Curso sobre el software estadístico R: La librería googleVis

Ponente: Carlos Pérez Glez.

Entidades participantes en el curso:

La librería googleVis

- googleVis es una librería que proporciona una interfaz entre R y las herramientas Google Chart.
- Las funciones de la librería permiten representar datos con Google Chart Tools sin necesidad de hacer un "upload" de los datos a Google. Lo que sí se hace es referenciar a funciones javascript alojadas en Google.
- La salida de las funciones googleVis es un código html que contiene los datos y referencias a las funciones javascript. Por tanto, para ver la salida se necesita un navegador con Flash y conexión a internet para renderizar el gráfico.

Website: http://code.google.com/p/google-motion-charts-with-r/ Website (blog): http://www.r-bloggers.com/search/googlevis

Gráfico gvisMotionChart()

Para representar un gráfico dinámico que responda a los eventos de usuario:

```
library(googleVis)
data.pob.capitales <- data.pob.municipios[data.pob.municipios$Indicador == "Cifras absolutas" &
 data.pob.municipios$CodMunicipio %in% c("ES705", "ES709"), ]
motion.capitales <- gvisMotionChart(data.pob.capitales, idvar = "Municipio",
 timevar = "Anio", options = list(height = 350, width = 400))
plot(motion.capitales)
# print(motion.capitales, tag='chart')</pre>
```


Gráfico gvisMotionChart(): código XML

Podemos ver el código XML que contiene este objeto y lo podemos insertar como un widget

```
# create gagdet
cat(createGoogleGadget(motion.capitales), file = "motionchart.xml")
# se sube el gadget a algún repositorio y se vincula en alguna página
# https://sites.google.com/site/cpgonzal/

## <?zml version="1.0" encoding="UTF-8" ?>
## <Module>
## <ModulePrefs title="MotionChartIDfec48b13dbd" />
## <Content type="html">
## <![CDATA[
## <!-- MotionChart generated in R 3.0.0 by googleVis 0.4.2 pa</pre>
```

Gráfico gvisGeoMap()

Podemos representar datos geo-espaciales utilizando las funciones de mapas:

Esta función no es muy adecuada para regiones que no estén codificadas como ISO 3166-1 (http://www.iso.org/iso/iso-3166-1_decoding_table.html)

Gráfico gvisMap()

Podemos mejorar la representación utilizando gvisMap:

Tabla gvisTable()

También se puede mostrar una representación tabular de datos

CodMunicipio	Municipio	CodAnio	Anio	CodIndicador	Indicador	Valor	LatLong	Tip
ES705	GRAN CANARIA	2012	2012	000000	Cifras absolutas	852225	28.1157:-15.4408	Poblacion 852225
ES705	GRAN CANARIA	2011	2011	000000	Cifras absolutas	850391	28.1157:-15.4408	Poblacion 850391
ES705	GRAN CANARIA	2010	2010	000000	Cifras absolutas	845676	28.1157:-15.4408	Poblacion 845676
ES705	GRAN CANARIA	2009	2019	000000	Cifras absolutas	838397	28.1157:-15.4408	Poblacion 838397
ES705	GRAN CANARIA	2008	2016	000000	Cifras absolutas	829597	28.1157:-15.4408	Poblacion 829597
ES705	GRAN CANARIA	2007	2007	000000	Cifras absolutas	815379	28.1157:-15.4408	Poblacion 815379
ES705	GRAN CANARIA	2006	2016	000000	Cifras absolutas	807049	28.1157:-15.4408	Poblacion 807049
ES705	GRAN CANARIA	2005	2016	000000	Cifras absolutas	802247	28.1157:-15.4408	Poblacion 802247
ES705	GRAN CANARIA	2004	2004	000000	Cifras absolutas	790360	28.1157:-15.4408	Poblacion 790360
ES705	GRAN CANARIA	2003	2003	000000	Cifras absolutas	785908	28.1157:-15.4408	Poblacion 789908
ES705	GRAN CANARIA	2002	2012	000000	Cifras absolutas	771333	28.1157:-15.4408	Poblacion 771333

Gráfico gvisAnnotatedTimeLine()

Vemos un ejemplo de gráficos con serie temporal o líneas:

```
data.pob.capitales$Date <- as.Date(paste(data.pob.capitales$Anio, "-01-01", sep = ""))

line.capitales <- gvisAnnotatedTimeLine(data.pob.capitales, datevar = "Date", numvar = "Valor", idvar = "Municipio", date.format = "%A/%m/%Y", options = list(legendPosition = "newRow", displayExactValues = "TRUE", width = 600, height = 550))

# Display chart
plot(line.capitales)
```


Gráfico gvisLineChart()

Vemos un ejemplo de gráficos de líneas:

Gráfico gvisBarChart()

Vemos un ejemplo de gráficos de barras:

