chapter 3

Introduction to R plot

Instructor: Li, Han

Contents

- creat/save a plot
- □ symbol, line and color
- □ title and range
- text and mtext
- □ add lines
- legend
- combine multiple plots

Why plot?

When we analyze data, the first thing is to look at the data, and check its patterns, for example,

- the range of the data
- □ symmetric or left, right skew?
- the most common values
- any outlier?

data example

	mpg	cyl	am
Mazda RX4	21.0	6	1
Mazda RX4 Wag	21.0	6	1
Toyota Corolla	33.9	4	1
Merc 280C	17.8	6	0
Ford Pantera L	15.8	8	1
Ferrari Dino	19.7	6	1
	•••	•••	•••

```
attach(mtcars)
plot(wt, mpg, col=1)
abline(lm(mpg~wt), col=2)
title("Regression of MPG on Weight")
detach(mtcars)
```


Regression of MPG on Weight

Creat a plot

To creat a plot, there are two methods:

- directly plot, then save it under the graphics window, by clicking file -> save as -> choose the graph type
- start a device, then plot, after that close the device


```
jpeg("mygraph.jpeg")
attach(mtcars)
plot(wt, mpg, col=1)
abline(lm(mpg~wt), col=2)
title("Regression of MPG on Weight")
detach(mtcars)
dev.off()
```

Open multiple graph windows

In R, it will open one graph window by default. To open multiple graph windows, use

```
#make a new plot
dev.new()
#make another new plot
dev.new()
```

A simple plot

Example 3

```
dose <- c(20, 30, 40, 45, 60)
drugA <- c(16, 20, 27, 40, 60)
drugB <- c(15, 18, 25, 31, 40)
```

plot(dose, drugA, type="b")

Graph parameters

In R, we could set the parameters of par() to make a plot, for instance, the type and the color of a line, the size of the graph.

To save the original graph parameters, use opar <-par(no.readonly=TRUE). After finishing the plot, reset the paramters to their original values by using par(opar).


```
opar <- par(no.readonly=TRUE)
par(lty=2, pch=17)
plot(dose, drugA, type="b")
par(opar)</pre>
```

Symbol and line

The parameters for setting the type and magnitude of symbol and lines are

- pch=? the type of a symbol
- cex=? the magnitude of a symbol
- □ Ity=? the type of a line
- lwd=? the width of a line

plot(dose, drugA, type="b", lty=3, lwd=3, pch=15, cex=2)

col

To specify the color for plotting, set col=?

We use set col="red", col="black", col="blue" or col=1, col=2,....

Other color parameters: col.axis, col.lab, col.main, col.sub

Size of a graph

pin=c(a, b): size of a graph in inch with width=a, height=b

mai=c(a, b, d, f): the marginal size of a graph in inch, with bottom=a, left=b, up=d, right=f


```
opar <- par(no.readonly=TRUE)
par(pin=c(2,3))
par(lwd=2, cex=1.5)
par(cex.axis=0.75, font.axis=3)
plot(dose, drugA, type="b", pch=19, lty=2, col="red")
dev.new()
plot(dose, drugB, type="b", pch=23, lty=6, col="blue",
bg="green")
par(opar)
```

title and range of plotting

Example 7

plot(dose, drugA, type="b", col="red", lty=2, pch=2, lwd=2, main="Clinical Trials for Drug A", sub="This is hypothetical data", xlab="Dosage", ylab="Drug Response", xlim=c(0, 60), ylim=c(0, 70))

Clinical Trials for Drug A

Add lines

To add lines to the graph, there are several methods:

- □ abline(h=yvalues, v=xvalues, col=?, lty=?)
- □ lines(x,y, col=?, lty=?)

```
plot(dose, drugA, type="b", pch=19, lty=1, col="red")
abline(h=40,v=c(35, 50), col=2)
lines(dose, drugB, lty=2)
```


legend

When we have multiple lines in a graph, we need to use legend to tell their specific information to distinguish them.

legend(location, title, legend, lty, col,...)

```
plot(dose, drugA, type="b", lty=1, col="red", ylab="Drug")
lines(dose, drugB, lty=2)
legend("topleft", title="Drug type", legend=c("Drug A", "Drug B"), lty=c(1,2), col=c("red",1))
```


text()

To add text in specific location, use

```
text(location, "text to write", pos,...)
mtext("text to write", side, line,...)
```

```
attach(mtcars)
plot(wt,mpg)
text(wt,mpg, row.names(mtcars), cex=0.6, pos=4, col="red")
mtext("Cars", side=4, las=2, line=0.5)
detach(mtcars)
```


Combine multiple plots

If we would like to show multiple plots together, we need to specify the number of plots and how to place them.

We will draw m*n plots, row by row par(mfrow=c(m,n))

We will draw m*n plots, column by column par(mfcol=c(m,n))

```
par(mfrow=c(2,2))
plot(dose, drugA, type="b", lty=1, col="red", ylab="Drug") #plot 1
plot(dose, drugA, type="b", lty=1, col="red", ylab="Drug") #plot 2
hist(drugA) #plot 3
hist(drugB) #plot 4
```


10 20 30 40 50 60 drugA

Histogram of drugB

layout()

```
layout(matrix(c(1,1,2,3), 2,2, byrow=T), widths=c(2,2), heights=c(3,3)) plot(dose, drugA) plot(dose, drugB) plot(drugA, drugB)
```


Try the examples and enjoy plotting!