

R4DS

Cohort 4

Wed 6:00 – 7:00 US Central

Twitter: @Rspjut

5-MINUTE ICE BREAKER

What is some good news you got recently?

AGENDA

- 5-Minute Ice breaker
- Quick Housekeeping Reminders
- Recap of Chapter 7
- Finish Chapter 7
- Next Week
- Getting Help

QUICK HOUSEKEEPING REMINDERS

- Video camera is optional, but encouraged.
- I purposely err on the side of going fast. Slowing me down does not hurt my feelings.
- Take time to learn the theory (Grammar of Graphics, Tidy Data whitepaper, Relational Database theory, Appropriate Visualization Types, etc.). data-to-viz.com
- Please do the chapter exercises. Second-best learning opportunity!
- Please plan on teaching one of the lessons. Best learning opportunity!

DATASET USED IN CHAPTER 7: DIAMONDS

Diamonds (load tidyverse then ?diamonds)

Variable	Format
price	Price in US dollars
carat	Weight of the diamond $(0.2 - 5.01)$
cut	Quality of the cut (Fair, Good, Very Good, Premium, Ideal)
color	Diamond color from D (best) to J (worst)
clarity	How clear. Worst = I1, SI2, SI1, VS2, VS1, VVS2, VVS1, IF
x	Length in mm
у	Width in mm
z	Depth in mm
depth	Depth percentage
table	Width of top of diamond relative to widest point

head (diamonds)

Total Records = 53,940

7.3.1 VISUALIZING DISTRIBUTIONS

Using diamonds, let's visualize the number of diamonds that belong to each value of the cut variable.

 $ggplot(data = diamonds) + geom_bar(mapping = aes(x = cut))$

Using diamonds, let's visualize the number of diamonds that belong to each value of the carat variable.

```
ggplot(data = diamonds) +
  geom_histogram(mapping = aes(x = carat), binwidth = 0.5)
```


7.3.1 VISUALIZING DISTRIBUTIONS

Let's filter our dataset to only include diamonds under 3.0 carats.

```
diamonds %>%


<u>filter(carat < 3) %>%</u>

ggplot() + geom_histogram(mapping = aes(x = carat), binwidth = 0.5)
```


Zoom in on just the 32 diamonds greater than 3.0 carats. Use xlim and ylim to cut the axes to the intervals you specify.

```
diamonds %>%
filter(carat > 3) %>%
ggplot(data = diamonds) +
geom_histogram(mapping = aes(x = carat),
binwidth = 0.5, boundary = 0) +
xlim(3, 6) + ylim(0, 50)
```


7.3.1 VISUALIZING DISTRIBUTIONS

What if you reduce the binwidth from 0.5 to 0.1?

```
diamonds %>%

<u>filter(carat < 3)  %>%</u>


ggplot() + geom_histogram(mapping = aes(x = carat), binwidth = 0.1)
```


The freqpoly visualization is better.

The aesthetic name is color instead of fill.

```
diamonds %>% \frac{\text{filter}(\text{carat} < 3) \text{ %>}\%}{\text{ggplot}() + \text{geom\_freqpoly}(\text{mapping} = \text{aes}(\text{x} = \text{carat, color} = \text{cut}), \text{binwidth} = 0.1)}
```


7.3.1 GGPLOT CHEATSHEET

r <- b + geom_bar() of one or more discrete variables + coord_cartesian(xlim = c(0, 5)) t <- ggplot(mpg, aes(cty, hwy)) + geom_point() t + facet_grid(. ~ fl) facet into columns ba The default cartesian coordinate system + coord_fixed(ratio = 1/2) + facet_grid(year ~ .) ratio xlim vlim Cartesian coordinates with fixed aspect t + facet_grid(year ~ fl) ratio between x and y units facet int + coord flip() t + facet_wrap(~ fl) xlim, ylim wrap facets into a rectangular layout Flipped Cartesian coordinates Set scales to let axis limits vary across facets + coord_polar(theta = "x", direction=1) t + facet_grid(y ~ x, scales = "free") theta. start. direction x and y axis limits adjust to individual facets Polar coordinates • "free x" - x axis limits adjust r + coord_trans(ytrans = "sqrt") xtrans, ytrans, limx, limy • "free_y" - y axis limits adjust Transformed cartesian coordinates. Set Set labeller to adjust facet labels extras and strains to the name of a window function. + facet_grid(. ~ fl, labeller = label_both) z + coord_map(projection = "ortho", fi:c fi:d fi:e fi:p fi:r orientation=c(41 -74 0)) + facet_grid(. ~ fl, labeller = label_bquote(alpha ^ .(x))) projection, orientation, xlim, vlim α^c α^d α^e α^p α^r Map projections from the mapproj package t + facet_grid(, ~ fl, labeller = label_parsed) (mercator (default), azequalarea, lagrange, etc.) c d e p r + ggtitle("New Plot Title") Position adjustments determine how to arrange geoms that would otherwise occupy the same space. Add a main title above the plot s <- ggplot(mpg, aes(fl, fill = drv)) + xlab("New X label") Change the label on the X axis s + geom_bar(position = "dodge") + ylab("New Y label") Arrange elements side by side Change the label on the V axis + geom_bar(position = "fill") + labs(title =" New title", x = "New x", y = "New y") All of the above normalize height + geom_bar(position = "stack") Stack elements on top of one another + theme(legend.position = "bottom") Place legend at "bottom", "top", "left", or "right" f + geom_point(position = "iitter" + guides(color = "none") Add random noise to X and Y position of each element to avoid overplotting Set legend type for each aesthetic: colorbar, legend, Each position adjustment can be recast as a function + scale fill discrete(name = "Title" with manual width and height arguments labels = c("A", "B", "C")) s + geom_bar(position = position_dodge(width = 1)) Set legend title and labels with a scale function Without clipping (preferred r + theme_classic() + coord_cartesian(White background no gridlines + theme_grey() r + theme_minimal() With clipping (removes unseen data points) t + xlim(0, 100) + ylim(10, 20) + scale x continuous(limits = c(0, 100)) + ggthemes - Package with additional ggplot2 themes scale_y_continuous(limits = c(0, 100))

