

THE HITCHHIKER'S GUIDE TO GGPLOT2

Don't panic and create beautiful plots with R

Jodie Burchell Mauricio Vargas

The Hitchhiker's Guide to Ggplot2

Jodie Burchell & Mauricio Vargas

This book is for sale at https://leanpub.com/hitchhikers_ggplot2

This version was published on 1st April, 2017.

ISBN: 978-956-362-693-3

©2016, 2017, 2018 Jodie Burchell & Mauricio Vargas

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

Contents

W	hat to e	xpect from this book	1
1	Line p	lots	3
	1.1		3
	1.2	Basic graph	4
	1.3	Adjusting line width	5
	1.4	Changing variables display	6
	1.5	Adjusting x-axis scale	
	1.6	Adjusting axis labels & adding title	8
	1.7	Adjusting color palette	
	1.8	Using the white theme	10
	1.9	Using system fonts	11
	1.10	Creating an XKCD style chart	12
	1.11	Using 'The Economist' theme	13
	1.12	Using 'Five Thirty Eight' theme	
	1.13	Creating your own theme	15
2	Area p	olots	18
-	2.1	Introduction	
	2.2	Basic graph	
	2.3	Adjusting legend position	
	2.4	Changing variables display	
	2.5	Adjusting x-axis scale	
	2.6	Adjusting axis labels & adding title	
	2.7	Adjusting color palette	
	2.8	Using the white theme	
	2.9	Using system fonts	
	2.10	Creating an XKCD style chart	
	2.11	Using 'The Economist' theme	
	2.12	Using 'Five Thirty Eight' theme	
	2.13	Creating your own theme	
3	Don ple		33
3	Bar plo	Introduction	
	3.2	Basic graph	
	3.3	Adding data labels	
	3.4	Adjusting logand position	
	3.5	Adjusting legend position	
	3.6	Changing variables display	39

	3.7	Adjusting x-axis scale	0
	3.8	Adjusting axis labels & adding title	1
	3.9	Adjusting color palette	2
	3.10	Using the white theme	3
	3.11	Using system fonts	
	3.12	Creating an XKCD style chart	
	3.13	Using 'The Economist' theme	
	3.14	Using 'Five Thirty Eight' theme	
	3.15	Creating your own theme	
	5.15	your own deduce the transfer of the transfer o	_
4	Stacke	d bar plots 5	0
	4.1	Introduction	0
	4.2	Basic graph	1
	4.3	Adding data labels	
	4.4	Adjusting data labels position	
	4.5	Adjusting legend position	
	4.6	Changing variables display	
	4.7	Adjusting x-axis scale	
	4.8	Adjusting axis, title & units	
	4.9	Adjusting color palette	
	4.10	Using the white theme	
	4.11	Using system fonts	
	4.12	Creating an XKCD style chart	
	4.13	Using 'The Economist' theme	
	4.14	Using 'Five Thirty Eight' theme	
	4.15	Creating your own theme	5
5	Scatter	plots 6	Q
,	5.1	Introduction	
	5.2	Basic scatterplot	
	5.3	Changing the shape of the data points	
	5.4	Adjusting the axis scales	
	5.5	Adjusting axis labels & adding title	
	5.6	Adjusting the colour palette	
	5.7	Adjusting legend position	
	5.8	Using the white theme	
	5.9	Using system fonts	
	5.10	Creating an XKCD style chart	
	5.11	Using 'The Economist' theme	
	5.12	Using 'Five Thirty Eight' theme	3
	5.13	Creating your own theme	4
C	TAI all -1	and controvalete	c
6	_	red scatterplots Introduction	
	6.1	Introduction	
	6.2	Basic weighted scatterplot	
	6.3	Changing the shape of the data points	
	6.4	Adjusting the axis scales	
	6.5	Adjusting axis labels & adding title	0

	6.6	Adjusting the colour palette
	6.7	Adjusting the size of the data points
	6.8	Adjusting legend position
	6.9	Changing the legend titles
	6.10	Creating horizontal legends
	6.11	Using the white theme
	6.12	Using system fonts
	6.13	Creating an XKCD style chart
	6.14	Using 'The Economist' theme
	6.15	Using 'Five Thirty Eight' theme
	6.16	Creating your own theme
7	Histog	rams 109
	7.1	Introduction
	7.2	Basic histogram
	7.3	Adding a normal density curve
	7.4	Changing from density to frequency
	7.5	Adjusting binwidth
	7.6	Customising axis labels
		7.6.1 Single line labels
		7.6.2 Multiline labels
	7.7	Changing axis ticks
	7.7	Adding a title
	7.9	Changing the colour of the bars
		7.9.1 By colour name
	- 40	7.9.2 By HEX code
	7.10	Colour gradients
	7.11	Using the white theme
	7.12	Using system fonts
	7.13	Creating an XKCD style chart
	7.14	Using 'The Economist' theme
	7.15	Using 'Five Thirty Eight' theme
	7.16	Creating your own theme
	7.17	Adding lines
	7.18	Multiple histograms
		7.18.1 In panel plots
		7.18.2 In the same plot
	7.19	Formatting the legend
0	Domeste	124
8	Densit 8.1	y plots Introduction
	8.2	
		Basic density plot
	8.3	Customising axis labels
	8.4	Changing axis ticks
	8.5	Adding a title
	8.6	Changing the colour of the curves
	8.7	Using the white theme
	8.8	Using system fonts

	8.9	Creating an XKCD style chart	.144
	8.10	Using 'The Economist' theme	.145
	8.11	Using 'Five Thirty Eight' theme	.146
	8.12	Creating your own theme	.147
	8.13	Adding lines	
	8.14	Multiple densities	.149
	8.15	Formatting the legend	.154
9		on plots	156
	9.1	Introduction	
	9.2	Basic normal curve	
	9.3	Basic t-curve	
	9.4	Plotting your own function	.158
	9.5	Plotting multiple functions on the same graph	.159
	9.6	Customising axis labels	.160
	9.7	Changing axis ticks	.161
	9.8	Adding a title	.162
	9.9	Changing the colour of the curves	.163
	9.10	Adding a legend	.165
	9.11	Changing the size of the lines	.167
	9.12	Using the white theme	.168
	9.13	Using system fonts	.169
	9.14	Creating an XKCD style chart	
	9.15	Using 'The Economist' theme	
	9.16	Using 'Five Thirty Eight' theme	
	9.17	Creating your own theme	
	9.18	Adding areas under the curve	
	9.19	Formatting the legend	
10	Boxplo		178
	10.1	Introduction	.178
	10.2	Basic boxplot	.179
	10.3	Customising axis labels	.180
	10.4	Changing axis ticks	.181
	10.5	Adding a title	.182
	10.6	Changing the colour of the boxes	.183
	10.7	Using the white theme	.187
	10.8	Using system fonts	
	10.9	Creating an XKCD style chart	.189
	10.10	Using 'The Economist' theme	
	10.11	Using 'Five Thirty Eight' theme	
	10.12	Creating your own theme	
	10.13	Boxplot extras	
	10.14	Grouping by another variable	
	10.15	Formatting the legend	
	10.13	Total and regeliar	.101
11	Linear	regression plots	199
	11.1	Introduction	.199

11.2	Trend line plot
	11.2.1 Basic trend line plot
	11.2.2 Customising axis labels
	11.2.3 Adding a title
	11.2.4 Using the white theme
	11.2.5 Using system fonts
	11.2.6 Creating an XKCD style chart
	11.2.7 Using 'The Economist' theme
	11.2.8 Using 'Five Thirty Eight' theme
	11.2.9 Creating your own theme
11.3	Regression diagnostics plots
	11.3.1 Basic diagnostics plots
	11.3.2 Using the white theme
	11.3.3 Creating an XKCD style chart
	11.3.4 Using 'The Economist' theme
	11.3.5 Using 'Five Thirty Eight' theme
	11.3.6 Creating your own theme
12 LOWES	25 plots
12 LOWES	
12.1	Introduction
12.1 12.2	Introduction
12.1 12.2 12.3	Introduction
12.1 12.2 12.3 12.4	Introduction
12.1 12.2 12.3 12.4 12.5	Introduction
12.1 12.2 12.3 12.4 12.5 12.6	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9 12.10	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9 12.10 12.11	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9 12.10 12.11 12.12	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9 12.10 12.11 12.12	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9 12.10 12.11 12.12 12.13 12.14	Introduction
12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9 12.10 12.11 12.12	Introduction

241

Suggested material

What to expect from this book

This is a technical book. The book aims to get straight to the point, and the writing style is similar to a recipe with detailed instructions. It is assumed that you know the basics of R and that you want to learn to create beautiful plots.

Each chapter will explain how to create a different type of plot, and will take you step-by-step from a basic plot to a highly customised graph. The chapters are ordered by degree of graph complexity.

Every chapter is self contained. You can read the whole book or go to a section of your interest, and we are sure that it will be easy to understand the instructions and reproduce our examples without reading the earlier chapters.

We invite you to stay in touch and read the authors' blogs where they publish articles about R and Statistics. Jodie's blog is Standard error and Mauricio's blog is Pachá (Batteries Included).

This book is written using R Markdown and exported to LaTeX. In the present version we are using this R version and packages:

R version 3.4.3 (2017-11-30)

Platform: x86_64-pc-linux-gnu (64-bit)

locale: LC_CTYPE=en_US.UTF-8, LC_NUMERIC=C, LC_TIME=en_US.UTF-8, LC_COLLATE=en_US.UTF-8, LC_MONETARY=en_US.UTF-8, LC_MESSAGES=en_US.UTF-8, LC_PAPER=en_US.UTF-8, LC_NAME=C, LC_ADDRESS=C, LC_TELEPHONE=C, LC_MEASUREMENT=en_US.UTF-8 and LC_IDENTIFICATION=C

attached base packages: grid, stats, graphics, grDevices, utils, datasets, methods and base

other attached packages: ggfortify(v.0.4.2), pander(v.0.6.1), scales(v.0.5.0), readr(v.1.1.1), showtext(v.0.5), showtextdb(v.2.0), sysfonts(v.0.7.1), RColorBrewer(v.1.1-2), HistData(v.0.8-2), dplyr(v.0.7.4.9000), forcats(v.0.2.0), ggthemes(v.3.4.0), ggplot2(v.2.2.1) and pacman(v.0.4.6)

loaded via a namespace (and not attached): Rcpp(v.0.12.15), pillar(v.1.1.0), compiler(v.3.4.3), plyr(v.1.8.4), bindr(v.0.1), tools(v.3.4.3), digest(v.0.6.14), evaluate(v.0.10.1), tibble(v.1.4.2), gtable(v.0.2.0), pkgconfig(v.2.0.1), rlang(v.0.1.6.9003), yaml(v.2.1.16), bindrcpp(v.0.2), gridExtra(v.2.3), stringr(v.1.2.0), knitr(v.1.19), hms(v.0.4.0), rprojroot(v.1.2), tidyselect(v.0.2.3), glue(v.1.2.0), R6(v.2.2.2), rmarkdown(v.1.8), tidyr(v.0.7.2), purrr(v.0.2.4), magrittr(v.1.5), backports(v.1.1.1), htmltools(v.0.3.6), assertthat(v.0.2.0), colorspace(v.1.3-2), stringi(v.1.1.6), lazyeval(v.0.2.1) and munsell(v.0.4.3)

Don't panic!

CHAPTER 1

Line plots

1.1. Introduction

In this chapter, we will work towards creating the line plot below. We will take you from a basic line plot and explain all the customisations we add to the code step-by-step.

Composition of Exports to China (\$)

The first thing to do is load in the data and the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, dplyr, readr)
chilean.exports <- "year,product,export,percentage"</pre>
  2006, copper, 4335009500, 81
  2006, others, 1016726518, 19
  2007, copper, 9005361914, 86
  2007, others, 1523085299, 14
  2008, copper, 6907056354, 80
  2008, others, 1762684216, 20
  2009, copper, 10529811075,81
  2009, others, 2464094241, 19
  2010, copper, 14828284450, 85
  2010, others, 2543015596, 15
  2011, copper, 15291679086, 82
  2011, others, 3447972354, 18
  2012, copper, 14630686732, 80
  2012, others, 3583968218, 20
  2013, copper, 15244038840, 79
  2013, others, 4051281128, 21
  2014, copper, 14703374241, 78
  2014, others, 4251484600, 22
  2015, copper, 13155922363, 78
  2015, others, 3667286912, 22
charts.data <- read_csv(chilean.exports)</pre>
```

1.2. Basic graph

In order to initialise a plot we tell ggplot that charts.data is our data, and specify the variables on each axis. We then instruct ggplot to render this as a line plot by adding the geom_line command.


```
p1 <- ggplot(aes(y = export, x = year, colour = product), data = charts.data) +
 geom_line()
p1</pre>
```


1.3. Adjusting line width

To change the line width, we add a size argument to geom_line.

```
p1 <- ggplot(aes(y = export, x = year, colour = product), data = charts.data) +
 geom_line(size = 1.5)
p1</pre>
```


1.4. Changing variables display

To change the variables displayed name, we need to re-factor our data labels in charts.data tibble. Then we move the legend to the bottom using the theme command.

1.5. Adjusting x-axis scale

To change the axis tick marks, we use the scale_x_continuous and/or scale_y_continuous commands.


```
p1 <- p1 + scale_x_continuous(breaks = seq(2006,2015,1))
p1</pre>
```


1.6. Adjusting axis labels & adding title

To add a title, we include the option labs and include the name of the graph as a string argument, and to change the axis names we use the labs command too.

```
p1 <- p1 +
 labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
 labs(x = "Year", y = "USD million")
p1</pre>
```


1.7. Adjusting color palette

To change the colours, we use the scale_colour_manual command.

