Chapter 8 - Graphics

Exercises

$Brian\ Fogarty$

15 May 2018

Contents

EXERCISE 1 -	\cdot B	AК	PL	O.I	S															1
ANSWERS FO	OR	ΕX	ER	СI	\mathbf{SE}	Ι														2
Question 1.1											 	 	 							2
Question 1.2												 	 							3
Question 1.3																				4
Question 1.4												 	 							5
Question 1.5																				6
EXERCISE II	- H	IIS'	ГО	GR	AN	ΛS														7
ANSWERS FO	ΟR	ΕX	ER	СI	\mathbf{SE}	II														7
Question 2.1												 	 							7
Question 2.2												 	 							8
Question 2.3												 	 							9
EXERCISE III	I - S	\mathbf{SC}_{A}	4T 7	$\Gamma \mathbf{E}$	RP.	LO	TS	8												10
ANSWERS FO							_													11
Question 3.1												 	 							11
Question 3.2												 	 							11
Question 3.3												 	 							12
Question 3.4												 	 							13
Question 3.5												 	 							14
Question 3.6												 	 							15
Question 3.7												 	 							16
Question 3.8												 	 							17
Question 3.9												 	 							18

EXERCISE I - BAR PLOTS

Using the 2012 survey about smoking and drug use amongst English pupils (2012smokedrugs.dta), create the following bar plots using ggplot2 code.

- 1. Create a bar plot with grey bars using the recoded version of lifewant from Chapter 5, which we called lifewant2. Discuss what it shows you.
- 2. Create the same bar plot but now with red bars.
- 3. Create a bar plot with lifewant2 and free. You should label the values of free as 0='0. Not Free Lunch';1='1. Free Lunch'. Discuss what it shows you.
- 4. Create the same bar plot but now with grey shade bars.

5. Create the same bar plot but now using dodging.

ANSWERS FOR EXERCISE I


```
setwd("C:/QSSD/Exercises/Chapter 8 - Exercises")
getwd()


[1] "C:/QSSD/Exercises/Chapter 8 - Exercises"
library(foreign)
drugs <- read.dta("2012smokedrugs.dta", convert.factors=FALSE)</pre>
```


The bar plot shows that the modal response is that pupils "strongly agree" that they have the life they want. Meanwhile, the smallest category are pupils responding "strongly disagree" that they have the life they want.


```
x11()
ggplot(data = drugs1) +
  geom_bar(mapping = aes(lifewant2), fill="red")
```


The bar plot shows that whether a student receives a free lunch or not makes up roughly the same portion of responses for each category.

```
x11()
ggplot(data = drugs1) +
  geom_bar(mapping = aes(lifewant2, fill=free1)) +
  scale_fill_grey()
```


```
x11()
ggplot(data = drugs1) +
  geom_bar(mapping = aes(lifewant2, fill=free1), position="dodge")
```


EXERCISE II - HISTOGRAMS

Using the 2011 Scottish postcodes data (depdata.dta), create the following historgrams using ggplot2 code.

- 1. Create a histogram with using the variable pcnt_work_pt, which is the percentage of people working part-time, and set the binwidth to 1. Discuss what it shows you.
- 2. Create the same histogram but now with red bars.
- 3. Create a histogram with pcnt_work_pt and urban as the second variable. Discuss what it shows you.

ANSWERS FOR EXERCISE II


```
depdata <- read.csv("depdata.csv", na="NA")


x11()
ggplot(data=depdata) +
  geom_histogram(mapping = aes(pcnt_work_pt), binwidth=1)</pre>
```


The histogram shows that most postcodes are clustered around 12-16% percentage of individuals working part-time.

```
x11()
ggplot(data=depdata) +
  geom_histogram(mapping = aes(pcnt_work_pt), binwidth=1, fill="red")
```


The histogram shows, though not dramatically different, there are more urban postcodes with a small percentage of people working part-time than rural postcodes. Further, there are more rural postcodes with a high percentage of people working part-time than urban postcodes.

EXERCISE III - SCATTERPLOTS

Using the 2011 Scottish postcodes data (depdata.dta), create the following scatterplots using ggplot2 code.

- 1. Create a scatterplot with black points with pcnt_no_qual on the x-axis and pcnt_work_pt on the y-axis. Discuss what it shows you.
- 2. Create the same scatterplot, but with red instead of black data points.
- 3. Create the same scatterplot using black points and alpha=1/10 to illustrate points that overlay one another. Discuss what you find.
- 4. Create a scatterplot with pcnt_no_qual on the x-axis, pcnt_work_pt on the y-axis, and urban as the third variable. Use scale_colour_grey() to differentiate the urban/rural data points. Discuss what it shows you.
- 5. Create the same scatterplot, but with the default colours to differentiate the urban/rural data points.
- 6. Create the same scatterplot, but specify "darkblue" and "orange" as the colours to differentiate the urban/rural data points.
- 7. Create the same scatterplot, but with default symbols to differentiate the urban/rural data points.

- 8. Create a similar scatterplot using urban as the **faceting** variable. This will create two scatterplots one for rural postcodes and one for urban postcodes.
- 9. Place the scatterplots from questions 4 through 7 onto one page using the grid.arrange() function.

ANSWERS FOR EXERCISE III

Question 3.1

```
x11()
ggplot(data=depdata) +
geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt))
```


The scatterplot shows that postcodes with higher percentages of people with no education qualifications also have higher percentages of people working part-time.


```
x11()
ggplot(data=depdata) +
  geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt), colour="red")
```


```
x11()
ggplot(data=depdata) +
  geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt), alpha=1/10)
```


This scatterplot shows a cluster of postcodes between 20-30% of people with no education qualifications and between 12-16% of people working part-time.

This scatterplot shows that urban postcodes make up most of postcodes that have low percentages of people with education qualifications and working part-time.


```
x11()
ggplot(data=depdata) +
  geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt)) +
  facet_wrap(~urban)
```


```
p1 <- ggplot(data=depdata) +</pre>
  geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt,
 colour=urban)) +
  scale_colour_grey()
p2 <- ggplot(data=depdata) +</pre>
  geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt,
 colour=urban))
p3 <- ggplot(data=depdata) +
  geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt,
 colour=urban)) +
  scale_colour_manual(values=c("darkblue","orange"))
p4 <- ggplot(data=depdata) +
  geom_point(mapping=aes(x=pcnt_no_qual,y=pcnt_work_pt,
 shape=urban))
library(gridExtra)
x11()
grid.arrange(p1, p2, p3, p4, ncol=2, nrow=2)
```

