

DATA VISUALIZATION WITH GGPLOT2

Grid Graphics

ggplot2 internals

- Explore grid graphics
- Elements of ggplot2 plot
- How do graphics work in R?
- 2 plotting systems
 - base package
 - grid graphics

base package


```
> plot(mtcars$wt, mtcars$mpg, pch = 16, col = "#00000080")
```


base package


```
> plot(mtcars$wt, mtcars$mpg, pch = 16, col = "#000000080")
> abline(lm(mpg ~ wt, data = mtcars), col = "red")
```


base package - change labels


```
> plot(mtcars$wt, mtcars$mpg, pch = 16, col = "#00000080")
> abline(lm(mpg ~ wt, data = mtcars), col = "red")
> mtext("Weight", 1, 3)
> mtext("mpg (US gallons)", 2, 3)
```


base package - change dots

base package - restart

grid package

- Paul Murell
- Low-level graphic functions
- Assemble yourself
- ggplot2 built on top of grid
- Two components
 - Create graphic outputs
 - Layer and position outputs with viewports


```
> # Rectangle
```


> grid.rect()


```
> # Rectangle
> grid.rect()
> # Line
> grid.lines()
```


```
> # Rectangle
> grid.rect()
> # Line
> grid.lines()
> # Circle
> grid.circle()
```


- > # Rectangle
- > grid.rect()
- > # Line
- > grid.lines()
- > # Circle
- > grid.circle()
- > # Grid polygon
- > grid.polygon()


```
> # Rectangle
> grid.rect()
> # Line
> grid.lines()
> # Circle
> grid.circle()
> # Grid polygon
> grid.polygon()
> # Text
> grid.text("hello")
```

hello

Graphic output - adjust

Graphic output - gpar()

```
> # Rectangle
> grid.rect(x = 0.5, y = 0.5,
 width = 0.5, height = 0.5,
 just = "center",
 gp = gpar(fill = "darkgreen"))
```


Graphic output - gpar()

```
> # Rectangle
> grid.rect(x = 0.5, y = 0.5,
 width = 0.5, height = 0.5,
 just = "center",
 gp = gpar(fill = "darkgreen"))
> # Line
> grid.lines(x = c(0, 0.5), y = c(0.25, 1),
 gp = gpar(lty = 3,
 col = "darkblue"))
```


Graphic output - gpar()

```
> # Rectangle
> grid.rect(x = 0.5, y = 0.5,
 width = 0.5, height = 0.5,
 just = "center",
 gp = gpar(fill = "darkgreen"))
> # Line
> grid.lines(x = c(0, 0.5), y = c(0.25, 1),
 gp = gpar(lty = 3,
 col = "darkblue"))
> # Circle
> grid.circle(x = 0.5, y = 0.5, r = 0.25,
 gp = gpar(fill = "darkred",
 col = NA))
```


Naming graphic output

Naming graphic output

Naming graphic output

Viewports

Windows onto which we draw graphic outputs

Viewports

Windows onto which we draw graphic outputs

Viewports

Windows onto which we draw graphic outputs

plotViewport


```
> grid.rect(gp = gpar(fill = "grey80"))
> mar <- c(5, 4, 2, 2)
> vp_plot <- plotViewport(margins = mar, name = "vp2")
> pushViewport(vp_plot)
> grid.rect(gp = gpar(fill = "#2685A2"))
```


```
> grid.rect(gp = gpar(fill = "grey80"))
> mar <- c(5, 4, 2, 2)
> vp_plot <- plotViewport(margins = mar, name = "vp2")</pre>
> pushViewport(vp_plot)
> vp_data <- dataViewport(mtcars$wt, mtcars$mpg)</pre>
> pushViewport(vp_data)
> grid.rect(gp = gpar(fill = "grey70"))
```


```
> grid.rect(gp = gpar(fill = "grey80"))
> mar <- c(5, 4, 2, 2)
> vp_plot <- plotViewport(margins = mar, name = "vp2")
> pushViewport(vp_plot)

> vp_data <- dataViewport(mtcars$wt, mtcars$mpg)
> pushViewport(vp_data)
> grid.rect(gp = gpar(fill = "grey70"))


> grid.xaxis()
> grid.yaxis()
```


```
> grid.rect(gp = gpar(fill = "grey80"))
> mar <- c(5, 4, 2, 2)
> vp_plot <- plotViewport(margins = mar, name = "vp2")</pre>
> pushViewport(vp_plot)
> vp_data <- dataViewport(mtcars$wt, mtcars$mpg)</pre>
> pushViewport(vp_data)
> grid.rect(gp = gpar(fill = "grey70"))
> grid.xaxis()
> grid.yaxis()
> grid.text("Weight", y = unit(-3, "lines"))
> grid.text("MPG", x = unit(-3, "lines"), rot = 90)
```


```
> grid.rect(gp = gpar(fill = "grey80"))
> mar <- c(5, 4, 2, 2)
> vp_plot <- plotViewport(margins = mar, name = "vp2")</pre>
> pushViewport(vp_plot)
> vp_data <- dataViewport(mtcars$wt, mtcars$mpg)</pre>
> pushViewport(vp_data)
> grid.rect(gp = gpar(fill = "grey70"))
> grid.xaxis()
> grid.yaxis()
> grid.text("Weight", y = unit(-3, "lines"))
> grid.text("MPG", x = unit(-3, "lines"), rot = 90)
> grid.points(mtcars$wt, mtcars$mpg, pch = 16,
 gp = gpar(col = "#00000080"),
 name = "data")
```


