

Data visualization with ggplot2:: CHEAT SHEET

Basics

ggplot2 is based on the grammar of graphics, the idea that you can build every graph from the same components: a data set, a coordinate system, and geoms—visual marks that represent data points.

To display values, map variables in the data to visual properties of the geom (aesthetics) like size, color, and x and **v** locations.

Complete the template below to build a graph.

required ggplot (data = <DATA>) + <GEOM_FUNCTION> (mapping = aes(<MAPPINGS>) stat = <STAT>, position = <POSITION>) + required, <COORDINATE FUNCTION> + sensible <FACET FUNCTION> defaults supplied <SCALE FUNCTION> + <THEME_FUNCTION>

ggplot(data = mpg, aes(x = cty, y = hwy)) Begins a plot that you finish by adding layers to. Add one geom function per layer.

last_plot() Returns the last plot.

ggsave("plot.png", width = 5, height = 5) Saves last plot as 5' x 5' file named "plot.png" in working directory. Matches file type to file extension.

Aes Common aesthetic values.

color and fill - string ("red", "#RRGGBB")

linetype - integer or string (0 = "blank", 1 = "solid", 2 = "dashed", 3 = "dotted", 4 = "dotdash", 5 = "longdash", 6 = "twodash")

lineend - string ("round", "butt", or "square")

linejoin - string ("round", "mitre", or "bevel")

size - integer (line width in mm)

shape - integer/shape name or 13 14 15 16 17 18 19 20 21 22 23 24 25

d + geom bar()

x, alpha, color, fill, linetype, size, weight

Geoms

Use a geom function to represent data points, use the geom's aesthetic properties to represent variables. Each function returns a laver.

GRAPHICAL PRIMITIVES

a <- ggplot(economics, aes(date, unemploy)) b <- ggplot(seals, aes(x = long, y = lat))

a + geom blank() and a + expand limits() Ensure limits include values across all plots.

b + geom_curve(aes(yend = lat + 1, xend = long + 1, curvature = 1) - x, xend, y, yend, alpha, angle, color, curvature, linetype, size

a + geom path(lineend = "butt", linejoin = "round", linemitre = 1) x, y, alpha, color, group, linetype, size

a + geom_polygon(aes(alpha = 50)) - x, y, alpha, color, fill, group, subgroup, linetype, size

b + geom_rect(aes(xmin = long, ymin = lat, xmax = long + 1, ymax = lat + 1) - xmax, xmin. ymax, ymin, alpha, color, fill, linetype, size

a + geom ribbon(aes(ymin = unemploy - 900, ymax = unemploy + 900)) - x, ymax, ymin, alpha, color, fill, group, linetype, size

LINE SEGMENTS

common aesthetics: x, y, alpha, color, linetype, size

b + geom_segment(aes(yend = lat + 1, xend = long + 1)) **b + geom_spoke(**aes(angle = 1:1155, radius = 1))

ONE VARIABLE continuous

c <- ggplot(mpg, aes(hwy)); c2 <- ggplot(mpg)

c + geom_area(stat = "bin") x, y, alpha, color, fill, linetype, size

c + geom_density(kernel = "gaussian") x, y, alpha, color, fill, group, linetype, size, weight

c + geom_dotplot() x, y, alpha, color, fill

c + geom_freqpoly()

x, y, alpha, color, group, linetype, size

c + geom histogram(binwidth = 5) x, y, alpha, color, fill, linetype, size, weight

c2 + geom_qq(aes(sample = hwy)) x, y, alpha, color, fill, linetype, size, weight

discrete

d <- ggplot(mpg, aes(fl))

