Lab #2 - Gapminder Dataset

Econ 224
August 30th, 2018

Introduction

Today we'll revisit the gapminder dataset and use it to introduce some more advanced features of dplyr and ggplot2, building on the material from our first lab. Before you begin, make sure that you have loaded the tidyverse and gapminder packages.

Exercise #0

Load both the tidyverse and gapminder packages.

Solution to Exercise #0

```
library(tidyverse)
library(gapminder)
```

Faceting - Plotting multiple subsets at once

Let's pick up where we left off in lab #1, with a plot of GDP per capita and life expectancy in 2007:

```
gapminder_2007 <- gapminder %>%
  filter(year == 2007)
ggplot(gapminder_2007) +
  geom_point(aes(x = gdpPercap, y = lifeExp, color = continent, size = pop)) +
  scale_x_log10()
```


This is an easy way to make a plot for a single year. But what if you wanted to make the same plot for every year in the gapminder dataset? It would take a lot of copying-and-pasting of the preceding code chunk to accomplish this. Fortunately there's a much easier way: faceting. In ggplot2 a facet is a subplot that corresponds to a subset of your dataset, for example the year 2007. We'll now use faceting to reproduce the plot from above for all the years in gapminder simultaneously:

```
ggplot(gapminder) +
  geom_point(aes(x = gdpPercap, y = lifeExp, color = continent, size = pop)) +
  scale_x_log10() +
  facet_wrap(~ year)
```


Note the syntax here: in a similar way to how we added scale_x_log10() to plot on the log scale, we add facet_wrap(~ year) to facet by year. The tilde ~ is important: this has to precede the variable by which you want to facet.

Now that we understand how to produce it, let's take a closer look at this plot. Notice how this plot allows us to visualize five variables *simultaneously*. By looking at how the plots change over time, we see a pattern of increasing GDP per capita and life expectancy throughout the world between 1952 and 2007. Notice in particular the dramatic improvements in both variables in the Asian economies.

Exercise #1

1. What would happen if I were to run the following code? Explain briefly.


```
ggplot(gapminder_2007) +
  geom_point(aes(x = gdpPercap, y = lifeExp, color = continent, size = pop)) +
  scale_x_log10() +
  facet_wrap(~ year)
```

- 2. Make a scatterplot with data from gapminder for the year 1977. Your plot should be faceted by continent with GDP per capita on the log scale on the x-axis, life expectancy on the y-axis, and population indicated by the size of each point.
- 3. What would happen if you tried to facet by pop? Explain briefly.

Solution to Exercise #1

1. We'll only get one facet since the tibble gapminder_2007 only has data for 2007:

```
ggplot(gapminder_2007) +
  geom_point(aes(x = gdpPercap, y = lifeExp, color = continent, size = pop)) +
  scale_x_log10() +
  facet_wrap(~ year)
```


2. Use the following code:

```
gapminder_1977 <- gapminder %>%
  filter(year == 1977)
ggplot(gapminder_1977) +
  geom_point(aes(x = gdpPercap, y = lifeExp, size = pop)) +
  scale_x_log10() +
  facet_wrap(~ continent)
```


3. You'll get something crazy if you try this. Population is continuous rather than categorical so every country has a different value for this variable. You'll end up with one plot for every country, containing a single point:

```
# Not run: it takes a long time and looks nasty!
gapminder_1977 <- gapminder %>%
  filter(year == 1977)
ggplot(gapminder_1977) +
  geom_point(aes(x = gdpPercap, y = lifeExp, color = continent)) +
  scale_x_log10() +
  facet_wrap(~ pop)
```

dplyr verbs

For the next few sections we'll take a short break from ggplot2 and turn our attention to dplyr. In lab #1 we learned about the pipe, %>%, and two dplyr functions: filter() and arrange(). In the parlance of the dplyr documentation, these are called "verbs." In dplyr we use %>% to combine these verbs in various ways to manipulate a tibble. In this section and the following two, we'll learn three more dplyr verbs: select, summarize and group_by.

