

Introduciton to R Graphics with ggplot2

Harvard MIT Data Center

May 10, 2013

Outline

- Introduction
- 2 Geometric Objects And Aesthetics
- Statistical Transformations
- Scales
- 5 Faceting
- **6** Themes
- The #1 FAQ
- 8 Putting It All Together
- Wrap-up

Topic

- Introduction
- Quantities Qua
- Statistical Transformations
- Scales
- 5 Faceting
- 6 Themes
- The #1 FAQ
- Putting It All Together
- Wrap-up

Class Files And Administrative Details

- User name: dataclass
- Password: dataclass
- Copy Rgraphics folder from shared drive to your desktop
- Class Structure and Organization
 - Ask questions at any time. Really!
 - Collaboration is encouraged
 - This is your class! Special requests are encouraged
- This is an intermediate R course
 - Assumes working knowledge of R
 - Relatively fast-paced
 - Focus is on ggplot2 graphics—other packages will not be covered

Starting A The End

My goal: by the end of the workshop you will be able to reproduce this graphic from the Economist:

Corruption and human development

Sources: Transparency International; UN Human Development Report

Why ggplot2?

- Advantages of ggplot2
 - Consistent underlying grammar of graphics (Wilkinson, 2005)
 - Plot specification at a high level of abstraction
 - Very flexible
 - Theme system for polishing plot appearance
 - Active maintenance and development-getting better all the time
 - Many users, active mailing list
- Things you cannot do With ggplot2
 - 3-dimensional graphics
 - Graph-theory type graphs (nodes/edges layout)

What Is The Grammar Of Graphics?

- The basic idea: independently specify plot building blocks
- Anatomy of a plot:
 - data
 - · aesthetic mapping
 - geometric object
 - statistical transformations
 - scales
 - coordinate system
 - position adjustments
 - faceting

Example data I: mtcars

```
> print(head(mtcars, 4))

mpg cyl disp hp drat wt qsec vs am gear carb

Mazda RX4 21.0 6 160 110 3.90 2.62 16.5 0 1 4 4

Mazda RX4 Wag 21.0 6 160 110 3.90 2.88 17.0 0 1 4 4

Datsun 710 22.8 4 108 93 3.85 2.32 18.6 1 1 4 1

Hornet 4 Drive 21.4 6 258 110 3.08 3.21 19.4 1 0 3 1
```


```
mpg Miles/(US) gallon
cyl Number of cylinders
disp Displacement (cu.in.)
hp Gross horsepower
drat Rear axle ratio
wt Weight (1b/1000)
qsec 1/4 mile time
vs V/S
am Transmission (0 = automatic, 1 = manual)
gear Number of forward gears
carb Number of carburetors
```


ggplot2 VS Base Graphics

- Compared to base graphics, ggplot2
 - is more verbose for simple / canned graphics
 - is less verbose for complex / custom graphics
 - does not have methods (data should always be in a data.frame)
 - uses a different system for adding plot elements

ggplot2 VS Base Graphics

Base graphics VS ggplot for simple graphs:

ggplot2 VS Base Graphics

Base graphics VS ggplot for complex graphs:

```
par(mar = c(4,4,.1,.1))
plot(mpg ~ hp,
 data=subset(mtcars, am==1),
 xlim=c(50, 450), ylim=c(5, 40))
points(mpg ~ hp, col="red",
 data=subset(mtcars, am==0))
legend(350, 40,
 c("1", "0"), title="am",
 col=c("black", "red"),
 pch=c(1, 1))
 am
 0 1
 0 0
 100
 200
 300
 400
 hp
```

```
ggplot(mtcars, aes(x=hp,
 y=mpg,
 color=factor(am)))+
geom_point()
 factor(am)
 B 25 -
 15
 10 -
 100
 200
 300
```

Topic

- Introduction
- 2 Geometric Objects And Aesthetics
- Statistical Transformations
- Scales
- 5 Faceting
- 6 Themes
- The #1 FAQ
- Putting It All Together
- Wrap-up

