

Lecture 4: Data Visualization I

Data Science for Business Analytics

Outline

1 Overview

2 Bad graphs

3 A grammar of graphics

T. Vatter 11.03.20

Today

Program

source: R for Data Science (like most figures in what follows)

T. Vatter 11.03.2018 2 / 6-

This morning

Program

This morning

Program

This afternoon

Program

Outline

1 Overview

2 Bad graphs

3 A grammar of graphics

T. Vatter 11.03.2018 6 / 64

Data content

- Makes no sense to use graphs for very small amounts of data.
- The human brain is capable of grasping a few values.

source: talkwalker.com

Data relevance

- Graphs are only as good as the data they display.
- No creativity can produce a good graph from poor data.
- Leinweber (the author of Nerds on Wall Street) showed that the S&P500 could be "predicted" at 75% by the butter production in Bangladesh (or 99% when adding cheese in USA, and the population of sheep).

Complexity

- Graphs shouldn't be more complex than the data they portray.
- Unnecessary complexity can be introduced by irrelevant
 - decoration
 - colour
 - 3d effects
- These are collectively known as "chartjunk".

Distribution of All TFBS Regions Pseudogene/ ambiguous 17% Vithin or 3' flanking to a known gene

866 Total TFBS Regions

Figure 1. Classification of TFBS Regions TFBS regions for Sp1, cMvc, and p53 were classified based upon proximity to annotations (RefSeq, Sanger hand-curated annotations, GenBank full-length mRNAs, and Ensembl predicted genes). The proximity was calculated from the center of each TFBS region. TFBS regions were classified as follows: within 5 kb of the 5' most exon of a gene, within 5 kb of the 3' terminal exon, or within a gene, novel or outside of any annotation, and pseudogene/ambiguous (TFBS overlapping or flanking pseudogene annotations. limited to chromosome 22, or TFBS regions falling into more than one of the above categories).

source: Cawley S, et al. (2004), Cell 116:499-509, Figure 1

36%

Distorsion

- Graphs shouldn't be distorted pictures of the portrayed values.
- Distortion can be either deliberate or accidental.
- It is useful to know how to produce truth bending graphs.
- Sometimes, misleading is used as a synonym of distorted.

source: tatisticshowto.com/misleading-graphs/

More on distortion

Common sources of distortion:

- 3 dimensional "effects"
- linear scaling when using area or volume to represent values

The "lie factor":

- Measure of the amount of distortion in a graph (don't take this too seriously) defined by Ed Tufte of Yale University
- lie factor = $\frac{\text{size of effect shown in graphic}}{\text{size of effect shown in data}}$
- If the lie factor of a graph is greater than 1, the graph is exaggerating the size of the effect.

More on the lie factor

This line, representing 27.5 miles per gallon in 1985, is 5.3 inches long.

lie factor =
$$\frac{\frac{5.3-0.6}{0.6}}{\frac{27.5-18}{18}} = 14.8$$

THE SHRINKING FAMILY DOCTOR

lie factor
$$= 2.8$$

Drawing good graphs

The three main rules:

- If the "story" is simple, keep it simple.
- If the "story" is complex, make it look simple.
- Tell the truth do not distort the data.

Specifically:

- There should be a high data to chart ratio.
- Use the appropriate graph for the appropriate purpose.
 - Most graphs presented in Excel are POOR CHOICES!
 - In particular, never use a pie chart!
- Make sure that the graph is complete (e.g., all axes must be labeled, there should be a title).

Outline

1 Overview

2 Bad graphs

3 A grammar of graphics

T. Vatter 11.03.2018 14 / 64

A grammar of graphics

"A grammar of graphics is a tool that enables us to concisely describe the components of a graphic. Such a grammar allows us to move beyond named graphics (e.g., the" scatterplot") and gain insight into the deep structure that underlies statistical graphics." — Hadley Wickham

ggplot2 is an R implementation of the concept:

- A coherent system for describing and building graphs, based on The Grammar of Graphics.
- Do more faster by learning one system and applying it in many places.

To learn more, read The Layered Grammar of Graphics.

