Graphics in R STAT 133

Gaston Sanchez

Department of Statistics, UC-Berkeley

gastonsanchez.com

github.com/gastonstat/stat133

Course web: gastonsanchez.com/teaching/stat133

Base Graphics

Graphics in R

Traditional Graphics

- R "graphics" follows a static, "painting on canvas" model.
- Graphics elements are drawn, and remain visible until painted over.
- ► For dynamic and/or interactive graphics, R is limited.

Traditional Graphics

Traditional graphics model

In the traditional model, we create a plot by first calling a high-level function that creates a complete plot, and then we call low-level functions to add more output if necessary

Dataset mtcars

```
## Mazda RX4 Wag 21.0 6 160 110 3.90 2.875 17.02 0 1 4 4 ## Mazda RX4 Wag 21.0 6 160 110 3.90 2.875 17.02 0 1 4 4 ## Hornet 4 Drive 21.4 6 258 110 3.08 3.215 19.44 1 0 3 1 ## Hornet Sportabout 18.7 8 360 175 3.15 3.440 17.02 0 0 3 1 ## Valiant 18.1 6 225 105 2.76 3.460 20.22 1 0 3
```


Scatter plot

```
# simple scatter-plot
plot(mtcars$mpg, mtcars$hp)
```


Axis Labels


```
# xlab and ylab
plot(mtcars$mpg, mtcars$hp, xlab = "miles per gallon",
 ylab = "horsepower")
```


Title and subtitle


```
# title and subtitle
plot(mtcars$mpg, mtcars$hp, xlab = "miles per gallon",
 ylab = "horsepower", main = "Simple Scatterplot",
 sub = 'data matcars')
```

Simple Scatterplot

x and y coordinate ranges

```
# 'xlim' and 'ylim'
plot(mtcars$mpg, mtcars$hp, xlim = c(10, 35), ylim = c(50, 400))
```


Туре

```
# using 'type' (e.g. lines)
plot(mtcars$mpg, mtcars$hp, type = "1")
```


Points

```
# character expansion 'cex'
# and 'point character'
plot(mtcars$mpg, mtcars$hp, cex = 1.5, pch = 1)
```


Point symbols (pch) available in R

O 1	<u>^</u> 2	+ 3	× 4	♦ 5
▽	⊠	*	⇔	⊕
6	7	8	9	10
\	⊞	⊠	⊠	1 5
11	12	13	14	
•	▲	♦	•	•
16	17	18	19	20
O	□	♦ 23	△	▽
21	22		24	25

Point Character

```
# 'pch' can be any character
plot(mtcars$mpg, mtcars$hp, pch = "@")
```


Point Character

```
# 'pch' symbols will be recycled
plot(mtcars$mpg, mtcars$hp, pch = 1:25)
```


Point Colors

```
# color argument 'col'
plot(mtcars$mpg, mtcars$hp, pch = 19, col = "blue", cex = 1.2)
```


Coloring Point Symbols

- the col argument can be used to color symbols
- symbols 21 through 25 can additionally have their interiors filled by using the bg (background) argument

Coloring Point symbols

So far ...

Simple Scatterplot

Low-Level Functions

High and Low level functions

- Usually we call a high-level function
- ▶ Most times we change the default arguments
- ▶ Then we call low-level functions

Scatter plot

```
# simple scatter-plot
plot(mtcars$mpg, mtcars$hp)
# adding text
text(mtcars$mpg, mtcars$hp, labels = rownames(mtcars))
# dummy legend
legend("topright", legend = "a legend")
# graphic title
title("Miles Per Galon -vs- Horsepower")
```


Miles Per Galon -vs- Horsepower

Scatter plot

```
# simple scatter-plot
plot(mtcars$mpg, mtcars$hp, type = "n",
 xlab = "miles per gallon", ylab = "horsepower")
# grid lines
abline(v = seq(from = 10, to = 30, by = 5), col = 'gray')
abline(h = seq(from = 50, to = 300, by = 50), col = 'gray')
# plot points
points(mtcars$mpg, mtcars$hp, pch = 19, col = "blue")
# plot text
text(mtcars$mpg, mtcars$hp, labels = rownames(mtcars),
 pos = 4, col = "gray50")
# graphic title
title("Miles Per Galon -vs- Horsepower")
```

Miles Per Galon -vs- Horsepower

Low-level functions

Function	Description		
points()	points		
lines()	connected line segments		
abline()	straight lines across a plot		
segments()	disconnected line segments		
arrows()	arrows		
rect()	rectangles		
<pre>polygon()</pre>	polygons		
text()	text		
symbols()	various symbols		
legend()	legends		