TWO VARIABLES both continuous

e <- ggplot(mpg, aes(cty, hwy))

e + geom label(aes(label = cty), nudge x = 1,nudge_y = 1) - x, y, label, alpha, angle, color, family, fontface, hjust, lineheight, size, vjust

e + geom_point()

x, y, alpha, color, fill, shape, size, stroke

x, y, alpha, color, group, linetype, size, weight

e + geom smooth(method = lm)

e + geom text(aes(label = cty), nudge x = 1,nudge_y = 1) - x, y, label, alpha, angle, color,

family, fontface, hjust, lineheight, size, vjust

e + geom_quantile()

e + geom_rug(sides = "bl") x, y, alpha, color, linetype, size

i + geom area() x, y, alpha, color, fill, linetype, size

continuous bivariate distribution

h + geom bin2d(binwidth = c(0.25, 500))

x, y, alpha, color, fill, linetype, size, weight

x, y, alpha, color, group, linetype, size

h <- ggplot(diamonds, aes(carat, price))

h + geom density 2d()

x, y, alpha, color, fill, size

i <- ggplot(economics, aes(date, unemploy))

h + geom hex()

continuous function

i + geom_line() x, y, alpha, color, group, linetype, size

i + geom_step(direction = "hv") x, y, alpha, color, group, linetype, size

one discrete, one continuous

f <- ggplot(mpg, aes(class, hwy))

f + geom_col()

x, y, alpha, color, fill, group, linetype, size

f + geom_boxplot()

x, y, lower, middle, upper, ymax, ymin, alpha, color, fill, group, linetype, shape, size, weight

f + geom dotplot(binaxis = "y", stackdir = "center") x, y, alpha, color, fill, group

f + geom_violin(scale = "area") x, y, alpha, color, fill, group, linetype, size, weight

both discrete

g <- ggplot(diamonds, aes(cut, color))

g + geom_count()

x, y, alpha, color, fill, shape, size, stroke

e + geom_jitter(height = 2, width = 2)

x, y, alpha, color, fill, shape, size

visualizing error

df < -data.frame(grp = c("A", "B"), fit = 4:5, se = 1:2)j <- ggplot(df, aes(grp, fit, ymin = fit - se, ymax = fit + se))

j + geom_crossbar(fatten = 2) - x, y, ymax, ymin, alpha, color, fill, group, linetype, size

j + geom_errorbar() - x, ymax, ymin, alpha, color, group, linetype, size, width Also **geom_errorbarh()**.

x, ymin, ymax, alpha, color, group, linetype, size

j + geom_pointrange() - x, y, ymin, ymax, alpha, color, fill, group, linetype, shape, size

maps

data <- data.frame(murder = USArrests\$Murder, state = tolower(rownames(USArrests))) map <- map_data("state")</pre> k <- ggplot(data, aes(fill = murder))

k + geom_map(aes(map_id = state), map = map) + expand_limits(x = map\$long, y = map\$lat) map id, alpha, color, fill, linetype, size

THREE VARIABLES

seals\$z <- with(seals, sqrt(delta_long^2 + delta_lat^2)); l <- ggplot(seals, aes(long, lat))

l + geom_contour(aes(z = z)) x, y, z, alpha, color, group, linetype, size, weight

l + geom_contour_filled(aes(fill = z)) x, y, alpha, color, fill, group, linetype, size, subgroup

l + geom_raster(aes(fill = z), hjust = 0.5, vjust = 0.5, interpolate = FALSE) x, y, alpha, fill

l + geom_tile(aes(fill = z)) x, y, alpha, color, fill, linetype, size, width

Stats An alternative way to build a layer.

A stat builds new variables to plot (e.g., count, prop).

