ggplot2 Elegant graphics for Data Analysis

Johannes Bauer Seminar (mit Bachelorarbeit)

20.1.2011

Outline

- Introduction
- 2 The grammar of graphics
 - The grammar of graphics
 - Aesthetic attributes
 - Geometric objects
 - Faceting
- 3 Layers
- Demo

• ggplot2 is a plotting system for R

- ggplot2 is a plotting system for R
- developed by Hadley Wickham

- ggplot2 is a plotting system for R
- developed by Hadley Wickham
- based on the grammar of graphics (Wilkenson, 2005)

- ggplot2 is a plotting system for R
- developed by Hadley Wickham
- based on the grammar of graphics (Wilkenson, 2005)

Installation

install.packages("ggplot2")

The grammar of graphics

The grammar tells us that a statistical graphic is a mapping from data to **aesthetic attributes** of **geometric objects**.

The grammar of graphics

aesthetic attributes "aesthetics"

- colour
- shape
- size

geometric objects "geoms"

- points
- lines
- bars

example: qplot(carat, price, data=dsmall, colour=color)

example: qplot(carat, price, data=dsmall, colour=color)

example: qplot(carat, price, data=dsmall, shape=cut)

example: qplot(carat, price, data=dsmall, size=x*y*z)

example: qplot(carat, price, data=diamonds)

example: qplot(carat, price, data=diamonds)

example: qplot(carat, price, data=diamonds, alpha=I(1/20))

example: qplot(carat, price, data=diamonds, alpha=l(1/20))

geometric objects

Geometric objects describe the type of object that is used to display the data.

some geoms

- points (default)
- smooth
- bars
- histogram
- density
- .

The grammar of graphics Aesthetic attributes Geometric objects Faceting

Adding a smoother to a scatterplot

example: qplot(carat, price, data=diamonds, geom="smooth")

example: qplot(carat, price, data=diamonds, geom="smooth")

example:

qplot(carat, price, data=diamonds, geom=c("points", "smooth"))

example:

qplot(carat, price, data=diamonds, geom=c("points", "smooth"))

Methods

 method = "loess" (default) uses a smooth local regression

- method = "loess" (default) uses a smooth local regression
- method = "lm"fits a linear model

- method = "loess" (default) uses a smooth local regression
- method = "Im" fits a linear model
- method = "rlm"
 works like lm but uses a robust fitting algorithm so that
 outliers don't affect the fit as much.

- method = "loess" (default) uses a smooth local regression
- method = "Im" fits a linear model
- method = "rlm"
 works like lm but uses a robust fitting algorithm so that
 outliers don't affect the fit as much.
- ...

• With aesthetics we can compare different subgroups of our dataframe on **the same plot**.

- With aesthetics we can compare different subgroups of our dataframe on the same plot.
- Faceting also splits the data in subgroups but displays it on multiple plots.

```
qplot(carat, data=diamonds, facets = color \sim . , geom = "histogram", binwidth = 0.1, xlim=c(0,3))
```

```
qplot(carat, data=diamonds, facets = color \sim . , geom = "histogram", binwidth = 0.1, xlim=c(0,3))
```

```
• facets = color \sim .
```

```
qplot(carat, data=diamonds, facets = color \sim . , geom = "histogram", binwidth = 0.1, xlim=c(0,3))
```


- facets = color \sim .
- geom = "histogram" has options like the binwidth

```
qplot(carat, data=diamonds, facets = color \sim . , geom = "histogram", binwidth = 0.1, xlim=c(0,3))
```

- facets = color \sim .
- geom = "histogram" has options like the binwidth
- xlim=c(0,3) sets the limits of the x-axes

```
qplot(carat, data=diamonds, facets = color \sim . , geom = "histogram", binwidth = 0.1, xlim=c(0,3))
```

- facets = color \sim .
- geom = "histogram" has options like the binwidth
- xlim=c(0,3) sets the limits of the x-axes
- attributes xlim, ylim, main, xlab, ylab are equivalent to basic plot

Differences from the basic plot function

- qplot() is not generic.
- We cannot use points(), lines() or text() to add further graphic elements. We need additional layers.

creating a plot

When we used qplot(), it did a lot of things for us:

creating a plot

When we used qplot(), it did a lot of things for us:

- it created a plot object
- it added layers
- displays the result
- To create the plot ourself, we use ggplot().
- ggplot() has two arguments
 - the dataframe
 - aesthetic mapping

creating a plot - example

Creates a plot but there is nothing to see.

```
p <- ggplot(diamonds, aes(carat, price, colour = cut))</pre>
```

creating a plot - example

Creates a plot but there is nothing to see.

Add a layer to the plot.

creating a plot - example

Creates a plot but there is nothing to see.

```
p <- ggplot(diamonds, aes(carat, price, colour = cut))</pre>
```

Add a layer to the plot.

Show the plot.

р

creating a plot - complex example

```
p <- ggplot(diamonds, aes(carat, price, colour = cut))
p <- p + layer(
geom = "bar",
geom_params = list(fill = "steelblue"),
stat = "bin",
stat_params = list(binwidth = 2)
)</pre>
```

creating a plot - complex example

```
p <- ggplot(diamonds, aes(carat, price, colour = cut))
p <- p + layer(
geom = "bar",
geom_params = list(fill = "steelblue"),
stat = "bin",
stat_params = list(binwidth = 2)
)</pre>
```

We can simplify this layer definition by using **shortcuts**.

creating a plot - simplified complex example

```
p <- ggplot(diamonds, aes(carat, price, colour = cut))</pre>
```

creating a plot - simplified complex example

```
p <- ggplot(diamonds, aes(carat, price, colour = cut))
p <- p + geom_histogram(binwidth = 2, fill = "steelblue")</pre>
```

creating a plot - simplified complex example

```
p <- ggplot(diamonds, aes(carat, price, colour = cut))

p <- p + geom_histogram(binwidth = 2, fill = "steelblue")</pre>
```

All the shortcut functions have the same basic form, beginning with geom_ or stat_:

- geom_XXX(...)
- stat_XXX(...)
- geom_bar: Bars, rectangles with bases on y-axis
- geom_boxplot: Box and whiskers plot
- geom_line: Connect observations, in ordered by x value

more examples in R

References:

- ggplot2 Elegant Graphics for Data Analysis Hadley Wickham, Springer 2009
- Online Reference http://had.co.nz/ggplot2

Thank you. Questions?