Data Visualization with R (ggplot)

February 24, 2018

loading ggplot2

Let's get started right away by the loading ggplot2 package and reading in our dataset.

Data sets and R Code is available https://github.com/kiat/R-Examples

```
### Install packages if you don't have them yet
### Typical install:
# install.packages('gpplot2')
# install.packages('dplyr')
### Load packages
# Load packages
library(ggplot2)
library(stats)
library(base)
library(dplyr)
# setwd("YOUR-WORKING-PATH")
# Load personal copy
# library(ggplot2,lib.loc="/path/to/myfolder")
# library(dplyr,lib.loc="/path/to/myfolder")
# Read In data
auto.data <- read.csv("./data/auto/AutoData.csv".
 header = TRUE)
# tbl_df() isn't necessary here
# It helps to display the data more clearly
auto.data <- tbl_df(auto.data)
```

Auto Data

```
Console /media/kia/Data/git/R-Examples/ @
> auto.data <- read.csv("./Datasets/auto/AutoData.csv".</p>
 header = TRUE)
# A tibble: 6 x 25
 fuel.type aspiration num.of.doors body.style drive.wheels engine.location wheel.base length width
  symboling make
 <int> <fct>
 <fct>
 <fct>
 <fct>
 <fct>
 <fct>
 <fct>
 <dbl> <dbl> <dbl>
 3 alfa-romero gas
 two
 convertib... rwd
 front
 88.6
 169 64.1
 3 alfa-romero gas
 std
 two
 convertib... rwd
 front
 88.6
 169 64.1
 1 alfa-romero das
 std
 two
 hatchback rwd
 front
 94.5
 171 65.5
 2 audi
 four
 sedan
 fwd
 front
 99.8
 177 66.2
 std
 2 audi
 4wd
 front
 99.4
 177 66.4
 gas
 std
 four
 sedan
 177 66.3
 2 audi
 gas
 std
 two
 sedan
 fwd
 front
 99.8
 ... with 14 more variables: height <dbl>, curb.weight <int>, engine.type <fct>, num.of.cylinders <fct>,
 engine.size <int>, fuel.system <fct>, bore <dbl>, stroke <dbl>, compression.ratio <dbl>, horsepower <int>,
 peak.rpm <int>, city.mpg <int>, highway.mpg <int>, price <int>
```

Run the following to get a quick glimpse of the data

```
# Find the dimensions
dim(auto.data)
# Look at the structure
str(auto.data)
# Examine the top
head(auto.data)
# Find out about a function
?str
```

Data Exploration

- When looking at a new data set, exploration is key.
- What types of variables do we have?
- What types of relationships do you expect to see between variables?
- Does your intuition check out? If not, why not?
- Do we observe anomalous behavior?

Scatter Plots

One of the simpler plots we can make is a scatter plot between to continuous variables.

```
# qplot is convenient front end for the more powerful,
# but slightly more complicated ggplot() function.
qplot(curb.weight,price,data=auto.data)
```

Scatter Plots

Power of ggplot

The true power of ggplot comes from its ability to easily visualize relationships between many variables.

The main ingredients we'll be using are:

- 1. aesthetics
- 2. facets
- 3. geoms

ggplot - Aesthetics

Aesthetics control many of the plot's visual properties

Importantly these visual properties may be mapped directly to variables

Scatter Plots

Scatter Plots

Aesthetics

There are many other aesthetics besides color. Some we'll encounter are:

Not all aesthetics work with both categorical and continuous variables (like color did)

Also only a certain subset of aesthetics will be available for each plot type (geom)

- 1. color
- 2. size
- 3. shape
- 4. fill

Aesthetics

See how the following aesthetics behave with the scatter plot. Feel free to change the variables in the scatter plot

Facets

Facets represent another way of visualizing the effect of factor/categorical variables

Facets enable us to get a separate plot for each level/category

Facets Example

Try out a faceting example:

Facets Example

Facets

Note facet_wrap gives a separate plot for each category

Also note how we incorporated the behavior of facet $_$ wrap: via the + operator

This is one of the main strengths of ggplot: plots are built up in intuitive layers

Facets

Also available is facet_grid for examining the interaction between two categorical variables:

```
qplot(curb.weight,
 price,
 data=auto.data) +
 facet_grid(drive.wheels~num.of.doors)
```

Facets Grid Example

Facets

```
Try the following:
qplot(curb.weight,
 price,
 data=auto.data) + facet_grid(.~drive.wheels)
qplot(curb.weight,
 price,
 data=auto.data) + facet_grid(drive.wheels~.)
qplot(curb.weight,
 price,
 data=auto.data,
 color=num.of.doors) + facet_grid(drive.wheels~.)
```

geom_histogram

Let's check out another geom: geom_histogram

geom_histogram

Note the warning concerning binwidth

The binwidth chosen can dramatically impact how we visually interpret the distribution

It's best to experiment with values to get a feel for the data

We can alter the binwidth by passing the option to qplot

Note our price distribution is a bit skewed

Perhaps we are not interested in higher priced (\geq 20,000 say) cars

We can limit our plot cars with lower price by setting limits


```
qplot(price,
 data=auto.data,
 geom='histogram',
 binwidth=450) +
 xlim(4000,20000)
```


Just like our point geom, histogram too has aesthetics. Try the following

Color and Fill Plots

Which one do like the best? Do you like either? How might we make it better?

The colors help but the figure is a bit busy. We can try faceting instead:

This helps us separate out the categorical variables much easier.

Note the counts vary quite a bit among the different classes, but yet the count axis is the same for all. We can change this by modifying the facet_wrap call:

More useful options. For example nrow=3

More geoms

- ► There are many other geoms besides point and histogram. Try ??geom to see a list.
- ▶ Different geoms operate with different (combinations of) data types (i.e. categorical or continuous).
- ► As is characteristic of ggplot, geoms can be layered to create plots of increasing detail/complexity.

Layering of ggplot, geoms

```
qplot(price,data=auto.data,
 geom='density')
qplot(price,
 ..density.., # don't use counts
 data=auto.data,
 geom='histogram') +
  geom_density()
qplot(height, price,
 data=auto.data,
 geom='density2d')
qplot(height, price,
 data=auto.data)+
  geom_density2d()
```

geoms boxplot

- Can you guess the geom for creating a boxplot?
- Create a boxplot displaying price for each of the drive.wheels categories

geoms boxplot

References and Additional Info

- ggplot2 documentation: http://docs.ggplot2.org/current/
- ► Hadley's ggplot2 book: http://ggplot2.org/book/
- RStudio ggplot cheatsheet: http://www.rstudio.com/ wp-content/uploads/2015/03/ggplot2-cheatsheet.png