grid.edit

DATA VISUALIZATION WITH GGPLOT2

Let's practice!

DATA VISUALIZATION WITH GGPLOT2

Grid graphics in ggplot2

Grobs

- Graphical objects = grobs
- ggplot2 object = collection of grobs

Graphic Output	Graphics Object
grid.rect()	rectGrob()
grid.lines()	linesGrob()
grid.circle()	circleGrob()
grid.polygon()	polygonGrob()
grid.text()	textGrob()

ggplot2 example

ggplot2 example

> p

Accessing grobs

```
(3, 5) (3, 6).625null
 (3, 4)
> library(grid)
> g <- ggplotGrob(p)</pre>
> g
TableGrob (6 x 6) "layout": 9 grobs
 cells
 grob
 name
 (1-6,1-6) background zeroGrob[plot.background..zeroGrob.23938]
 axis-l
2 \ 3 \ (3-3,3-3)
 absoluteGrob[GRID.absoluteGrob.23907]
3 \ 1 \ (4-4,3-3)
 zeroGrob[NULL]
 spacer
4 2 (3-3,4-4)
 gTree[GRID.gTree.23893]
 panel
 axis-b
5 4 (4-4,4-4)
 absoluteGrob[GRID.absoluteGrob.23900]
 xlab
65(5-5,4-4)
 titleGrob[axis.title.x..titleGrob.23910]
76(3-3,2-2)
 ylab
 titleGrob[axis.title.y..titleGrob.23913]
 guide-box
87(3-3,5-5)
 gtable[guide-box]
98(2-2,4-4)
 titleGrob[plot.title..titleGrob.23937]
 title
```


List of grobs

```
> g$grob
[[1]]
zeroGrob[plot.background..zeroGrob.24133]
[[6]]
titleGrob[axis.title.x..titleGrob.24105]
[[7]]
titleGrob[axis.title.y..titleGrob.24108]
[[8]]
 (3 x 3) "guide-box": 1 grobs
TableGrob
 cells
 grob
 name
99_cf2b20daa6ef538a0def731fa7c3e7db 1 (2-2,2-2) guides gtable[layout]
```


Legend grob

Speciessetosaversicolorvirginica

Structure of legend

- > library(gtable)
- > gtable_show_layout(g\$grob[[8]])

Update legend

Update legend

Species

Anderson, 1936

Update legend (2)

DATA VISUALIZATION WITH GGPLOT2

Let's practice!

DATA VISUALIZATION WITH GGPLOT2

ggplot2 Objects

ggplot2 example

> p

Accessing grobs

```
> library(grid)
> g <- ggplotGrob(p)</pre>
> g
TableGrob (6 x 6) "layout": 9 grobs
 cells
 name
 grob
1 0 (1-6,1-6) background zeroGrob[plot.background..zeroGrob.23938]
2 \ 3 \ (3-3,3-3) axis-l
 absoluteGrob[GRID.absoluteGrob.23907]
3 \ 1 \ (4-4,3-3)
 zeroGrob[NULL]
 spacer
4 2 (3-3,4-4)
 panel
 gTree[GRID.gTree.23893]
 axis-b
5 4 (4-4,4-4)
 absoluteGrob[GRID.absoluteGrob.23900]
65(5-5,4-4)
 xlab
 titleGrob[axis.title.x..titleGrob.23910]
76(3-3,2-2)
 titleGrob[axis.title.y..titleGrob.23913]
 ylab
87(3-3,5-5) guide-box
 gtable[guide-box]
 titleGrob[plot.title..titleGrob.23937]
98(2-2,4-4)
 title
```


ggplot object

p

```
> p <- ggplot(iris, aes(x = Sepal.Length,</pre>
 y = Sepal.Width,
 col = Species)) +
 geom_point(alpha = 0.3, size = 5, shape = 16) +
 geom_smooth(method = "lm", se = FALSE) +
 scale_y_continuous("Width", limits = c(2, 4.5), expand = c(0,0)) +
 scale_x_continuous("Length", limits = c(4, 8), expand = c(0,0)) +
 coord_equal() +
 ggtitle("Iris Sepals") +
 theme(rect = element_blank())
> names(p)
[1] "data"
 "layers" "scales" "mapping"
 "theme"
[6] "coordinates" "facet"
 "plot_env" "labels"
```