```
colour <- c("#5F9EAO", "#E1B378")
p1 <- p1 + scale_colour_manual(values = colour)
p1</pre>
```


1.8. Using the white theme

We'll start using a simple theme customisation made adding theme_bw() after ggplot(). That theme argument can be modified to use different themes.

Copper

Pulp wood, Fruit, Salmon & Others

1.9. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```


```
font_add("Atlas Grotesk Regular", "AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium", "AtlasGrotesk-Medium.otf")
showtext_auto()
```

1.10. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.


```
fill <- c("#40b8d0","#b2d183")
p1 <- ggplot(aes(y = export, x = year, colour = product),
 data = charts.data) +
  geom_line(size = 1.5) +
  scale_x_continuous(breaks = seq(2006, 2015, 1)) +
  labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
  labs(x = "Year", y = "USD million") +
  scale_fill_manual(values = fill) +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.key = element_rect(fill = "white", colour = "white"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(), panel.border = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
p1
```

COMPOSITION OF EXPORTS TO CHINA (\$)

1.11. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

1.12. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

1.13. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here we present our original result shown at the top of page.

```
panel.grid.major = element_line(colour = "#d3d3d3"),
  panel.grid.minor = element_blank(),
  panel.background = element_blank(),
  plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
  text = element_text(family = "Tahoma"))
p1
```


Finally, to add points to create a marked line we use geom_point.

```
legend.title = element_blank(),
  panel.grid.major = element_line(colour = "#d3d3d3"),
  panel.grid.minor = element_blank(),
  panel.background = element_blank(),
  plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
  text = element_text(family = "Tahoma"),
  legend.key.size = unit(2, 'lines')) +
  geom_point(size = 3)
p1
```


CHAPTER 2

Area plots

2.1. Introduction

In this chapter, we will work towards creating the area plot below. We will take you from a basic area plot and explain all the customisations we add to the code step-by-step.

Composition of Exports to China (\$)

2.2. Basic graph

The first thing to do is load in the data and the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, dplyr, readr, forcats)
chilean.exports <- "year,product,export,percentage"</pre>
  2006, copper, 4335009500, 81
  2006, others, 1016726518, 19
  2007, copper, 9005361914, 86
  2007, others, 1523085299, 14
  2008, copper, 6907056354, 80
  2008, others, 1762684216, 20
  2009, copper, 10529811075,81
  2009, others, 2464094241, 19
  2010, copper, 14828284450, 85
  2010, others, 2543015596, 15
  2011, copper, 15291679086, 82
  2011, others, 3447972354, 18
  2012, copper, 14630686732, 80
  2012, others, 3583968218, 20
  2013, copper, 15244038840, 79
  2013, others, 4051281128, 21
  2014, copper, 14703374241, 78
  2014, others, 4251484600, 22
  2015, copper, 13155922363, 78
  2015, others, 3667286912, 22
charts.data <- read_csv(chilean.exports)</pre>
```


In order to initialise a plot we tell ggplot that charts.data is our data, and specify the variables on each axis. We then instruct ggplot to render this as an area plot by adding the geom_area command.

```
p2 <- ggplot(aes(y = export, x = year, fill = product), data = charts.data) +
 geom_area()
p2</pre>
```


From now and ongoing we will stack in the opposite order. Changing the fill option to fill = fct_rev(product) allows us to do that.

```
p2 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
 geom_area()
p2</pre>
```


2.3. Adjusting legend position

To adjust the position of the legend from the default spot of right of the graph, we add the theme option and specify the legend.position = "bottom" argument. We can also change the title to blank using the legend.title = element_blank() argument and change the legend shape using the legend.direction = "horizontal" argument.

2.4. Changing variables display

To change the variables displayed name, we need to re-factor our data labels in charts.data tibble. We'll also move

2.5. Adjusting x-axis scale

To change the axis tick marks, we use the scale_x_continuous and/or scale_y_continuous commands. $n^2 < - n^2 + scale \times continuous (breaks - seq(2006, 2015, 1))$


```
p2 \leftarrow p2 + scale_x\_continuous(breaks = seq(2006, 2015, 1))
p2
```


2.6. Adjusting axis labels & adding title

To add a title, we include the option labs and include the name of the graph as a string argument, and to change the axis names we use the labs command too.

2.7. Adjusting color palette

To change the colours, we use the scale_colour_manual command. Note that you can reference the specific colours you'd like to use with specific HEX codes. You can also reference colours by name, with the full list of colours recognised by R here.

```
fill <- c("#E1B378","#5F9EAO")
p2 <- p2 + scale_fill_manual(values = fill)
p2</pre>
```


2.8. Using the white theme

As explained in the previous post, we can also change the overall look of the site using themes. We'll start using a simple theme customisation by adding theme_bw() after ggplot(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p2 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
 geom_area() +
 scale_x_continuous(breaks = seq(2006,2015,1)) +
 labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
 labs(x = "Year", y = "USD million") +
 scale_fill_manual(values = fill) +
 theme_bw() +
 theme(legend.position = "bottom",
 legend.direction = "horizontal",
 legend.title = element_blank()) +
 guides(fill = guide_legend(reverse = T))
p2</pre>
```


2.9. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma","Tahoma.ttf")
font_add("XKCD","xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro","DecimaMonoPro.otf")
```


```
font_add("Atlas Grotesk Regular", "AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium", "AtlasGrotesk-Medium.otf")
showtext_auto()
```

2.10. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
fill <- c("#b2d183","#40b8d0")
p2 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
  geom_area() +
  scale_x_continuous(breaks = seq(2006,2015,1)) +
  labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
  labs(x = "Year", y = "USD million") +
  scale_fill_manual(values = fill) +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.key = element_rect(fill = "white", colour = "white"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(), panel.border = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD")) +
  guides(fill = guide_legend(reverse = T))
p2
```

COMPOSITION OF EXPORTS TO CHINA (\$)

2.11. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
fill <- c("#00a3dc","#01526d")

p2 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
 geom_area() +
 scale_x_continuous(breaks = seq(2006,2015,1)) +
 labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
 labs(x = "Year", y = "USD million") +
 theme_economist() + scale_fill_manual(values = fill) +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.title = element_blank(),
 plot.title = element_text(family = "Roboto Condensed"),
 text = element_text(family = "Roboto Condensed")) +</pre>
```

```
guides(fill = guide_legend(reverse = T))
p2
```


2.12. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
fill <- c("#f80a1c","#338cd3")

p2 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
 geom_area() +
 scale_x_continuous(breaks = seq(2006,2015,1)) +
 labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
 labs(x = "Year", y = "USD million") +
 theme_fivethirtyeight() + scale_fill_manual(values = fill) +
 theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),</pre>
```

```
plot.title = element_text(family = "Atlas Grotesk Medium"),
  legend.text = element_text(family = "Atlas Grotesk Regular"),
  text = element_text(family = "Decima Mono Pro")) +
  guides(fill = guide_legend(reverse = T))
p2
```


2.13. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here we present our original result shown at the top of page.

```
fill <- c("#b2d183","#40b8d0")

p2 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
 geom_area() +
 scale_x_continuous(breaks = seq(2006,2015,1)) +
 labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
 labs(x = "Year", y = "USD million") +
 scale_fill_manual(values = fill) +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),</pre>
```

```
axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.key = element_rect(fill = "white", colour = "white"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma")) +
 guides(fill = guide_legend(reverse = T))
p2
```


CHAPTER 3

Bar plots

3.1. Introduction

In this chapter, we will work towards creating the area plot below. We will take you from a basic bar plot and explain all the customisations we add to the code step-by-step.

Composition of Exports to China (\$)

3.2. Basic graph

The first thing to do is load in the data and the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, dplyr, readr, scales, forcats)
chilean.exports <- "year,product,export,percentage</pre>
  2006, copper, 4335009500, 81
  2006, others, 1016726518, 19
  2007, copper, 9005361914, 86
  2007, others, 1523085299, 14
  2008, copper, 6907056354, 80
  2008, others, 1762684216, 20
  2009, copper, 10529811075,81
  2009, others, 2464094241, 19
  2010, copper, 14828284450, 85
  2010, others, 2543015596, 15
  2011, copper, 15291679086, 82
  2011, others, 3447972354, 18
  2012, copper, 14630686732, 80
  2012, others, 3583968218, 20
  2013, copper, 15244038840, 79
  2013, others, 4051281128, 21
  2014, copper, 14703374241, 78
  2014, others, 4251484600, 22
  2015, copper, 13155922363, 78
  2015, others, 3667286912, 22
charts.data <- read_csv(chilean.exports)</pre>
```


In order to initialise a plot we tell ggplot that charts.data is our data, and specify the variables on each axis. We then instruct ggplot to render this as an bar plot by adding the geom_area command.

```
p3 <- ggplot(aes(y = export, x = year, fill = product), data = charts.data) +
 geom_col()
p3</pre>
```


From now and ongoing we will stack in the opposite order. Changing the fill option to fill = fct_rev(product) allows us to do that.

```
p3 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
 geom_col()
p3</pre>
```


3.3. Adding data labels

To label the bars according to some variable in the data, we add the label argument to the ggplot(aes()) option. In this case, we have labelled the bars with a transformation of the numbers from the export variable.

3.4. Adjusting data labels position

To adjust the position of the data labels from the default placement, we use the ddply function on the data, and create a new variable called pos. This variable is at the centre of each bar and can be used to specify the position of the labels by assigning it to the y argument in geom_text(aes()).

3.5. Adjusting legend position

To adjust the position of the legend from the default spot of right of the graph, we add the theme option and specify the legend.position = "bottom" argument. We can also change the title to blank using the legend.title = element_blank() argument and change the legend shape using the legend.direction = "horizontal" argument.

```
p3 <- p3 + theme(legend.position = "bottom", legend.direction = "horizontal",
  legend.title = element_blank())
p3</pre>
```


3.6. Changing variables display

To change the variables' displayed name, we need to re-factor our data labels in charts.data tibble.

3.7. Adjusting x-axis scale

To change the axis tick marks, we use the scale_x_continuous and/or scale_y_continuous commands.


```
p3 <- p3 + scale_x_continuous(breaks = seq(2006,2015,1))
p3
```


3.8. Adjusting axis labels & adding title

To add a title, we include the option labs and include the name of the graph as a string argument, and to change the axis names we use the labs command too.

3.9. Adjusting color palette

To change the colours, we use the scale_colour_manual command. Note that you can reference the specific colours you'd like to use with specific HEX codes. You can also reference colours by name, with the full list of colours recognised by R here.


```
fill <- c("#E1B378","#5F9EA0")
p3 <- p3 + scale_fill_manual(values = fill)
p3</pre>
```


3.10. Using the white theme

As explained in the previous posts, we can also change the overall look of the graph using themes. We'll start using a simple theme customisation by adding theme_bw() after ggplot(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

3.11. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma","Tahoma.ttf")
font_add("XKCD","xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro","DecimaMonoPro.otf")
```


```
font_add("Atlas Grotesk Regular", "AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium", "AtlasGrotesk-Medium.otf")
showtext_auto()
```

3.12. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
fill <- c("#b2d183","#40b8d0")
p3 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
  geom_col() +
  geom_text(aes(label = export_label), position = position_stack(vjust = 0.5),
 size = 3, family = "XKCD", show.legend = F) +
  scale_x_continuous(breaks = seq(2006, 2015, 1)) +
  labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
  labs(x = "Year", y = "USD million") +
  scale_fill_manual(values = fill) +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.key = element_rect(fill = "white", colour = "white"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(), panel.border = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD")) +
  guides(fill = guide_legend(reverse = T))
p3
```


COMPOSITION OF EXPORTS TO CHINA (\$)

3.13. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.


```
legend.title = element_blank(),
plot.title = element_text(family = "Roboto Condensed"),
text = element_text(family = "Roboto Condensed")) +
guides(fill = guide_legend(reverse = T))
p3
```


3.14. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
subtitle = "Source: The Observatory of Economic Complexity") +
labs(x = "Year", y = "USD million") +
theme_fivethirtyeight() + scale_fill_manual(values = fill) +
theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
  legend.position = "bottom", legend.direction = "horizontal",
  legend.title = element_blank(),
  plot.title = element_text(family = "Atlas Grotesk Medium"),
  legend.text = element_text(family = "Atlas Grotesk Regular"),
  text = element_text(family = "Decima Mono Pro")) +
guides(fill = guide_legend(reverse = T))
p3
```


3.15. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here we present our original result shown at the top of page.

```
fill <- c("#b2d183","#40b8d0")

p3 <- ggplot(aes(y = export, x = year, fill = fct_rev(product)), data = charts.data) +
 geom_col() +</pre>
```

```
geom_text(aes(label = export_label), position = position_stack(vjust = 0.5),
 colour = "black", family = "Tahoma", size = 3, show.legend = F) +
  scale_x_continuous(breaks = seq(2006,2015,1)) +
  labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
  labs(x = "Year", y = "USD million") +
  scale_fill_manual(values = fill) +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.key = element_rect(fill = "white", colour = "white"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma")) +
  quides(fill = quide_legend(reverse = T))
p3
```


CHAPTER 4

Stacked bar plots

4.1. Introduction

In this chapter, we will work towards creating the bar plot below. We will take you from a basic stacked bar plot and explain all the customisations we add to the code step-by-step.

Composition of Exports to China (\$)

4.2. Basic graph

In order to initialise a plot we tell ggplot that charts.data is our data, and specify the variables on each axis. We then instruct ggplot to render this as a stacked bar plot by adding the geom_col command.

The first thing to do is load in the data and the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, dplyr, readr, scales, forcats)
chilean.exports <- "year,product,export,percentage"</pre>
  2006, copper, 4335009500, 81
  2006, others, 1016726518, 19
  2007, copper, 9005361914, 86
  2007, others, 1523085299, 14
  2008, copper, 6907056354, 80
  2008, others, 1762684216, 20
  2009, copper, 10529811075,81
  2009, others, 2464094241, 19
  2010, copper, 14828284450, 85
  2010, others, 2543015596, 15
  2011, copper, 15291679086, 82
  2011, others, 3447972354, 18
  2012, copper, 14630686732, 80
  2012, others, 3583968218, 20
  2013, copper, 15244038840, 79
  2013, others, 4051281128, 21
  2014, copper, 14703374241, 78
  2014, others, 4251484600, 22
  2015, copper, 13155922363, 78
  2015, others, 3667286912, 22
charts.data <- read_csv(chilean.exports)</pre>
p4 <- ggplot(aes(y = percentage, x = year, fill = product), data = charts.data) +
  geom_col()
p4
```


From now and ongoing we will stack in the opposite order. Changing the fill option to fill = fct_rev(product) allows us to do that.

