="blue", alpha=0.2)
 +stat_function(fun=dnorm)
```


结果


ggplot2画向量场


向量场


2013.2.8

向量场


Figure 13-23. Left: vector field with speed mapped to alpha; right: with speed mapped to colour


让图形动起来


■ 并非ggplot2包的功能

library(rgl)

plot3d(mtcars\$wt, mtcars\$disp, mtcars\$mpg, type="s", size=0.75, lit=**FALSE)** play3d(spin3d())


在R中实现动态气泡图


- http://cos.name/2013/01/dynamic-bubble-plot-in-r/
- 使用ggplot2包,animation包,ffmpeg软件
- 数据下载: https://github.com/mbostock/bost.ocks.org/blob/gh-pages/mike/nations/nations.json
- 代码下载: http://blog.programet.org/wp-content/uploads/HansRosling.txt


```
#Set index
nameind=which(data=="name")
regind=which(data=="region")
incind=which(data=="income")
popind=which(data=="population")
lifind=which(data=="lifeExpectancy")
endpoint=nameind-1
endpoint=endpoint[2:180]
endpoint[180]=45999
name=data[nameind+1]
region=data[regind+1]
```


```
#An empty data.frame type
 initdfr=data.frame(name=rep(0,210), region=rep(0,210), year=1800:2009, income=rep(0,210), pop=rep(0,210), life=rep(0,210), 
 #An string split function only working for the comma
 splt=function(x) return(as.numeric(unlist(strsplit(x,","))))
#Linear interpolation function, for those zero data
itpl=function(a)
 ind=which(a>0)
 if (ind[1]>1)
 a[1:(ind[1]-1)]=rep(a[ind[1]],ind[1]-1)
 n=length(ind)
 if (ind[n] < length(a))
 a[(ind[n]+1):length(a)]=rep(a[ind[n]],length(a)-ind[n])
 for (i in 1:(n-1))
 a[\inf[i]:\inf[i+1]] = rep(a[\inf[i]],\inf[i+1]-\inf[i]+1) + (seq(\inf[i],\inf[i+1],1)-\inf[i]) \\ *(a[\inf[i+1]]-a[\inf[i])) / (\inf[i+1]-\inf[i]) + (seq(\inf[i],\inf[i+1],1)-\inf[i]) \\ *(a[\inf[i+1],1)-\inf[i]) + (seq(\inf[i],\inf[i+1],1)-\inf[i]) \\ *(a[\inf[i+1],\inf[i+1],1)-\inf[i]) + (seq(\inf[i+1],\inf[i+1],1)-\inf[i]) \\ *(a[\inf[i+1],\inf[i+1],1)-\inf[i]) + (seq(\inf[i+1],\inf[i+1],1)-\inf[i]) \\ *(a[\inf[i+1],\inf[i+1],1)-\inf[i]) + (seq(\inf[i+1],\inf[i+1],1)-\inf[i]) \\ *(a[\inf[i+1],\inf[i+1],\min[i+1],1)-\inf[i]) + (seq(\inf[i+1],\inf[i+1],\min[i+1],1)-\inf[i]) \\ *(a[\inf[i+1],\inf[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1]) + (seq(\inf[i+1],\inf[i+1],\min[i+1],\min[i+1],\min[i+1]) + (seq(\inf[i+1],\inf[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1]) + (seq(\inf[i+1],\inf[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i+1],\min[i
 return(a)
```


```
#Drag data information from words
tbls=NULL
for (i in 1:180)
 dfr=initdfr
 dfr$name=rep(name[i],210)
 dfr$region=rep(region[i],210)
 for (j in (incind[i]+1):(popind[i]-1))
 tmp=splt(data[j])
 ii=which(dfr$year==tmp[1])
 dfr$income[ii]=tmp[2]
```


```
for (j in (popind[i]+1):(lifind[i]-1))
 tmp=splt(data[j])
 ii=which(dfr$year==tmp[1])
 dfr$pop[ii]=tmp[2]
 for (j in (lifind[i]+1):endpoint[i])
 tmp=splt(data[j])
 ii=which(dfr$year==tmp[1])
 dfr$life[ii]=tmp[2]
 tbls=rbind(tbls,dfr)
```


```
#Two country with only one record, meaningless
ind=which(tbls$name=="Mayotte")
tbls=tbls[-ind,]
ind=which(tbls$name=="Tokelau")
tbls=tbls[-ind,]
name=name[c(-28,-177)]
region=region[c(-28,-177)]
```


```
#Linear interpolation
for (i in 1:178)
{
 ind=(210*(i-1)+1):(i*210)
 tbls$income[ind]=itpl(tbls$income[ind])
 tbls$pop[ind]=itpl(tbls$pop[ind])
 tbls$life[ind]=itpl(tbls$life[ind])
}
```


require(ggplot2)

```
#Draw function with ggplot2
drawit=function(yr,scl=15)
  ind=which(tbls$year==yr)
 d.f=data.frame(yr=yr)
  p=ggplot(aes(x=log(income),y=life,size=pop,colour=as.factor(region)),pch=21,data=tbls[ind,])
  p+geom_point(show_guide = FALSE)+
 geom point(shape = 1,colour = "black",show guide = FALSE)+
 xlim(5.5,11.7)+ylim(10,83)+scale_area(range = c(1, scl))+
 annotate("text", x=10, y=15, label = yr,size=30,color="grey")
#drawit(1800)
```


```
#Automatically repeat the drawing procedure
finaldraw=function(a,b)
 for (i in 1:10)
 print(drawit(a))
 for (i in a:b)
 print(drawit(i))
 for (i in 1:10)
 print(drawit(b))
```


```
#finaldraw(1800,2009)
require(animation)
\#sett ffmpeg in Windows = = ||
oopts = ani.options(ffmpeg = "D:/ffmpeg/bin/ffmpeg.exe")
#Use the function from animation to make the final movie
saveVideo({
  finaldraw(1800,2009)
 ani.options(interval = 0.1, nmax = 230)
}, video.name = "HansRosling.mp4", other.opts = "-b 500k")
```

输出动画


2013.2.8

其它作图包


- Lattice
- Grid


炼数成金逆向收费式网络课程


- Dataguru (炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成干上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn


FAQ时间