

Functions and Graphs

Chapter 3

Random note

- > The package DSUR from the Field book is not a thing.
 - That's ok! We'll figure it out.

A Suggest-told thing to do

- > Stack your code.
- > The code in this section gets quite long.
- > Stack your code.
- > You (us) will be able to trouble shoot it easier, it helps see what's going on, and I am telling you to do it.

```
textline = ggplot(longtexting, aes(Time, Grammar_Score, color = Group))
textline +
  stat_summary(fun.y = mean,
 geom = "point") +
  stat_summary(fun.y = mean,
 geom = "line",
 aes(group = Group)) +
  stat_summary(fun.data = mean_cl_boot,
 geom = "errorbar",
 width = .2) +
  xlab("Measurement Time") +
  ylab("Mean Grammar Score") +
  cleanup +
  scale_color_manual(name = "Texting Option",
 labels = c("All the texts", "None of the texts"),
 values = c("Black", "Grey"))
```

File Functions

- > We've already discussed how to use the import function in Rstudio.
 - However, that only really works well for csv files. What if we have something else?

File Functions

- > Install the haven library.
- > Be sure to load the library!
 - library(haven)

File Functions

- > Let's load SPSS files:
 - chickdata = read_spss("dataset.sav")

Factor Functions

- > Let's start with some fake data:
 - notfactor = rep(1:3, 50)
- > Now, let's make that data a factor variable.
- > First, check and see what's in the data:
 - table(notfactor)

Factor Functions

- > factor(column name,
 - levels = c(1,2...), ##things in the data
 - labels = c("labels", "labels",...)). ##labels to add

- > This example:
- > factored = factor(notfactor,
 - levels=c(1,2,3),
- Stack vour code! c("swiss", "feta", "gouda"))

- Install the reshape package and load the library!
- > Load the Jiminy Cricket dataset.

```
cricket = read.csv("c4 Jiminy Cricket.csv", header=TRUE)
> summary(cricket)
 ID
 Strateay
 Success_Pre
 Success_Post
Min.
 : 1.00
 Min.
 :0.0
 Min. :23.00
 Min.
 : 2.00
1st Qu.: 63.25 1st Qu.:0.0
 1st 0u.:44.00
 1st Ou.: 45.00
 Median:0.5
Median :125.50
 Median :50.00
 Median : 54.50
 : 57.42
Mean
 :125.50 Mean :0.5
 Mean
 :50.06
 Mean
3rd Qu.:187.75 3rd Qu.:1.0
 3rd Qu.:56.00
 3rd Qu.: 69.75
 :250.00
 Max. :1.0
 :78.00
 Max.
 :100.00
Max.
 Max.
```

- > This data set is considered the WIDE format.
 - In wide formats, rows are participants and columns are variables.
- > There's another way?
 - In the LONG format, rows are the multiple measurements of the participants.
 - Wutz?

- > Going from WIDE to LONG
 - melt() function
- > Going from LONG to WIDE
 - cast() function*

> MELT(

- dataframe,
- id = c("column", "column") constant
 variables you do not want to change
 - > These will stay their own column but get repeated when necessary
- measured = c("column", "column") –
 dependent variables you want to combine into one column

ullet

- > longcricket = melt(cricket,
 - id = c("ID", "Strategy"),
 - measured = c("Success_Pre", "Success_Post"))
- > Let's look at what that did.

```
ΙD
 Strategy
 Success_Pre
 Success_Post
Min.
 Min.
 :0.0
 Min.
 :23.00
 Min. : 2.00
 1.00
 1st Qu.:0.0
 1st Qu.: 45.00
1st Qu.: 63.25
 1st Qu.:44.00
 Median :0.5
 Median :50.00
Median :125.50
 Median : 54.50
Mean
 :125.50
 Mean
 :0.5
 Mean
 :50.06
 Mean
 : 57.42
3rd Qu.:187.75
 3rd Qu.:1.0 3rd Qu.:56.00
 3rd Qu.: 69.75
Max.
 :250.00
 Max.
 :1.0
 Max.
 :78.00
 Max.
 :100.00
> summary(longcricket)
 ID
 variable
 value
 Strategy
 Min. :0.0
Min.
 : 1.0
 Success_Pre :250
 Min.
 : 2.00
1st Qu.: 63.0
 1st Qu.:0.0
 Success_Post:250
 1st Qu.: 44.00
 Median :0.5
Median :125.5
 Median : 52.00
 :125.5
 Mean :0.5
Mean
 Mean
 : 53.74
3rd Qu.:188.0
 3rd Qu.:1.0
 3rd Qu.: 61.00
Max.
 :250.0
 Max. :1.0
 Max.
 :100.00
```