4.3. Adding data labels

To label the bars according to some variable in the data, we add the label argument to the ggplot(aes()) option. In this case, we have labelled the bars with numbers from the export variable.

```
p4 <- p4 + geom_text(data = charts.data, aes(x = year, y = percentage,
 label = paste0(percentage, "%")), size = 4)
p4</pre>
```


4.4. Adjusting data labels position

To adjust the position of the data labels from the default placement, we use the ddply function on the data, and create a new variable called pos. This variable is at the centre of each bar and can be used to specify the position of the labels by assigning it to the y argument in geom_text(aes()).

4.5. Adjusting legend position

To adjust the position of the legend from the default spot of right of the graph, we add the theme option and specify the legend.position = "bottom" argument. We can also change the title to blank using the legend.title = element_blank() argument and change the legend shape using the legend.direction = "horizontal" argument.

```
p4 <- p4 + theme(legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank())
p4</pre>
```


4.6. Changing variables display

To change the variables' displayed name, we need to re-factor our data labels in charts.data tibble.

4.7. Adjusting x-axis scale

To change the axis tick marks, we use the scale_x_continuous and/or scale_y_continuous commands.

p4 <- p4 + scale_x_continuous(breaks = seq(2006,2015,1))


```
p4 <- p4 + scale_x_continuous(breaks = seq(2006,2015,1) p4
```


4.8. Adjusting axis, title & units

To add a title, we include the option labs and include the name of the graph as a string argument, and to change the axis names we use the labs command too.

Source: The Observatory of Economic Complexity

4.9. Adjusting color palette

To change the colours, we use the scale_colour_manual command. Note that you can reference the specific colours you'd like to use with specific HEX codes. You can also reference colours by name, with the full list of colours recognised by R here.

```
fill <- c("#E1B378","#5F9EAO")
p4 <- p4 + scale_fill_manual(values = fill)
p4</pre>
```

Source: The Observatory of Economic Complexity

4.10. Using the white theme

As explained in the previous posts, we can also change the overall look of the graph using themes. We'll start using a simple theme customisation by adding theme_bw() after ggplot(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p4 <- ggplot(aes(y = percentage, x = year, fill = fct_rev(product)),
 data = charts.data) +
  geom_col() +
  geom_text(aes(label = paste0(percentage,"%")),
 position = position_stack(vjust = 0.5), size = 4) +
  scale_x_continuous(breaks = seq(2006,2015,1)) +
  scale_y_continuous(labels = dollar_format(suffix = "%", prefix = "")) +
  labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
  labs(x = "Year", y = "Percentage") +
  theme_bw() +
  theme(legend.position = "bottom",
 legend.direction = "horizontal",
 legend.title = element_blank()) +
  guides(fill = guide_legend(reverse = T))
p4
```

Source: The Observatory of Economic Complexity

4.11. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma","Tahoma.ttf")
font_add("XKCD","xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro","DecimaMonoPro.otf")
```

```
font_add("Atlas Grotesk Regular","AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium","AtlasGrotesk-Medium.otf")
showtext_auto()
```


4.12. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
fill <- c("#b2d183","#40b8d0")
p4 <- ggplot(aes(y = percentage, x = year, fill = fct_rev(product)),
 data = charts.data) +
  geom_col() +
  geom_text(aes(label = paste0(percentage,"%")),
 position = position_stack(vjust = 0.5), colour = "black",
 family = "XKCD", size = 5, show.legend = F) +
  scale_x_continuous(breaks = seq(2006,2015,1)) +
  scale_y_continuous(labels = dollar_format(suffix = "%", prefix = "")) +
  labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
  labs(x = "Year", y = "Percentage") +
  scale_fill_manual(values = fill) +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.key = element_rect(fill = "white", colour = "white"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD")) +
  guides(fill = guide_legend(reverse = T))
p4
```

COMPOSITION OF EXPORTS TO CHINA (\$)

SOURCE: THE OBSERVATORY OF ECONOMIC COMPLEXITY

4.13. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.


```
legend.position = "bottom",
legend.direction = "horizontal",
legend.title = element_blank(),
plot.title = element_text(family = "Roboto Condensed"),
text = element_text(family = "Roboto Condensed")) +
guides(fill = guide_legend(reverse = T))
p4
```


4.14. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
family = "DecimaMonoPro-Bold", size = 4) +
scale_x_continuous(breaks = seq(2006,2015,1)) +
scale_y_continuous(labels = dollar_format(suffix = "%", prefix = "")) +
labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
labs(x = "Year", y = "Percentage") +
theme_fivethirtyeight() + scale_fill_manual(values = fill) +
theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 plot.title = element_text(family = "Atlas Grotesk Medium"),
 legend.text = element_text(family = "Atlas Grotesk Regular"),
 text = element_text(family = "Decima Mono Pro")) +
guides(fill = guide_legend(reverse = T))
```


4.15. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here we present our original result shown at the top of page.

```
fill <- c("#b2d183","#40b8d0")
p4 <- ggplot(aes(y = percentage, x = year, fill = fct_rev(product)),
 data = charts.data) +
  geom_col() +
  geom_text(aes(label = paste0(percentage, "%")),
 position = position_stack(vjust = 0.5), colour = "black",
 family = "Tahoma", size = 4) +
  scale_x_continuous(breaks = seq(2006,2015,1)) +
  scale_y_continuous(labels = dollar_format(suffix = "%", prefix = "")) +
  labs(title = "Composition of Exports to China ($)",
 subtitle = "Source: The Observatory of Economic Complexity") +
  labs(x = "Year", y = "Percentage") +
  scale_fill_manual(values = fill) +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.key = element_rect(fill = "white", colour = "white"),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.title = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma")) +
  guides(fill = guide_legend(reverse = T))
p4
```

Composition of Exports to China (\$)

CHAPTER 5

Scatterplots

5.1. Introduction

In this chapter, we will work towards creating the scatterplot below. We will take you from a basic scatterplot and explain all the customisations we add to the code step-by-step.

Air Quality in New York by Day

Source: New York State Department of Conservation

The first thing to do is load in the data and the libraries, as below:


```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, dplyr, scales, grid)
data(airquality)
```

We will then trim the data down to the final three months and turn the Month variable into a labelled factor variable. We end up with a new dataset called aq_trim.

5.2. Basic scatterplot

In order to initialise a scatterplot we tell ggplot that aq_trim is our data, and specify that our x-axis plots the Day variable and our y-axis plots the Ozone variable. We then instruct ggplot to render this as a scatterplot by adding the geom_point() option.


```
p5 <- ggplot(aq_trim, aes(x = Day, y = Ozone)) +
 geom_point()
p5</pre>
```


5.3. Changing the shape of the data points

Perhaps we want the data points to be a different shape than a solid circle. We can change these by adding the shape argument to geom_point. An explanation of the allowed arguments for shape are described in this article. In this case, we will use shape 21, which is a circle that allows different colours for the outline and fill.


```
p5 <- ggplot(aq_trim, aes(x = Day, y = Ozone)) + geom_point(shape = 21)
p5</pre>
```


5.4. Adjusting the axis scales

To change the x-axis tick marks, we use the scale_x_continuous option. Similarly, to change the y-axis we use the scale_y_continuous option. Here we will change the x-axis to every 5 days, rather than 10, and change the range from 1 to 31 (as 0 is not a valid value for this variable).


```
p5 <- p5 + scale_x_continuous(breaks = seq(1, 31, 5))
p5
```


5.5. Adjusting axis labels & adding title

To add a title, we include the option labs and include the name of the graph as a string argument. To change the axis names we add x and y arguments to the labs command.

```
p5 <- p5 + labs(title = "Air Quality in New York by Day") +
  labs(x = "Day of the month", y = "Ozone (ppb)")
p5</pre>
```


5.6. Adjusting the colour palette

There are a few options for adjusting the colour. The most simple is to make every point one fixed colour. You can reference colours by name, with the full list of colours recognised by R here. Let's try making the outline mediumvioletred and the fill springgreen.


```
p5 <- ggplot(aq_trim, aes(x = Day, y = Ozone)) +
 geom_point(shape = 21, colour = "mediumvioletred", fill = "springgreen") +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)") +
 scale_x_continuous(breaks = seq(1, 31, 5))
p5</pre>
```

Source: New York State Department of Conservation

You can change the colours using specific HEX codes instead. Here we have made the outline #000000 (black) and the fill "#40b8d0 (vivid cyan).

Source: New York State Department of Conservation

You can also change the colour of the data points according to the levels of another variable. This can be done either as a continuous gradient, or as a levels of a factor variable. Let's change the colour by the values of temperature:

```
p5 <- ggplot(aq_trim, aes(x = Day, y = Ozone, fill = Temp)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)") +
 scale_x_continuous(breaks = seq(1, 31, 5))
p5</pre>
```


Source: New York State Department of Conservation

We can change the gradient's colours by adding the scale_fill_continuous option. The low and high arguments specify the range of colours the gradient should transition between.

```
p5 <- p5 + scale_fill_continuous(low = "plum1", high = "purple4")
p5</pre>
```

Source: New York State Department of Conservation

We can see that higher temperatures seem to have higher ozone levels.

Let's now change the colours of the data points by a factor variable, Month.

```
p5 <- ggplot(aq_trim, aes(x = Day, y = Ozone, fill = Month)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)") +
 scale_x_continuous(breaks = seq(1, 31, 5))
p5</pre>
```

Source: New York State Department of Conservation

Again, we can change the colours of these data points, this time using scale_fill_manual.

```
fill <- c("steelblue", "yellowgreen", "violetred1")

p5 <- p5 + scale_fill_manual(values = fill)
p5</pre>
```

Source: New York State Department of Conservation

5.7. Adjusting legend position

To adjust the position of the legend from the default spot of right of the graph, we add the theme option and specify the legend.position = "bottom" argument. We can also change the legend shape using the legend.direction = "horizontal" argument.

```
p5 <- p5 + theme(legend.position = "bottom", legend.direction = "horizontal")
p5</pre>
```


Source: New York State Department of Conservation

5.8. Using the white theme

As explained in the previous posts, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw() after ggplot(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

Source: New York State Department of Conservation

5.9. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```

```
font_add("Atlas Grotesk Regular", "AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium", "AtlasGrotesk-Medium.otf")
showtext_auto()
```


5.10. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
fill <- c("#56B4E9","#F0E442","violetred1")
p5 <- ggplot(aq\_trim, aes(x = Day, y = Ozone, fill = Month)) +
  geom_point(shape = 21) +
  labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
  labs(x = "Day of the month", y = "Ozone (ppb)", fill = "Months") +
  scale_x_continuous(breaks = seq(1, 31, 5)) +
  scale_fill_manual(values = fill) +
  scale_size(range = c(1, 10)) +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
р5
```

AIR QUALITY IN NEW YORK BY DAY

5.11. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
p5 <- ggplot(aq_trim, aes(x = Day, y = Ozone, fill = Month)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)", fill = "Months") +
 scale_x_continuous(breaks = seq(1, 31, 5)) +
 scale_size(range = c(1, 10)) +
 theme_economist() + scale_fill_economist() +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.title = element_text(size = 12),
 legend.position = "bottom", legend.direction = "horizontal",
 legend.text = element_text(size = 10),
 plot.title = element_text(family = "Roboto Condensed"),
 text = element_text(family = "Roboto Condensed"))
p5</pre>
```


5.12. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
p4 <- ggplot(aq_trim, aes(x = Day, y = Ozone, fill = Month)) +
 scale_fill_economist() +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)", fill = "Months") +
 scale_x_continuous(breaks = seq(1, 31, 5)) +
 scale_size(range = c(1, 10)) +
 theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
 theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.title = element_text(family = "Atlas Grotesk Regular", size = 10),
 legend.text = element_text(family = "Atlas Grotesk Regular", size = 10),
 plot.title = element_text(family = "Atlas Grotesk Medium"),</pre>
```

```
text = element_text(family = "Decima Mono Pro"))
p4
```


5.13. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here we present our original result shown at the top of page.

```
fill <- c("steelblue", "yellowgreen", "violetred1")

p5 <- ggplot(aq_trim, aes(x = Day, y = Ozone, fill = Month)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)", fill = "Months ") +
 scale_x_continuous(breaks = seq(1, 31, 5)) +
 scale_size(range = c(1, 10)) +
 scale_fill_manual(values = fill) +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),</pre>
```

```
legend.position = "bottom", legend.direction = "horizontal",
panel.grid.major = element_line(colour = "#d3d3d3"),
panel.grid.minor = element_blank(),
panel.background = element_blank(),
plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
text = element_text(family = "Tahoma"))
p5
```

Source: New York State Department of Conservation

CHAPTER 6

Weighted scatterplots

6.1. Introduction

In this chapter, we will work towards creating the weighted scatterplot below. We will take you from a basic scatterplot and explain all the customisations we add to the code step-by-step.

Air Quality in New York by Day

Source: New York State Department of Conservation

Months • July • August • September

The first thing to do is load in the data and the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, dplyr, scales, grid)
data(airquality)
```

We will then trim the data down to the final three months and turn the Month variable into a labelled factor variable. We end up with a new dataset called aq_trim.

