

Assignment 7

Apurva Hari August 16, 2016

```
library(ggplot2)
## Warning: package 'ggplot2' was built under R version 3.3.3
library(igraph)
## Attaching package: 'igraph'
## The following objects are masked from 'package:stats':
##
 decompose, spectrum
##
## The following object is masked from 'package:base':
##
##
 union
data("mtcars")
mcor <- cor(mtcars)</pre>
# Print mcor and round to 2 digits round(mcor, digits=2)
round(mcor, digits=2)
 hp drat
 cyl disp
 wt qsec
 ٧S
 am gear carb
 1.00 -0.85 -0.85 -0.78  0.68 -0.87  0.42  0.66  0.60  0.48 -0.55
## cyl -0.85 1.00 0.90 0.83 -0.70 0.78 -0.59 -0.81 -0.52 -0.49 0.53
## disp -0.85 0.90 1.00 0.79 -0.71 0.89 -0.43 -0.71 -0.59 -0.56 0.39
 ## drat 0.68 -0.70 -0.71 -0.45 1.00 -0.71 0.09 0.44 0.71 0.70 -0.09
 -0.87 0.78 0.89 0.66 -0.71 1.00 -0.17 -0.55 -0.69 -0.58 0.43
## qsec 0.42 -0.59 -0.43 -0.71 0.09 -0.17 1.00 0.74 -0.23 -0.21 -0.66
 0.66 -0.81 -0.71 -0.72 0.44 -0.55 0.74 1.00 0.17 0.21 -0.57
 0.60 -0.52 -0.59 -0.24  0.71 -0.69 -0.23  0.17  1.00  0.79  0.06
## gear 0.48 -0.49 -0.56 -0.13 0.70 -0.58 -0.21 0.21 0.79 1.00 0.27
## carb -0.55 0.53 0.39 0.75 -0.09 0.43 -0.66 -0.57 0.06 0.27 1.00
#correlation plot
library(corrplot)
corrplot(mcor)
```


#a correlation matrix with colored squares and black labels, rotated 45 degrees along the top corrplot(mcor, method="shade", shade.col=NA, tl.col="black", tl.srt=45)


```
# Generate a lighter palette

col <- colorRampPalette(c("#BB4444", "#EE9988", "#FFFFFF", "#77AADD", "#4477AA"))

corrplot(mcor, method="shade", shade.col=NA, tl.col="black", tl.srt=45, col=col(200), addCoef.c

## Warning in text.default(pos.xlabel[, 1], pos.xlabel[, 2], newcolnames, srt

## = tl.srt, : "addcolorlabel" is not a graphical parameter</pre>
```


Warning in text.default(pos.ylabel[, 1], pos.ylabel[, 2], newrownames, col
= tl.col, : "addcolorlabel" is not a graphical parameter

