Creating an Autocorrelation Plot in ggplot2

Peter DeWitt dewittpe@gmail.com

18 January 2011

Objectives

Outline

- 2 Motivation
- 3 Development of the ACF Plot
 - The Data Set
 - For One Variable
 - A More General ACF Plot Function
- 4 Final Result
 - Finished qacf() Function
 - Examples
 - More Complex Examples
 - 3 Series Example
 - 4 Series Example
 - One Variable Plots
- Closing
 - Things to do
 - Some Resources for ggplot2 and Sweave

- Show the thought process and coding to make a custom ggplot2 style ACF plot.
 - Show some of the errors and solutions to them.
 - Give an overview of the construction of the plots using layers.
 - Show how to use the base R functions to generate the data needed for the ggplot2 graphics.
- Provide an example of creating a LATEX, in this case a Beamer, document using Sweave.

- While working on a homework assignment for an introductory Bayesian course I needed an autocorrelation plot to investigate the convergence of a MCMC algorithm.
- I had used ggplot2 for creating all the plots in the report, but when looking for the autocorrelation in the simulated parameter values I found that there was no option in the ggplot2 library for ACF Plots.
- make my own using ggplot2.
- The function in this talk shows the one I used for the assignment and then a more generalized function I started to write for future use.

The Data Set and some Syntax

The goal of the assignment was to find the posterior distribution for two parameters θ and τ . The simulated values from the MCMC simulations where stored in a data frame called params.

```
> dim(params)
```

```
[1] 25001 2
```

> head(params)


```
theta tau
1 0.01000000 1.00000000
2 0.01238948 0.7005268
3 0.01180436 0.6339757
4 0.01200773 0.7051600
5 0.01648895 0.5985906
6 0.01013832 0.6795824
```


> acf(with(params, theta))

Objectives

> acf(with(params, tau))

Small note: the use of the with command is used here because of color coding issues in the text editor I use and the LATEX command \$.

For One Variable

Where to start?

- The ACF Plots in the base R package could be improved on.
- What do I need to create one?
 - Calculate the correlation for each lag between 1 and, uh..., a big number
 - Store the different correlations in a data frame and then...
- WAIT! Before wasting time to build a whole new function see what is already generated from the acf() function.

> summary(p)

Outline

What is in the acf() function?

> p <- acf(with(params, theta), plot = FALSE)</pre>

```
Length Class Mode
 44
 -none- numeric
acf
type 1
 -none- character
 -none- numeric
n.used 1
lag 44
 -none- numeric
series 1
 -none- character
snames 0
 -none- NULL
> p
Autocorrelations of series âĂŸwith(params, theta)âĂŹ, by lag
 5
 10
 1.000
 0.563 0.332 0.200 0.111 0.064 0.037 0.021 0.009
 0.000 -0.001
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 0.002 0.001 0.003 0.004 0.004 0.004 0.007 0.007 0.008
 0.005
 0.003
 24
 25
 26
 27
 28
 30
 31
 32
 22
 23
 29
 0.004 0.015 0.011 0.012 0.012 0.006 -0.001 -0.008 -0.012 -0.018 -0.015
 35
 36
 37
 38
 33
 34
 39
 40
 41
 42
 43
```

 $-0.017 \; -0.014 \; -0.010 \; -0.009 \; -0.010 \; -0.003 \; 0.003 \; 0.008 \; 0.011 \; 0.014 \; 0.006 \; 0.008$

For One Variable

Start of the acf plot

Data Manipulation and first steps with a bar plot

Fix this error by using the argument: stat_identity. This will keep the lags as is and will not bin them together.

```
> qplot(lag, acf, data = baseACF, geom = "bar", stat = "identity")
Warning message:
Stacking not well defined when vmin != 0
```

Fix this error with the argument: position_identity.

First Iteration of the ggplot2 style ACF Plot

Series with(params, theta)

20

Lag

30

40

10

Adding Confidence Intervals

It will be beneficial to start writing a function.


```
> qacf <- function(x, conf.level = 0.95) {
 ciline <- qnorm((1 - conf.level)/2)/sqrt(length(x))
 bacf <- acf(x, plot = FALSE)
 bacfdf <- with(bacf, data.frame(lag, acf))
 q <- qplot(lag, acf, data = bacfdf, geom = "bar", stat = "identity",
 position = "identity", ylab = "Autocorrelation")
 q <- q + geom_hline(yintercept = -ciline, color = "blue",
 size = 0.2)
 q <- q + geom_hline(yintercept = ciline, color = "blue",
 size = 0.2)
 q <- q + geom_hline(yintercept = 0, color = "red", size = 0.3)
 return(q)
 + }</pre>
```

The syntax has each layer added to the plot one at a time. Sweave does not preserve linebreaks in a single line of code. This is because of the use of the parse() and deparse() functions calls in ...