The select verb

We use the select verb to select columns. Using select we could do this as follows:

```
<int>
1 8425333
2 9240934
3 10267083
4 11537966
5 13079460
6 14880372
7 12881816
8 13867957
9 16317921
10 22227415
# ... with 1,694 more rows
```

To display only pop, country, and year, use the following:

```
gapminder %>% select(pop, country, year)
```

```
# A tibble: 1,704 x 3
 pop country
 year
 <int> <fct>
 <int>
 1 8425333 Afghanistan 1952
 2 9240934 Afghanistan
 1957
 3 10267083 Afghanistan 1962
 4 11537966 Afghanistan
 1967
 5 13079460 Afghanistan
 1972
 6 14880372 Afghanistan
7 12881816 Afghanistan
 1982
8 13867957 Afghanistan
 1992
9 16317921 Afghanistan
10 22227415 Afghanistan
# ... with 1,694 more rows
```

Now suppose that we wanted to select every column except pop. Here's one way to do it:

```
gapminder %>% select(country, continent, year, lifeExp, gdpPercap)
```

```
# A tibble: 1,704 x 5
 continent year lifeExp gdpPercap
 country
 <fct>
 <fct>
 <int>
 <dbl>
 <dbl>
 1952
 28.8
 779.
 1 Afghanistan Asia
 2 Afghanistan Asia
 1957
 30.3
 821.
 3 Afghanistan Asia
 1962
 32.0
 853.
 4 Afghanistan Asia
 1967
 34.0
 836.
 5 Afghanistan Asia
 1972
 36.1
 740.
 6 Afghanistan Asia
 1977
 38.4
 786.
 7 Afghanistan Asia
 1982
 39.9
 978.
 8 Afghanistan Asia
 1987
 40.8
 852.
9 Afghanistan Asia
 1992
 41.7
 649.
10 Afghanistan Asia
 1997
 41.8
 635.
# ... with 1,694 more rows
```

but that takes a lot of typing! If there were more than a handful of columns in our tibble it would be very difficult to deselect a column in this way. Fortunately there's a shortcut: use the minus sign

gapminder %>% select(-pop)

```
# A tibble: 1,704 x 5
 country
 continent year lifeExp gdpPercap
 <fct>
 <fct>
 <int>
 <dbl>
 <dbl>
 1 Afghanistan Asia
 1952
 28.8
 779.
 2 Afghanistan Asia
 1957
 30.3
 821.
 3 Afghanistan Asia
 1962
 32.0
 853.
 4 Afghanistan Asia
 1967
 34.0
 836.
 5 Afghanistan Asia
 36.1
 740.
 1972
6 Afghanistan Asia
 1977
 38.4
 786.
7 Afghanistan Asia
 39.9
 1982
 978.
8 Afghanistan Asia
 1987
 40.8
 852.
9 Afghanistan Asia
 1992
 41.7
 649.
10 Afghanistan Asia
 1997
 41.8
 635.
# ... with 1,694 more rows
```

Just as we could when selecting, we can deselect multiple columns by separating their names with a comma:

```
gapminder %>% select(-pop, -year)
```

```
# A tibble: 1,704 x 4
 continent lifeExp gdpPercap
 country
 <fct>
 <fct>
 <dbl>
 <dbl>
 28.8
 1 Afghanistan Asia
 779.
 2 Afghanistan Asia
 30.3
 821.
 3 Afghanistan Asia
 32.0
 853.
 4 Afghanistan Asia
 34.0
 836.
 5 Afghanistan Asia
 36.1
 740.
 6 Afghanistan Asia
 38.4
 786.
7 Afghanistan Asia
 39.9
 978.
8 Afghanistan Asia
 40.8
 852.
9 Afghanistan Asia
 41.7
 649.
10 Afghanistan Asia
 41.8
 635.
# ... with 1,694 more rows
```

It's easy to mix up the dplyr verbs select and filter. Here's a handy mnemonic: filter filters Rows while select selects Columns. Suppose we wanted to select only the column pop from gapminder.

Exercise #2

- 1. Select only the columns year, lifeExp, and country in gapminder.
- 2. Select all the columns except year, lifeExp, and country in gapminder.