Warning in title(title, ...): "addcolorlabel" is not a graphical parameter

```
an that hub is deer it lied by his
 1 0.79 0.7 0.48 0.21-0.21-0.58-0.56-0.49-0.130.27
gear
 0.8
 am 0.79 1 0.71 0.6 0.17-0.23-0.69-0.59-0.52-0.240.06
 0.6
drat 0.7 0.71 1 0.68 0.44 0.09 -0.71-0.71-0.7-0.45-0.09
 0.4
mpg 0.48 0.6 0.68 1 0.66 0.42-0.87-0.85-0.85-0.78-0.55
 0.2
  VS 0.21 0.17 0.44 0.66 1 0.74-0.55-0.71-0.81-0.72-0.57
qsec -0.21-0.230.09 0.42 0.74 1 -0.17-0.43-0.59-0.71-0.66
 0
  wt -0.58-0.69-0.71-0.87-0.55-0.17 1 0.89 0.78 0.66 0.43
 -0.2
disp -0.56-0.59-0.71-0.85-0.71-0.430.89
 0.9 0.79 0.39
 -0.4
 cyl -0.49-0.52-0.7-0.85-0.81-0.590.78 0.9
 0.83 0.53
 -0.6
  hp -0.13-0.24-0.45-0.78-0.72-0.710.66 0.79 0.83
 0.75
 -0.8
carb 0.27 0.06-0.09-0.55-0.57-0.660.43 0.39 0.53 0.75
```

```
#Plotting a function
# The data frame is only used for setting the range

p <- ggplot(data.frame(x=c(-3,3)), aes(x=x))
p + stat_function(fun = dnorm)</pre>
```


```
#Shading a part of the area under a function curve.

# 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 <- ggplot(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)</pre>
```


```
#Creating a Network Graph


# Loading the package igraph
library(igraph)
# Specify edges for a directed graph
gd <- graph(c(1,2, 2,3, 2,4, 1,4, 5,5, 3,6))
plot(gd)</pre>
```


```
# For an undirected graph
gu <- graph(c(1,2, 2,3, 2,4, 1,4, 5,5, 3,6), directed=FALSE)
# No labels
plot(gu, vertex.label=NA)</pre>
```


```
## IGRAPH D--- 6 6 --
## + edges:
## [1] 1->2 2->3 2->4 1->4 5->5 3->6

str(gu)


## IGRAPH U--- 6 6 --
## + edges:
## [1] 1--2 2--3 2--4 1--4 5--5 3--6

#makes the output repeatable
set.seed(229)
plot(gu)
```


```
#A graph from a data frame
library(gcookbook) # For the data set

# Create a graph object from the data set
g <- graph.data.frame(madmen2, directed=TRUE)
# Remove unnecessary margins par(mar=c(0,0,0,0))
plot(g, layout=layout.fruchterman.reingold, vertex.size=8, edge.arrow.size=0.5, vertex.label=NA)</pre>
```


```
#A directed graph from a data frame
g <- graph.data.frame(madmen, directed=FALSE)
par(mar=c(0,0,0,0))
# Remove unnecessary margins
plot(g, layout=layout.circle, vertex.size=8, vertex.label=NA)</pre>
```


```
#Text labels in a network graph

library(igraph)
library(gcookbook)
# For the data set
# Copy madmen and drop every other row
m <- madmen[1:nrow(madmen) %% 2 == 1, ]
g <- graph.data.frame(m, directed=FALSE)
# Print out the names of each vertex
V(g)$nam</pre>
```

NULL


```
plot(g, layout=layout.fruchterman.reingold,
 vertex.size = 4,  # Smaller nodes

vertex.label = V(g)$name, # Set the labels

vertex.label.cex = 0.8,  # Slightly smaller font


vertex.label.dist = 0.4,  # Offset the labels

vertex.label.color = "black")
```


```
# View the edges
E(g)
```

```
## + 20/20 edges (vertex names):
 [1] Betty Draper --Henry Francis
 Don Draper
 --Allison
  [3] Betty Draper --Don Draper
 Don Draper
 --Candace
  [5] Don Draper
 --Fave Miller
 Don Draper
 --Megan Calvet
 --Rachel Menken
  [7] Don Draper
 Don Draper
 --Suzanne Farrell
  [9] Harry Crane
 --Hildy
 Joan Holloway --Franklin
## [11] Joan Holloway --Roger Sterling
 Lane Pryce
 --Rebecca Pryce
 --Abe Drexler
## [13] Peggy Olson
 Peggy Olson
 --Duck Phillips
## [15] Peggy Olson
 --Pete Campbell
 Pete Campbell --Playtex bra model
## [17] Roger Sterling--Ida Blankenship
 Roger Sterling--Mirabelle Ames
 --Kitty Romano
## [19] Roger Sterling--Vicky
 Sal Romano
# Set some of the labels to "M"
E(g)[c(2,11,19)]$label <- "M"
# Set color of all to grey, and then color a few red
E(g)$color <- "grey70"</pre>
E(g)[c(2,11,19)]$color <- "red"
plot(g)
```


##		rating	year	quarter
##	1	NA	1945	1
##	2	87	1945	2
##	3	82	1945	3
##	4	75	1945	4
##	5	63	1946	1
##	6	50	1946	2
##	7	43	1946	3
##	8	32	1946	4
##	9	35	1947	1
##	10	60	1947	2
##	11	54	1947	3
##	12	55	1947	4
##	13	36	1948	1
##	14	39	1948	2
##	15	NA	1948	3
##	16	NA	1948	4
##	17	69	1949	1
##	18	57	1949	2