Drawing Points with points()

```
points(x, y, pch = int, col = str)
```

- pch integer or string indicating type of point character
- ▶ col color of points

```
# drawing points
plot(mtcars$mpg, mtcars$hp, type = "n")
points(mtcars$mpg, mtcars$hp)
```


Connected Line Segments

```
lines(x, y, lty = str, lwd = num, col = str)
```

- ▶ lty specifies the line texture. It should be one of "blank" (0), "solid" (1), "dashed"(2), "dotted" (3), "dotdash" (4), "longdash" (5) or "twodash" (6).
- lwd and col specify the line width and colour

```
# connected lines
plot(mtcars$mpg, mtcars$hp, type = "n")
lines(mtcars$mpg, mtcars$hp, type = "s", lwd = 2)
```


Line Graph Options

The type argument can be used to produced other types of lines

- ▶ type = "1" line graph
- type = "s" step function (horizontal first)
- type = "S" step function (vertical first)
- type = "h" high density (needle) plot
- ▶ type = "p" draw points
- type = "b" draw points and lines
- ▶ type = "o" over-plotting points and lines

Line Graph Options

Connected Line Segments

Connected Line Segments

Drawing Straight Lines

```
abline(a = intercept, b = slope)
abline(h = numbers)
abline(v = numbers)
```

- ► The a / b form specifies a line in intercept / slope form
- ▶ h specifies horizontal lines at given y-values
- v specifies vartical lines at given x-values

```
# drawing straight lines
plot(mtcars$mpg, mtcars$hp, type = "n")
abline(v = seq(10, 30, by = 5), h = seq(50, 300, by = 50))
points(mtcars$mpg, mtcars$hp, pch = 19, col = "red")
```


Drawing Disconnected Lines

Disconnected lines can be drawn with the function:


```
segments(x0, y0, x1, y1)
```

- ► The x0, y0, x1, y1 arguments give the start and end coordinates of the segments.
- ▶ Line texture, colour and width arguments can also be given.

Drawing Line Segments

```
n <- 11
theta <- seq(0, 2 * pi, length = n + 1)[1:n]
x <- sin(theta)
y <- cos(theta)
v1 <- rep(1:n, n)
v2 <- rep(1:n, rep(n, n))

plot(x, y, type = 'n')
segments(x[v1], y[v1], x[v2], y[v2])</pre>
```


Drawing Polygons

Polygons can be drawn with the function:

```
polygon(x, y, col = str, border = str)
```

- x, y give the coordinates of the polygon vertexes. NA values separate polygons.
- col specifies the color of the interior.
- border specifies the color of the border.
- line texture and width specifications can also be given

Drawing Polygons

Adding Text

We can add text using the function:


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

- x, y give the coordinates of the text.
- ▶ labels gives the actual text strings.
- font optional font for the text.
- col optional color for the text.
- srt rotation of the text.
- adj justification of the text.

Drawing Text

```
plot(0.5, 0.5, xlim = c(0, 1), ylim = c(0, 1), type = 'n')
abline(h = c(.2, .5, .8),
 v = c(.5, .2, .8), col = "lightgrey")
text(0.5, 0.5, "srt = 45, adj = c(.5, .5)",
 srt = 45, adj = c(.5, .5))
text(0.5, 0.8, "adj = c(0, .5)", adj = c(0, .5))
text(0.5, 0.2, "adj = c(1, .5)", adj = c(1, .5))
text(0.2, 0.5, "adj = c(1, 1)", adj = c(1, 1))
text(0.8, 0.5, "adj = c(0, 0)", adj = c(0, 0))
```

Drawing Text

Adding a Legend

Legends can be added with:

```
legend(xloc, yloc, legend = text
 lty = linetypes, lwd = linewidths,
 pch = glyphname, col = colours,
 xjust = justification, yjust = justification)
```

- xloc and yloc give the coordinates where the legend is to be placed
- xjust and yjust give the justification of the legend box with respect to the location.

Adding Legends

```
# coords of exact line
plot(mtcars$mpg, mtcars$hp)
legend("topright", legend = "A legend")
```


Plots from scratch

Customizing Annotations

It is also possible to create a plot from scratch. Although this procedure is less documented, it is extremely flexible:

- call plot.new() to start a new plot frame
- 2. call plot.window() to define coordinates
- 3. then call low-level functions:
- typical options involve axis()
- 5. then title() (title, subtitle)
- 6. after that call other function: e.g. points(), lines(), etc

Plot from Scratch

```
plot.new()
plot.window(xlim = c(0, 10), ylim = c(-2, 4), xaxs = "i")
axis(1, col.axis = "grey30")
axis(2, col.axis = "grey30", las = 1)
title(main = "Main Title",
 col.main = "tomato",
 sub = "Plot Subtitle",
 col.sub = "orange",
 xlab = "x-axis", ylab = "y-axis",
 col.lab = "blue", font.lab = 3)
box("figure", col = "grey90")
```