Solution to Exercise #2

1. Use the following:

```
gapminder %>% select(year, lifeExp, country)
```

```
# A tibble: 1,704 x 3
 year lifeExp country
 <dbl> <fct>
 <int>
1 1952
 28.8 Afghanistan
 2 1957
 30.3 Afghanistan
 3 1962
 32.0 Afghanistan
 4 1967
 34.0 Afghanistan
 5 1972
 36.1 Afghanistan
 6 1977
 38.4 Afghanistan
7
 1982
 39.9 Afghanistan
8 1987
 40.8 Afghanistan
9 1992
 41.7 Afghanistan
10 1997
 41.8 Afghanistan
# ... with 1,694 more rows
```

2. Use the following:

```
gapminder %>% select(-year, -lifeExp, -country)
```

```
# A tibble: 1,704 x 3
 continent
 pop gdpPercap
 <fct>
 <int>
 <dbl>
 1 Asia
 8425333
 779.
 2 Asia
 9240934
 821.
 3 Asia
 10267083
 853.
 4 Asia
 11537966
 836.
 5 Asia
 13079460
 740.
 6 Asia
 14880372
 786.
7 Asia
 12881816
 978.
8 Asia
 13867957
 852.
9 Asia
 16317921
 649.
10 Asia
 22227415
 635.
# ... with 1,694 more rows
```

The summarize verb

Suppose we want to calculate the sample mean of the column lifeExp in gapminder. We can do this using the summarize verb as follows:

```
gapminder %>% summarize(mean_lifeExp = mean(lifeExp))
```

Note the syntax: within summarize we have an assignment statement. In particular, we assign mean(lifeExp) to the variable mean_lifeExp. The key thing to know about summarize is that it always returns collapses

a tibble with many rows into a single row. When we think about computing a sample mean, this makes sense: we want to summarize the column lifeExp as a single number. It doesn't actually make much sense to compute the mean of lifeExp because this involves averaging over different countries and different years. Instead let's compute the mean for a single year: 1952:

We can use summarize to compute multiple summary statistics for a single variable, the same summary statistic for multiple variables, or both:

Note that if we don't explicitly use an assignment statement, R will make up names for us based on the commands that we used:

Exercise #3

49.1

1

1. Use summarize to compute the 75th percentile of life expectancy in 1977.

12.2 16950402.

2. Use summarize to compute the 75th percentile of life expectancy among Asian countries in 1977.

Solution to Exercise #3

1. The 75th percentile of life expectancy in 1977 was 70.4 years at birth.

2. The 75th percentile of life expectancy in 1977 among African countries was

The group_by verb

The true power of summarize is its ability to compute grouped summary statistics in combination with another dplyr verb: group_by. In essence, group_by allows us to tell dplyr that we don't want to work with the whole dataset at once; rather we want to work with particular *subsets* or groups. The basic idea is similar to what we've done using filter in the past. For example, to calculate mean population (in millions) and mean life expectancy in the year 2007, we could use the following code:

Using group_by we could do the same thing for all years in the dataset at once:

```
gapminder %>%
  group_by(year) %>%
  summarize(meanPop = mean(pop) / 1000000, meanLifeExp = mean(lifeExp))
```

```
# A tibble: 12 x 3
year meanPop meanLifeExp
<int> <dbl> <dbl>
1 1952 17.0 49.1
2 1957 18.8 51.5
3 1962 20.4 53.6
```

```
1967
 22.7
 55.7
5
 1972
 25.2
 57.6
6
 1977
 27.7
 59.6
7 1982
 61.5
 30.2
8
 1987
 33.0
 63.2
9
 1992
 36.0
 64.2
10
 1997
 38.8
 65.0
 2002
 41.5
 65.7
11
12
 2007
 44.0
 67.0
```

Notice what has changed in the second code block: we replaced filter(year == 2007) with group_by(year). This tells dplyr that, rather than simply restricting attention to data from 2007, we want to form *subsets* (groups) of the dataset that correspond to the values of the year variable. Whatever comes after group_by will then be calculated for these subsets.