Graphs Outline

- > How to present data clearly
- > R graphs
 - Histograms
 - Boxplots
 - Error bar charts
 - Scatterplots
 - Line Graphs

The Art of Presenting Data

- > Graphs should (Tufte, 2001):
 - Show the data.
 - Induce the reader to think about the data being presented (rather than some other aspect of the graph).
 - Avoid distorting the data.
 - Present many numbers with minimum ink.
 - Make large data sets (assuming you have one) coherent.
 - Encourage the reader to compare different pieces of data.
 - Reveal data.

Error Bars show 95.0 % Cl of Mean

Bars show Means

Bad Graphs

- > 3D charts are bad.
- > Patterns (depending)
- > Cylindrical bars
- > Bad axis labels
- > Overlays

Deceiving the Reader

Figure 4.4: Two graphs about cheese

Plots in R

- Install ggplot2 package and load the library.
 - There are lots of plot functions and packages, but ggplot2 is pretty nice.
 - You may need to install Hmisc (error bars).

Too many options

- > Ggplot2 is awesome because it has a zillion options.
 - But that gets super overwhelming at the beginning.
 - Remember that section 4.3.2 gives you a handy reference chart.

GGPLOT

- > How ggplot works:
 - First you define the basic structure of a plot you want.
- > Example:
- > myGraph = ggplot(*dataset*,
 - aes(column x axis,
 - > Column y axis,
 - >color/fill = *legend column*))

GGPLOT

- > Now we have mygraph saved, but nothing on it really.
- > So we will add options and layers to create the graph.

GGPLOT

- > myGraph + OTHER STUFF
- > myGraph +
 - geom_bar() +
 - geom_point() +
 - xlab("xlabel") +
 - ylab("ylabel")
- > So we are slowing adding components to the graph.

Histograms

- > Histograms plot:
 - The continuous score (*x*-axis)
 - The frequency (y-axis)
- > Histograms help us to identify:
 - The shape of the distribution
 - > Skew
 - > Kurtosis
 - > Spread or variation in scores
 - Unusual scores

Histograms: Example

- > I wanted to test the Disney philosophy that 'Wishing upon a star makes all your dreams come true'.
- > Measured the success of 250 people using a composite measure involving their salary, quality of life and how close their life matches their aspirations.
- > Success was measured using a standardised technique :
 - Score ranged from 0 to 4
 - > 0 = Complete failure
 - > 4 = Complete success
- > Participants were randomly allocated to either, Wish upon a star or work as hard as they can for next 5 years.
- > Success was measured again after 5 years.

Histograms

- > In ggplot:
 - Load the Jiminy cricket data and call it cricket.
- > Histogram let's go!
 - First build the plot:
 - crickethist = ggplot(cricket, aes(Success_Pre))
 - >(datasetname, aes(column name))

Histograms

- > But that's going to be blank, so let's add a histogram on top of that:
 - crickethist + geom_histogram()
 - Make the bins different
 - >crickethist + geom_histogram(binwidth = 0.4)
 - That color is hideous
 - >crickethist + geom_histogram(binwidth = 0.4, color = "green")

Histogram of Hygiene Scores for Day 1

- > Create the plot object:
 festivalhist = ggplot(festival, aes(day1))
- > Add all the plot parts:
 - geom_histogram(binwidth, color, fill)
 - xlab()
 - ylab()
 - theme_bw() #we will end up doing something better than this clean up

Histograms

- > Let's add some labels:
- > crickethist +
 - geom_histogram(binwidth = 0.4,

color =

- "green") +
- xlab("Success Pre Test") +
- ylab("Frequency")

Histograms: Example

- > A biologist was worried about the potential health effects of music festivals.
- > Download Music Festival
- > Measured the hygiene of 810 concertgoers over the three days of the festival.
- > Hygiene was measured using a standardized technique :
 - Score ranged from 0 to 4
 - > 0 = you smell like a corpse rotting up a skunk's arse
 - > 4 = you smell of sweet roses on a fresh spring day

DATASET: FESTIVAL DATA

Rules!

