

The plot() function and its options

Some options can or must be specified globally

```
> library(MASS)
> par(mfrow = c(1, 2)) # mfrow specified globally
> par(cex.main = 0.8) # cex.main specified either locally or globally
> plot(whiteside$Temp, whiteside$Gas)
> title("Gas vs. Temp scatterplot")
> plot(whiteside$Insul)
> title("Insul barplot")

**Gas vs. Temp scatterplot

**Gas vs. Temp scatterplot

**Temp scatterplot
```


Other options can only be specified locally

```
> library(MASS)
> indexA <- which(whiteside$Insul == "After")</pre>
> indexB <- which(whiteside$Insul == "Before")</pre>
> x <- whiteside$Temp</pre>
> y <- whiteside$Gas</pre>
> plot(x[indexA], y[indexA], type = "o", pch = 16,
 xlim = range(x), ylim = range(y),
 xlab = "Outside temperature",
 ylab = "Heating gas consumption") # high-level function
> lines(x[indexB], y[indexB], type = "o", pch = 1) # low-level function
> legend("topright", pch = c(1, 16),
 legend = c("Before insulation", "After insulation"))
> title("A local specification: type = 'o'")
```


Let's practice!

Adding lines and points to plots

Using the points () function to add points to a plot

```
> library(MASS)
> plot(UScereal$fibre)
> index <- which(UScereal$fibre > 20)
> points(index, UScereal$fibre[index], pch = 16, col = "red")
> title("Using the points() function to highlight outliers")
```


Arefresher

Using the lines () function to add lines to a plot

Using the abline() function to add lines to a plot

```
> library(MASS)
> plot(Cars93$Price, Cars93$Max.Price, pch = 17,
 xlab = "Average price", ylab = "Min & max prices")
> points(Cars93$Price, Cars93$Min.Price, pch = 6)
> abline(a = 0, b = 1, lty = 2, lwd = 2)
> title("Min & Max Price vs. Average Price \n With an Equality
 Reference Line")
```


Let's practice!

Adding text to plots

Explanatory text

- Axis labels ———— xlab() ylab()
- Titles
- Legends
- Text in plot itself

Overriding default titles


```
text(x, y, labels, adj)
```


Adding explanatory text to a plot

Varying fonts, orientations, and other text features

Let's practice!

Adding or modifying other plot details

Adding legends to a plot

```
> library(MASS)
> plot(Cars93$Price, Cars93$Max.Price, pch = 17, col = "red",
 xlab = "Average Price", ylab = "Min & Max Price")
> points(Cars93$Price, Cars93$Min.Price, pch = 16, col = "green")
> legend(x = "topleft", pch = c(16, 17), col = c("green", "red"),
 legend = c("Min Price", "Max Price"))
> title("The legend() function adds boxed explanatory text")
```


Adding custom axes to a plot

Adding a smooth trend line

```
> library(MASS)
```

- > plot(Boston\$rm, Boston\$medv)
- > trend <- supsmu(Boston\$rm, Boston\$medv)</pre>
- > lines(trend, lwd = 2, col = "blue")

Let's practice!