6.2. Basic weighted scatterplot

Let's start really slowly by revisiting how to create a basic scatterplot. In order to initialise this plot we tell ggplot that aq_trim is our data, and specify that our x-axis plots the Day variable and our y-axis plots the Ozone variable. We then instruct ggplot to render this as a scatterplot by adding the geom_point() option.

In order to turn this into a weighted scatterplot, we simply add the size argument to ggplot(aes()). In this case, we want to weight the points by the Wind variable.

```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind)) +
 geom_point()
p6</pre>
```


You can see we already have an interesting looking pattern, where days with higher wind speed tend to have lower ozone (or in other words, better air quality). Now let's make it beautiful!

6.3. Changing the shape of the data points

Perhaps we want the data points to be a different shape than a solid circle. We can change these by adding the shape argument to <code>geom_point</code>. An explanation of the allowed arguments for shape are described in this article. In this case, we will use shape 21, which is a circle that allows different colours for the outline and fill


```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind)) +
 geom_point(shape = 21)
p6</pre>
```


6.4. Adjusting the axis scales

To change the x-axis tick marks, we use the scale_x_continuous option. Similarly, to change the y-axis we use the scale_y_continuous option. Here we will change the x-axis to every 5 days, rather than 10, and change the range from 1 to 31 (as 0 is not a valid value for this variable).


```
p6 <- p6 + scale_x_continuous(breaks = seq(1, 31, 5))
p6</pre>
```


6.5. Adjusting axis labels & adding title

To add a title, we include the option labs and include the name of the graph as a string argument. To change the axis names we add x and y arguments to the labs command.

Source: New York State Department of Conservation

6.6. Adjusting the colour palette

There are a few options for adjusting the colour. The most simple is to make every point one fixed colour. You can reference colours by name, with the full list of colours recognised by R here. Let's try making the outline mediumvioletred and the fill springgreen.


```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind)) +
 geom_point(shape = 21, colour = "mediumvioletred", fill = "springgreen") +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)") +
 scale_x_continuous(breaks = seq(1, 31, 5))
p6</pre>
```

Source: New York State Department of Conservation

You can change the colours using specific HEX codes instead. Here we have made the outline #000000 (black) and the fill "#40b8d0 (vivid cyan).

Source: New York State Department of Conservation

You can also change the colour of the data points according to the levels of another variable. This can be done either as a continuous gradient, or as a levels of a factor variable. Let's change the colour by the values of temperature:

```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind, fill = Temp)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)") +
 scale_x_continuous(breaks = seq(1, 31, 5))
p6</pre>
```


Source: New York State Department of Conservation

We can change the gradient's colours by adding the scale_fill_continuous option. The low and high arguments specify the range of colours the gradient should transition between.

```
p6 <- p6 + scale_fill_continuous(low = "plum1", high = "purple4")
p6</pre>
```

Source: New York State Department of Conservation

We can see that higher temperatures seem to have higher ozone levels.

Let's now change the colours of the data points by a factor variable, Month.

```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind, fill = Month)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)") +
 scale_x_continuous(breaks = seq(1, 31, 5))
p6</pre>
```

Source: New York State Department of Conservation

Again, we can change the colours of these data points, this time using scale_fill_manual.

```
fill <- c("steelblue", "yellowgreen", "violetred1")

p6 <- p6 + scale_fill_manual(values = fill)
p6</pre>
```

Source: New York State Department of Conservation

6.7. Adjusting the size of the data points

The default size of the the data points in a weighted scatterplot is mapped to the radius of the plots. If we want the data points to be proportional to the value of the weighting variable (e.g., a wind speed of 0 mph would have a value of 0), we need to use the scale_size_area.


```
p6 <- p6 + scale_size_area(max_size = 10)
p6
```

Source: New York State Department of Conservation

For our graph, this makes the pattern for Wind a little hard to see. Another way to adjust the size of the data points is to use scale_size and specify a desired range.

Source: New York State Department of Conservation

6.8. Adjusting legend position

To adjust the position of the legend from the default spot of right of the graph, we add the theme option and specify the legend.position = "bottom" argument. We can also change the legend shape using the legend.direction = "horizontal" argument.

```
p6 <- p6 + theme(legend.position = "bottom", legend.direction = "horizontal")
p6</pre>
```

Source: New York State Department of Conservation

6.9. Changing the legend titles

To change the titles of the two legends, we use the labs option. In order to tell ggplot2 exactly what legend you're referring to, just have a look in the ggplot option and see what argument you used to create the legend in the first place. In this case we used the size argument for "Wind" and fill for "Month", so we pass these to labs with our new titles.

```
p6 <- p6 + labs(size = "Wind Speed (mph) ", fill = "Months ")
p6</pre>
```

Source: New York State Department of Conservation

6.10. Creating horizontal legends

It looks a little awkward having the two titles sitting on top of each other, as well as taking up unnecessary space. To place the legends next to each other, we use the legend.box = "vertical" argument in theme. Because the boxes around the legend keys aren't even in each of the legends, this means the legends don't align properly. To fix this, we change the box size around the legend keys using legend.key.size. We need to load in the grid package to get this argument to work.

```
p6 <- p6 + theme(legend.box = "vertical", legend.key.size = unit(0.5, "cm"))
p6</pre>
```

Source: New York State Department of Conservation

6.11. Using the white theme

As explained in the previous posts, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw() after ggplot(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind, fill = Month)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)",
 size = "Wind Speed (mph) ", fill = "Months ") +
 scale_x_continuous(breaks = seq(1, 31, 5)) +
 scale_fill_manual(values = fill) +
 scale_size(range = c(1, 10)) +
 theme_bw() +
 theme(legend.position = "bottom", legend.direction = "horizontal",
 legend.box = "vertical",
 legend.key.size = unit(0.5, "cm"))
p6</pre>
```

Source: New York State Department of Conservation

6.12. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```

```
font_add("Atlas Grotesk Regular", "AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium", "AtlasGrotesk-Medium.otf")
showtext_auto()
```


6.13. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
fill <- c("#56B4E9", "#F0E442", "violetred1")
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind, fill = Month)) +
  geom_point(shape = 21) +
  labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
  labs(x = "Day of the month", <math>y = "Ozone (ppb)",
 size = "Wind Speed (mph) ", fill = "Months ") +
  scale_x_continuous(breaks = seq(1, 31, 5)) +
  scale_fill_manual(values = fill) +
  scale\_size(range = c(1, 10)) +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "vertical",
 legend.key.size = unit(0.5, "cm"),
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
p6
```

AIR QUALITY IN NEW YORK BY DAY

SOURCE: NEW YORK STATE DEPARTMENT OF CONSERVATION

6.14. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind, fill = Month)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
 labs(x = "Day of the month", y = "Ozone (ppb)", size = "Wind Speed (mph) ",
 fill = "Months ") +
 scale_x_continuous(breaks = seq(1, 31, 5)) +
 scale_size(range = c(1, 10)) +
 theme_economist() + scale_fill_economist() +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.title = element_text(size = 12),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "vertical",
 legend.key.size = unit(0.5, "cm"),</pre>
```

```
legend.text = element_text(size = 10),
text = element_text(family = "Roboto Condensed"),
plot.title = element_text(family = "Roboto Condensed"))
p6
```


6.15. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind, fill = Month)) +
 geom_point(shape = 21) +
labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +
labs(x = "Day of the month", y = "Ozone (ppb)", size = "Wind Speed (mph) ",
 fill = "Months ") +
scale_x_continuous(breaks = seq(1, 31, 5)) +
scale_size(range = c(1, 10)) +
theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
theme(axis.title = element_text(family = "Atlas Grotesk Regular"),</pre>
```

```
legend.position = "bottom",
legend.direction = "horizontal",
legend.box = "vertical",
legend.key.size = unit(0.5, "cm"),
legend.title = element_text(family = "Atlas Grotesk Regular", size = 10),
legend.text = element_text(family = "Atlas Grotesk Regular", size = 10),
plot.title = element_text(family = "Atlas Grotesk Medium"),
text = element_text(family = "Decima Mono Pro"))
```


6.16. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here we present our original result shown at the top of page.

```
fill <- c("steelblue", "yellowgreen", "violetred1")

p6 <- ggplot(aq_trim, aes(x = Day, y = Ozone, size = Wind, fill = Month)) +
 geom_point(shape = 21) +
 labs(title = "Air Quality in New York by Day",
 subtitle = "Source: New York State Department of Conservation") +</pre>
```

```
labs(x = "Day of the month", y = "Ozone (ppb)", size = "Wind Speed (mph) ",
 fill = "Months") +
  scale_x_continuous(breaks = seq(1, 31, 5)) +
  scale_size(range = c(1, 10)) +
  scale_fill_manual(values = fill) +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "vertical",
 legend.key.size = unit(0.5, "cm"),
 legend.key = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
p6
```

Source: New York State Department of Conservation

Wind Speed (mph) 0 4 0 8 12 16

Months • July • August • September

CHAPTER 7

Histograms

7.1. Introduction

In this chapter, we will work towards creating the histogram below. We will take you from a basic histogram and explain all the customisations we add to the code step-by-step.

The first thing to do is load in the data and the libraries, as below:

Frequency histogram of mean ozone

Source: New York State Department of Conservation

The first thing to do is load in the data and the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(datasets, ggplot2, ggthemes, dplyr, grid, RColorBrewer)
data(airquality)
```

7.2. Basic histogram

In order to initialise a plot we tell ggplot that airquality is our data, and specify that our x axis plots the Ozone variable. We then instruct ggplot to render this as a histogram by adding the geom_histogram() option.

```
p7 <- ggplot(airquality, aes(x = 0zone)) + geom_histogram()
p7</pre>
```


7.3. Adding a normal density curve

We can overlay a normal density function curve on top of our histogram to see how closely (or not) it fits a normal distribution. In this case, we can see it deviates from a normal distribution, showing marked positive skew. In order to overlay the function curve, we add the option stat_function(fun = dnorm), and specify the shape using the mean = mean(airquality\$0zone) and sd = sd(airquality\$0zone)

arguments. If you have missing data like we did, make sure you pass the na.rm = TRUE argument to the mean and sd parameters. Finally, you can change the colour using the colour = "red" argument. We will discuss how to customise colours further below.

One further change we must make to display the normal curve correctly is adding aes(y = ..density..) to the $geom_histogram$ option. Note that the normal density curve will not work if you are using the frequency rather than the density, which we are changing in our next step.


```
p7 <- ggplot(airquality, aes(x = Ozone)) +
 geom_histogram(aes(y = ..density..)) +
 stat_function(fun = dnorm, colour = "red",
 args = list(mean = mean(airquality$Ozone, na.rm = TRUE),
 sd = sd(airquality$Ozone, na.rm = TRUE)))
p7</pre>
```


7.4. Changing from density to frequency

Let's go back to the basic plot and lose the function curve. To change the y-axis from density to frequency, we add the aes(y = ...count...) option to $geom_histogram$.


```
p7 <- ggplot(airquality, aes(x = 0zone)) +
  geom_histogram(aes(y = ..count..))
p7</pre>
```


7.5. Adjusting binwidth

To change the binwidth, we add a binwidth argument to geom_histogram. In this case, we will make binwidth 5 units of the Ozone variable.

```
p7 <- ggplot(airquality, aes(x = Ozone)) +
  geom_histogram(aes(y = ..count..), binwidth = 5)
p7</pre>
```


7.6. Customising axis labels

7.6.1. Single line labels

In order to change the axis labels, we have a couple of options. In this case, we have used the scale_x_continuous and scale_y_continuous options, as these have further customisation options for the axes we will use below. In each, we add the desired name to the name argument as a string.


```
p7 <- ggplot(airquality, aes(x = Ozone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5) +
 scale_x_continuous(name = "Mean ozone in parts per billion") +
 scale_y_continuous(name = "Count")
p7</pre>
```


7.6.2. Multiline labels

ggplot also allows for the use of multiline names (in both axes and titles). Here, we've changed the x-axis label so that it goes over two lines using the \n character to break the line.


```
p7 <- ggplot(airquality, aes(x = Ozone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion") +
 scale_y_continuous(name = "Count")
p7</pre>
```


7.7. Changing axis ticks

The next thing we will change is the axis ticks. Let's make the x-axis ticks appear at every 25 units rather than 50 using the breaks = seq(0, 175, 25) argument in $scale_x_continuous$. (The seq function is a base R function that indicates the start and endpoints and the units to increment by respectively. See help(seq) for more information.) We ensure that the x-axis begins and ends where we want by also adding the argument limits = c(0, 175) to $scale_x_continuous$.

```
p7 <- ggplot(airquality, aes(x = Ozone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count")
p7</pre>
```


7.8. Adding a title

To add a title, we include the option labs and include the name of the graph as a string argument.

```
p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p7</pre>
```

Source: New York State Department of Conservation

7.9. Changing the colour of the bars

7.9.1. By colour name

To change the line and fill colours of the bars, we add a valid colour to the colour and fill arguments in geom_histogram (note that I assigned these colours to variables outside of the plot to make it easier to change them). A list of valid colours is here.

```
barfill = "gold1"; barlines = "goldenrod2"

p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5,
 colour = barlines, fill = barfill) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p7</pre>
```

Source: New York State Department of Conservation

7.9.2. By HEX code

If you want to go beyond the options in the list above, you can also specify exact HEX colours by including them as a string preceded by a hash, e.g., "#FFFFFF". Below, we have called two shades of blue for the fill and lines using their HEX codes.

```
barfill <- "#4271AE"; barlines <- "#1F3552"

p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5,
 colour = barlines, fill = barfill) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p7</pre>
```

Source: New York State Department of Conservation

7.10. Colour gradients

You can also add a gradient to your colour scheme that varies according to the frequency of the values. Below is the default gradient colour scheme. In order to do this, you can see we have changed the aes(y = ..count..) argument in $geom_histogram$ to aes(fill = ..count..).