Visualize a stat by changing the default stat of a geom function, **geom_bar(stat="count")** or by using a stat function, stat_count(geom="bar"), which calls a default geom to make a layer (equivalent to a geom function). Use ..name.. syntax to map stat variables to aesthetics.

geom to use 🗶 stat function 🗶 geommappings

i + stat_density_2d(aes(fill = ..level..), geom = "polygon")

variable created by stat

c + stat bin(binwidth = 1, boundary = 10) **x, y** | ..count.., ..ncount.., ..density.., ..ndensity..

c + stat_count(width = 1) x, y | ...count.., ..prop..

c + stat density(adjust = 1, kernel = "gaussian") **x, y** | ...count.., ..density.., ..scaled..

e + stat_bin_2d(bins = 30, drop = T)

x, y, fill | ..count.., ..density..

e + stat_bin_hex(bins = 30) x, y, fill | ..count.., ..density..

e + stat_density_2d(contour = TRUE, n = 100) x, y, color, size | ..level..

e + stat_ellipse(level = 0.95, segments = 51, type = "t")

 $l + stat_contour(aes(z = z)) x, y, z, order | ...level...$

l + stat_summary_hex(aes(z = z), bins = 30, fun = max) x, y, z, fill | ..value..

l + stat_summary_2d(aes(z = z), bins = 30, fun = mean) x, y, z, fill | ..value..

f + stat_boxplot(coef = 1.5)

x, y | ..lower.., ..middle.., ..upper.., ..width.., ..ymin.., ..ymax..

f + stat_ydensity(kernel = "gaussian", scale = "area") x, y |..density.., ..scaled.., ..count.., ..n.., ..violinwidth.., ..width..

e + stat_ecdf(n = 40) **x, y** | ...x.., ..y..

e + stat quantile(quantiles = c(0.1, 0.9), formula = $y \sim log(x)$, method = "rq") x, y | ...quantile...

e + stat_smooth(method = "lm", formula = y ~ x, se = T, level = 0.95) **x, y** | ..se.., ..x.., ..y.., ..ymin.., ..ymax..

ggplot() + xlim(-5, 5) + stat_function(fun = dnorm, n = 20, geom = "point") $x \mid ..x., ..y.$

ggplot() + stat_qq(aes(sample = 1:100)) x, y, sample | ...sample.., ..theoretical..

e + stat_sum() x, y, size | ..n.., ..prop..

e + stat summary(fun.data = "mean cl boot")

h + stat summary bin(fun = "mean", geom = "bar")

e + stat_identity()

e + stat_unique()

Scales Override defaults with scales package.

Scales map data values to the visual values of an aesthetic. To change a mapping, add a new scale.

GENERAL PURPOSE SCALES

Use with most aesthetics

scale_*_continuous() - Map cont' values to visual ones.

scale * discrete() - Map discrete values to visual ones.

scale * binned() - Map continuous values to discrete bins.

scale_*_identity() - Use data values as visual ones.

scale_*_manual(values = c()) - Map discrete values to manually chosen visual ones.

scale_*_date(date_labels = "%m/%d"), date_breaks = "2 weeks") - Treat data values as dates.

scale_*_datetime() - Treat data values as date times. Same as scale_*_date(). See ?strptime for label formats.

X & Y LOCATION SCALES

Use with x or y aesthetics (x shown here)

scale_x_log10() - Plot x on log10 scale.

scale_x_reverse() - Reverse the direction of the x axis. **scale_x_sqrt()** - Plot x on square root scale.

COLOR AND FILL SCALES (DISCRETE)

n + scale_fill_brewer(palette = "Blues") For palette choices:

RColorBrewer::display.brewer.all()

n + scale_fill_grey(start = 0.2, end = 0.8, na.value = "red")

COLOR AND FILL SCALES (CONTINUOUS)

o <- c + geom_dotplot(aes(fill = ..x..))

o + scale fill distiller(palette = "Blues")

o + scale fill gradient(low="red", high="yellow")

o + scale_fill_gradient2(low = "red", high = "blue", mid = "white", midpoint = 25)

o + scale_fill_gradientn(colors = topo.colors(6)) Also: rainbow(), heat.colors(), terrain.colors(), cm.colors(), RColorBrewer::brewer.pal()

SHAPE AND SIZE SCALES

p <- e + geom_point(aes(shape = fl, size = cyl))

p + scale_shape() + scale_size() p + scale_shape_manual(values = c(3:7))

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

 $p + scale_radius(range = c(1,6))$ p + scale_size_area(max_size = 6)