- > All graphs should have:
 - X and Y axis labels
 - NO TITLES (this is APA)
 - Labels for groups/legend
 - Error bars when appropriate
- > And they should be readable and not ugly.

Clean up code

> We are going to include some "cleanup" code for each group to help make them

Save this code and then you can just do graph + cleanup

Scatterplots

- > Simple scatter two continuous variables
- > Grouped scatter two continuous variables + 1 categorical variable

Scatterplots: Example

- > Anxiety and exam performance
- > Participants:
 - 103 students
- > Measures
 - Time spent revising (hours)
 - Exam performance (%)
 - Exam Anxiety (the EAQ, score out of 100)
 - Gender

DATASET = EXAM ANXIETY

Scatterplots: Example

- > First, let's change gender to a factor so we can use it later for graphing appropriately.
 - exam\$Gender = factor(exam\$Gender,
 - >levels=c(1,2),
 - > labels = c("Male", "Female"))

Simple Scatterplot

> scatter = ggplot(exam, aes(Anxiety, Exam))

- > scatter +
 - geom_point() +
 - xlab("Success Pre Test") +
 - ylab("Frequency") +
 - cleanup

Cimple Coatternlet

exam performance

Simple Scatterplot With Regression Line

```
scatter = ggplot(exam, aes(Anxiety, Exam))
scatter +
 geom_point() +
 geom_smooth(method = "lm", color = "black")
+
 xlab("Anxiety Level") +
 ylab("Exam Performance") +
 cleanup
```

Simple Scatterplot

ession line

Grouped Scatterplot

```
scatter = ggplot(examData,
 aes(Anxiety, Exam, color = Gender, fill =
Gender))
scatter +
 geom_point() +
 geom_smooth(method = "Im") +
 xlab("Anxiety Level") +
 ylab("Exam Performance") +
 cleanup
```

Grouped Scatterplot

- > How to control the colors and fill with legends.
 - scale_fill_manual(name, labels, values)
 - scale_color_manual(name, labels, values)

Grouped Scatterplot

Bar Charts + Error

- > The bar (usually) shows the mean score
- > The error bar displays the precision of the mean in one of three ways:
 - The confidence interval (usually 95%)
 - The standard deviation
 - The standard error of the mean

- > Is there such a thing as a 'chick flick'?
- > Participants:
 - 20 men
 - 20 women
- > Half of each sample saw one of two films:
 - A 'chick flick' (Bridget Jones's Diary),
 - Control (Memento).
- > Outcome measure
 - Physiological arousal as an indicator of how much they enjoyed the film.

Bar Chart Note

- To get bar charts to work appropriately, make sure your categorical IVs are factor variables
 - Else you will get very strange errors in ggplot.

> To plot the mean arousal score (*y*-axis) for each film (*x*-axis) first create the plot object:

chickbar = ggplot(chick, aes(film, arousal))

> To add the mean, displayed as bars, we can add this as a layer to *bar* using the *stat_summary()* function:

```
> Now, add the rest of things we've been doing
xlab("label") +
ylab("label") +
cleanup +
scale_x_discrete(labels = c("Girl Film", "Guy
Film"))
```


**scale_x_discrete allows us to change the labels/names for the x axis but NOT color (that's scale_x_manual)


```
Chickbar2 = ggplot(chick, aes(film, arousal,
```

```
fill - gender))
chickbar2 +
 So why no color
 stat_summary(fun.y = mean,
 geom = "bar",
 position = "dodge") +
 stat_summary(fun.data = mean_cl_normal,
 geom = "errorbar",
 position = position_dodge(width = 0.90),
 width = .2) +
 xlab("Film Watched") +
 ylab("Arousal Level") +
 cleanup +
 scale_fill_manual(name = "Gender of Participant",
 labels = c("Boys", "Girls"),
 values = c("Black", "Gray"))
```

Day Obart True Indonesia dan Wariahlaa

Line Graphs

- > When to use a line graph:
 - With data that X is categorical, but is considered "mildly continuous"
 - Usually with repeated measures data over time.
 - (which is not what these examples are but oh well).

