# Getting started with ggplot2 STAT 133

#### Gaston Sanchez

Department of Statistics, UC-Berkeley

gastonsanchez.com

github.com/gastonstat/stat133

Course web: gastonsanchez.com/teaching/stat133

# ggplot2

#### Resources for "ggplot2"


- Documentation: http://docs.ggplot2.org/
- Book: ggplot2: Elegant Graphics for Data Analysis (by Hadley Wickham)
- Book: R Graphics Cookbook (by Winston Chang)
- RStudio ggplot2 cheat sheet

https://www.rstudio.com/wp-content/uploads/2015/03/ggplot2-cheatsheet.pdf


## package "ggplot2"


```
# remember to install ggplot2
# (just once)
install.packages("ggplot2")
# load ggplot2
library(ggplot2)
# see basic documentation
?ggplot
```

# ggplot2 book


#### R Graphics Cookbook


#### Miles per gallon -vs- Horsepower


#### About "ggplot2"

- "ggplot2" (by Hadley Wickham) is an R package for producing statistical graphics
- It provides a framework based on Leland Wilkinson's Grammar of Graphics
- "ggplot2" provides beautiful plots while taking care of fiddly details like legends, axes, colors, etc.
- "ggplot2" is built on the R graphics package "grid"
- Underlying philosophy is to describe a wide range of graphics with a compact syntax and independent components

# The Grammar of Graphics


## About the Grammar of Graphics

- ► The Grammar of Graphics is Wilkinson's attempt to define a theoretical framework for graphics
- ▶ **Grammar**: Formal system of rules for generating graphics
  - Some rules are mathematic
  - Some rules are aesthetic

## About the Grammar of Graphics

#### 3 Stages of Graphic Creation

- ▶ **Specification**: link data to graphic objects
- Assembly: put everything together
- ▶ **Display**: render of a graphic

## About the Grammar of Graphics

#### Specification

Link data to graphic objects


- Data
- Transformation of variables (e.g. aggregation)
- Scale transformations (e.g. log)
- Coordinate system (e.g. cartesian)
- ► Graphic Elements (e.g. points, lines)
- Guides (e.g. labels, legends)

## R package "ggplot2"

#### About "ggplot2"

- Default appearance of plots carefully chosen
- Designed with visual perception in mind
- ▶ Inclusion of some components, like legends, are automated
- Great flexibility for annotating, editing, and embedding output

## Base graphics -vs- "ggplot2"


#### About "ggplot2"

- ▶ "ggplot2" is the name of the package
- ► The gg in "ggplot2" stands for *Grammar of Graphics*
- ▶ Inspired in the **Grammar of Graphics** by Lee Wilkinson
- "ggplot" is the class of objects (plots)
- ▶ ggplot() is the main function in "ggplot2"

#### Some Data set

#### mtcars

| ## | | mpg  | hp  | cyl |
|----|-------------------|------|-----|-----|
| ## | Mazda RX4 | 21.0 | 110 | 6 |
| ## | Mazda RX4 Wag | 21.0 | 110 | 6 |
| ## | Datsun 710 | 22.8 | 93  | 4 |
| ## | Hornet 4 Drive | 21.4 | 110 | 6 |
| ## | Hornet Sportabout | 18.7 | 175 | 8 |
| ## | Valiant | 18.1 | 105 | 6 |
| ## | Duster 360 | 14.3 | 245 | 8 |
| ## | Merc 240D | 24.4 | 62  | 4 |
| ## | Merc 230 | 22.8 | 95  | 4 |
| ## | Merc 280 | 19.2 | 123 | 6 |


Elements to draw the chart "manually"

#### Elements to draw the chart "manually"

- coordinate system
- x and y axis (intervals)
- axis tick marks
- axis labels, and title
- points (with colors)
- regression line (and ribbon)
- legend

#### Simply put, a statistical graphic is:


- ► A mapping from data to aesthetic attributes (color, shape, size) of geometric objects (points, lines, bars)
- A plot may also contain statistical transformations of the data
- ▶ A plot is drawn on a specific coordinate system
- Sometimes faceting can be used to get the same plot for different subsets of the dataset

# Starting with "ggplot2"


#### starwarstoy.csv

| ## | | name | gender | height | weight | jedi | species | weapon |  |
|----|---|----------------|--------|--------|--------|---------|---------|------------|--|
| ## | 1 | Luke Skywalker | male | 1.72 | 77 | jedi | human | lightsaber |  |
| ## | 2 | Leia Skywalker | female | 1.50 | 49 | no_jedi | human | blaster |  |
| ## | 3 | Obi-Wan Kenobi | male | 1.82 | 77 | jedi | human | lightsaber |  |
| ## | 4 | Han Solo | male | 1.80 | 80 | no_jedi | human | blaster |  |
| ## | 5 | R2-D2 | male | 0.96 | 32 | no_jedi | droid | unarmed |  |
| ## | 6 | C-3P0 | male | 1.67 | 75 | no_jedi | droid | unarmed |  |
| ## | 7 | Yoda | male | 0.66 | 17 | jedi | yoda | lightsaber |  |
| ## | 8 | Chewbacca | male | 2.28 | 112 | no_jedi | wookiee | bowcaster  |  |

