


DATA VISUALIZATION WITH GGPLOT2


Visible Aesthetics


Aesthetics? Attributes!


Туре	Property
Colour	Red

Type	Property
Size	10

Type	Property
Shape	4


Туре	Variable
Colour	Species

mapping Species on colour


Mapping

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width)) +
 geom_point()
```


Attribute

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width)) +
 geom_point(col = "red")
```


Mapping onto color


Data frame column mapped onto visible aesthetic


Aesthetics in aes(), attributes in geom_()

Species

- Setosa
- Versicolor
- Virginica


Mapping onto color (2)


Only if different data sources

Species

- Setosa
- Versicolor
- Virginica


Typical Aesthetics

Aesthetic	Description
X	X axis position
у	Y axis position
colour	Colour of dots, outlines of other shapes
fill	Fill colour
size	Diameter of points, thickness of lines
alpha	Transparency
linetype	Line dash pattern
labels	Text on a plot or axes
shape	Shape


DATA VISUALIZATION WITH GGPLOT2

Let's practice!


DATA VISUALIZATION WITH GGPLOT2

Aesthetics Best Practices


Which Aesthetic?

- Be creative
- Clear guidelines
- Jacques Bertin
 - The Semiology of Graphics, 1967
- William Cleveland
 - Perception of visual elements (90s)


Form follows Function


Aesthetics

Aesthetic	Description
X	X axis position
y	Y axis position
colour	Colour of dots, outlines of other shapes
fill	Fill colour
size	Diameter of points, thickness of lines
alpha	Transparency
linetype	Line dash pattern
labels	Text on a plot or axes
shape	Shape


Aesthetics - Continuous Variables


Aesthetics - Continuous Variables


Aesthetics - Continuous Variables

Aesthetic	Description
X	X axis position
у	Y axis position
size	Diameter of points, thickness of lines
alpha	Transparency
colour	Colour of dots, outlines of other shapes
fill	Fill colour


Guide - Continuous Variables


Unaligned y axes


Common y axis


Aesthetic	Description
labels	Text on a plot or axes
fill	Fill colour
shape	Shape of point
alpha	Transparency
linetype	Line dash pattern
size	Diameter of points, thickness of lines


DATA VISUALIZATION WITH GGPLOT2

Let's practice!


DATA VISUALIZATION WITH GGPLOT2

Modifying Aesthetics


Positions

- identity
- dodge
- stack
- fill
- jitter
- jitterdodge


position identity (default)

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width, col = Species)) +
 geom_point()
```


position identity (default)


```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width, col = Species)) +
 geom_point(position = "identity")
```


position jitter


```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width, col = Species)) +
 geom_point(position = "jitter")
```


position jitter (2)

```
> posn.j <- position_jitter(width = 0.1)
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width, col = Species)) +
 geom_point(position = posn.j)
```


Scale Functions

- scale_x...
- scale_y...
- scale_color...
- scale_fill...
- scale_color...
- scale_shape...
- scale_linetype...


Scale Functions


- scale_x_continuous
- scale_y...
- scale_color_discrete
- scale_fill...
- scale_color...
- scale_shape...
- scale_linetype...


scale


```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width, col = Species)) +
 geom_point(position = "jitter") +
 scale_x_continuous("Sepal Length") +
 scale_color_discrete("Species")
```


limit

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width, col = Species)) +
 geom_point(position = "jitter") +
 scale_x_continuous("Sepal Length", limits = c(2, 8)) +
 scale_color_discrete("Species")
```


breaks


expand


labels


labs

```
> ggplot(iris, aes(x = Sepal.Length, y = Sepal.Width, col = Species)) +
 geom_point(position = "jitter") +
 labs(x = "Sepal Length", y = "Sepal Width", col = "Species")
```


DATA VISUALIZATION WITH GGPLOT2

Let's practice!