Aesthetic Mapping

- In ggplot land aesthetic means "something you can see"
- Examples include:
 - position (i.e., on the x and y axes)
 - color ("outside" color)
 - fill ("inside" color)
 - shape (of points)
 - linetype
 - size
- Each type of geom accepts only a subset of all aesthetics-refer to the geom help pages to see what mappings each geom accepts
- Aesthetic mappings are set with the aes() function

Geometic Objects (geom)

- Geometric objects are the actual marks we put on a plot
- Examples include:
 - points (geom_point, for scatter plots, dot plots, etc)
 - lines (geom_line, for time series, trend lines, etc)
 - boxplot (geom_boxplot, for, well, boxplots!)
- A plot must have at least one geom; there is no upper limit
- Add a geom to a plot using the + operator

Points (Scatterplot)

 Now that we know about geometric objects and aesthetic mapping, we can make a ggplot

Lines (Prediction Line)

- A plot constructed with ggplot can have more than one geom
- Our hp vs mpg plot could use a regression line:

```
mtcars$pred.mpg <- predict(lm(mpg ~ hp, data = mtcars))</pre>
p1 <- ggplot(mtcars, aes(x = hp, y = mpg))
p1 + geom_point(aes(color = wt)) +
  geom_line(aes(y = pred.mpg))
 35
 wt
 30 -
 5
  Bd 20 €
 15 -
 10 -
 100
 200
 300
 hp
```


Smoothers

 Not all geometric objects are simple shapes—the smooth geom includes a line and a ribbon

Text (Label Points)

 Each geom accepts a particular set of mappings—for example geom_text() accepts a labels mapping

Aesthetic Mapping VS Assignment

- Note that variables are mapped to aesthetics with the aes() function, while fixed aesthetics are set outside the aes() call
- This sometimes leads to confusion, as in this example:

Mapping Variables To Other Aesthetics

• Other aesthetics are mapped in the same way as x and y in the previous example

Exercise I

- Create a scatter plot with displacement on the x axis and horse power on the y axis
- Color the points in the previous plot blue
- Olor the points in the previous plot according to miles per gallon
- Exercise I prototype :noexport:

Topic

- Introduction
- Quantities Qua
- Statistical Transformations
- Scales
- Faceting
- 6 Themes
- The #1 FAC
- Putting It All Together
- Wrap-up

Statistical Transformations

- Some plot types (such as scatterplots) do not require transformations—each point is plotted at x and y coordinates equal to the original value
- Other plots, such as boxplots, histograms, prediction lines etc. require statistical transformations
 - For a boxplot the y values must be transformed to the median and 1.5(IQR)
 - For a smoother smother the y values must be transformed into predicted values
- Each geom has a default statistic, but these can be changed

Setting Statistical Transformation Arguments

- Arguments to stat_ functions are passed through geom_ functions
- Slightly annoying because in order to change it you have to first determine which stat the geom uses, then determine the arguments to that stat

Changing The Statistical Transformation

Sometimes the default statistical transformation is not what you need

```
> ggplot(mtc.sum, aes(x=gear, y=mpg)) +
 geom_bar()
Mapping a variable to y and also
using stat="bin".
Error in pmin(y, 0) : object
'y' not found
```


Exercise II

- Create boxplots of mpg by gear
- Overlay points on top of the box plots
- Create a scatter plot of weight vs. horsepower
- Overlay a linear regression line on top of the scatter plot

Topic

- Introduction
- 2 Geometric Objects And Aesthetics
- Statistical Transformations
- Scales
- Faceting
- 6 Themes
- The #1 FAQ
- Putting It All Together
- Wrap-up

Scales: Controlling Aesthetic Mapping

- In ggplot2 scales include
 - position
 - color and fill
 - size
 - shape
 - line type
- Modified with scale_<aesthetic>_<type>

Common Scale Arguments

- name: the first argument gives the axis or legend title
- limits: the minimum and maximum of the scale
- breaks: the points along the scale where labels should appear
- labels: the labels that appear at each break

Scale Modification Examples

Scale breaks and labels

```
p7 <- p6 + geom_point(aes(color = wt)) +
  scale_x_discrete("Number of Gears",
 breaks = c("3", "4", "5"),
 labels = c("Three", "Four", "Five"))
p7 + scale_color_continuous("Weight",
 breaks = with(mtcars, c(min(wt), median(wt), max(w
 labels = c("Light", "Medium", "Heavy"))
 35 -
 Weight
 30 -
 Heavy
 6dE 20 -
 Medium
 15 -
 Light
 10 -
 Three
 Four
 Five
 Number of Gears
```