Gráfico gvisColumnChart()

Podemos representar gráficos columnas:

Gráfico gvisAreaChart()

Y gráficos de áreas:

Gráfico gvisSteppedAreaChart()

Veamos los gráficos de escalera:

Gráfico gvisScatterChart()

También se pueden representar gráficos de dos variables:

```
data.pob.canarias <- data.pob.municipios[data.pob.municipios$Indicador %in% c("Cifras absolutas", "Variación interanual") & data.pob.municipios$CodMunicipio %in% c("ES70"), ]

data.pob.canarias2 <- data.frame(CIFRAS_ABSOLUTAS = data.pob.canarias[data.pob.canarias$Indicador == "Cifras absolutas", "Valor"], VAR_INTERANUAL = data.pob.canarias[data.pob.canarias$Indicador == "Variación interanual", "Valor"])

## Scatter chart
scatter chart
scatter.canarias <- gvisScatterChart(data.pob.canarias2, options = list(legend = "none", pointSize = 2, vAxis = "{title:'Variacion interanual'}", hAxis = "title:'Poblacion absoluta'}", title = "Comparacion de poblacion absoluta y var. inter.", width = 600, height = 600))
plot(scatter.canarias)
```


Gráfico gvisBubbleChart()

Un gráfico de burbujas:

```
data.pob.canarias2 <- data.frame(CIFRAS_ABSOLUTAS = data.pob.canarias[data.pob.canarias$Indicador ==
 "Cifras absolutas", "Valor"], VAR_INTERANUAL = data.pob.canarias[data.pob.canarias$Indicador ==
 "Variación interanual", "Valor"], ANIO = data.pob.canarias[data.pob.canarias$Indicador ==
 "Variación interanual", "Anio"])

## Bubble chart

bubble.canarias <- gvisBubbleChart(data.pob.canarias2, idvar = "ANIO", xvar = "CIFRAS_ABSOLUTAS",
 yvar = "VAR_INTERANUAL", options = list(width = 600, height = 600))

plot(bubble.canarias)
```


Gráfico gvisBubbleChart()

Otro ejemplo del gráfico de burbujas:

```
data.pob.capitales <- data.pob.municipios[data.pob.municipios$Indicador %in%
c("Cifras absolutas", "Variación interanual") & data.pob.municipios$CodMunicipio %in%
c("ES705", "ES709") & data.pob.municipios$Anio %in% c("2010", "2011", "2012"),
]

data.pob.capitales2 <- data.frame(CIFRAS_ABSOLUTAS = data.pob.capitales[data.pob.capitales$Indicador ==
 "Cifras absolutas", "Valor"], VAR_INTERANUAL = data.pob.capitales[data.pob.capitales$Indicador ==
 "Variación interanual", "Valor"], NANIO = data.pob.capitales[data.pob.capitales$Indicador ==
 "Variación interanual", "Manio"], ISLA = data.pob.capitales[data.pob.capitales$Indicador ==
 "Variación interanual", "Municipio"])

bubble.canarias <- gvisBubbleChart(data.pob.capitales2, idvar = "ISLA", xvar = "CIFRAS_ABSOLUTAS",
 yvar = "VAR_INTERANUAL", colorvar = "ANIO", sizevar = "VAR_INTERANUAL",
 options = list(vidth = 300, height = 300))

plot(bubble.canarias)
```

Gráfico gvisPieChart()

Un gráfico de sectores (o de tarta):

Gráfico gvisGauge()

Y los gráficos de calibración:

```
## Gauge
gauge.canarias <- gvisGauge(data.pob.canarias2, options = list(fontSize = 9,
min = 2e+06, max = 2200000, redFrom = 2e+06, redTo = 2100000, yellowFrom = 2100000,
yellowTo = 2150000, greenFrom = 2150000, greenTo = 2200000, width = 800,
height = 320))
plot(gauge.canarias)
```


Gráfico gvisOrgChart()

También se pueden representar esquemas organizativos:

```
data.org.canarias <- data.frame(ISLA = c("CANARIAS", "LANZAROTE", "FUERTEVENTURA",
 "GRAN CANARIA", "ETRERIFE", "LA GOMERA", "LA PALMA", "EL HIERRO"), PARENT = c(NA,
 "GRAN CANARIA", "GRAN CANARIA", "CANARIAS", "CANARIAS", "TENERIFE", "TENERIFE",
 "TENERIFE"), CODE = c("ES70", "ES708", "ES704", "ES705", "ES709", "ES706",
 "ES707", "ES703"))

## Org chart

org.canarias <- gyisOrgChart(data.org.canarias, idvar = "ISLA", parentvar = "PARENT",
 tipvar = "CODE", options = list(width = 600, height = 210, size = "large",
 allowCollapse = TRUE))

plot(org.canarias)</pre>
```

