


Creating and saving more complex plots


Side-effects and return values

- All R graphics functions are called for their side-effects
- They generate a plot
- Unlike most functions, they return nothing useful
- Exception: barplot() function

Side-effects and return values

symbols () shows relations between 3 or more variables


Saving plots as png files


Let's practice!


Using color effectively

Limitations of color


- Color-blindness: not everyone can see colors
- Black-and-white reproduction loses all colorcoded details
- Can be overused and lose usefulness

lliinsky & Steele's recommended colors

- "Ideally, about six ..."
- "... hopefully no more than 12 ..."
- "... and absolutely no more than 20"

lliinsky & Steele's recommended colors

Longer bars are better: Use them first


red green yellow blue black white pink cyan gray orange brown purple


Let's practice!


Other graphics systems in R

Why base R?

- Flexible
- Good for exploratory analysis
- Easy to learn


The grid graphics system

- Based on the grid package
- Greater control over low-level graphical details
- More flexible than base graphics
- Comes at cost of steep learning curve


A simple scatterplot in grid

```
# Get the data and load the grid package
> library(MASS)
> x <- UScereal$sugars</pre>
> y <- UScereal$calories</pre>
> library(grid)
# This is the grid code required to generate the plot
> pushViewport(plotViewport())
> pushViewport(dataViewport(x, y))
> grid.rect()
> grid.xaxis()
> grid.yaxis()
> grid.points(x, y)
> grid.text("UScereal$calories", x = unit(-3, "lines"), rot = 90)
> grid.text("UScereal$sugars", y = unit(-3, "lines"), rot = 0)
> popViewport(2)
```

Base R graphics


grid graphics


The lattice graphics system

- Built on grid graphics
- Very good for conditional graphs


How does mileage vs. horsepower depend on cylinders?

- > library(MASS)
- > library(lattice)
- > xyplot(MPG.city ~ Horsepower | Cylinders, data = Cars93)


The ggplot2 graphics package

- Very popular graphics package based on grid graphics
- The basis for other DataCamp courses
- Allows us to build complex plots in stages


Example with ggplot2


Let's practice!