> p\$data

Sepal.Length Sepal.Width Petal.Length Petal.Width Species 5.1 3.5 1.4 0.2 setosa 4.9 0.2 3.0 1.4 setosa 4.7 3 3.2 1.3 0.2 setosa 4.6 1.5 0.2 4 3.1 setosa

• • •

- > p\$layers
- > p\$scales
- > p\$mapping
- > p\$theme
- > p\$coordinates
- > p\$facet
- > p\$plot_env
- > p\$labels


```
> p$data
> p$layers
[[1]]
geom_point: na.rm = FALSE
stat_identity: na.rm = FALSE
position_identity
[[2]]
geom_smooth: na.rm = FALSE
stat_smooth: na.rm = FALSE, method = lm, formula = y ~ x, se =
FALSE
position_identity
> p$scales
> p$mapping
> p$theme
> p$coordinates
> p$facet
> p$plot_env
> p$labels
```


```
> p$data
> p$layers
> p$scales
<ggproto object: Class ScalesList>
 add: function
 clone: function
 find: function
 get_scales: function
 has_scale: function
 input: function
 n: function
 non_position_scales: function
 scales: list
 super: <ggproto object: Class ScalesList>
> p$mapping
> p$theme
> p$coordinates
> p$facet
> p$plot_env
> p$labels
```


```
> p$data
> p$layers
> p$scales
> p$mapping
 -> Sepal.Length
* X
* y -> Sepal.Width
* colour -> Species
> p$theme
> p$coordinates
> p$facet
> p$plot_env
> p$labels
```


```
> p$data
> p$layers
> p$scales
> p$mapping
> p$theme
List of 1
$ rect: list()
  ..- attr(*, "class")= chr [1:2] "element_blank" "element"
 - attr(*, "class")= chr [1:2] "theme" "gg"
 - attr(*, "complete") = logi FALSE
 - attr(*, "validate")= logi FALSE
> p$coordinates
> p$facet
> p$plot_env
> p$labels
```


```
> p$data
> p$layers
> p$scales
> p$mapping
> p$theme
> p$coordinates
<ggproto object: Class CoordFixed, CoordCartesian, Coord>
 aspect: function
 distance: function
 expand: TRUE
 is_linear: function
 labels: function
 limits: list
 range: function
 ratio: 1
 render_axis_h: function
 • • •
> p$facet
> p$plot_env
> p$labels
```


- > p\$data
- > p\$layers
- > p\$scales
- > p\$mapping
- > p\$theme
- > p\$coordinates
- > p\$facet

facet_null()

- > p\$plot_env
- > p\$labels


```
> p$data
```

- > p\$layers
- > p\$scales
- > p\$mapping
- > p\$theme
- > p\$coordinates
- > p\$facet
- > p\$plot_env

<environment: R_GlobalEnv>

> p\$labels


```
> p$data
> p$layers
> p$scales
> p$mapping
> p$theme
> p$coordinates
> p$facet
> p$plot_env
> p$labels
$title
[1] "Iris Sepals"
$x
 "Sepal.Length"
$y
 "Sepal.Width"
$colour
[1] "Species"
```


ggplot_build

```
> p_build <- ggplot_build(p)
> names(p_build)
[1] "data" "panel" "plot"
```


data

```
> p_build$data
[[1]]
 colour y x PANEL group shape size fill alpha stroke
 #F8766D 3.5 5.1
 16
 NA
 0.3
 0.5
 #F8766D 3.0 4.9 1 1 16 5
#F8766D 3.2 4.7 1 1 16 5
 0.3
 0.5
 NA
 0.3 0.5
 NA
 #F8766D 3.1 4.6 1
 16
 NA
 0.3
 0.5
[[2]]
 y PANEL group fill size linetype weight alpha
 colour
 X
 #F8766D 4.300000 2.864239
 1 grey60
 0.4
 #F8766D 4.318987 2.879401 1 1 grey60 1
 0.4
 #F8766D 4.337975 2.894563
 1 grey60
 0.4
 #F8766D 4.356962 2.909725
 1 grey60
 0.4
• • •
```


panel


```
> p_build$panel
$layout
  PANEL ROW COL SCALE_X SCALE_Y
  1 \quad 1 \quad 1 \quad 1 \quad 1
$shrink
[1] TRUE
$x_scales
$x_scales[[1]]
<ScaleContinuousPosition>
 Range: 4.3 -- 7.9
 Limits: 4.3 -- 8
$y_scales
$y_scales[[1]]
<ScaleContinuousPosition>
 • • •
```