The mpg data frame

Data from the US EPA on 38 models of car:

```
mpg
## # A tibble: 234 x 11
##
 manufacturer model displ year
 cvl trans drv
 cty
 hwy fl
 <chr>>
 <chr> <dbl> <int> <int> <chr> <chr> <int> <int> <chr>
##
##
 1 audi
 a4
 1.80
 1999
 4 auto f
 18
 29 p
##
 2 audi
 a4
 1.80 1999 4 manu f
 21
 29 p
##
 3 audi
 a4 2.00
 2008 4 manu<sup>~</sup> f
 20
 31 p
 a4 2.00
 2008
 4 auto f
##
 4 audi
 21
 30 p
##
 5 andi
 a4 2.80
 1999
 6 auto f
 16
 26 p
 6 audi
 a4 2.80 1999
 6 manu<sup>~</sup> f
 18
 26 p
##
##
 7 audi
 а4
 3.10
 2008
 6 auto f
 18
 27 p
 a4 q~ 1.80
 1999
 4 manu~ 4
 18
##
 8 audi
 26 p
 a4 q~
 1.80
 1999
 4 auto~ 4
##
 9 audi
 16
 25 p
 a4 a~
 2.00
 2008
 4 manu~ 4
 28 p
## 10 audi
 20
## # ... with 224 more rows, and 1 more variable: class <chr>
```

Among the variables in mpg are:

- 1. displ, a car's engine size, in litres.
- 2. hwy, a car's fuel efficiency on the highway (in miles per gallon).

A few questions

- Do cars with big engines use more fuel than cars with small engines?
- What does the relationship between engine size and fuel efficiency look like?
- Is it positive? Negative? Linear? Nonlinear?

Creating a ggplot


```
ggplot(data = mpg) +
  geom_point(mapping = aes(x = displ, y = hwy))
```


A graphing template

Aesthetic mappings

"The greatest value of a picture is when it forces us to notice what we never expected to see." — John Tukey

Aesthetic

One could add a third variable to a two dimensional scatterplot by mapping it to an **aesthetic**:

- a visual property of the objects in your plot
- include things like the size, the shape, or the color of your points

We use the word "value" to describe data and "level" to describe aesthetic properties.

Adding classes to your plot


```
ggplot(data = mpg) +
  geom_point(mapping = aes(x = displ, y = hwy, color = class))
 40
 class
 2seater
 30
 compact

 midsize

 minivan

 pickup
 subcompact

 SUV

 20
 displ
```


If you prefer British English, like Hadley, you can use colour instead of color.

The size aesthetic


```
ggplot(data = mpg) +
  geom_point(mapping = aes(x = displ, y = hwy, size = class))
```


Warning: Using size for a discrete variable is not advised.

The alpha aesthetic


```
ggplot(data = mpg) +
 geom_point(mapping = aes(x = displ, y = hwy, alpha = class))
```


class

- 2seater
- compact midsize
- minivan
- pickup
- subcompact
- suv

The shape aesthetic


```
ggplot(data = mpg) +
 geom_point(mapping = aes(x = displ, y = hwy, shape = class))
```


class

- · 2seater
- compact
- midsize
- + minivan
- pickup
- * subcompact suv

Set the aesthetics manually


```
ggplot(data = mpg) +
geom_point(mapping = aes(x = displ, y = hwy), color = "blue")
```


Set the aesthetics manually cont'd

You'll need to pick a value that makes sense for that aesthetic:

- The name of a color as a character string.
- The size of a point in mm.
- The shape of a point as a number.

Figure: The hollow shapes (0–14) have a border determined by 'color'; the solid shapes (15–18) are filled with 'color'; the filled shapes (21–24) have a border of 'color' and are filled with 'fill'.

Common problems

- Check that every (is matched with a) and every " is paired with another ".
- Check that the + is not in the wrong place


```
ggplot(data = mpg)
+ geom_point(mapping = aes(x = displ, y = hwy))
```

- You can get help about any R function by running ?function_name in the console, or selecting the function name and pressing F1 in RStudio (use the examples section).
- If that doesn't help, carefully read the error message, the answer will often be buried there!
- Use Google: try googling the error message, as it's likely someone else has had the same problem, and has gotten help online.

