Plotting systems in R

Ilya Zhbannikov

Graphics Devices in R

Graphics device: a place to make plot appear

- Screen device
- File device (pdf, png, jpeg, etc.)

How does a plot get created?

- Call a plotting function, i.e. plot(), xyplot(), qplot()
- The plot appears on a screen device
- Annotate plot, if necessary
- Save it to file, for example.

Screen and file devices

- How the plot will be used?
- Use screen device for quick visualisation or exploratory studies.
- Plotting functions (plot(), qplot(), xyplot()) send output to the screen device by default.
- If the plot will be printed, use file device instead.

attach(mtcars)
head(mtcars[, c("hp", "mpg")])
plot(hp, mpg)

attach(mtcars)
head(mtcars[, c("hp", "mpg")])
plot(hp, mpg)
title("MPG vs. hp") # Add a title

MPG vs. hp

Available plotting systems

- Base
- lattice
- ggplot2

Base plotting system

- Installed by default
- Quickest way to visualise your data
- Plot can be further updated using additional options

Simple example

attach(mtcars) plot(hp, mpg)

Extended example

```
plot(disp,mpg,
 main = "MPG vs. HP", # Add a title
 type = p''
 col = "grey", # Change the color of the points
pch = 16, # Change the plotting symbol see help(points)
cex = 1, # Change size of plotting symbol
 xlab = "Horse power", # Add a label on the x-axis
 ylab = "Miles per Gallon", # Add a label on the y-axis
 bty = "n", # Remove the box around the plot


#asp = 1, # Change the y/x aspect ratio see help(plot)

font.axis = 1, # Change axis font to bold italic
 col.axis = "black", # Set the color of the axis
 x \lim = c(20,500), # Set limits on x axis


y \lim = c(5,50), # Set limits on y axis

a = 1 # Make axis labels parallel to x-axis
```

Extended example

More examples

More examples

par(mfrow=c(2,2))

The Lattice Plotting System

- Multivariate data
- Uses formulas
- Single function call

The Lattice Plotting System

- lattice: code for producing Trellis graphics, includes functions like xyplot(), bwplot(), levelplot()
- Grid: implements a different graphics system and the lattice package are on top of it

Main plot functions

- xyplot(): scatterplots
- bwplot(): boxplots
- histogram(): histograms
- stripplot(): a boxplot points
- dotplot(): plot dots on "violin strings"
- splom(): scatterplot matrix
- levelplot(), contourplot(): for "image" data

library(lattice)
attach(mtcars)
xyplot(mpg ~ hp, data = mtcars)

Extended example

More examples

See lattice_example_1.R

ggplot2 Plotting System

- "Grammar of Graphics" by Leland Wilkinson, written by Hadley Wickham
- Data must be a data frame
- Uses grammar
- Web site: http://ggplot2.org

What is "Grammar of Graphics"?

"In brief, the grammar tells us that a statistical graphic is a mapping from data to aesthetic attributes (colour, shape, size) of geometric objects (points, lines, bars). The plot may also contain statistical transformations of the data and is drawn on a specific coordinate system"-ggplot2 book

qplot() and ggplot()

- qplot() works like plot() function in base plotting system data
- should represent a data frame
- aesthetic (size, colour, shape) and geoms (points, lines)
- core of ggplot()

qplot

- qplot() works like plot() function in base plotting system data
- Should represent a data frame
- aesthetic (size, colour) and geoms (points, lines)
- Core of ggplot()


```
library(ggplot2)
attach(mtcars)
head(mtcars)
# Simple plot:
qplot(data=mtcars,x=hp, y=mpg,main="MPG vs. hp")
```


Color gradient qplot(data=mtcars,x=log(hp),y=log(mpg),color=mpg)

Boxplots: qplot(data=mtcars,x=factor(cyl), y=mpg,geom="boxplot", main="MPG vs. # of Cylinders")

Components of ggplot()

- A data frame
- aesthetic mapping (how data are mapped to colour and size)
- geoms (points, shapes, lines)
- · facets
- stats (binning, smoothing, quantiles)
- scales (for aesthetic mapping, i.e. male='red', female='blue')
- coordinate system

Steps to plot with ggplot()

- Plots are build up in layers
- Plot the data
- Overlay a summary
- Add metadata and annotation

Building Up in Layers


```
> head(maacs)
 logpm25
 bmicat NocturnalSympt
2 1.5361795 normal weight
 Data Frame
3 1.5905409 normal weight
 1.5217786 normal weight
 0
5 1.4323277 normal weight
 0
 Aesthetics
 overweight
 8
 1.2762320
 overweight
8 0.7139103
 Initial call to
 ggplot
> g <- ggplot(maacs, aes(logpm25, NocturnalSympt))</pre>
> summary(g)
data: logpm25, bmicat, NocturnalSympt [554x3]
 Summary of
mapping: x = logpm25, y = NocturnalSympt
 ggplot object
faceting: facet null()
```

Basic: ggplot(mtcars, aes(hp, mpg)) + geom_point()

Peng at al, Explanatory Data Analysis, Coursera online class

With color: ggplot(mtcars, aes(hp, mpg)) + geom_point(aes(color = cyl))

Boxplots: ggplot(data=mtcars, aes(hp, mpg)) + geom_boxplot(aes(as.factor(cyl)))

Peng at al, Explanatory Data Analysis, Coursera online class

```
# Faceting
mtcars$cyl <- factor(mtcars$cyl)
ggplot(data=mtcars, aes(hp, mpg)) + geom_point() + facet_grid(~ cyl)
```


Peng at al, Explanatory Data Analysis, Coursera online class

```
# Faceting
mtcars$cyl <- factor(mtcars$cyl)
ggplot(data=mtcars, aes(hp, mpg)) + geom_point() + facet_grid(~ cyl)
```


Peng at al, Explanatory Data Analysis, Coursera online class

ggplot(data=mtcars, aes(hp, mpg)) + geom_point() + facet_grid(~ cyl) + geom_smooth(colour = "blue", size = 1, method=lm)

Peng at al, Explanatory Data Analysis, Coursera online class

Resources

- http://www.r-bloggers.com
- http://revolutionanalytics.com
- http://www.statmethods.net (Quick-R)
- Coursera (Data Science Specialisation)