For One Variable

What does it look like now?

```
> p <- qacf(with(params, theta))
> print(p)
```


> acf(with(params, theta))

*

How many lags to display?

How many lags should be displayed? There is a default setting in the acf() function.

A few lines of code from the base \mathbb{Q} acf function:

For One Variable

What about the lags?

Objectives

```
> qacf <- function(x, conf.level = 0.95, max.lag = NULL, min.lag = 0) {</pre>
 ciline <- qnorm((1 - conf.level)/2)/sqrt(length(x))</pre>
 bacf <- acf(x, plot = FALSE, lag.max = max.lag)</pre>
+
 bacfdf <- with(bacf, data.frame(lag, acf))</pre>
 if (min.lag > 0) {
 bacfdf <- bacfdf[-seq(1, min.lag), ]</pre>
+
 q <- qplot(lag, acf, data = bacfdf, geom = "bar", stat = "identity",
 position = "identity", ylab = "Autocorrelation")
 q <- q + geom_hline(vintercept = -ciline, color = "blue",</pre>
 size = 0.2
+
 q <- q + geom_hline(vintercept = ciline, color = "blue",</pre>
 size = 0.2
+
 q <- q + geom_hline(yintercept = 0, color = "red", size = 0.3)</pre>
 return(q)
+
+ }
```


Objectives

A Couple Quick Examples Example 2

Objectives

Mark the lags which are significantly different from 0. The ability to added a title to the plot has also been added.


```
> qacf <- function(x, conf.level = 0.95, max.lag = NULL, min.lag = 0,
 title = "") {
 ciline <- qnorm((1 - conf.level)/2)/sqrt(length(x))</pre>
 bacf <- acf(x, plot = FALSE, lag.max = max.lag)
 bacfdf <- with(bacf, data.frame(lag, acf))
 if (min.lag > 0) {
 bacfdf <- bacfdf[-seq(1, min.lag), ]</pre>
 significant <- (abs(bacfdf[, 2]) > abs(ciline))^2
 bacfdf <- cbind(bacfdf, significant)</pre>
 q <- qplot(lag, acf, data = bacfdf, geom = "bar", stat = "identity",
 position = "identity", vlab = "Autocorrelation", main = title,
 fill = factor(significant))
 q <- q + geom_hline(yintercept = -ciline, color = "blue",
 size = 0.2
 a <- a + geom hline(vintercept = ciline, color = "blue",</pre>
 size = 0.2
 a <- a + geom hline(vintercept = 0, color = "red", size = 0.3)</pre>
 q <- q + scale_fill_hue(name = paste("Significant at the\n",
 conf.level, "level"), breaks = 0:1, labels = c("False",
 "True"))
 return(a)
+ }
```

For One Variable

Example

- p <- qacf(with(params, theta), title = expression(paste("ACF Plot for ",</pre> theta)))
- > print(p)

ACF plots for more than one variable

- The gacf() function so far will only work for a single vector.
- What if we are interested in a data frame with more than one series in it? The plot shown on the right is the R base acf() plot for two series.
- How can we create a similar plot in ggplot2?
 - Use some data manipulation and a few tweaks to the qacf() function.

> acf(params)

tau & theta

What do we get from the base acf() function?

```
> summary(acf(params, plot = FALSE))
 Length Class Mode
acf
 164
 -none- numeric
type
 -none- character
n.used
 -none- numeric
lag
 164
 -none- numeric
series
 -none- character
snames
 -none- character
> with(acf(params, plot = FALSE), acf)
, , 1
 [.1]
 [,2]
 [1,]
 1.0000000000 -0.7111475314
 [2,]
 0.5630029497 -0.4355914620
 [3,]
 0.3322593196 -0.2702013561
 [4.]
 0.2000358269 -0.1619737468
 [5,]
 0.1106916075 -0.0954319788
 [6.]
 0.0639472781 -0.0532004509
 [7.]
 0.0370311938 -0.0336147073
 [8,]
 0.0209297569 -0.0174571412
 [9.]
 0.0090523897 - 0.0063593840
```

A More General ACF Plot Function

Outline

What do we get from the base acf() function?

