

Advanced Graphics Using R

Osama Mahmoud

Website: http://osmahmoud.com E-mail: o.mahmoud@bristol.ac.uk

Goals

In this sesseion, you will be learned:

- What ggplot2 is.
- How to use ggplot2 in R to produce advanced graphics.
- What the building-blocks of ggplot2 graphs are.

Contents

Introduction to data visualisation

- 2 Overview of ggplot2
- Plot building-blocks

Graphics in R: Background

Advanced graphics

Installing packages in R is straightforward. For example:

```
> install.packages("ggplot2")
```

Then, you can simply load it to your R session whenever needed:

```
> library("ggplot2")
```

Types of R graphics

Types of R graphics

Base graphics.

Advanced graphics

- Grid graphics.
- Lattice graphics.
- ggplot2 graphics.

Overview of ggplot2

```
> install.packages("drat")
```


- > drat::addRepo("statcourses")
- > install.packages("BristolVis")

Basic plots using base graphics

Advanced graphics

```
> plot(med[med$health=="Poor",]$age, med[med$health=="Poor",]$time,
xlim=c(30,72), ylim=c(0.5,13))
> points(med[med$health=="Fair",]$age, med[med$health=="Fair",]$time,
col=2)
```

> points(med[med\$health=="Good",]\$age, med[med\$health=="Good",]\$time,
col=4)

Basic plots using base graphics

Advanced graphics

 We had to manually set the scales using the xlim and ylim parameters.

 We had not created a legend. We would need to use the <u>legend</u> function to create one.

The default axis labels were terrible!

Equivalent graphics using ggplot2

> library(ggplot2)

Advanced graphics

- > g = ggplot(data=med, aes(x=age, y=time))
- > g + geom_point(aes(colour=health))

Factor of point sizes

Advanced graphics

g + geom_point(aes(size=health))

Example of a line chart

Advanced graphics

g + geom_line(aes(colour=health, size = health)))

Points, bars and lines are examples of geom's. Some useful standard geoms and their equivalent base graphic counter part:

ggplot2

Plot Name	Geom	Base graphic
Bar chart	bar	barplot
Box-and-whisker	boxplot	boxplot
Histogram	histogram	hist
Line plot	line	plot and lines
Scatter plot	point	plot and points

The idea of graphical layers, enables constructing more complicated functions, e.g.:

```
p = ggplot(mpg, aes(x = displ, y = cty)) +
geom_point(aes(colour=factor(cyl))) +
stat_smooth(aes(colour=factor(cyl)))
```


Understanding ggplot2 philosophy

Each ggplot command adds iteratively layers. A single layer may comprise of four elements:

- an aesthetic and data mapping;
- a geometric object (geom);
- a statistical transformation (stat);
- a position adjustment, i.e. how should overlapped objects be handled.

Understanding ggplot2 philosophy

```
For example, the command:
g + geom_point(aes(colour=health))
actually calls (in the background) the command:
g + layer(data = med, #inherited
mapping = aes(color=health), #x and y are inherited.
stat = "identity",
geom = "point",
position = "identity",
params = list(na.rm=FALSE))
```

Plot building-blocks

Initial plot object

Advanced graphics

An initial ggplot object, can be setup using the ggplot() function which has two arguments:

- data (takes a data frame)
- an aesthetic mapping (creates default aesthetic attributes)

```
g = ggplot(data=mpg, mapping=aes(x=displ, y=cty,
colour=factor(cyl)))
Or equivelently,
g = ggplot(mpg, aes(displ, cty, colour=factor(cyl)))
```

doesn't actually produce anything to be displayed, it just sets the intial plot object. We need to add layers for that to happen.

The geom functions

- The geom_ functions perform the actual rendering in a plot, e.g. a line geom will create a line plot and a point geom creates a scatter plot.
- Each geom has a list of aesthetics that it accepts such as x , y , colour and size.
- However, some geoms have unique elements. For example, the geom_errorbar requires arguments ymax and ymin.
- The full list of aesthetics can be displayed by:
- > ggplot2:::.all_aesthetics

The geom functions

Advanced graphics

 This table gives names and descriptions of some commonly used geoms:

Name	Description
abline	Line, specified by slope and intercept
boxplot	Box and whiskers plot
density	Kernel density plot
histogram	Histograms
jitter	Individual points are jittered to avoid overlap
step	Connect observations by stairs

Combining geoms

I will show how to combine more that one geom function to produce a bit more complex plots. If we consider the mpg data set, a base ggplot object:

g = ggplot(mpg, aes(x=factor(cyl), y=hwy)) will do nothing.
Now we'll create a boxplot: (g1 = g + geom_boxplot())

Combining geoms

Advanced graphics

Previous figure was a boxplot of all the \underline{mpg} data, a more useful plot would be to have individual boxplots conditional on number of cylinders:

Combining geoms

Advanced graphics

We are not restricted to a single geom. When data sets are reasonably small, it is useful to display the data on top of the boxplots:

```
(g3 = g2 + geom_dotplot(aes(x=factor(cyl), group=cyl),
binaxis="y", stackdir="center", binwidth=0.25,
stackratio=2))
```


Standard plots

There are a few standard geom 's that are particular useful:

- geom line : a line plot.
- geom boxplot: produces a boxplot.
- geom point : a scatter plot.
- geom_dotplot: a dot plot.
- geom_bar: produces a standard barplot that counts the x values.
- geom_text: adds labels to specified points (as geom_point but draw labels rather than points).
- geom_raster: Similar to levelplot (heatmap).

Standard plots

Advanced graphics

To generate a bar plot, e.g. for the status of effect observations in the med data set, the following code can be used:

```
ggplot(med, aes(x=status)) + geom_bar()
```


Standard plots

```
An example of a geom_raster:
ggplot(med, aes(gender, health)) +
geom_raster(aes(fill=time))
```


Useful links

Github

Repository of course packages:

https://statcourses.github.io/

Web-page of the course

The BristolVis tool for learners of data visualisation using R:

https://github.com/statcourses/BristolVis

Thank You