Here's another example. Suppose we wanted to calculate mean life expectancy and total population in each *continent* during the year 2007. To accomplish this, we can chain together the filter, group_by and summarize verbs as follows:

```
gapminder %>%
  filter(year == 2007) %>%
  group_by(continent) %>%
  summarize(meanPop = mean(pop) / 1000000, meanLifeExp = mean(lifeExp))

# A tibble: 5 x 3
  continent meanPop meanLifeExp
```

```
<fct>
 <dbl>
 <dbl>
1 Africa
 17.9
 54.8
2 Americas
 36.0
 73.6
3 Asia
 116.
 70.7
4 Europe
 19.5
 77.6
5 Oceania
 12.3
 80.7
```

We can also use group_by to subset over multiple variables at once. For example, to calculate mean life expectancy and total population in each continent *separately* for every year, we can use the following code:

```
gapminder %>%
  group_by(year, continent) %>%
  summarize(meanPop = mean(pop) / 1000000, meanLifeExp = mean(lifeExp))
```

```
# A tibble: 60 x 4
# Groups:
 year [?]
 year continent meanPop meanLifeExp
 <dbl>
 <int> <fct>
 <dbl>
 1 1952 Africa
 4.57
 39.1
 2 1952 Americas
 13.8
 53.3
 3 1952 Asia
 42.3
 46.3
 4 1952 Europe
 13.9
 64.4
 5 1952 Oceania
 5.34
 69.3
 6 1957 Africa
 5.09
 41.3
7 1957 Americas
 15.5
 56.0
 1957 Asia
 47.4
 49.3
9 1957 Europe
 14.6
 66.7
10 1957 Oceania
 70.3
 5.97
# ... with 50 more rows
```

Exercise #4

1. Why doesn't the following code work as expected?

```
gapminder %>%
summarize(meanLifeExp = mean(lifeExp)) %>%
group_by(year)
```

- 2. Calculate the median GDP per capita in each continent in 1977.
- 3. Repeat 2. but sort your results in descending order.
- 4. Calculate the mean and standard deviation of life expectancy for separately for each continent in every year after 1977. Sort your results in ascending order by the standard deviation of life expectancy.

Solution to Exercise #4

- 1. The steps are carried out in the wrong order: we need to form groups *first* and then calculate our desired summaries.
- 2. Use the following:

```
gapminder %>%
  filter(year == 1977) %>%
  group_by(continent) %>%
  summarize(medGDPc = median(gdpPercap))
```

```
# A tibble: 5 x 2
continent medGDPc
<fct> <6ct> <dbl>
1 Africa 1400.
2 Americas 6281.
3 Asia 3195.
4 Europe 14226.
5 Oceania 17284.
```

3. Use the following:

```
gapminder %%
filter(year == 1977) %>%
group_by(continent) %>%
summarize(medGDPc = median(gdpPercap)) %>%
arrange(desc(medGDPc))
```

```
# A tibble: 5 x 2
continent medGDPc
<fct> <dbl>
1 Oceania 17284.
2 Europe 14226.
3 Americas 6281.
4 Asia 3195.
5 Africa 1400.
```

4. Use the following:

```
gapminder %>%
  filter(year > 1977) %>%
  group_by(continent, year) %>%
  summarize(meanGDPc = mean(gdpPercap), sdGDPc = sd(gdpPercap)) %>%
  arrange(sdGDPc)
# A tibble: 30 \times 4
# Groups:
 continent [5]
 continent year meanGDPc sdGDPc
 <fct>
 <int>
 <dbl>
 <dbl>
 1982
 1 Oceania
 18555. 1304.
 2 Oceania
 1987
 20448.
 2038.
3 Africa
 1987
 2283.
 2567.
 4 Africa
 1992
 2282.
 2644.
5 Africa
 1997
 2379. 2821.
6 Africa
 2002
 2599.
 2973.
 2482.
 3243.
7 Africa
 1982
 1992
 20894.
 3579.
8 Oceania
9 Africa
 2007
 3089.
 3618.
10 Oceania
 1997
 24024.
 4206.
# ... with 20 more rows
```

Plotting summarized data

By combining summarize and group_by with ggplot, it's easy to make plots of grouped data. For example, here's how we could plot total world population in millions from 1952 to 2007. First we construct a tibble which I'll name by_year containing the desired summary statistic grouped by year and display it:

```
by_year <- gapminder %>%
  mutate(popMil = pop / 1000000) %>%
  group_by(year) %>%
  summarize(totalpopMil = sum(popMil))
by_year
```

```
# A tibble: 12 x 2
 year totalpopMil
 <int>
 <dbl>
 1 1952
 2407.
 2
 1957
 2664.
3
 1962
 2900.
 4
 1967
 3217.
5
 1972
 3577.
 6
 1977
 3930.
7
 1982
 4289.
8
  1987
 4691.
9 1992
 5111.
10
 1997
 5515.
11 2002
 5887.
12 2007
 6251.
```