Scale breaks and labels

```
p7 + scale_color_continuous("Weight",
 breaks = with(mtcars, c(min(wt), median(wt), max(w
 labels = c("Light", "Medium", "Heavy"),
 low = "black",
 high = "gray80")
 35
 Weight
 30 -
 Heavy
  BdE 20.
 Medium
 15 -
 Light
 10 -
 Three
 Four
 Five
 Number of Gears
```

Using different color scales

```
p7 + scale_color_gradient2("Weight",
 breaks = with(mtcars, c(min(wt), median(wt), max(
 labels = c("Light", "Medium", "Heavy"),
 low = "blue",
 mid = "black",
 high = "red",
 midpoint = median(mtcars$wt))
 35
 Weight
 30 -
 Heavy
 625 mg 25 mg
 Medium
 15 -
 Light
 10 -
 Three
 Four
 Five
 Number of Gears
```

Scale Modification Examples

Scale range

```
p8 + geom_point(aes(size = wt)) +
  scale_size_continuous("Weight",
 range = c(2, 10)
```

Available Scales

• Partial combination matrix of available scales

Scale	Types	Examples
scale_color_	identity	scale_fill_continuous
scale_fill_	manual	scale_color_discrete
scale_size_	continuous	
	discrete	scale_size_discrete
scale shape	discrete	scale shape discrete
scale_linetype_	identity	scale_shape_manual
	manual	scale_linetype_discrete
scale_x_	continuous	scale_x_continuous
scale_y_	discrete	scale_y_discrete
	reverse	scale_x_log
	log	scale_y_reverse
	date	$scale_x_date$
	datetime	scale_y_datetime

Exercise III

- Experiment with color, size, and shape aesthetics / scales
- What happens when you map more than one aesthetic to a variable?
- Which aesthetics are good for continuous variables? Which work better for discrete variables?

- Introduction
- Quantities Qua
- Statistical Transformations
- Scales
- Faceting
- 6 Themes
- The #1 FAQ
- Putting It All Together
- Wrap-up

Faceting,

- Faceting is ggplot2 parlance for small multiples
- The idea is to create separate graphs for subsets of data
- ggplot2 offers two functions for creating small multiples:
 - 1 facet_wrap(): define subsets as the levels of a single grouping variable
 - ② facet_grid(): define subsets as the crossing of two grouping variables
- Facilitates comparison among plots, not just of geoms within a plot

Example Data II: Titanic

variable	description
pclass	Passenger Class
survival	Survival
name	Name
sex	Sex
age	Age
sibsp	Number of Siblings/Spouses Aboard
parch	Number of Parents/Children Aboard
ticket	Ticket Number
fare	Passenger Fare
cabin	Cabin
embarked	Port of Embarkation
boat	Lifeboat
body	Body Identification Number
home.dest	Home/Destination

Basic scatter plot:

• Why do we have two clusters of points?

Use the techniques we already know (aesthetic mapping):

• Use faceting in one dimension

• Use faceting in two dimensions

- Introduction
- Statistical Transformations
- Scales
- Faceting
- **6** Themes
- The #1 FAQ
- Putting It All Together
- Wrap-up

Themes

- The ggplot2 theme system handles non-data plot elements such as
 - Axis labels
 - Plot background
 - Facet label backround
 - Legend appearance
- Two built-in themes:
 - theme_gray() (default)
 - theme_bw()
 - More available on the wiki:

https://github.com/hadley/ggplot2/wiki/Themes

Overriding theme defaults

- Specific theme elements can be overridden using theme()
- Example:

• You can see available options by printing theme_gray() or theme_bw()

Creating and saving new themes

• You can create new themes, as in the following example:

```
theme_new <- theme_bw() +</pre>
  theme(text=element_text(size = 12, family = ""),
 axis.text.x = element_text(colour = "red"),
 panel.background = element_rect(fill = "pink"))
p7 + theme_new
 35 -
 wt
 30 -
  Bd 25 −
E 20 −
 15 -
 10 -
 Three
 Four
 Five
 Number of Gears
```