```
p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(fill = ..count..), binwidth = 5) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p7</pre>
```


Source: New York State Department of Conservation

You can customise the gradient by changing the anchoring colours for high and low. To do so, we have added the option scale_fill_gradient to the plot with the arguments Count (the name of the legend), low (the colour for the least frequent values) and high (the colour for the most frequent values).

```
p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(fill = ..count..), binwidth = 5) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 scale_fill_gradient("Count", low = "blue", high = "red")
p7</pre>
```

Source: New York State Department of Conservation

7.11. Using the white theme

As explained in the previous posts, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw() after ggplot(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5,
 colour = barlines, fill = barfill) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25),
 limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_bw()
p7</pre>
```

Source: New York State Department of Conservation

7.12. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```

```
font_add("Atlas Grotesk Regular","AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium","AtlasGrotesk-Medium.otf")
showtext_auto()
```


7.13. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
p7 <- ggplot(airquality, aes(x = 0zone)) +
  geom_histogram(aes(y = ..count..), binwidth = 10,
 colour = "black", fill = "#56B4E9") +
  scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
  scale_y_continuous(name = "Count") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
р7
```

FREQUENCY HISTOGRAM OF MEAN OZONE

SOURCE: NEW YORK STATE DEPARTMENT OF CONSERVATION

7.14. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
p7 <- ggplot(airquality, aes(x = Ozone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5,
 colour = barlines, fill = barfill) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_economist() + scale_fill_economist() +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.title = element_text(size = 12),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.text = element_text(size = 10),</pre>
```

```
text = element_text(family = "Roboto Condensed"),
plot.title = element_text(family = "Roboto Condensed"))
p7
```


7.15. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5,
 colour = barlines, fill = barfill) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_y_continuous(name = "Count") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
 theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 legend.position = "bottom",</pre>
```

```
legend.direction = "horizontal",
legend.box = "horizontal",
legend.title = element_text(family = "Atlas Grotesk Regular", size = 10),
legend.text = element_text(family = "Atlas Grotesk Regular", size = 10),
plot.title = element_text(family = "Atlas Grotesk Medium"),
text = element_text(family = "Decima Mono Pro"))
p7
```


7.16. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here is a custom plot where we have modified the axes, background and font.

```
barfill <- "#4271AE"; barlines <- "#1F3552"

p7 <- ggplot(airquality, aes(x = 0zone)) +
 geom_histogram(aes(y = ..count..), binwidth = 5,
 colour = barlines, fill = barfill) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25),
 limits = c(0, 175)) +</pre>
```

```
scale_y_continuous(name = "Count") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
р7
```


7.17. Adding lines

Let's say that we want to add a cutoff value to the chart (75 parts of ozone per billion). We add the geom_vline option to the chart, and specify where it goes on the x-axis using the xintercept argument.

We can customise how it looks using the colour and linetype arguments in geom_vline. (In the the same way, horizontal lines can be added using the geom_hline.)

```
barfill <- "#4271AE"; barlines <- "#1F3552"</pre>
p7 \leftarrow ggplot(airquality, aes(x = 0zone)) +
  geom_histogram(aes(y = ..count..), binwidth = 5,
 colour = barlines, fill = barfill) +
  scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
  scale_y_continuous(name = "Count") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  geom_vline(xintercept = 75, size = 1, colour = "#FF3721",
 linetype = "dashed") +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
р7
```


7.18. Multiple histograms

You can also easily create multiple histograms by the levels of another variable. There are two options, in separate (panel) plots, or in the same plot.

7.18.1. In panel plots

We first need to do a little data wrangling. In order to make the graphs a bit clearer, we've kept only months "5" (May) and "7" (July) in a new dataset airquality_trimmed. We also need to convert this variable into either a character or factor variable. We have created a new factor variable Month.f.

In order to produce a panel plot by month, we add the facet_grid(. ~ Month.f) option to the plot. The additional scale = free argument in facet_grid means that the y-axes of each plot do not need to be the same.

```
geom_histogram(aes(y = ..count..), binwidth = 10,
 colour = barlines, fill = barfill) +
  scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
  scale_y_continuous(name = "Count") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  facet_grid(. ~ Month.f, scales = "free") +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
p7
```

Source: New York State Department of Conservation

7.18.2. In the same plot

In order to plot the two months in the same plot, we add several things. Firstly, in the ggplot function, we add a fill = Month.f argument to aes. Secondly, in order to more clearly see the graph, we add two arguments to the geom_histogram option, position = "identity" and alpha = 0.75. This controls the position and transparency of the curves respectively. Finally, you can customise the colours of the histograms by adding the scale_fill_brewer to the plot from the RColorBrewer package. This blog post describes the available packages.

```
p7 <- ggplot(airquality_trimmed, aes(x = Ozone, fill = Month.f)) +
  geom_histogram(aes(y = ..count..), binwidth = 10,
 position = "identity", alpha = 0.75) +
  scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
  scale_y_continuous(name = "Count") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  scale_fill_brewer(palette = "Accent") +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
р7
```

Source: New York State Department of Conservation

7.19. Formatting the legend

Finally, we can format the legend. Firstly, we can change the position by adding the legend.position = "bottom" argument to the theme option, which moves the legend under the plot. Secondly, we can fix the title by adding the labs(fill = "Month") option to the plot.

```
p7 <- ggplot(airquality_trimmed, aes(x = Ozone, fill = Month.f)) +
  geom_histogram(aes(y = ..count..), binwidth = 10,
 position = "identity", alpha = 0.75) +
  scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
  scale_y_continuous(name = "Count") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  scale_fill_brewer(palette = "Accent") +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
```

```
panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma")) +
 labs(fill = "Month ")
p7
```

Source: New York State Department of Conservation

CHAPTER 8

Density plots

8.1. Introduction

In this chapter, we will work towards creating the density plot below. We will take you from a basic density plot and explain all the customisations we add to the code step-by-step.

Frequency histogram of mean ozone

Source: New York State Department of Conservation

The first thing to do is load in the data and the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(datasets, ggplot2, ggthemes, dplyr, RColorBrewer, grid)
data(airquality)
```

8.2. Basic density plot

In order to initialise a plot we tell ggplot that airquality is our data, and specify that our x axis plots the Ozone variable. We then instruct ggplot to render this as a density plot by adding the geom_density() option.


```
p8 <- ggplot(airquality, aes(x = 0zone)) + geom_density()
p8</pre>
```


8.3. Customising axis labels

In order to change the axis labels, we have a couple of options. In this case, we have used the scale_x_continuous and scale_y_continuous options, as these have further customisation options for the axes we will use below. In each, we add the desired name to the name argument as a string.

```
p8 <- p8 + scale_x_continuous(name = "Mean ozone in parts per billion") +
 scale_y_continuous(name = "Density")
p8</pre>
```


ggplot also allows for the use of multiline names (in both axes and titles). Here, we've changed the x-axis label so that it goes over two lines using the \n character to break the line.

```
p8 <- p8 + scale_x_continuous(name = "Mean ozone in\nparts per billion")
p8</pre>
```


8.4. Changing axis ticks

The next thing we will change is the axis ticks. Let's make the x-axis ticks appear at every 25 units rather than 50 using the breaks = seq(0, 200, 25) argument in $scale_x_continuous$. (The seq function is a base R function that indicates the start and endpoints and the units to increment by respectively. See help(seq) for more information.) We ensure that the x-axis begins and ends where we want by also adding the argument limits = c(0, 200) to $scale_x_continuous$.

8.5. Adding a title

To add a title, we include the option labs and include the name of the graph as a string argument.

Source: New York State Department of Conservation

8.6. Changing the colour of the curves

To change the line and fill colours of the density plot, we add a valid colour to the colour and fill arguments in <code>geom_density()</code> (note that I assigned these colours to variables outside of the plot to make it easier to change them). A list of valid colours is here.

```
fill <- "gold1"; line <- "goldenrod2"

p8 <- ggplot(airquality, aes(x = 0zone)) +
 geom_density(fill = fill, colour = line) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p8</pre>
```

Source: New York State Department of Conservation

If you want to go beyond the options in the list above, you can also specify exact HEX colours by including them as a string preceded by a hash, e.g., "#FFFFFF". Below, we have called two shades of blue for the fill and lines using their HEX codes.

```
fill <- "#4271AE"; line <- "#1F3552"

p8 <- ggplot(airquality, aes(x = Ozone)) +
 geom_density(fill = fill, colour = line) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p8</pre>
```


Source: New York State Department of Conservation

You can also specify the degree of transparency in the density fill area using the argument alpha in geom_density. This ranges from 0 to 1.

```
p8 = ggplot(airquality, aes(x = Ozone)) +
 geom_density(fill = fill, colour = line, alpha = 0.6) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p8
```

Source: New York State Department of Conservation

8.7. Using the white theme

As explained in the previous posts, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p8 <- p8 + theme_bw()
p8
```

Source: New York State Department of Conservation

8.8. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```

```
font_add("Atlas Grotesk Regular","AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium","AtlasGrotesk-Medium.otf")
showtext_auto()
```


8.9. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
p8 \leftarrow ggplot(airquality, aes(x = 0zone)) +
  geom_density(colour = "black", fill = "#56B4E9") +
  scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
  scale_y_continuous(name = "Density") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
p8
```

FREQUENCY HISTOGRAM OF MEAN OZONE

SOURCE: NEW YORK STATE DEPARTMENT OF CONSERVATION

8.10. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
p8 <- ggplot(airquality, aes(x = Ozone)) +
 geom_density(fill = fill, colour = line) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_economist() + scale_fill_economist() +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.title = element_text(size = 12),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.text = element_text(size = 10),
 text = element_text(family = "Roboto Condensed"),</pre>
```

```
plot.title = element_text(family = "Roboto Condensed"))
p8
```


8.11. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
p8 <- ggplot(airquality, aes(x = 0zone)) +
 geom_density(fill = fill, colour = line) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
 theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",</pre>
```

```
legend.title = element_text(family = "Atlas Grotesk Regular", size = 10),
legend.text = element_text(family = "Atlas Grotesk Regular", size = 10),
plot.title = element_text(family = "Atlas Grotesk Medium"),
text = element_text(family = "Decima Mono Pro"))
p8
```


8.12. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here is a custom plot where we have modified the axes, background and font.

```
fill <- "#4271AE"; lines <- "#1F3552"

p8 <- ggplot(airquality, aes(x = 0zone)) +
 geom_density(colour = lines, fill = fill, size = 1) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),</pre>
```

```
axis.text.x = element_text(colour = "black", size = 9),
axis.text.y = element_text(colour = "black", size = 9),
legend.position = "bottom",
legend.direction = "horizontal",
legend.box = "horizontal",
legend.key = element_blank(),
panel.grid.major = element_line(colour = "#d3d3d3"),
panel.grid.minor = element_blank(),
panel.background = element_blank(),
plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
text = element_text(family = "Tahoma"))
```


8.13. Adding lines

Let's say that we want to add a cutoff value to the chart (75 parts of ozone per billion). We add the geom_vline option to the chart, and specify where it goes on the x-axis using the xintercept argument. We can customise how it looks using the colour and linetype arguments in geom_vline. (In the the same way, horizontal lines can be added using the geom_hline.)

Source: New York State Department of Conservation

8.14. Multiple densities

You can also easily create multiple density plots by the levels of another variable. There are two options, in separate (panel) plots, or in the same plot. There are also a couple of variations on these we'll discuss below.

We first need to do a little data wrangling. In order to make the graphs a bit clearer, we've kept only months "5" (May), "6" (June) and "7" (July) in a new dataset airquality_trimmed. We also need to convert this variable into either a character or factor variable. We have created a new factor variable Month.f.

