

DATA VISUALIZATION WITH GGPLOT2

Bar Plots

Chapter Content

- Common pitfalls
- Best way to represent data

Bar plot

- Two types
 - Absolute values such as count per bin of a bar
 - Distribution

Mammalian sleep

```
> str(sleep)
'data.frame':76 obs. of 3 variables:
$ vore : Factor w/ 4 levels "Carnivore","Herbivore",..: 1 4 2 ...
$ total: num 12.1 17 14.4 14.9 4 14.4 8.7 10.1 3 5.3 ...
$ rem : num NA 1.8 2.4 2.3 0.7 2.2 1.4 2.9 NA 0.6 ...
```


Dynamite plot

mean and SE suggest that data is normally distributed - we cannot know that. x scale suggests the at there might be mammals who sleep 0 hours (impression there is data where there is none) we don't know how many observations in each category - so we must add this. no visuals above the mean!

Individual data points

we can see how data look like - patterns:

- insectivores little amt of data
- omnivores appear positively skewed

```
> d +
 geom_point(alpha = 0.6, position = position_jitter(width = 0.2))
```


we can add summary statistics to that with

- geom_errorbar()
- geom_pointrange()

errorbar

errorbars with points is much cleaner representation of data the bars are simply not necessary

pointrange

```
> d +
 geom_point(alpha = 0.6, position = position_jitter(width = 0.2)) +
 stat_summary(fun.data = mean_sdl, mult = 1, width = 0.2, col = "red")
```


Without data points

```
> d +
 stat_summary(fun.y = mean, geom = "point") +
 stat_summary(fun.data = mean_sdl, mult = 1,
 geom = "errorbar", width = 0.2)
```


DATA VISUALIZATION WITH GGPLOT2

Pie Charts

Stacked bar chart...

```
> ggplot(mtcars, aes(x = factor(1), fill = factor(cyl))) +
  geom_bar(width = 1)
```


when making a piechart we are asking a question:

- what proportion of a categorical varianle is represented in each subgroup but there remains a question - how subgroups are over or under represented

CIRCLE - a symbol of the whole - all possible oucomes appear included

... pie chart


```
> ggplot(mtcars, aes(x = factor(1), fill = factor(cyl))) +
 geom_bar(width = 1)
> ggplot(mtcars, aes(x = factor(1), fill = factor(cyl))) +
 geom_bar(width = 1) +
 coord_polar(theta = "y")
```


Parts-of-a-whole

HairCol


```
> HairCol
 Sex Value fillin
 Hair
 nprop
1 Black
 Male
 56 #666666 279 0.4712838
 Male
 143 #A65628 279 0.4712838
2 Brown
 Male
 34 #E41A1C 279 0.4712838
 Red
4 Blond
 Male
 46 #FFFF33 279 0.4712838
5 Black Female
 52 #666666 313 0.5287162
6 Brown Female
 143 #A65628 313 0.5287162
 Red Female
 37 #E41A1C 313 0.5287162
8 Blond Female
 81 #FFFF33 313 0.5287162
```


HairCol - Bar Charts

```
> ggplot(HairCol, aes(x = Hair, y = Value, fill = fillin)) +
 geom_bar(stat = "identity", position = "dodge") +
 facet_grid(. ~ Sex) +
 scale_fill_identity() +
 theme_classic()
```


Hard to reveal interesting trends
Difference in total counts is unclear

HairCol - Pie Charts

```
> ggplot(HairCol, aes(x = n/2, y = Value, fill = fillin, width = n)) +
 geom_bar(stat = "identity", position = "fill") +
 facet_grid(. ~ Sex) +
 scale_fill_identity() +
 coord_polar(theta = "y") +
 theme(...)
```


angle, area, length mediocre encoding elements

3:

Use piecharts for encoding at most THREE variables when representing large quantitative differences

Alternative

```
> ggplot(HairCol, aes(x = Sex, y = Value, fill = fillin, width = nprop)) +
 geom_bar(stat = "identity", position= "fill") +
 scale_y_continuous("Proportion") +
 scale_x_discrete("", expand = c(0, 0)) +
 scale_fill_identity() +
 coord_flip() +
 theme(...)
```


Here we see proportions on a common scale

Consider parallel plots too as alternative to piecharts

DATA VISUALIZATION WITH GGPLOT2

Heat Maps

barley.s

```
> head(barley.s, 15)
 variety
 site
 1932
 1931
 Svansota Grand Rapids 16.63333 29.66667
 Duluth 22.23333 25.70000
 Svansota
 Svansota University Farm 27.43334 35.13333
 Morris 35.03333 25.76667
 Svansota
 Crookston 20.63333 40.46667
5
 Svansota
 Svansota
 Waseca 38.50000 47.33333
 No. 462 Grand Rapids 19.90000 24.93334
 No. 462
 Duluth 22.50000 28.10000
8
 No. 462 University Farm 25.56667 36.60000
9
 Morris 47.00000 30.36667
10
 No. 462
 Crookston 30.53333 48.56666
11
 No. 462
12
 No. 462
 Waseca 44.70000 65.76670
 Grand Rapids 22.13333 32.96667
  Manchuria
14 Manchuria
 Duluth 22.56667 28.96667
15 Manchuria University Farm 26.90000 27.00000
```


- very hard to understand in addition eye perceives colour gradations depending on what other shades are around it

barley

```
> head(barley, 15)
 variety year
 yield
 site
  27.00000 Manchuria 1931 University Farm
  48.86667 Manchuria 1931
 Waseca
  27.43334 Manchuria 1931
 Morris
  39.93333 Manchuria 1931
 Crookston
  32.96667 Manchuria 1931
 Grand Rapids
  28.96667 Manchuria 1931
 Duluth
 Glabron 1931 University Farm
  43.06666
  55.20000
 Glabron 1931
 Waseca
 Glabron 1931
 Morris
  28.76667
  38.13333
 Glabron 1931
 Crookston
  29.13333
 Glabron 1931
 Grand Rapids
 Glabron 1931
 Duluth
12 29.66667
 Svansota 1931 University Farm
13 35.13333
14 47.33333
 Svansota 1931
 Waseca
15 25.76667
 Morris
 Svansota 1931
```


where we have data points it is much easier to see trends - from year to year and between differing sorts and places

1931 1932

1931 1932

1931 1932 1931 1932

Year

1931 1932

here trends are more clear but colors are a bit hard to distinguish

both trends from year to year and CIs a nice summary and we can easily imagine it to be good if more years added