GGPLOT + GEOM(STAT)

geom_bar default stat is count. So bars represent the <u>number</u> of observations in each value of cut (i.e., the count)

diamonds %>%
 count(cut)

```
# A tibble: 5 x 2
```

```
cut n
<ord><int>< 1610</td>
1 Fair1610
2 Good4906
3 Very Good12082
4 Premium13791
5 Ideal21551
```

```
ggplot(diamonds) +
  geom_bar(aes(x = cut))
```


Say, instead, you want to add up the number of carats in each value of cut (i.e., how many carats are cut = Fair, how many carats are cut = Good, etc.)


```
diamonds %>%
  group_by(cut) %>%
  summarize(total carats = sum(carat))
```

Discrete X, Continuous Y g <- ggplot(mpg, aes(class, hwy))

g + geom_bar(stat = "identity") x, y, alpha, color, fill, linetype, size, weight

7.3 EXERCISES

7.3.4 Exercises

1. Explore the distribution of each of the x, y, and z variables in diamonds. What do you learn? Think about a diamond and how you might decide which dimension is the length, width, and depth.

```
diamonds %>% ggplot(aes(x,y)) + geom_point() + xlim(0,15) + ylim(0,15)
```


7.5 BOXPLOTS WITH DIAMONDS DATASET

Note that the cut variables are ordered based on increasing quality of the cut. What if we want to put them in order of increasing median price.


```
diamonds %>%
  ggplot() +
 geom_boxplot(aes(x = reorder(cut, price, FUN = median), y = price))
```


Count the number of records for each value in a categorical variable.

```
A) ggplot(diamonds) + geom_cut(aes(count))
```


Show a bar chart with the values of a categorical variable but instead of counting the number of records for each value, add up the values in a continuous variable

```
A) ggplot(diamonds) + geom_cut(aes(carat))
```

Answer:

G) ggplot(diamonds) + geom_bar(aes(cut, carat), stat = "identity")

Count the number of records for each group in a continuous variable.

```
A) ggplot(diamonds) + geom_histogram(aes(carat), binwidth = 0.5)
```

$$B)$$
 ggplot(diamonds) + geom_histogram(aes(carat, binwidth = 0.5))


```
A) ggplot(diamonds) + geom_histogram(aes(carat),
binwidth = 0.5)
```


Count the number of records for each group in a continuous variable, but add color based on a categorical variable.

```
A) ggplot(diamonds) + geom_histogram(aes(carat, color = cut),
binwidth = 0.5)
```

```
B) ggplot(diamonds) + geom_histogram(aes(carat, fill = cut),
binwidth = 0.5)
```


Count the number of records for each group in a continuous variable, make it a line chart with each line a different color based on a categorical variable.

```
A) ggplot(diamonds) + geom_freqpoly(aes(carat, color = cut), binwidth = 0.5)
```


$$B) \ \, \text{ggplot(diamonds)} \ \, + \ \, \text{geom_freqpoly(aes(carat, fill = cut),} \\ \, \text{binwidth} \, = \, 0.5)$$

```
A) ggplot(diamonds) + geom_freqpoly(aes(carat, color = cut), binwidth = 0.5)
```


Show the distribution of a continuous variable, broken down by a categorical variable.


```
A) ggplot(diamonds) + geom_freqpoly(aes(cut, carat))
```


7.4 MISSING VALUES

Other times you want to understand what makes observations with missing values different to observations with recorded values. For example, in nycflights13::flights, missing values in the dep_time variable indicate that the flight was cancelled. So you might want to compare the scheduled departure times for cancelled and non-cancelled times. You can do this by making a new variable with is.na().

```
nycflights13::flights %>%
 mutate(
 cancelled = is.na(dep_time),
 sched_hour = sched_dep_time %/% 100,
 sched_min = sched_dep_time %% 100,
 sched_dep_time = sched_hour + sched_min / 60
) %>%
 ggplot(mapping = aes(sched_dep_time)) +
 geom_freqpoly(mapping = aes(colour = cancelled), binwidth = 1/4)
```