In order to produce a panel plot by month, we add the facet_grid(. ~ Month.f) option to the plot. Note that we've also changed the scale of the x-axis to make it fit a little more neatly in the panel format.

```
scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 50), limits = c(0, 200)) +
scale_y_continuous(name = "Density") +
labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
facet_grid(. ~ Month.f) +
theme_bw() +
theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(size = 12, family = "Tahoma"))
p8
```

Source: New York State Department of Conservation

An alternative to a panel plot is the *volcano plot*. This plot swaps the axes (so the variable of interest is on the y-axis and the density is on the x-axis), and reflects the density. In order to create this plot, we replace geom_density with stat_density, and include the arguments aes(ymax = ..density.., ymin = -..density..) and geom = "ribbon" to create a density plot, the usual fill, colour and alpha arguments, and position = "identity". We also need to add a coord_flip() option to the plot.

```
p8 <- ggplot(airquality_trimmed, aes(x = Ozone)) +
 stat_density(aes(ymax = ..density.., ymin = -..density..),
 geom = "ribbon",
 fill = fill, colour = line, alpha = 0.6,
 position = "identity") +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",</pre>
```

```
breaks = seq(0, 200, 25), limits = c(0, 200)) +
scale_y_continuous(name = "Density",
 breaks = seq(-0.03, 0.03, 0.03)) +
labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
facet_grid(. ~ Month.f) +
coord_flip() +
theme_bw() +
theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(size = 12, family = "Tahoma"))
p8
```


Source: New York State Department of Conservation

In order to plot the three months in the same plot, we add several things. Firstly, in the ggplot function, we add a fill = Month.f argument to aes. Secondly, in order to more clearly see the graph, we add the argument position = "identity" to the geom_density option. This controls the position of the curves respectively. Finally, you can customise the colours of the histograms by adding the scale_fill_brewer to the plot from the RColorBrewer package. This blog post describes the available packages.

```
p8 <- ggplot(airquality_trimmed, aes(x = Ozone, fill = Month.f)) +
 geom_density(position = "identity", alpha = 0.6) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +</pre>
```

Source: New York State Department of Conservation

These densities are a little hard to see. One way we can make it easier to see them is to stack the densities on top of each other. To do so, we swap position = "stack" for position = "identity" in geom_density.

```
p8 <- ggplot(airquality_trimmed, aes(x = 0zone, fill = Month.f)) +
 geom_density(position = "stack", alpha = 0.6) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 scale_fill_brewer(palette = "Accent") +
 theme_bw() +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),</pre>
```

```
text = element_text(size = 12, family = "Tahoma"))
p8
```


Source: New York State Department of Conservation

Another way to make it a little easier to see the densities by dropping out the fill. To do this need a few changes. We need to swap the option fill = Month.f in ggplot for colour = Month.f. We add the fill = NA to geom_density, and we've also added size = 1 to make it easier to see the lines. Finally, we change the scale_fill_brewer() option for scale_colour_brewer().

```
p8 <- ggplot(airquality_trimmed, aes(x = Ozone, colour = Month.f)) +
 geom_density(position = "identity", fill = NA, size = 1) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 scale_colour_brewer(palette = "Accent") +
 theme_bw() +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(size = 12, family = "Tahoma"))
p8</pre>
```


8.15. Formatting the legend

Finally, we can format the legend. Firstly, we can change the position by adding the legend.position = "bottom" argument to the theme option, which moves the legend under the plot. Secondly, we can fix the title by adding the labs(fill = "Month") option to the plot.

```
p8 <- ggplot(airquality_trimmed, aes(x = Ozone, colour = Month.f)) +
 geom_density(position = "identity", fill = NA, size = 1) +
 scale_x_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 200, 25), limits = c(0, 200)) +
 scale_y_continuous(name = "Density") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 scale_colour_brewer(palette = "Accent") +
 labs(colour = "Month ") +
 theme_bw() +
 theme(legend.position = "bottom",
 panel.border = element_rect(colour = "black", fill = NA, size = .5),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(size = 12, family = "Tahoma"))
 p8</pre>
```

Source: New York State Department of Conservation

CHAPTER 9

Function plots

9.1. Introduction

In this chapter, we will work towards creating the function plot below. We will take you from a basic function plot and explain all the customisations we add to the code step-by-step.

Normal function curves of probabilities

The first thing to do is load in the libraries, as below:

```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, grid)
```

9.2. Basic normal curve

In order to create a normal curve, we create a ggplot base layer that has an x-axis range from -4 to 4 (or whatever range you want!), and assign the x-value aesthetic to this range (aes(x = x)). We then add the $stat_function$ option and add dnorm to the function argument to make it a normal curve.


```
p9 <- ggplot(tibble(x = c(-4, 4)), aes(x = x)) +
 stat_function(fun = dnorm)
p9</pre>
```


9.3. Basic t-curve

stat_function can draw a range of continuous probability density functions, including t (dt), F (df) and Chi-square (dchisq) PDFs. Here we will plot a t-distribution. As the shape of the t-distribution changes depending on the sample size (indicated by the degrees of freedom, or df), we need to specify our df value as part of defining our curve.

```
p9 <- ggplot(tibble(x = c(-4, 4)), aes(x = x)) +
 stat_function(fun = dt, args = list(df = 8))
p9</pre>
```


9.4. Plotting your own function

You can also draw your own function, as long as it takes the form of a formula that converts an x-value into a y-value. Here we have plotted a curve that returns y-values that are the cube of x times a half:

```
cubeFun <- function(x) {
 x^3 * 0.5
}


p9 <- ggplot(tibble(x = c(-4, 4)), aes(x = x)) +
 stat_function(fun = cubeFun)
p9</pre>
```


9.5. Plotting multiple functions on the same graph

You can plot multiple functions on the same graph by simply adding another stat_function() for each curve. Here we have plotted two normal curves on the same graph, one with a mean of 0.2 and a standard deviation of 0.1, and one with a mean of 0.7 and a standard deviation of 0.05. (Note that the dnorm function has a default mean of 0 and a default standard deviation of 1, which is why we didn't need to explicitly define them in the first normal curve we plotted above.) You can also see we've changed the range of the x-axis to between 0 and 1.


```
p9 = ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1)) +
 stat_function(fun = dnorm, args = list(0.7, 0.05))
p9
```


9.6. Customising axis labels

Let's move forward with this two function graph, and start tweaking the appearance. In order to change the axis labels, we have a couple of options. In this case, we have used the scale_x_continuous and scale_y_continuous options, as these have further customisation options for the axes we will use below. In each, we add the desired name to the name argument as a string.


```
p9 <- p9 + scale_x_continuous(name = "Probability") +
 scale_y_continuous(name = "Frequency")
p9</pre>
```


9.7. Changing axis ticks

The next thing we will change is the axis ticks. Let's make the x-axis ticks appear at every 0.2 units rather than 0.25 using the breaks = seq(0, 1, 0.2) argument in $scale_x_continuous$. (The seq function is a base R function that indicates the start and endpoints and the units to increment by respectively. See help(seq) for more information.) We ensure that the x-axis begins and ends where we want by also adding the argument limits = c(0, 1) to $scale_x_continuous$.


```
p9 <- p9 + scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency")
p9</pre>
```


9.8. Adding a title

To add a title, we include the option ggtitle and include the name of the graph as a string argument.


```
p9 <- p9 + labs(title = "Normal function curves of probabilities")
p9</pre>
```


9.9. Changing the colour of the curves

To change the line colours of the curves, we add a valid colour to the colour arguments in stat_function. A list of valid colours is here.

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 colour = "deeppink") +
 stat_function(fun = dnorm, args = list(0.7, 0.05),
 colour = "dodgerblue3") +
 scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency") +
 labs(title = "Normal function curves of probabilities")
p9</pre>
```


If you want to go beyond the options in the list above, you can also specify exact HEX colours by including them as a string preceded by a hash, e.g., "#FFFFFF". Below, we have called two shades of blue for the lines using their HEX codes.


```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 colour = "#4271AE") +
 stat_function(fun = dnorm, args = list(0.7, 0.05),
 colour = "#1F3552") +
 scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency") +
 labs(title = "Normal function curves of probabilities")
p9</pre>
```


9.10. Adding a legend

As we have added two separate commands to plot the two function curves, ggplot does not automatically recognise that it needs to create a legend. We can make a legend by swapping out the colour argument in each of the stat_function commands for aes(colour =), and assigning it the name of the group. We also need to add the scale_colour_manual command to make the legend appear, and also assign colours and a title.

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1 ")) +
 stat_function(fun = dnorm, args = list(0.7, 0.05),
 aes(colour = "Group 2 ")) +
 scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency") +
 labs(title = "Normal function curves of probabilities") +
 scale_colour_manual("Groups ", values = c("deeppink", "dodgerblue3"))
p9</pre>
```


If you want to use one of the automatic brewer palettes, you can swap scale_colour_manual for scale_colour_brewer, and call your favouite brewer colour scheme. You can see all of the brewer palettes using display.brewer.all(5) As this command doesn't allow you to assign a title to the legend, you can assign a title using labs(colour = "Groups").

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1 ")) +
 stat_function(fun = dnorm, args = list(0.7, 0.05),
 aes(colour = "Group 2 ")) +
 scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency") +
 labs(title = "Normal function curves of probabilities") +
 labs(colour = "Groups ") +
 scale_colour_brewer(palette = "Accent")
p9</pre>
```


9.11. Changing the size of the lines

As you can see, the lines are a little difficult to see. You can make them thicker (or thinner) using the argument size argument within stat_function. Here we have changed the thickness of each line to size 2.

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1 "), size = 1.5) +
 stat_function(fun = dnorm, args = list(0.7, 0.05),
 aes(colour = "Group 2 "), size = 1.5) +
 scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency") +
 labs(title = "Normal function curves of probabilities") +
 labs(colour = "Groups ") +
 scale_colour_brewer(palette = "Accent")
p9</pre>
```


9.12. Using the white theme

As explained in the previous posts, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw() after ggplot(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p9 <- p9 + theme_bw()
p9</pre>
```


9.13. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```


```
font_add("Atlas Grotesk Regular","AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium","AtlasGrotesk-Medium.otf")
showtext_auto()
```

9.14. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
  stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1"), size = 1.5) +
  stat_function(fun = dnorm, args = list(0.7, 0.05),
 aes(colour = "Group 2"), size = 1.5) +
  scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1) +
  scale_y_continuous(name = "Frequency") +
  labs(title = "Normal function curves of probabilities") +
  scale_colour_brewer(palette = "Set1") +
  labs(colour = "Groups ") +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
p9
```

NORMAL FUNCTION CURVES OF PROBABILITIES

9.15. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1 "), size = 1.5) +
 stat_function(fun = dnorm, args = list(0.7, 0.05),
 aes(colour = "Group 2 "), size = 1.5) +
 scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency") +
 labs(title = "Normal function curves of probabilities") +
 scale_colour_manual("Groups ", values = c("#4271AE", "#1F3552")) +
 theme_economist() + scale_fill_economist() +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.title = element_text(size = 12),
 legend.position = "bottom",
 legend.direction = "horizontal",</pre>
```

```
legend.box = "horizontal",
legend.text = element_text(size = 10),
text = element_text(family = "Roboto Condensed"),
plot.title = element_text(family = "Roboto Condensed"))
p9
```


9.16. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1 "), size = 1.5) +
 stat_function(fun = dnorm, args = list(0.7, 0.05),
 aes(colour = "Group 2 "), size = 1.5) +
 scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1)) +
 scale_y_continuous(name = "Frequency") +
 labs(title = "Normal function curves of probabilities") +</pre>
```

```
scale_colour_manual("Groups ", values = c("#4271AE", "#1F3552")) +
theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
  legend.position = "bottom",
  legend.direction = "horizontal",
  legend.box = "horizontal",
  legend.title = element_text(family = "Atlas Grotesk Regular", size = 10),
  legend.text = element_text(family = "Atlas Grotesk Regular", size = 10),
  plot.title = element_text(family = "Atlas Grotesk Medium"),
  text = element_text(family = "Decima Mono Pro"))
p9
```


9.17. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here is a custom plot where we have modified the axes, background and font.

```
p9 <- ggplot(tibble(x = c(0, 1)), aes(x = x)) +
 stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1 "), size = 1.5) +
 stat_function(fun = dnorm, args = list(0.7, 0.05),</pre>
```

```
aes(colour = "Group 2 "), size = 1.5) +
  scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1) +
  scale_y_continuous(name = "Frequency") +
  labs(title = "Normal function curves of probabilities") +
  labs(colour = "Groups ") +
  scale_colour_brewer(palette = "Accent") +
  theme_bw() +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
p9
```

Normal function curves of probabilities

Groups — Group 1 — Group 2

9.18. Adding areas under the curve

If we want to shade an area under the curve, we can do so by creating a function that generates a range of normal values with a given mean and standard deviation, and then only retains those values that lie within the desired range (by assigning NAs to everything outside of the range). In this case, we have created a shaded area under the group 1 curve which covers between the mean and 4 standard deviations above the mean (as given by 0.2 + 4 * 0.1). We then add another stat_function command to the graph which plots the area specified by this function, indicates it should be an area plot, and makes it semi-transparent using the alpha argument.

```
funcShaded <- function(x) {
 y <- dnorm(x, mean = 0.2, sd = 0.1)
 y[x < 0.2 | x > (0.2 + 4 * 0.1)] <- NA
 return(y)
}

p9 <- p9 + stat_function(fun = funcShaded, geom = "area", fill = "#84CA72", alpha = 0.2)
p9</pre>
```

Normal function curves of probabilities

9.19. Formatting the legend

Finally, we can format the legend by changing the position. We simply add the legend.position = "bottom" argument to the theme option, which moves the legend under the plot.

```
p9 \leftarrow ggplot(tibble(x = c(0, 1)), aes(x = x)) +
  stat_function(fun = dnorm, args = list(0.2, 0.1),
 aes(colour = "Group 1"), size = 1.5) +
  stat_function(fun = dnorm, args = list(0.7, 0.05),
 aes(colour = "Group 2"), size = 1.5) +
  stat_function(fun = funcShaded, geom = "area", fill = "#84CA72", alpha = 0.2) +
  scale_x_continuous(name = "Probability",
 breaks = seq(0, 1, 0.2), limits = c(0, 1) +
  scale_y_continuous(name = "Frequency") +
  labs(title = "Normal function curves of probabilities") +
  labs(colour = "Groups ") +
  scale_colour_brewer(palette = "Accent") +
  theme_bw() +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
p9
```

Normal function curves of probabilities

CHAPTER 10

Boxplots

10.1. Introduction

In this chapter, we will work towards creating the boxplot below. We will take you from a basic boxplot and explain all the customisations we add to the code step-by-step.

Frequency histogram of mean ozone

Source: New York State Department of Conservation

The first thing to do is load in the data and the libraries, as below. We'll convert Month into a labelled factor in order to use it as our grouping variable.

10.2. Basic boxplot

In order to initialise a plot we tell ggplot that airquality is our data, and specify that our x-axis plots the Month variable and our y-axis plots the Ozone variable. We then instruct ggplot to render this as a boxplot by adding the geom_boxplot() option.


```
p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot()
p10</pre>
```


10.3. Customising axis labels

In order to change the axis labels, we have a couple of options. In this case, we have used the scale_x_discrete and scale_y_continuous options, as these have further customisation options for the axes we will use below. In each, we add the desired name to the name argument as a string.

```
p10 <- p10 + scale_x_discrete(name = "Month") +
 scale_y_continuous(name = "Mean ozone in parts per billion")
p10</pre>
```


ggplot also allows for the use of multiline names (in both axes and titles). Here, we've changed the y-axis label so that it goes over two lines using the \n character to break the line.


```
p10 <- p10 + scale_y_continuous(name = "Mean ozone in\nparts per billion")
p10
```


10.4. Changing axis ticks

The next thing we will change is the axis ticks. Let's make the y-axis ticks appear at every 25 units rather than 50 using the breaks = seq(0, 175, 25) argument in $scale_y$ _continuous. (The seq function is a base R function that indicates the start and endpoints and the units to increment by respectively. See help(seq) for more information.) We ensure that the y-axis begins and ends where we want by also adding the argument limits = c(0, 175) to $scale_y$ _continuous.


```
p10 <- p10 + scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175))
p10</pre>
```


10.5. Adding a title

To add a title, we include the option labs and include the name of the graph as a string argument.