#### Scatterplot


#### Main steps in creating ggplot graphics


## Building a scatterplot

#### User specifications


- ▶ Dataset: starwars
- ▶ Variables: height, weight, jedi
- Geoms: points
- Aesthetics (attributes):
  - x: height
  - y: weight
  - color: jedi

```
ggplot(data = starwars) +
  geom_point(aes(x = height, y = weight, color = jedi))
```

```
ggplot(data = starwars) +
 geom_point(aes(x = height, y = weight, color = jedi))
```

- ggplot() initializes a "ggplot" object
- specify the dataset with data
- type of geometric object: geom\_point()
- mapping aesthetic attributes to variables with aes()
  - x-position: height
  - y-position: weight
  - color: jedi

```
ggplot(data = starwars) +
geom_point(aes(x = height, y = weight, color = jedi))
```


Automated things in "ggplot2"

- Axis labels
- Legends (position, labels, symbols)
- Choose of colors for points
- Background color (e.g. gray)
- Grid lines (major and minor)
- Axis tick marks


you can always change the automated elements

## "ggplot2" graphics

#### Philosophy of "ggplot2"

A graphic is a **mapping** from **data** to **aesthetic attributes** (color, shape, size) of **geometric objects** (points, lines, bars)

```
ggplot(data = starwars) +
geom_point(aes(x = height, y = weight, color = jedi))
```


# Mapping

#### data values

| height | weight | jedi |
|--------------------------------------------------------------|----------------------------------------|-----------------------------------------------------------------------------|
| 1.72<br>1.50<br>1.82<br>1.80<br>0.96<br>1.67<br>0.66<br>2.28 | 77<br>49<br>77<br>80<br>32<br>75<br>17 | jedi<br>no_jedi<br>jedi<br>no_jedi<br>no_jedi<br>no_jedi<br>jedi<br>no_jedi |
| | | |


#### aesthetic attributes

| х | у | color |
|----------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|
| x <sub>1</sub><br>x <sub>2</sub><br>x <sub>3</sub><br>x <sub>4</sub><br>x <sub>5</sub><br>x <sub>6</sub><br>x <sub>7</sub><br>x <sub>8</sub> | y <sub>1</sub><br>y <sub>2</sub><br>y <sub>3</sub><br>y <sub>4</sub><br>y <sub>5</sub><br>y <sub>6</sub><br>y <sub>7</sub><br>y <sub>8</sub> | #F8766D<br>#00BFC4<br>#F8766D<br>#00BFC4<br>#00BFC4<br>#00BFC4<br>#F8766D<br>#00BFC4 |

## "ggplot2" graphics

#### Philosophy of "ggplot2"

A graphic is a **mapping** from **data** to **aesthetic attributes** (color, shape, size) of **geometric objects** (points, lines, bars)

- ▶ ggplot(data, ...)
- ▶ aes()
- ▶ geom\_objects()

How does "ggplot2" work?

- plots are created piece-by-piece
- plot components added with + operator
- aesthetic attributes mapped to data values
- computation of scales for aesthetic attributes

#### How does it work?

Usually, we specify the data and variables inside the function <code>ggplot()</code>

```
ggplot(data = mtcars, aes(x = mpg, y = hp))
```

Note the use of the internal function aes() to map x to mpg, and y to hp.

Then we add a layer of geometric objects: points in this case

```
+ geom_point()
```

#### Some alternative options

#### Some alternative options

```
# option B
ggplot(data = starwars) +
geom_point(aes(x = height, y = weight, color = jedi))
```

#### Some alternative options

```
# option B
ggplot(data = starwars) +
geom_point(aes(x = height, y = weight, color = jedi))
```

## Main inquiries

#### Always ask yourself ...

- What is the data set of interest?
- ▶ What variables will be used to make the plot?
- What graphics shapes will be used to display?
- What features of the shapes will be used to represent the data values?

#### "ggplot2" basics

- ▶ The data must be in a data.frame
- Variables are mapped to aesthetic attributes
- Aesthetic attributes belong to geometric objects geoms (points, lines, polygons)

#### Basic Terminology

- ggplot() The main function where you specify the dataset and variables to plot
- **geoms** geometric objetcs
  - geom\_point(), geom\_bar(), geom\_line(), geom\_density()
- aes aesthetics (i.e. attributes)
  - shape, color, fill, linetype

## Warning

"ggplot2" comes with the function qplot() (i.e. quick plot).
Avoid using it!

As Karthik Ram says: "you'll end up unlearning and relearning a good bit"