Facets wrap


```
ggplot(data = mpg) +
geom_point(mapping = aes(x = displ, y = hwy)) +
facet_wrap(~ class, nrow = 2)
```


Facets grid


```
ggplot(data = mpg) +
geom_point(mapping = aes(x = displ, y = hwy)) +
facet_grid(drv ~ cyl)
```


How are these two plots similar?


```
ggplot(data = mpg) +
  geom_point(mapping = aes(x = displ, y = hwy))

ggplot(data = mpg) +
  geom_smooth(mapping = aes(x = displ, y = hwy))
```


Geometric objects

- A geom is the geometrical object that a plot uses to represent data.
- People often describe plots by the type of geom that the plot uses.
- E.g., bar charts use bar geoms, line charts use line geoms, boxplots use boxplot geoms, and so on.
- Scatterplots use the point geom.
- Every **geom** function in ggplot2 takes a mapping argument.
- However, not every aesthetic works with every geom ().
- E.g., **shape** exists for geom_point but not for geom_line, and conversely for **linetype**.

T. Vatter 11.03.2018 32 / 6-

The linetype aesthetic


```
ggplot(data = mpg) +
geom_smooth(mapping = aes(x = displ, y = hwy, linetype = drv))
```


Combining two geoms


```
ggplot(data = mpg, mapping = aes(x = displ, y = hwy, color = drv)) +
  geom_point() +
  geom_smooth(mapping = aes(linetype = drv))
```


More on geoms

- ggplot2 provides over 30 geoms.
- extension packages provide even more.
- Use RStudio's data visualization cheatsheet.
- To learn more about any single geom, use help: ?geom_smooth.

T. Vatter 11.03.2018 35 / 6

Geoms and legends


```
ggplot(data = mpg) +
geom_smooth(mapping = aes(x = displ, y = hwy))
```


Geoms and legends


```
ggplot(data = mpg) +
  geom_smooth(mapping = aes(x = displ, y = hwy, group = drv))
```


Geoms and legends


```
ggplot(data = mpg) +
geom_smooth(mapping = aes(x = displ, y = hwy, color = drv))
```


Multiple geoms in the same plot


```
ggplot(data = mpg) +
geom_point(mapping = aes(x = displ, y = hwy)) +
geom_smooth(mapping = aes(x = displ, y = hwy))
```


A better way


```
ggplot(data = mpg, mapping = aes(x = displ, y = hwy)) +
  geom_point() +
  geom_smooth()
```


Local vs global mappings


```
ggplot(data = mpg, mapping = aes(x = disp1, y = hwy)) +
  geom_point(mapping = aes(color = class)) +
  geom_smooth()
```


Layer dependent data


```
ggplot(data = mpg, mapping = aes(x = disp1, y = hwy)) +
  geom_point(mapping = aes(color = class)) +
  geom_smooth(data = filter(mpg, class == "subcompact"), se = FALSE)
```


Bar charts

The diamonds dataset contains about 54,000 diamonds, including the price, carat, color, clarity, and cut of each diamond.

Beyond scatterplots

Other graphs, like bar charts, calculate new values to plot:

- bar charts, histograms, and frequency polygons bin your data and then plot bin counts, the number of points that fall in each bin.
- smoothers fit a model to your data and then plot predictions from the model.
- boxplots compute a robust summary of the distribution and then display a specially formatted box.

Statistical transformations

The algorithm used to calculate new values for a graph is called a **stat**, short for statistical transformation.

Learn which stat a geom uses by inspecting the default value for the stat argument.

Bar geom and counts

- ?geom_bar shows that the default value for stat is "count".
- It means that geom_bar() uses stat_count().
- ?stat_count has a section called "Computed variables" with two new variables: count and prop.

You can generally use geoms and stats interchangeably, e.g.,

```
ggplot(data = diamonds) +
  stat_count(mapping = aes(x = cut))
```

T. Vatter 11.03.2018 46 / 6-

Geom and stat

- Every geom has a default stat and conversely.
- Typically use geoms without worrying about the underlying statistical transformation.