##	19	57	1949	3
##	20	51	1949	4
##	21	45	1950	1
##	22	37	1950	2
##	23	46	1950	3
##	24	39	1950	4
##	25	36	1951	1
##	26	24	1951	2
##	27	32	1951	3
##	28	23	1951	4
##	29	25	1952	1
##	30	32	1952	2
##	31	NA	1952	ა 4
## ##	32 33	32 59	1952 1953	4
##	34	59 74	1953	2
##	35	75	1953	3
##	36	60	1953	4
##	37	71	1954	1
##	38	61	1954	2
##	39	71	1954	3
##	40	57	1954	4
##	41	71	1955	1
##	42	68	1955	2
##	43	79	1955	3
##	44	73	1955	4
##	45	76	1956	1
##	46	71	1956	2
##	47	67	1956	3
##	48	75	1956	4
##	49	79	1957	1
##	50	62	1957	2
##	51	63	1957	3
##	52	57	1957	4
##	53	60	1958	1
##	54	49	1958	2
##	55	48	1958	3
##	56	52	1958	4
##	57	57	1959	1
##	58	62	1959	2
##	59	61	1959	3
##	60	66	1959	4
##	61	71	1960	1
##	62	62	1960	2
## ##	63	61	1960	3
	64 65	57	1960 1961	4
## ##	65 66	72 83	1961	1 2
##	67	71	1961	3
##	68	78	1961	ა 4
##	69	79	1961	1
##	70	71	1962	2
##	71	62	1962	3
##	72	74	1962	4
	-			-

```
## 73
 76 1963
 1
 64 1963
 2
## 74
## 75
 62 1963
 3
## 76
 57 1963
 4
## 77
 80 1964
 1
## 78
 73 1964
 2
## 79
 69 1964
 3
## 80
 69 1964
 4
## 81
 71 1965
 1
## 82
 64 1965
 2
## 83
 69 1965
 3
 62 1965
## 84
 4
## 85
 63 1966
 1
 2
## 86
 46 1966
## 87
 56 1966
 3
## 88
 44 1966
 4
## 89
 44 1967
 1
## 90
 2
 52 1967
## 91
 38 1967
 3
## 92
 46 1967
 4
## 93
 36 1968
 1
## 94
 49 1968
 2
## 95
 35 1968
 3
## 96
 44 1968
 4
## 97
 59 1969
 1
## 98
 65 1969
 2
## 99
 65 1969
 3
## 100
 56 1969
 4
## 101
 66 1970
 1
## 102
 53 1970
 2
## 103
 61 1970
 3
## 104
 52 1970
 4
## 105
 51 1971
 1
 2
## 106
 48 1971
## 107
 54 1971
 3
 49 1971
 4
## 108
## 109
 49 1972
 1
## 110
 61 1972
 2
## 111
 3
 NA 1972
## 112
 NA 1972
 4
## 113
 68 1973
 1
 44 1973
 2
## 114
## 115
 40 1973
 3
## 116
 27 1973
 4
## 117
 28 1974
 1
 2
## 118
 25 1974
## 119
 24 1974
 3
## 120
 24 1974
 4
```

```
# Base plot
p <- ggplot(pres_rating, aes(x=year, y=quarter, fill=rating))
# Using geom_tile()
p + geom_tile()</pre>
```


Using geom_raster() - looks the same, but a little more efficient
p + geom_raster()


```
#Creating a 3D scatter-plot
library(rgl)
```

```
## Warning: package 'rgl' was built under R version 3.3.3
##
## Attaching package: 'rgl'
## The following object is masked from 'package:igraph':
##
##
 %>%
plot3d(mtcars$wt, mtcars$disp, mtcars$mpg, type="s", size=0.75, lit=FALSE)
#Viewing the 3-d plot as a 2-d plot
# Function to interleave the elements of two vectors
interleave <- function(v1, v2) as.vector(rbind(v1,v2))</pre>
# Make plot without axis ticks or labels
plot3d(mtcars$wt, mtcars$disp,
 mtcars$mpg,
 xlab = "",
 ylab = "", zlab = "",
```


```
axes = FALSE,
 size=.75, type="s", lit=FALSE)
segments3d(interleave(mtcars$wt, mtcars$wt),
 interleave(mtcars$disp, mtcars$disp),
 interleave(mtcars$mpg, min(mtcars$mpg)),
 alpha = 0.4, col = "blue")
# Draw the box
rgl.bbox(color="grey50",
 # grey60 surface and black text
 emission="grey50",
 # emission color is grey50
 xlen=0, ylen=0, zlen=0) # Don't add tick marks
# Set default color of future objects to black
rgl.material(color="black")
# Add axes to specific sides. Possible values are "x--", "x++", "x+-", and "x++"
axes3d(edges=c("x--", "y+-", "z--"),
 ntick=6.
 # Attempt 6 tick marks on each side
 cex=.75)
 # Smaller font
# Add axis labels. 'line' specifies how far to set the label from the axis
 edge="x--", line=2)
mtext3d("Weight",
mtext3d("Displacement", edge="y+-", line=3)
 edge="z--", line=3)
mtext3d("MPG",
#Animating a three-dimensional plot by moving the viewpoint around the plot
# library(rql)
# plot3d(mtcars$wt, mtcars$disp, mtcars$mpq, type="s", size=0.75, lit=FALSE)
# play3d(spin3d())
\# # Spin on x-axis, at 4 rpm, for 5 seconds
# play3d(spin3d(axis=c(1,0,0), rpm=4), duration=5)
# # Spin on z axis, at 4 rpm, for 5 seconds
# movie3d(spin3d(axis=c(0,0,1), rpm=4), duration=5, fps=50)
#Creating a dendogram
library(gcookbook) # For the data set
# Get data from year 2009
c2 <- subset(countries, Year==2009)</pre>
# Drop rows that have any NA values
c2 <- c2[complete.cases(c2), ]</pre>
# Pick out a random 25 countries
# (Set random seed to make this repeatable)
set.seed(201)
c2 <- c2[sample(1:nrow(c2), 25), ]</pre>
```

```
rownames(c2) <- c2$Name
c2 <- c2[,4:7]
c3 <- scale(c2)

hc <- hclust(dist(c3))
# Make the dendrogram
plot(hc)</pre>
```


```
# With text aligned
plot(hc, hang = -1)
```


```
#Creating a Vector Field
library(gcookbook) # For the data set

islice <- subset(isabel, z == min(z))
ggplot(islice, aes(x=x, y=y)) + geom_segment(aes(xend = x + vx/50, yend = y + vy/50),</pre>
```


