

The world of data visualization

Graphical tools help us understand a dataset

- Our ability to interpret patters is a key strength
- Two basic types of data visualizations:
 - Exploratory visualizations help us understand the data
 - Explanatory visualizations help us share our understanding with others
- R supports both types of visualizations

Exploratory data visualizations

- Helps you see what is in your data
- Level of detail:
 - Keep as much detail as possible
 - Practical limit: how much can you see and interpret?

Exploratory data visualizations

- # Exploratory plot of ChickWeight data frame
- > plot(ChickWeight)

Explanatory data visualizations

- Shows others what you've found in your data
- Requires editorial decisions:
 - Highlight the key features you want to emphasize
 - Eliminate extraneous details

Explanatory data visualizations

DataCamp

Four graphics systems in R

- Base graphics: Easiest to learn and focus of this course
- Grid graphics: powerful set of modules for building other tools
- Lattice graphics: general purpose system based on grid graphics
- ggplot2: "the grammar of graphics"

Base graphics example

- > library(MASS)
- > plot(UScereal\$sugars, UScereal\$Calories)
- > title("plot(UScereal\$sugars, UScereal\$calories)")

Near equivalent in grid graphics

```
> # Get the data and load the grid package
> library(MASS)
> x <- UScereal$sugars</pre>
> y <- UScereal$calories</pre>
> library(grid)
> # This is the grid code required to generate the plot
> pushViewport(plotViewport())
> pushViewport(dataViewport(x, y))
> grid.rect()
> grid.xaxis()
> grid.yaxis()
> grid.points(x, y)
> grid.text("UScereal$calories", x = unit(-3, "lines"), rot = 90)
> grid.text("UScereal$sugars", y = unit(-3, "lines"), rot = 0)
> popViewport(2)
```


Conditional scatterplot example from lattice graphics

- > library(MASS)
- > library(lattice)
- > xyplot(MPG.city ~ Horsepower | Cylinders, data = Cars93)

Example ggplot2 plot

```
> library(MASS)
> library(ggplot2)
> title <-</pre>
 "ggplot2 plot of \n UScereal$calories vs. \n UScereal$sugars"
> basePlot <- ggplot(UScereal, aes(x = sugars, y = calories))</pre>
> basePlot +
 geom_point(shape = as.character(UScereal$shelf), size = 3) +
 annotate("text", label = title, x = 3, y = 400,
 colour = "red")
```


Let's practice!