plot

> p_build\$plot

gtable


```
> p_build <- ggplot_build(p)</pre>
> gtab <- ggplot_gtable(p_build)</pre>
> gtab
TableGrob (6 x 6) "layout": 9 grobs
 cells
 grob
 name
1 0 (1-6,1-6) background zeroGrob[plot.background..zeroGrob.25361]
2 \ 3 \ (3-3,3-3) axis-l
 absoluteGrob[GRID.absoluteGrob.25330]
3 \ 1 \ (4-4,3-3)
 zeroGrob[NULL]
 spacer
4 2 (3-3,4-4)
 panel
 gTree[GRID.gTree.25316]
5 4 (4-4,4-4)
 axis-b
 absoluteGrob[GRID.absoluteGrob.25323]
65(5-5,4-4)
 xlab
 titleGrob[axis.title.x..titleGrob.25333]
76(3-3,2-2)
 ylab
 titleGrob[axis.title.y..titleGrob.25336]
87(3-3,5-5) guide-box
 gtable[guide-box]
9 8 (2-2,4-4)
 titleGrob[plot.title..titleGrob.25360]
 title
> gtab2 <- ggplotGrob(p) # same thing</pre>
```


grid.draw

- > library(grid)
- > grid.draw(gtab)

gtab

layout

> gtable_show_layout(gtab)

u mtegatiblith	2n7,50p16)091 6cm, 0.0	0762cm, 1 <u>.</u> 32	
5.501 eight (2, (2, 3	(2, 4)	(2, 5)	(2, 6)grob
6nu(18)(3, (23, 3)	(3, 4)	(3, 5)	(3, 6).675
eight)4(4, (4, 3)	(4, 4)	(4, 5)	(4, 6s)um(
eight (5, 45, 3	(5, 4)	(5, 5)	(5, 6) grol
um égagablavéit htf	2n7,50p b 096cm, 0.0	0762cm, 1.32	8 3 3 2 3 2 98

layout (2)

```
> gtab$layout
  t l b r z clip
 name
 1 6 6 0
 on background
 off
 axis-l
 3 3 3 3
 4 3 4 3 1
 off
 spacer
 panel
 4 3 4 2
 on
 off
 axis-b
 4 4 4 4 4
 off
 xlab
 4 5 4 5
 off
 ylab
 2 3 2 6
 off
 guide-box
7 3 5 3 5 7
 off
 title
8 2 4 2 4 8
```

	2117,50pp019 16cm, 0.	0762cm, 1.328 33232 298
5.5pt (2, 42, 3	(2, 4)	(1, 5) (1, 6).5pt (2, 5) (2, 6)grob
6nu(18(3, 4 3, 3	(3, 4)	(3, 5) (3, 60).675
eight (4, (4, 3) eight (5, 6), 3 5.5 pt (6, 6), 3 um (5, 5)	(4, 4) (5, 4) (6, 4) 2n7,5p6096cm, 0.	(4, 5) (4, 6)um((5, 5) (5, 6)grol (6, 5) (6, 6).5pt 0762cm, 1.328 332 32298

Update clipping


```
> gtab$layout$clip
[1] "on" "off" "on" "off" "off" "off" "off"
> gtab$layout$clip[gtab$layout$name == "panel"] <- "off"</pre>
```


Redraw

- > library(grid)
- > grid.draw(gtab)

DATA VISUALIZATION WITH GGPLOT2

Let's practice!

DATA VISUALIZATION WITH GGPLOT2

gridExtra

gridExtra

- Manage multiple plotting objects
- Reasons
 - Avoid giant facetted plot
 - Defer plotting
 - Arrange multiple plots in layout
 - Make a multiple page pdf of plots

Build multiple plots


```
> library(plyr)
> my_plots <- dlply(mtcars, .(cyl), function(df) {</pre>
 ggplot(df, aes(mpg, wt)) +
 geom_point() +
 xlim(range(mtcars$mpg)) +
 ylim(range(mtcars$wt)) +
 ggtitle(paste(df$cyl[1], "cylinders"))})
> length(my_plots)
\lceil 1 \rceil 3
> names(my_plots)
 "4" "6" "8"
```


Plot by position

> my_plots[[2]]

Plot by name

> my_plots[["6"]]

Combine plots (1)

- > library(gridExtra)
- > grid.arrange(my_plots[[2]], my_plots[[1]], ncol = 2)

Combine plots (2)

> do.call(grid.arrange, my_plots)

Combine plots (3)

> grid.arrange(p, my_plots[[1]])

Why grid.arrange()?

- You are not able to make manual adjustments
- Creating many of the same composite plots
 - Slight variations (different dataset or variables)

DATA VISUALIZATION WITH GGPLOT2

Let's practice!