- Introduction
- Quantities Qua
- Statistical Transformations
- Scales
- Faceting
- 6 Themes
- The #1 FAQ
- Putting It All Together
- Wrap-up

Map Aesthetic To Different Columns

The most frequently asked question goes something like this: I have two variables in my data.frame, and I'd like to plot them as separate points, with different color depending on which variable it is. How do I do that?


```
ggplot(mtcars, aes(x=wt)) +
  geom_point(aes(y=disp), color="red") +
 library(reshape2)
  geom_point(aes(y=hp), color="blue")
 mtc.m <- melt(mtcars,</pre>
 measure.vars=c("mpg'
 ggplot(mtc.m,
 aes(x=wt,
 y=value,
 color=variable)) +
 geom_point()
 400 -
 300
  ds 300 -
 variable
 200 all value
 mpa
 100
 wt
```

- Introduction
- Quantities Qua
- Statistical Transformations
- Scales
- Faceting
- 6 Themes
- The #1 FAQ
- 8 Putting It All Together
- Wrap-up

Challenge: Recreate This Economist Graph

Corruption and human development

Sources: Transparency International; UN Human Development Report

Data

The data is available in the EconomistData.csv file. Original sources are http://www.transparency.org/content/download/64476/1031428

Load the data:

```
dat <- read.csv("dataSets/EconomistData.csv")</pre>
```

Create basic scatter plot

```
pc1 <- ggplot(dat, aes(x = CPI, y = HDI, color = Region))</pre>
(pc1 <- pc1 + geom_point(shape = 1))
```

#

Add labels

```
label.these <- c("Congo", "Sudan", "Afghanistan", "Greece", "China",
 "India", "Rwanda", "Spain", "France", "United States",
 "Japan", "Norway", "Singapore")
(pc2 <- pc1 +
 geom_text(aes(label = Country),
 color = "black", size = 3, hjust = 1.1,
 data = dat[dat$Country %in% label.these, ]))
 Region

 Americas

 0.8 -

 Asia Pacific

 무 0.6 -
 o EU W. Europe

 Fast FU Cemt Asia

 o MFNA
 SSA
 2.5
 5.0
 7.5
 CPI
```

Add smoothing line

```
(pc3 <- pc2 +
  geom_smooth(aes(group = 1),
 method = "lm",
 color = "black",
 formula = y^{\sim} poly(x, 2),
 se = FALSE)
 Region

 Americas

  0.8 -

 Asia Pacific

무 0.6 -

 EU W. Europe

 East EU Cemt Asia

 MENA

 Rwandao
  0.4 -n (
 SSA
 2.5
 5.0
 7.5
 CPI
```

Finishing touches

```
(pc4 \leftarrow pc3 + theme_bw() +
  scale_x_continuous("Corruption Perceptions Index, 2011\n(10 = least corru
  scale_y\_continuous("Human Development Index, 2011\n(1 = best)")
  theme(legend.position = "top", legend.direction = "horizontal"))
 Region O Americas O Asia Pacific O EU W. Europe O East EU Cemt Asia O MENA O SSA
 Human Development Index, 2011
 Greece
 0.8
 = best)
 0.6
 Rwanda
 0.4 -stan o
 0 0
 2.5
 5.0
 Corruption Perceptions Index, 2011
 (10 = least corrupt)
```

- Introduction
- Quantities Qua
- Statistical Transformations
- Scales
- Faceting
- 6 Themes
- The #1 FAQ
- Putting It All Together
- Wrap-up

Help Us Make This Workshop Even Better!

- Please take a moment to fill out a very short feedback form
- These workshops exist for you tell us what you need!
- http://tinyurl.com/R-graphics-feedback

Additional resources

- ggplot2 resources
 - Mailing list: http://groups.google.com/group/ggplot2
 - Wiki: https://github.com/hadley/ggplot2/wiki
 - Website: http://had.co.nz/ggplot2/
 - StackOverflow: http://stackoverflow.com/questions/tagged/ggplot
- IQSS resources
 - Research technology consulting: http://projects.iq.harvard.edu/rtc
 - Workshops: http://projects.iq.harvard.edu/rtc/filter_by/workshops