Warning: Removed 3745 rows containing missing values (geom_segment).


```
\# Take a slice where z is equal to the minimum value of z
islice <- subset(isabel, z == min(z))</pre>
# Keep 1 out of every 'by' values in vector x
every_n <- function(x, by = 2) {
  x <- sort(x)</pre>
  x[seq(1, length(x), by = by)]
  }
# Keep 1 of every 4 values in x and y
keepx <- every_n(unique(isabel$x), by=4)</pre>
keepy <- every_n(unique(isabel$y), by=4)</pre>
# Keep only those rows where x value is in keepx and y value is in keepy
islicesub <- subset(islice, x %in% keepx & y %in% keepy)</pre>
# Need to load grid for arrow() function
library(grid)
# Make the plot with the subset, and use an arrowhead 0.1 cm long
ggplot(islicesub, aes(x=x, y=y)) +geom_segment(aes(xend = x+vx/50, yend = y+vy/50),
```


arr

Warning: Removed 248 rows containing missing values (geom_segment).


```
# The existing 'speed' column includes the z component. We'll calculate # speedxy, the horizontal speed
islicesub$speedxy <- sqrt(islicesub$vx^2 + islicesub$vy^2)
# Map speed to alpha
ggplot(islicesub, aes(x=x, y=y)) + geom_segment(aes(xend = x+vx/50, yend = y+vy/50, alpha = speed),arror</pre>
```

Warning: Removed 248 rows containing missing values (geom_segment).


```
#Creating a qqplot to compare empirical to a thoeritical distribution

library(gcookbook) # For the data set
# QQ plot of height
qqnorm(heightweight$heightIn)
qqline(heightweight$heightIn)
```


QQ plot of age
qqnorm(heightweight\$ageYear)
qqline(heightweight\$ageYear)


```
#Creating a Mosaic Plot

# Print a "flat" contingency table
ftable(UCBAdmissions)
```


library(vcd)

Warning: package 'vcd' was built under R version 3.3.2


```
# Split by Admit, then Gender, then Dept
mosaic( ~ Admit + Gender + Dept, data=UCBAdmissions)
```


mosaic(~ Dept + Gender + Admit, data=UCBAdmissions, highlighting="Admit", highlighting_fill=c("light")

Another possible set of splitting directions mosaic(~ Dept + Gender + Admit, data=UCBAdmissions, highlighting="Admit", highlighting_fill=c("lighting)

This order makes it difficult to compare male and female
mosaic(~ Dept + Gender + Admit, data=UCBAdmissions, highlighting="Admit", highlighting_fill=c("ligh")


```
#Creating a Pie Chart

library(MASS) # For the data set
# Get a table of how many cases are in each level of fold
fold <- table(survey$Fold)
fold

##
## L on R Neither R on L
## 99 18 120

# Make the pie chart
pie(fold)
pie(c(99, 18, 120), labels=c("L on R", "Neither", "R on L"))</pre>
```