Source: New York State Department of Conservation

10.6. Changing the colour of the boxes

To change the line and fill colours of the box plot, we add a valid colour to the colour and fill arguments in <code>geom_boxplot()</code> (note that we assigned these colours to variables outside of the plot to make it easier to change them). A list of valid colours is here.

```
fill <- "gold1"; line <- "goldenrod2"

p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(fill = fill, colour = line) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p10</pre>
```

Source: New York State Department of Conservation

If you want to go beyond the options in the list above, you can also specify exact HEX colours by including them as a string preceded by a hash, e.g., "#FFFFFF". Below, we have called two shades of blue for the fill and lines using their HEX codes.

```
fill <- "#4271AE"; line <- "#1F3552"

p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(fill = fill, colour = line) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p10</pre>
```


Source: New York State Department of Conservation

You can also specify the degree of transparency in the box fill area using the argument alpha in geom_boxplot. This ranges from 0 to 1.

```
p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(fill = fill, colour = line,
 alpha = 0.7) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p10</pre>
```


Source: New York State Department of Conservation

Finally, you can change the appearance of the outliers as well, using the arguments outlier.colour and outlier.shape in geom_boxplot to change the colour and shape respectively. An explanation of the allowed arguments for shape are described in this article, although be aware that because there is no "fill" argument for outlier, you cannot create circles with separate outline and fill colours. Here we will make the outliers small solid circles (using outlier.shape = 20) and make them the same colour as the box lines (using outlier.colour = "#1F3552").

```
p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(fill = fill, colour = line, alpha = 0.7,
 outlier.colour = "#1F3552", outlier.shape = 20) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation")
p10</pre>
```

Source: New York State Department of Conservation

10.7. Using the white theme

As explained in the previous posts, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p10 <- p10 + theme_bw()
p10
```

Source: New York State Department of Conservation

10.8. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```

```
font_add("Atlas Grotesk Regular", "AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium", "AtlasGrotesk-Medium.otf")
showtext_auto()
```


10.9. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
  geom_boxplot(colour = "black", fill = "#56B4E9") +
  scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
  scale_x_discrete(name = "Month") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
p10
```

FREQUENCY HISTOGRAM OF MEAN OZONE

SOURCE: NEW YORK STATE DEPARTMENT OF CONSERVATION

10.10. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(fill = fill, colour = line) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_economist() + scale_fill_economist() +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.title = element_text(size = 12),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.text = element_text(size = 10),
 text = element_text(family = "Roboto Condensed"),</pre>
```

```
plot.title = element_text(family = "Roboto Condensed"))
p10
```


10.11. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(fill = fill, colour = line) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
 theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",</pre>
```

```
legend.title = element_text(family = "Atlas Grotesk Regular", size = 10),
legend.text = element_text(family = "Atlas Grotesk Regular", size = 10),
plot.title = element_text(family = "Atlas Grotesk Medium"),
text = element_text(family = "Decima Mono Pro"))
plo
```


10.12. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here is a custom plot where we have modified the axes, background and font.

```
fill <- "#4271AE"; lines <- "#1F3552"

p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(colour = lines, fill = fill,
 size = 1) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +</pre>
```

```
theme_bw() +
theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"),
 axis.title = element_text(face = "bold"),
 axis.text.x = element_text(colour = "black", size = 11),
 axis.text.y = element_text(colour = "black", size = 9))
p10
```


10.13. Boxplot extras

An extra feature you can add to boxplots is to overlay all of the points for that group on each boxplot in order to get an idea of the sample size of the group. This can be achieved using by adding the <code>geom_jitter</code> option.

```
p10 <- p10 + geom_jitter()
p10</pre>
```

Source: New York State Department of Conservation

We can see that June has a pretty small sample, indicating that information based on this group may not be very reliable.

Another thing you can do with your boxplot is add a notch to the box where the median sits to give a clearer visual indication of how the data are distributed within the IQR. You achieve this by adding the argument notch = TRUE to the geom_boxplot option. You can see on our graph that the box for June looks a bit weird due to the very small gap between the 25th percentile and the median.

```
p10 <- ggplot(airquality, aes(x = Month, y = Ozone)) +
 geom_boxplot(colour = lines, fill = fill,
 size = 1, notch = TRUE) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_bw() +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),</pre>
```

```
plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
  text = element_text(family = "Tahoma"),
  axis.title = element_text(face = "bold"),
  axis.text.x = element_text(colour = "black", size = 11),
  axis.text.y = element_text(colour = "black", size = 9))
plo
```


10.14. Grouping by another variable

You can also easily group box plots by the levels of another variable. There are two options, in separate (panel) plots, or in the same plot.

We first need to do a little data wrangling. In order to make the graphs a bit clearer, we've kept only months "July", "Aug" and "Sep" in a new dataset airquality_trimmed. We've also mean-split Temp so that this is also categorical, and made it into a new labelled factor variable called Temp.f.

In order to produce a panel plot by Temperature , we add the $facet_grid(. \sim Temp.f)$ option to the plot.

```
airquality_trimmed <- airquality %>%
filter(Month %in% c("Jul", "Aug", "Sep")) %>%
mutate(Temp.f = factor(ifelse(Temp > mean(Temp), 1, 0),
```

```
labels = c("Low temp ", "High temp ")))
p10 <- ggplot(airquality_trimmed, aes(x = Month, y = Ozone)) +
  geom_boxplot(fill = fill, colour = line,
 alpha = 0.7) +
  scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 50), limits = c(0, 175)) +
  scale_x_discrete(name = "Month") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  theme_bw() +
  theme(plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 panel.border = element_rect(colour = "black", fill = NA, size = .5),
 text = element_text(size = 12, family = "Tahoma"),
 axis.title = element_text(face = "bold"),
 axis.text.x = element_text(size = 11)) +
  facet_grid(. ~ Temp.f)
p10
```


Source: New York State Department of Conservation

In order to plot the two Temperature levels in the same plot, we need to add a couple of things. Firstly, in the ggplot function, we add a fill = Temp.f argument to aes. Secondly, we customise the colours of the boxes by adding the scale_fill_brewer to the plot from the RColorBrewer package. This blog post describes the available packages.

```
p10 <- ggplot(airquality_trimmed, aes(x = Month, y = Ozone, fill = Temp.f)) +
 geom_boxplot(alpha = 0.7) +
 scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
 scale_x_discrete(name = "Month") +
 labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
 theme_bw() +
 theme(plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 panel.border = element_rect(colour = "black", fill = NA, size = .5),
 text = element_text(size = 12, family = "Tahoma"),
 axis.title = element_text(face = "bold"),
 axis.text.x = element_text(size = 11)) +
 scale_fill_brewer(palette = "Accent")
p10</pre>
```

Source: New York State Department of Conservation

10.15. Formatting the legend

Finally, we can format the legend. Firstly, we can change the position by adding the legend.position = "bottom" argument to the theme option, which moves the legend under the plot. Secondly, we can fix the title by adding the labs(fill = "Temperature") option to the plot.

```
p10 <- ggplot(airquality_trimmed, aes(x = Month, y = Ozone, fill = Temp.f)) +
  geom_boxplot(alpha = 0.7) +
  scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 175, 25), limits = c(0, 175)) +
  scale_x_discrete(name = "Month") +
  labs(title = "Frequency histogram of mean ozone",
 subtitle = "Source: New York State Department of Conservation") +
  theme_bw() +
  theme(plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 panel.border = element_rect(colour = "black", fill = NA, size = .5),
 text = element_text(size = 12, family = "Tahoma"),
 axis.title = element_text(face = "bold"),
 axis.text.x = element_text(size = 11),
 legend.position = "bottom") +
  scale_fill_brewer(palette = "Accent") +
  labs(fill = "Temperature ")
p10
```

Source: New York State Department of Conservation

Temperature | Low temp | High temp

CHAPTER 11

Linear regression plots

11.1. Introduction

This chapter will be much more than showing you how to create regression plots. Here we are explaining regression results from Galton dataset created by Galton himself who also developed Econometrics to explore his data on the relationship between parents and children height by the end of the 19th century.

In this tutorial, we will work towards creating the trend line and diagnostics plots below. We will take you from a basic regression plot and explain all the customisations we add to the code step-by-step.

Galton regression line

Fitted values

Leverage

The first thing to do is download and load in the libraries and the data.

```
if (!require("pacman")) install.packages("pacman")
p_load(ggplot2, ggthemes, grid, dplyr, HistData)
p_load_gh("sinhrks/ggfortify")

Galton <- as_tibble(Galton)</pre>
```

11.2. Trend line plot

11.2.1. Basic trend line plot

We'll be estimating a model of the form $y_i = \beta_0 + \beta_1 x_i + e_i$ where (x_i, y_i) is an observation of the height of a parent and his child.

```
fit <- lm(child ~ parent, data = Galton)
summary(fit)</pre>
```

```
Call:
lm(formula = child ~ parent, data = Galton)
Residuals:
 Min
 1Q Median
 3Q
 Max
-7.8050 -1.3661 0.0487 1.6339 5.9264
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 23.94153
 2.81088
 8.517
 <2e-16 ***
parent
 0.64629
 0.04114 15.711
 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 2.239 on 926 degrees of freedom
 Adjusted R-squared: 0.2096
Multiple R-squared: 0.2105,
F-statistic: 246.8 on 1 and 926 DF, p-value: < 2.2e-16
```


Up to this point we have all we need to plot regressions. We will start with a basic regression plot.

```
p11 <- ggplot(Galton, aes(x = parent, y = child)) +
 geom_point(shape = 1) + geom_smooth(method = lm)
p11</pre>
```


geom_smooth can be customized, for example, not to include the confidence region

```
p11 <- ggplot(Galton, aes(x = parent, y = child)) +
 geom_point(shape = 1) + geom_smooth(method = lm, se = FALSE)
p11</pre>
```


Before continuing it is a good idea to fix the axis labels and add a title.

11.2.2. Customising axis labels

We can change the text of the axis labels using the scale_x_continuous and scale_y_continuous options, with the names passed as a string to the name arguments in each.

```
p11 <- p11 + scale_x_continuous(name = "Parent height") +
 scale_y_continuous(name = "Child height")
p11</pre>
```


11.2.3. Adding a title

Similarly, we can add a title using the labs option.

Galton regression line

Source: R Core Team

11.2.4. Using the white theme

As explained in the previous chapters, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

```
p11 <- p11 + theme_bw()
p11
```

Galton regression line

11.2.5. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```


```
font_add("Atlas Grotesk Regular", "AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium", "AtlasGrotesk-Medium.otf")
showtext_auto()
```

11.2.6. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD.

```
p11 <- ggplot(Galton, aes(x = parent, y = child)) +
 geom_point(shape = 1) + geom_smooth(method = 1m, se = FALSE) +
 labs(title = "Galton regression line",
 subtitle = "Source: R Core Team") +
 scale_x_continuous(name = "Parent height") +
  scale_y_continuous(name = "Child height") +
 theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
p11
```


GALTON REGRESSION LINE

11.2.7. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans'.

```
p11 <- ggplot(Galton, aes(x = parent, y = child)) +
  geom_point(shape = 1) + geom_smooth(method = lm, se = FALSE) +
  labs(title = "Galton regression line",
 subtitle = "Source: R Core Team") +
  scale_x_continuous(name = "Parent height") +
  scale_y_continuous(name = "Child height") +
  theme_economist() + scale_fill_economist() +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.title = element_text(size = 12),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.text = element_text(size = 10).
 text = element_text(family = "Roboto Condensed"),
 plot.title = element_text(family = "Roboto Condensed"))
p11
```


11.2.8. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro'.

```
p11 <- ggplot(Galton, aes(x = parent, y = child)) +
 geom_point(shape = 1) + geom_smooth(method = lm, se = FALSE) +
 labs(title = "Galton regression line",
 subtitle = "Source: R Core Team") +
 scale_x_continuous(name = "Parent height") +
 scale_y_continuous(name = "Child height") +
 theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
 theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.title = element_text(family = "Atlas Grotesk Regular", size = 10),
 legend.text = element_text(family = "Atlas Grotesk Regular", size = 10),
 plot.title = element_text(family = "Atlas Grotesk Medium"),</pre>
```

```
text = element_text(family = "Decima Mono Pro"))
p11
```


11.2.9. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here is a custom plot where we have modified the axes, background and font.

```
p11 <- ggplot(Galton, aes(x = parent, y = child)) +
 geom_point(shape = 1) + geom_smooth(method = lm, se = FALSE) +
 labs(title = "Galton regression line",
 subtitle = "Source: R Core Team") +
 scale_x_continuous(name = "Parent height") +
 scale_y_continuous(name = "Child height") +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 panel.grid.major = element_line(colour = "#d3d3d3"),</pre>
```

```
panel.grid.minor = element_blank(),
panel.background = element_blank(),
plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
text = element_text(family = "Tahoma"))
p11
```

Galton regression line

11.3. Regression diagnostics plots

11.3.1. Basic diagnostics plots

An important part of creating regression models is evaluating how well they fit the data. We can use the package ggfortify to let ggplot2 interpret lm objects and create diagnostic plots.