7.4 MISSING VALUES EXERCISE

7.5.1.1 Exercises

1. Use what you've learned to improve the visualisation of the departure times of cancelled vs. non-cancelled flights.

- Jeff Arnold Solution (boxplot)
- Bryan Shalloway Solution (density curve)
- Your Solution

DATASET: FLIGHTS

Flights (load nycflights13 then ?flights)

Variable	Format
year, month, day	Of departure
Dep_time, arr_time	Actual dep / arr times
Sched_dep_time, sched_arr_time	Scheduled dep / arr times
Dep_delay, arr_delay	Dep / arr delay in minutes.
Carrier	Two letter carrier abbreviation
Flight	Flight number
Tailnum	Plane tail number
Origin, dest	Origin and destination airport codes
Air_time	Flight time
Distance	Airport distance
Hour, minute	Scheduled departure in hour and minutes
Time_hour	Scheduled date and hour of flight

head(flights)

> head(flights)

>

```
# A tibble: 6 x 19
 day dep_time sched_dep_time dep_delay arr_time
  year month
 <db1>
  <int> <int>
 <int>
 <int>
 <int>
  2013
 517
 515
 830
  2013
 533
 850
 529
  2013
 542
 540
 923
 544
  2013
 545
 1004
  2013
 554
 -6
 812
 600
  2013
 554
 558
 740
 -4
 sched_arr_time arr_delay carrier flight tailnum origin dest
 <int>
 <db1> <chr>
 <int> <chr>
 <chr>
 <chr>
 819
 11 UA
 1545 N14228
 EWR
 IAH
 830
 20 UA
 1714 N24211
 LGA
 IAH
 850
 <u>1</u>141 N619AA
 33 AA
 JFK
 MIA
 <u>1</u>022
 -18 B6
 725 N804JB
 JFK
 BQN
 -25 DL
 837
 461 N668DN
 LGA
 ATL
 728
 12 UA
 1696 N39463 EWR
 ORD
 air_time distance hour minute time_hour
 <db7>
 <db1> <db1>
 <db1> <dttm>
 1400
 15 2013-01-01 05:00:00
 227
 227
 1416
 29 2013-01-01 05:00:00
 1089
 40 2013-01-01 05:00:00
 160
 1576
 183
 45 2013-01-01 05:00:00
 762
 0 2013-01-01 06:00:00
 116
 150
 719
 58 2013-01-01 05:00:00
```

To compare two categorical variables, a scatterplot (geom_point) can be a good place to start.

```
ggplot(diamonds) + geom_point(aes(cut, color))
```


But this is pretty meaningless unless there is a quantitative way to compare them.

If you only want to count observations, use geom_count.

```
count(cut, color)
# A tibble: 35 x 3
 color
 <ord> <ord> <int>
 163
 224
 312
 314
 303
 175
 119
 662
 933
10 Good F
 909
# ... with 25 more rows
```

diamonds %>%

```
ggplot(diamonds) +
 geom_count(aes(cut, color))
```


Another approach to compare two categorical variables is to calculate the counts using dplyr.

geom_count = great when only comparing counts

```
ggplot(diamonds) + geom_count(aes(cut, color))
```


dplyr = greater flexibility (group_by and summarize)

```
diamonds %>%
  group_by(cut, color) %>%
  summarize(total_n = n()) %>%
  ggplot() + geom_point(aes(cut, color, size = total_n))
```


The dplyr approach lets you substitute another aggregation method instead of count. Here we can still use a scatterplot (geom_point) but display the average carat size

```
diamonds %>%
  group_by(cut, color) %>%
  summarise(carat_mean = mean(carat)) %>%
  ggplot() + geom point(aes(cut, color, size = carat_mean))
```


Or map the quantitative variable to a color instead of a size.

```
# A tibble: 35 x 3
 cut [5]
 color carat_sum
 <db7>
 <ord> <ord>
 150.
 192.
 282.
 321.
 369.
 210.
 160.
 493.
 8 Good
 695.
 9 Good
 705.
10 Good F
# ... with 25 more rows
```


There's a better geom for comparing two categorical variables and mapping color to a different quantitative variable: geom_tile

```
diamonds %>%
  count(cut, color) %>%
  ggplot() + geom_tile(aes(cut, color, fill = n))
```


Use dplyr for a little more flexibility beyond counts


```
diamonds %>%
  group_by(cut, color) %>%
  summarise(carat_mean = mean(carat)) %>%
  ggplot() + geom tile(aes(cut, color, fill = carat_mean))
```


For comparing two continuous variables:

```
geom_point
geom_bin2d
geom_hex
```

```
diamonds %>%
  ggplot() + geom_bin2d(aes(carat, price))
```


library(hexbin)
diamonds %>%
 ggplot() + geom hex(aes(carat, price))

NEXT WEEK...

• Chapter 8 – 10

GETTING HELP

- Ask questions during our call
- Google
- Stack Overflow
- Slack
- Office Hours r4ds.io/calendar
- Twitter #rstats
- r4ds answer keys: Jeff Arnold (preferred) or Bryan Shalloway (also good)
- Cheatsheets