There are three reasons you might need to use a stat explicitly:

- 1. To override the default stat.
- 2. To override the default mapping from transformed variables to aesthetics.
- 3. To draw greater attention to the statistical transformation in your code.
 - ggplot2 provides over 20 stats for you to use.
 - Each stat is a function, so you can get help in the usual way, e.g. ?stat_bin.
 - To see a complete list of stats, use RStudio's data visualization cheatsheet.

Use a stat explicitely I

T. Vatte

Use a stat explicitely II


```
ggplot(data = diamonds) +
geom_bar(mapping = aes(x = cut, y = ..prop.., group = 1))
```


Use a stat explicitely III

The fill aesthetic


```
ggplot(data = diamonds) +
geom_bar(mapping = aes(x = cut, fill = cut))
```


Fill and position ajustements


```
ggplot(data = diamonds) +
  geom_bar(mapping = aes(x = cut, fill = clarity))
  20000
  15000
 clarity
count
  10000
 5000
 0
 Fair
 Good
 Very Good Premium
 Ideal
 cut
```

- Automatically stacked by the position adjustement.
- ?position_stack to learn more.

Fill with position = "identity"


```
ggplot(data = diamonds, mapping = aes(x = cut, fill = clarity)) +
  geom_bar(alpha = 1/5, position = "identity")
```


- Not very useful for bars because of overlap.
- ?position_identity to learn more.

Fill with position = "fill"


```
ggplot(data = diamonds) +
 geom_bar(mapping = aes(x = cut, fill = clarity), position = "fill")
  1.00
  0.75
 clarity
count
  0.50
  0.25
  0.00
 Fair
 Good
 Very Good
 Premium
 Ideal
 cut
```

- Makes it easier to compare proportions across groups.
- ?position_fill to learn more.

Fill with position = "dodge"


```
ggplot(data = diamonds) +
  geom_bar(mapping = aes(x = cut, fill = clarity), position = "dodge")
  5000
  4000
 clarity
  3000
count
  2000
  1000
 Fair
 Good
 Very Good Premium
 Ideal
 cut
```

- Makes it easier to compare individual values.
- ?position_dodge to learn more.

position = "jitter"


```
ggplot(data = mpg, aes(x = displ, y = hwy)) +
geom_point() + geom_point(position = "jitter", color = "red")
```


- Graph less/more accurate/revealing at small/large scales.
- ?position_jitter to learn more.

Coordinate systems

- The most complicated part of ggplot2.
- Default: the Cartesian coordinate system.

Other systems occasionally helpful:

- coord_flip() switches the x and y axes.
- coord_quickmap() sets the aspect ratio correctly for maps.
- coord_polar() uses polar coordinates.

coord_flip()


```
ggplot(data = mpg, mapping = aes(x = class, y = hwy)) +
 geom_boxplot()
ggplot(data = mpg, mapping = aes(x = class, y = hwy)) +
 geom_boxplot() +
 coord_flip()
```


- If you want horizontal boxplots.
- If you want long labels.

coord_polar()

The layered grammar of graphics

The grammar of graphics

- is a formal system for building plots,
- which uniquely describes any plot as a combination of
 - a dataset.
 - a geom,
 - a set of mappings,
 - a stat.
 - a position adjustment,
 - a coordinate system,
 - and a faceting scheme.

Example

1. Begin with the **diamonds** data set

Compute counts for each cut value with stat_count().

 cut
 count
 prop

 Fair
 1610
 1

 Good
 4906
 1

 Very Good
 12082
 1

 Premium
 13791
 1

 Ideal
 21551
 1

T. Vatter 11.03.2018 61 / 6

Example

- 3. Represent each observation with a bar.
- 4. Map the **fill** of each bar to the **..count..** variable.

T. Vatter 11.03.2018 62 / 6-

Example

Summary

- Think about how to best represent data.
- Be honest when using visualization.
- Use the full potential of modern visualization tools.

T. Vatter 11.03.2018 64 / 6