Then we make a scatterplot using ggplot:

```
ggplot(by_year) +
geom_point(aes(x = year, y = totalpopMil))
```


Here's a more complicated example where we additionally use color to plot each continent separately:

```
by_year_continent <- gapminder %>%
  mutate(popMil = pop / 1000000) %>%
  group_by(year, continent) %>%
  summarize(totalpopMil = sum(popMil))
by_year
```

```
# A tibble: 12 \times 2
 year totalpopMil
 <int>
 <dbl>
 1
 1952
 2407.
 2
 1957
 2664.
 3
 1962
 2900.
 4
 1967
 3217.
 5
 1972
 3577.
 6
 1977
 3930.
7
 1982
 4289.
8
 1987
 4691.
9
 1992
 5111.
10
 1997
 5515.
 2002
11
 5887.
12
 2007
 6251.
```

```
ggplot(by_year_continent) +
  geom_point(aes(x = year, y = totalpopMil, color = continent))
```


Make sure you understand how the preceding example works before attempting the exercise.

Exercise #5

- 1. What happens if you append + expand_limits(y = 0) to the preceding ggplot code? Why might this be helpful in some cases?
- 2. Make a scatter with average GDP per capita across all countries in gapminder in the y-axis and year on the x-axis.
- 3. Repeat 2. broken down by continent, using color to distinguish the points. Put mean GDP per capita on the log scale.

Solution to Exercise #5

- 1. The function expand_limits() lets us tweak the limits of our x or y-axis in a ggplot. In this particular example expand_limits(y = 0) ensures that the y-axis begins at zero. Without using this command, ggplot will choose the y-axis on its own so that there is no "empty space" in the plot. Sometimes we may want to override this behavior.
- 2. Use the following:

```
by_year <- gapminder %>%
  group_by(year) %>%
  summarize(meanGDPc = mean(gdpPercap))
ggplot(by_year) +
  geom_point(aes(x = year, y = meanGDPc))
```


3. Use the following

```
by_year <- gapminder %>%
  group_by(year, continent) %>%
  summarize(meanGDPc = mean(gdpPercap))
ggplot(by_year) +
  geom_point(aes(x = year, y = meanGDPc, color = continent)) +
  scale_y_log10()
```


Line plots

Thus far we've only learned how to make one kind of plot with ggplot: a scatterplot, which we constructed using geom_scatter(). Sometimes we want to *connect* the dots in a scatterplot, for example when we're interested in visualizing a trend over time. The resulting plot is called a *line plot*. To make one, simply replace geom_scatter() with geom_line(). For example:

```
by_year_continent <- gapminder %>%
  mutate(popMil = pop / 1000000) %>%
  group_by(year, continent) %>%
  summarize(totalpopMil = sum(popMil))
by_year
```

```
# A tibble: 60 x 3
# Groups:
 year [?]
 year continent meanGDPc
 <int> <fct>
 <dbl>
 1 1952 Africa
 1253.
 1952 Americas
 4079.
 3 1952 Asia
 5195.
  1952 Europe
 5661.
 5
  1952 Oceania
 10298.
 6
 1957 Africa
 1385.
7
 1957 Americas
 4616.
 1957 Asia
 5788.
 1957 Europe
 6963.
 1957 Oceania
 11599.
# ... with 50 more rows
```

```
ggplot(by_year_continent) +
  geom_line(aes(x = year, y = totalpopMil, color = continent))
```


Exercise #6

Repeat exercise 5-3 with a line plot rather than a scatterplot.

Solution to Exercise #6


```
by_year <- gapminder %>%
  group_by(year, continent) %>%
  summarize(meanGDPc = mean(gdpPercap))
ggplot(by_year) +
  geom_line(aes(x = year, y = meanGDPc, color = continent)) +
  scale_y_log10()
```


Bar plots

To make a bar plot, we use geom_col(). Note that the x argument of aes needs to be a categorical variable for a bar plot to make sense. Here's a simple example:

```
by_continent <- gapminder %>%
  filter(year == 2007) %>%
  group_by(continent) %>%
  summarize(meanLifeExp = mean(lifeExp))
ggplot(by_continent) +
  geom_col(aes(x = continent, y = meanLifeExp))
```


Sometimes we want to turn a bar plot, or some other kind of plot, on its side. This can be particularly helpful if the x-axis labels are very long. To do this, simply add + coord_flip() to your ggplot command, for example:

```
ggplot(by_continent) +
  geom_col(aes(x = continent, y = meanLifeExp)) +
  coord_flip()
```


Exercise #7

Make a collection of bar plots faceted by year that compare mean GDP per capita across countries in a given year. Orient your plots so it's easy to read the continent labels.