- > How to cure hiccups?
- > Participants:
 - 15 hiccup sufferers
- > Each tries four interventions (in random order):
 - Baseline
 - Tongue-pulling manoeuvres
 - Massage of the carotid artery
 - Other
- > Outcome measure
 - The number of hiccups in the minute after each procedure

DATASET: HICCUP DATA

	Baseline [‡]	Tongue [‡]	Carotid [‡]	Other [‡]
1	15	9	7	2
2	13	18	7	4
3	9	17	5	4
4	7	15	10	5
5	11	18	7	4
6	14	8	10	3
7	20	3	7	3
_	_			_

- > These data are in the wrong format for *ggplot2* to use.
- > We need all of the scores stacked up in a single column and then another variable that specifies the type of intervention.

> Melt time!

Melt the data

```
> longhiccups = melt(hiccups,
measured = c("Baseline",
"Tongue", "Carotid",
"Other"))
```

Notice there's no ID, that's ok.

- Then you need to make sure your new variable is a factor.
 - It is yay!
 - But always check.

```
olonghiccups 60 obs. of 2 variables
variable: Factor w/ 4 levels "Baseline", "Tongue",...
value: int 15 13 9 7 11 14 20 9 17 19 ...
```

- > We can then create the line graph:
 - hiccupline = ggplot(longhiccups, aes(variable, value))
 - Notice they are called variable and value.
 - We can change that to make more sense.
 - >colnames(longhiccups) = c("Intervention", "Hiccups")
 - >hiccupline = ggplot(longhiccups, aes(Intervention, Hiccups))

> Add the rest of the formatting:

varianc intarvantians

Line Graphs for Several Independent Variables

- > Is text-messaging bad for your grammar?
- > Participants:
 - 50 children
- > Children split into two groups:
 - Text-messaging allowed
 - Text-messaging forbidden
- > Each child measures at two points in time:
 - Baseline
 - 6 months later
- > Outcome measure
 - Percentage score on a grammar test

DATASET: TEXTING

□ 🖒 🔊 Filter						
	Group [‡]	Baseline [‡]	Six_months [‡]			
1	1	52	32			
2	1	68	48			
3	1	85	62			
4	1	47	16			
5	1	73	63			
6	1	57	53			
7	1	63	59			
8	1	50	58			

First, let's fix the group problem: texting\$Group = factor(texting\$Group, levels=c(1,2),

	Group	variable [‡]	value [‡]
1	Texting Allowed	Baseline	52
2	Texting Allowed	Baseline	68
3	Texting Allowed	Baseline	85
4	Texting Allowed	Baseline	47
5	Texting Allowed	Baseline	73
6	Texting Allowed	Baseline	57
7	Texting Allowed	Baseline	63
8	Texting Allowed	Baseline	50

ng 1 to 8 of 100 entries

Fix the column names

```
 colnames(textMessages) =
 c( "Group", "Time",
 "Grammar_Score")
```

Line Graphs for Several Independent Variables

textline = ggplot(longtexting, aes(Time, Grammar, Score, color, - Group))

```
textline +
  stat_summary(fun.y = mean,
 geom = "point") +
  stat_summary(fun.y = mean,
 geom = "line",
 aes(aroup = Group)) +
  stat_summary(fun.data = mean_cl_normal,
 geom = "errorbar",
 width = .2) +
 xlab("Measurement Time") +
 ylab("Mean Grammar Score") +
  cleanup +
  scale_color_manual(name = "Texting Option",
 labels = c("All the texts", "None of the texts"),
 values = c("Black", "Grey"))
```