Plot from Scratch

Another plot from scratch

```
set.seed(5)
x \leftarrow rnorm(200)
y < -x + rnorm(200)
plot.new()
plot.window(xlim = c(-4.5, 4.5), xaxs = "i",
 vlim = c(-4.5, 4.5), vaxs = "i")
z \leftarrow lm(v \sim x)
abline(h = -4:4, v = -4:4, col = "lightgrey")
abline(a = coef(z)[1], b = coef(z)[2], lwd = 2, col = "red")
points(x, y)
axis(1)
axis(2, las = 1)
box()
title(main = "A Fitted Regression Line")
```

A Fitted Regression Line

Creating a Plot from Scratch

- Start a new plot with plot.new()
- ▶ plot.new() opens a new (empty) plot frame
- plot.new() chooses a default plotting region

Setting Up Coordinates

Then use plot.window() to set up the coordinate system for the plotting frame

```
# axis limits (0,1)x(0,1)
plot.window(xlim = c(0, 1), ylim = c(0, 1))
```

By default plot.window() produces axis limits which are expanded by 6% over those actually specified.

Setting Up Coordinates

The default limits expansion can be turned-off by specifying xaxs = "i" and/or yaxs = "i"

```
plot.window(xlim, ylim, xaxs = "i")
```

Aspect Ratio Control

Another important argument is asp, which allows us to specify the **aspect ratio**

```
plot.window(xlim, ylim, xaxs = "i", asp = 1)
```

asp = 1 means that unit steps in the x and y directions produce equal distances in the x and y directions on the plot. (Important to avoid distortion of circles that look like ellipses)

Drawing Axes

The axis() function can be used to draw axes at any of the four sides of a plot.

- ▶ side=1 below the graph
- ▶ side=2 to the left of the graph
- ▶ side=3 above the graph
- side=4 to the right of the graph

Customizing Axes

Axes can be customized via several arguments (see ?axis)

- location of tick-marks
- labels of axis
- colors
- sizes
- text fonts
- text orientation

Plot Annotation

The function title() allows us to include labels in the margins

- main main title above the graph
- ▶ sub subtitle below the graph
- xlab label for the x-axis
- ylab label for the y-axis

Customizing Annotations

The annotations can be customized with additional arguments for the fonts, colors, and size (expansion)

- ▶ font.main, col.main, cex.main
- ▶ font.sub, col.sub, cex.sub
- ▶ font.lab, col.lab, cex.lab

Drawing Arrows

Arrows can be drawn with the function:


```
arrows(x0, y0, x1, y1, code = int,
length = num, angle = num)
```

- ► The x0, y0, x1, y1 arguments give the start and end coordinates.
- code=1 head at the start, code=2 head at the end, code=3 head at both ends
- length of the arrow head and angle to the shaft

Drawing Arrows

```
plot.new()
plot.window(xlim = c(0, 1), ylim = c(0, 1))
arrows(.05, .075, .45, .9, code = 1)
arrows(.55, .9, .95, .075, code = 2)
arrows(.1, 0, .9, 0, code = 3)
text(.5, 1, "A", cex = 1.5)
text(0, 0, "B", cex = 1.5)
text(1, 0, "C", cex = 1.5)
```

Drawing Arrows

Drawing Rectangles

Rectangles can be drawn with the function:

```
rect(x0, y0, x1, y1, col = str, border = str)
```

- ▶ x0, y0, x1, y1 give the coordinates of diagonally opposite corners of the rectangles.
- col specifies the color of the interior.
- border specifies the color of the border.

Drawing Rectangles

Drawing Rectangles

Plot Regions

Anatomy of Plot Frame and Region

Adjusting the Margins

Margins can be adjusted with the par() function in various ways:

- ▶ In inches: par(mai = c(2, 2, 1, 1))
- In lines of text: par(mar = c(4, 4, 2, 2))
- ▶ Width and Height in inches: par(pin = c(5, 4))

One more scatter plot

```
# simple scatter-plot
op \leftarrow par(mar = c(5, 4, 3, 1))
plot(mtcars$mpg, mtcars$hp, type = "n",
 xlab = "miles per gallon", ylab = "horsepower")
# grid lines
abline(v = seq(from = 10, to = 30, by = 5), col = 'gray')
abline(h = seq(from = 50, to = 300, by = 50), col = 'gray')
# points
points(mtcars$mpg, mtcars$hp, pch = 19, col = "blue")
# text (point labels)
text(mtcars$mpg, mtcars$hp, labels = rownames(mtcars),
 pos = 4, col = "gray50")
# title
title("Miles Per Galon -vs- Horsepower")
# reset graphical margins
par(op)
```

Miles Per Galon -vs- Horsepower