Solution to Exercise #7


```
by_continent <- gapminder %>%
  group_by(continent) %>%
  summarize(meanGDPc = mean(gdpPercap))
ggplot(by_year) +
  geom_col(aes(x = continent, y = meanGDPc)) +
  facet_wrap(~ year) +
  coord_flip()
```


Histograms

To make a ggplot2 histogram, we use the function geom_histogram(). Recall from Econ 103 that a histogram summarizes a *single* variable at a time by forming non-overlapping bins of equal width and calculating the fraction of observations in each bin. If we choose a different width for the bins, we'll get a different histogram. Here's an example of two different bin widths:

```
gapminder_2007 <- gapminder %>%
  filter(year == 2007)
ggplot(gapminder_2007) +
  geom_histogram(aes(x = lifeExp), binwidth = 5)
```


```
ggplot(gapminder_2007) +
geom_histogram(aes(x = lifeExp), binwidth = 1)
```


Exercise # 8

- 1. All of the examples we've seen that use ggplot besides histograms have involved specifying both x and y within aes(). Why are histograms different?
- 2. What happens if you don't specify a bin width in either of my two examples?
- 3. Make a histogram of GDP per capita in 1977. Play around with different bin widths until you find one that gives a good summary of the data.
- 4. Repeat 3. but put GDP per capita on the log scale.
- 5. Compare and contrast the two different histograms you've made.

Solution to Exercise #8

- 1. This is because histograms only depict a single variable while the other plots we've made show two variables at once.
- 2. If you don't specify a bin width, ggplot2 will pick one for you and possibly give you a warning suggesting that you pick a better bin width manually.
- 3. There's no obvious right answer for the bin width, but here's one possibility:

```
gapminder1977 <- gapminder %>%
  filter(year == 1977)
ggplot(gapminder_1977) +
  geom_histogram(aes(x = gdpPercap), binwidth = 5000)
```


4. You'll need a much smaller bin width when using the log scale, for example:

```
ggplot(gapminder_1977) +
  geom_histogram(aes(x = gdpPercap), binwidth = 0.2) +
  scale_x_log10()
```


5. No right answer: it's a discussion question! But the idea is to see how taking logs gets rid of the huge positive skewness in GDP per capita.

Boxplots

The final kind of ggplot we'll learn how to produce is a boxplot. Recall from Econ 103 that a boxplot is a visualization of the *five-number summary* of a variable: minimum, 25th percentile, median, 75th percentile, and maximum. To make a boxplot in ggplot we use the function geom_boxplot(), for example:

```
ggplot(gapminder_2007) +
geom_boxplot(aes(x = continent, y = lifeExp))
```


Compared to histograms, boxplots provide less detail but allow us to easily compare across groups.

Exercise # 9

- 1. What is the meaning of the little "dots" that appear in the boxplot above? Use a Google search to find out what they are and how they are computed.
- 2. Use faceting to construct a collection of boxplots, each of which compares log GDP per capita across continents in a given year.
- 3. Use a Google search to find out how to add a title to a ggplot. Use it to add a title to the plot you created in 2.

Solution to Exercise #9

- 1. They are outliers: ggplot considers any observation that is more than 1.5 times the interquartile range away from the "box" to be an outlier, and adds a point to indicate it. Turn your boxplots sideways to make it easier to read the continent labels.
- 2. Use the following code:

```
ggplot(gapminder) +
  geom_boxplot(aes(x = continent, y = gdpPercap)) +
  facet_wrap(~ year) +
  scale_y_log10() +
  coord_flip() +
  ggtitle('GDP per Capita by Continent: 1952-2007')
```

GDP per Capita by Continent: 1952-2007

3. Use ggtitle('YOUR TITLE HERE') as I did in my solution to 2. above.