- First bit of good news, the names for the object returned by the acf() function are the same as when only one series was passed into the function.
 - acf: a 3D array with the numeric values for the type of plot. The [,,1] is the first column of plots in the produced graphic.
 - type: is the plot for correlation? covariance? or a partial autocorrelation plot?
 - n.used: length of the series
 - lag: a vector of the lags to be plotted with the correct value stored in acf.
 - series: name of the object passed into the acf() function.
 - snames: names of the columns in the data frame passed into the acf() function.
- By manipulating the data in acf and lag into a new data frame we should be able to generate a similar graphic using ggplo2.

Objectives

The finished qacf() function

- The code for the qacf() function has change quite a bit to account for the data sets and some plotting options.
- The final code for the acf() function is too long for a Beamer slide. We'll look over the code in the .R file extracted by the Sweave function Stangle().

qacf() vs. acf()

```
> p <- qacf(params, show.sig = TRUE)
> print(p)
```


> acf(params)

Outline Examples

qacf() vs. acf()

A random set of three series to use:


```
> set.seed(42)
> n < -250
> alpha <- c(5)
> beta <- c(5)
> gamma <- c(5)
> Z.1 \leftarrow rnorm(n, 0, 1)
> Z.2 < rnorm(n, 0, 2)
> Z.3 \leftarrow rnorm(n, 0, 5)
> for (i in 2:n) {
 alpha[i] \leftarrow alpha[i-1] + 2 * Z.1[i] + 3.14 * Z.1[i-1]
 beta[i] \leftarrow beta[i-1] - 2 * Z.2[i] + Z.2[i-1]
 gamma[i] \leftarrow gamma[i-1] * 0.2 * Z.3[i] + 4.31 * Z.3[i-1]
+
 1]
+
+ }
> testdf <- data.frame(alpha, beta, gamma)
```

More Complex Examples

- > p <- qacf(testdf)</pre>
- > print(p)

> acf(testdf)

> p <- qacf(testdf, show.sig = TRUE) > print(p)

> acf(testdf)

- > p <- qacf(testdf, type = "covariance")</pre>
- > print(p)

> acf(testdf, type = "covariance")

Development of the ACF Plot

> print(p)

More Complex Examples

> acf(testdf, type = "partial")

Development of the ACF Plot

> p <- qacf(testdf, type = "partial", show.sig = TRUE) > print(p) > acf(testdf, type = "partial")

Development of the ACF Plot

4 Series Example

Objectives


```
> n <- 250
> alpha <- c(5)
> beta <- c(5)
> gamma <- c(5)
> delta <- c(5)
> Z.1 \leftarrow rnorm(n, 0, 1)
> Z.2 \leftarrow rnorm(n, 0, 2)
> Z.3 \leftarrow rnorm(n, 0, 5)
> for (i in 2:n) {
 alpha[i] <- alpha[i - 1] + Z.1[i] - Z.1[i - 1] + delta[i -
 1] - beta[i - 1]
 beta[i] \leftarrow beta[i - 1] - 2 * Z.2[i] + Z.2[i - 1] - delta[i - 1]
+
 11
+
 gamma[i] <- gamma[i - 1] + beta[i - 1] + 0.2 * Z.3[i] + Z.3[i -
+
 17
 delta[i] <- delta[i - 1] + runif(1, 0.5, 1.5) * delta[i -
+
+
 11
+ }
> testdf <- data.frame(alpha, beta, gamma, delta)
```

More Complex Examples

p <- qacf(testdf)</pre>

Objectives

> print(p)

> acf(testdf)

> p <- qacf(testdf, show.sig = TRUE) > print(p)

> acf(testdf)

One Variable Plots

Autocorrelation

```
> p <- with(params, qacf(theta))
> print(p)
```


> with(params, acf(theta))

One Variable Plots

Partial Autocorrelation

One Variable Plots

One Variable Plots

Covariance

Outline

Things to do

- Add error handling
- Add control on the facet labels this is functionality needed in ggplot2 before it can be added to my qacf() function.
- Suppress the "Using as id variables" message generated from the melt() function.

Motivation

• For ggplot2

- ggplot2 Google Group: groups.google.com/group/ggplot2
- Hadley Wickham's website: http://had.co.nz/ggplot2
- "ggplot2 Elegant Graphics for Data Analysis", by Hadley Wickham, Springer, 2009

For Sweave

- User manual is actually very helpful for learning the options.
- Best to see examples from other users and trial and error.
- Remember that when using Sweave the code chunks will not work in many of the different environments in LATEX unless you have made the environment fragile.
- Great example on R-Bloggers: http: //pineda-krch.com/2011/01/17/the-joy-of-sweave