To avoid many number on the y-axis, we will round the residuals.


```
autoplot(fit, label.size = 3)
```


11.3.2. Using the white theme

We can also customise the appearance of our diagnostic plots. Let's first use the white theme by again adding theme_bw().

autoplot(fit, label.size = 3) + theme_bw()

11.3.3. Creating an XKCD style chart

We can of course apply our other themes as well. Let's try the XKCD theme.

```
autoplot(fit, label.size = 3) +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 8),
 axis.text.y = element_text(colour = "black", size = 8),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
```


11.3.4. Using 'The Economist' theme

And now the Economist theme.

11.3.5. Using 'Five Thirty Eight' theme

And now Five Thirty Eight theme.


```
autoplot(fit, label.size = 3) + theme_fivethirtyeight() +
theme(axis.title = element_text(family = "Atlas Grotesk Regular"),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 plot.title = element_text(family = "Atlas Grotesk Medium", size = 12),
 text = element_text(family = "Decima Mono Pro"))
```


11.3.6. Creating your own theme

Finally, we can also fully customise the diagnostic plots to match our regression plot simply by applying all of the same theme options.

```
autoplot(fit, label.size = 3) +
 theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 axis.text.x = element_text(colour = "black", size = 9),
 axis.text.y = element_text(colour = "black", size = 9),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 14, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"))
```


CHAPTER 12

LOWESS plots

12.1. Introduction

This is the twelfth and final chapter. In this chapter, we will work towards creating the LOWESS plot below using R's airquality dataset in the datasets package. We will take you from a basic LOWESS plot and explain all the customisations we add to the code step-by-step.

LOWESS plot of mean ozone by month

Source: New York State Department of Conservation

The first thing to do is load in the data and the libraries, as below. We'll convert Month into a labelled factor

in order to use it as our grouping variable.

```
if (!require("pacman")) install.packages("pacman")
p_load(datasets, ggplot2, ggthemes, grid, RColorBrewer)
data(airquality)
```

12.2. Creating a basic LOWESS plot, and what it can tell us about our data

In order to initialise a plot we tell ggplot that airquality is our data, and specify that our x-axis plots the Temp variable and our y-axis plots the Ozone variable. We then instruct ggplot to render this as a LOWESS curve by adding the stat_smooth(method = "loess") option. Note that the default for stat_smooth is to include the confidence interval.

```
p12 <- ggplot(airquality, aes(x = Temp, y = Ozone)) +
 geom_point() +
 stat_smooth(method = "loess")
p12</pre>
```


We can see that while the relationship between Temp and Ozone is fairly linear, the LOWESS plot is demonstrating there may be a threshold effect where ozone only starts increasing as temperatures pass around 75 degrees Fahrenheit. To assess whether this is the case, let's see how a standard linear fit between these variables looks.

```
p12 <- ggplot(airquality, aes(x = Temp, y = Ozone)) +
 geom_point() +
 geom_smooth(method = lm)
p12</pre>
```


Let's now have a look at the amount of variance it explains in ozone levels by extracting the adjusted R^2 from the linear regression model between these two variables.

```
m1 <- summary(lm(Ozone ~ Temp, data = airquality))
m1$adj.r.squared</pre>
```

[1] 0.4832134

You can see that the line comes away from the data at several points, which will have increased the error in the regression model and brought down the overall R^2 . Let's see whether we can get a better result by fitting a quadratic model.

```
p12 <- ggplot(airquality, aes(x = Temp, y = Ozone)) +
  geom_point(shape = 1) +
  stat_smooth(method = "lm", formula = y ~ x + I(x^2))
p12</pre>
```


You can see this fits the data *much* better. Let's see if the regression model confirms this:

```
m2 <- summary(lm(Ozone ~ Temp + I(Temp^2), data = airquality))
m2$adj.r.squared</pre>
```


[1] 0.5361501

You can see that we've managed to explain an additional 5% of variance in ozone levels by fitting a quadratic model rather than defaulting to a linear model. Using LOWESS plots to explore the relationships between your variables can therefore guide you in choosing the the right regression model in a fairly pain-free way.

12.3. Changing the width of the bins

An important part of fitting LOWESS curves is that you can change the number of bins that the x-axis is divided into by using the argument n. More bins smooth out the line more, while less make it closer to linear. The default number is 80, and here we will change it to 5 so you can see the difference.

```
p12 <- ggplot(airquality, aes(x = Temp, y = Ozone)) +
 geom_point() +
 geom_smooth(method = "loess", n = 5)
p12</pre>
```


12.4. Customising axis labels

Now that we've established the rationale for using them, let's get down to customising our basic LOWESS plot.

In order to change the axis labels, we have a couple of options. In this case, we have used the scale_x_continuous and scale_y_continuous options, as these have further customisation options for the axes we will use below. In each, we add the desired name to the name argument as a string.

```
p12 <- ggplot(airquality, aes(x = Temp, y = Ozone)) +
 geom_point() +
 stat_smooth(method = "loess") +
 scale_x_continuous(name = "Temperature") +
 scale_y_continuous(name = "Mean ozone in parts per billion")
p12</pre>
```


ggplot also allows for the use of multiline names (in both axes and titles). Here, we've changed the y-axis label so that it goes over two lines using the \n character to break the line.

```
p12 <- p12 + scale_y_continuous(name = "Mean ozone in\nparts per billion")
p12</pre>
```


12.5. Changing axis ticks

The next thing we will change is the axis ticks. Let's make the y-axis ticks appear at every 25 units rather than 50 using the breaks = seq(0, 150, 25) argument in $scale_y$ _continuous. (The seq function is a base R function that indicates the start and endpoints and the units to increment by respectively. See help(seq) for more information.) We ensure that the y-axis begins and ends where we want by also adding the argument limits = c(0, 150) to $scale_y$ _continuous.

```
p12 <- p12 + scale_y_continuous(name = "Mean ozone in\nparts per billion",

breaks = seq(0, 150, 25), limits = c(0, 150))


p12
```


12.6. Adding a title

To add a title, we include the option labs and include the name of the graph as a string argument.

Source: New York State Department of Conservation

12.7. Changing the colour and size of the LOWESS curve

To change the colour of the LOWESS curve, we add a valid colour to the colour argument in geom_smooth() (note that we assigned this colour to a variable outside of the plot to make it easier to change it). A list of valid colours is here.

Source: New York State Department of Conservation

If you want to go beyond the options in the list above, you can also specify exact HEX colours by including them as a string preceded by a hash, e.g., "#FFFFFF". Below, we have called a shade of blue for the line using its HEX code.

Source: New York State Department of Conservation

We can also increase the thickness of the line using the size option in geom_smooth().

Source: New York State Department of Conservation

12.8. Changing the appearance of the confidence interval

We can also alter how the confidence interval around the LOWESS curve looks. We can change the transparency using the argument alpha in geom_smooth(). This ranges from 0 to 1. Here we will increase the transparency of the confidence interval.

Source: New York State Department of Conservation

We can also change the colour of the confidence interval from the default grey using the argument fill, also within <code>geom_smooth()</code>. Let's change it to the same blue as our LOWESS curve.

Source: New York State Department of Conservation

Finally, you can also turn off the confidence altogether by adding the argument se = FALSE to geom_smooth().

Source: New York State Department of Conservation

12.9. Changing the appearance of the scatterplot

Of course, the LOWESS curve is not the only part of this plot. We can also customise the appearance of the scatterplot underlying the curve. Let's change the circles to shape 21, which is a circle that allows different colours for the outline and fill, and change the colour of the outline to dark blue. We can do this by adding the shape and colour arguments to geom_point() respectively.

Source: New York State Department of Conservation

You can also get rid of the scatterplot points altogether by removing the <code>geom_point()</code> option. You can see we have also changed the range of the y-axis in <code>scale_y_continuous()</code> so the graph sits closer to the top of the LOWESS curve.

Source: New York State Department of Conservation

12.10. Using the white theme

As explained in the previous posts, we can also change the overall look of the plot using themes. We'll start using a simple theme customisation by adding theme_bw(). As you can see, we can further tweak the graph using the theme option, which we've used so far to change the legend.

Source: New York State Department of Conservation

12.11. Using system fonts

You can use fonts such as Tahoma within ggplot2. One option is the classic extrafont package but here we will use showtext package that allows a wider variety of options including Google Fonts. The reason behind this is that its easier to make it work under Windows, Ubuntu and OS X.

We'll use XKCD, 'Roboto Condensed', 'Atlas Grotesk' and 'Decima Mono Pro' fonts. 'Officina Sans' is used in the plots that appear in The Economist while 'Atlas Grotesk' and 'Decima Mono Pro' are used by FiveThirtyEight.

The XKCD font that is available under an open license here or here.

'Officina Sans' is a commercial font and is available here. However, as a replacement we use 'Roboto Condensed' provided freely by Google Fonts.

'Atlas Grotesk' and 'Decima Mono Pro' are commercial fonts and are available here and here.

```
p_load(showtext)

font_add("Tahoma", "Tahoma.ttf")
font_add("XKCD", "xkcd-Regular.otf")
font_add("Roboto Condensed", "RobotoCondensed-Regular.ttf")
font_add("Decima Mono Pro", "DecimaMonoPro.otf")
```

```
font_add("Atlas Grotesk Regular","AtlasGrotesk-Regular.otf")
font_add("Atlas Grotesk Medium","AtlasGrotesk-Medium.otf")
showtext_auto()
```


12.12. Creating an XKCD style chart

Of course, you may want to create your own themes as well. ggplot2 allows for a very high degree of customisation, including allowing you to use imported fonts. Below is an example of a theme Mauricio was able to create which mimics the visual style of XKCD. In order to create this chart, you first need to import the XKCD font that is available under an open license here, and load it into R using the extrafont package.

```
p12 = ggplot(airquality, aes(x = Temp, y = Ozone)) +
  geom_point(shape = 21, colour = "black") +
  geom_smooth(method = "loess", colour = "#56B4E9", size = 1.5,
 alpha = 0.2, fill = "#56B4E9") +
  scale_x_continuous(name = "Temperature") +
  scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 150, 25), limits = c(0, 150)) +
  labs(title = "LOWESS plot of mean ozone by month",
 subtitle = "Source: New York State Department of Conservation") +
  theme(axis.line.x = element_line(size = .5, colour = "black"),
 axis.line.y = element_line(size = .5, colour = "black"),
 axis.text.x = element_text(colour = "black", size = 10),
 axis.text.y = element_text(colour = "black", size = 10),
 legend.position = "bottom",
 legend.direction = "horizontal",
 legend.box = "horizontal",
 legend.key = element_blank(),
 panel.grid.major = element_blank(),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(family = "XKCD"),
 text = element_text(family = "XKCD"))
p12
```

LOWESS PLOT OF MEAN OZONE BY MONTH

SOURCE: NEW YORK STATE DEPARTMENT OF CONSERVATION

12.13. Using 'The Economist' theme

There are a wider range of pre-built themes available as part of the ggthemes package (more information on these here). Below we've applied theme_economist(), which approximates graphs in the Economist magazine. It is also important that the font change argument inside theme is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Officina Sans' which is a commercial font and is available here.


```
legend.box = "horizontal",
legend.text = element_text(size = 10),
text = element_text(family = "Roboto Condensed"),
plot.title = element_text(family = "Roboto Condensed"))
p12
```


12.14. Using 'Five Thirty Eight' theme

Below we've applied theme_fivethirtyeight(), which approximates graphs in the nice FiveThirtyEight website. Again, it is also important that the font change is optional and it's only to obtain a more similar result compared to the original. For an exact result you need 'Atlas Grotesk' and 'Decima Mono Pro' which are commercial fonts and are available here and here.

```
subtitle = "Source: New York State Department of Conservation") +
theme_fivethirtyeight() + scale_fill_fivethirtyeight() +
theme(axis.title = element_text(family = "Atlas Grotesk Regular", size = 12),
  legend.position = "bottom",
  legend.direction = "horizontal",
  legend.box = "horizontal",
  legend.title = element_text(family = "Atlas Grotesk Regular", size = 8),
  legend.text = element_text(family = "Atlas Grotesk Regular", size = 8),
  plot.title = element_text(family = "Atlas Grotesk Medium", size = 16),
  text = element_text(family = "Decima Mono Pro"))
p12
```


12.15. Creating your own theme

As before, you can modify your plots a lot as ggplot2 allows many customisations. Here we present our original result shown at the top of page.

```
fill = "#4271AE"

p12 = ggplot(airquality, aes(x = Temp, y = Ozone)) +
 geom_point(shape = 21, colour = "darkblue") +
```

```
geom_smooth(method = "loess", colour = fill, size = 1.5,
 alpha = 0.2, fill = fill) +
  scale_x_continuous(name = "Temperature") +
  scale_y_continuous(name = "Mean ozone in\nparts per billion",
 breaks = seq(0, 150, 25), limits = c(0, 150)) +
  labs(title = "LOWESS plot of mean ozone by month",
 subtitle = "Source: New York State Department of Conservation") +
  theme_bw() +
  theme(panel.border = element_rect(colour = "black", fill = NA, size = .5),
 panel.grid.major = element_line(colour = "#d3d3d3"),
 panel.grid.minor = element_blank(),
 panel.background = element_blank(),
 plot.title = element_text(size = 13, family = "Tahoma", face = "bold"),
 text = element_text(family = "Tahoma"),
 axis.title = element_text(face = "bold", size = 10),
 axis.text.x = element_text(colour = "black", size = 8),
 axis.text.y = element_text(colour = "black", size = 8))
p12
```

Source: New York State Department of Conservation

Suggested material

- (1) Hadley Wickham. ggplot2: Elegant Graphics for Data Analysis. Springer, 2009.
- (2) Jenny Bryan. All the graph things.
- (3) Jenny Bryan. Teaching materials for the R package ggplot2.
- (4) R. Peng, J. Leek, B. Caffo. Exploratory Data Analysis.
- (5) Winston Chang. *R Graphics Cookbook*. O'Reilly Media, 2012.