Coordinate Systems

r < -d + geom bar()

r + coord cartesian(xlim = c(0, 5)) - xlim, vlim The default cartesian coordinate system.

r + coord fixed(ratio = 1/2)

ratio, xlim, ylim - Cartesian coordinates with fixed aspect ratio between x and y units.

r + coord flip()

Flip cartesian coordinates by switching x and y aesthetic mappings.

r + coord_polar(theta = "x", direction=1)

theta, start, direction - Polar coordinates. r + coord_trans(y = "sqrt") - x, y, xlim, ylim Transformed cartesian coordinates. Set xtrans

and vtrans to the name of a window function.

 $\pi + coord_quickmap()$ π + coord_map(projection = "ortho", orientation \emptyset = c(41, -74, 0)) - projection, xlim, ylim Map projections from the mapproj package (mercator (default), azequalarea, lagrange, etc.).

Position Adjustments

Position adjustments determine how to arrange geoms that would otherwise occupy the same space.

s <- ggplot(mpg, aes(fl, fill = drv))

Arrange elements side by side. s + geom_bar(position = "fill")

Stack elements on top of one another, normalize height.

e + geom_point(position = "jitter") Add random noise to X and Y position of each element to avoid overplotting.

e + geom_label(position = "nudge") Nudge labels away from points.

s + geom bar(position = "stack") Stack elements on top of one another.

Each position adjustment can be recast as a function with manual width and height arguments: s + geom_bar(position = position_dodge(width = 1))

Themes

r + theme() Customize aspects of the theme such as axis, legend, panel, and facet properties.

r + ggtitle("Title") + theme(plot.title.postion = "plot" r + theme(panel.background = element_rect(fill = "blue"))

Faceting

Facets divide a plot into subplots based on the values of one or more discrete variables.

t <- ggplot(mpg, aes(cty, hwy)) + geom_point()

t + facet_grid(cols = vars(fl)) Facet into columns based on fl.

t + facet_grid(rows = vars(year)) Facet into rows based on year.

t + facet_grid(rows = vars(year), cols = vars(fl)) Facet into both rows and columns.

> t + facet _wrap(vars(fl)) Wrap facets into a rectangular layout.

Set **scales** to let axis limits vary across facets.

t + facet_grid(rows = vars(drv), cols = vars(fl), scales = "free")

x and y axis limits adjust to individual facets: "free x" - x axis limits adjust "free_y" - y axis limits adjust

Set labeller to adjust facet label:

t + facet grid(cols = vars(fl), labeller = label both)

				_ ' '
fl: c	fl: d	fl: e	fl: p	fl: r
t + facet_grid(rows = vars(fl), labeller = label_bquote(alpha ^ .(fl)))				
α^c	α^d	α^e	α^p	α^r

Labels and Legends

Use labs() to label the elements of your plot.

t + labs(x = "New x axis label", y = "New y axis label", title ="Add a title above the plot", subtitle = "Add a subtitle below title", caption = "Add a caption below plot", alt = "Add alt text to the plot", <AES> = "New <AES> legend title")

t + annotate(geom = "text", x = 8, y = 9, label = "A") Places a geom with manually selected aesthetics.

p + guides(x = guide_axis(n.dodge = 2)) Avoid crowded or overlapping labels with guide_axis(n.dodge or angle).

aesthetic: colorbar, legend, or none (no legend). n + theme(legend.position = "bottom") Place legend at "bottom", "top", "left", or "right".

n + guides(fill = "none") Set legend type for each

n + scale_fill_discrete(name = "Title", labels = c("A", "B", "C", "D", "E"))
Set legend title and labels with a scale function.

Zooming

Without clipping (preferred):

 $t + coord_cartesian(xlim = c(0, 100), ylim = c(10, 20))$

With clipping (removes unseen data points):

 $t + scale_x_continuous(limits = c(0, 100)) +$ scale_y_continuous(limits = c(0, 100))

