Prelim Summary TS Geo 3D Plots Simulations Resources

UCLA Department of Statistics Statistical Consulting Center

Graphics for Exploratory Data Analysis in R: Part I

Irina Kukuyeva ikukuyeva@stat.ucla.edu

August 20, 2009

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

- Preliminaries
 - Software Installation
 - R Help
 - Importing Data Sets into R
 - Importing Data from the Internet
 - Importing Data from Your Computer
 - Using Data Available in R
- 2 Summary Plots
- Time Series Plots
- 4 Geographical Plots
- 3D Plots
- Simulations
- Online Resources for R

Outline

- Preliminaries
- Summary Plots
- Time Series Plots
- 4 Geographical Plots
- 3D Plots
- 6 Simulations
- Online Resources for R

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Installing R on a Mac

- Go to http://cran.r-project.org/ and select MacOS X
- Select to download the latest version: 2.9.1 (2009-06-26)
- Install and Open. The R window should look like this:

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

R Help

For help with any function in R, put a question mark before the function name to determine what arguments to use, examples and background information.

1 ?plot

Irina Kukuyeva ikukuyeva@stat.ucla.edu

UCLA SCC

Graphics for Exploratory Data Analysis in R: Part I

Importing Data from Your Computer

- Check what folder R is working with now:
 - 1 getwd()
- 2 Tell R in what folder the data set is stored (if different from (1)). Suppose your data set is on your desktop:
 - 1 setwd("~/Desktop")
- Now use the read.table() command to read in the data, substituting the name of the file for the website.

Prelim Summary TS Geo 3D Plots Simulations Resources ○●○○ ○○○○○ ○○○○ ○○○ Importing Data

Data from the Internet

When downloading data from the internet, use read.table(). In the arguments of the function:

- header: if TRUE, tells R to include variables names when importing
- sep: tells R how the entires in the data set are separated
 - sep=",": when entries are separated by COMMAS
 - $sep="\t^{"}$: when entries are separated by TAB
 - sep=" ": when entries are separated by SPACE


```
data<-read.table("http://www.stat.ucla.edu
/~vlew/stat130a/datasets/twins.csv",
header=TRUE, sep=",")</pre>
```


Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

LICLA SCC

Using Data Available in R

- To use a data set available in one of the R packages, install that package (if needed).
- ② Load the package into R, using the library() function.
 - 1 library(alr3)
- Extract the data set you want from that package, using the data() function. In our case, the data set is called UN2.
 - 1 data(UN2)

- Preliminaries
- Summary Plots
 - Loading the Data
 - Segmented Bar Charts
 - Pie Charts
 - Histograms
- 4 Geographical Plots
- 3D Plots
- Simulations
- Online Resources for R

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

Prelim 00000	Summary	TS 0000 000 00000	Geo 0000	3D Plots 000	Simulations	Resources
Segmented Bar	egmented Bar Charts					

Segmented bar charts

Irina Kukuveva ikukuveva@stat.ucla.edu

Displays two categorical variables at a time:

```
barplot(table(gender, hand
 ), col = c("skyblue", "
 blue"), main = "
 Segmented Bar Plot \n
 of Gender")
2 legend("topleft", c("
 females", "males"), col
 = \underline{c}("skyblue", "blue"),
 pch = 16, inset =
 0.05)
```


		ambidextrous	left	right	
femal	e	9	67	806	
mal	e	11	45	387	ting
				Conon	21.10

UCLA SCC

Preliminaries

Loading data into R ¹

```
survey = read.table("http://www.stat.ucla.edu
 /~mine/students_survey_2008.txt", header =
 TRUE, sep = "\t")
2 # To see the variable names
3 names(survey)
 4 # To refer to the variables by name:
 5 attach(survey)
[1] "gender"
 "california"
[6] "birthmonth"
 "height"
 "birthday'
 "birthvear'
 "ageinmonths'
[11] "graduate"
 "oncampus"
 "time"
 "walk"
 "hsclass"
[16] "HSCA"
 "calculus"
 "cell"
 "ipod"
[21] "sleep"
 "alcohol"
 "speed"
 "UCLA"
 "book"
[26] "relax"
 "instructor"
 "tire
 "Quarter"
```

¹This and the next three slides are modified from the SCC Mini-Course "Introductory Statistics with R" by Mine Çetinkaya

Irina Kukuveva ikukuveva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

Summary			Resources
00•000000000000000000000000000000000000			

Pie charts

Pie charts display counts as percentages of individuals in each category:

table(gender)

gender
882
443

pie(<u>table</u>(gender))

Pie Chart of Gender

Histograms

Histograms

Adding Summary Statistics to Plots

Add the mean and median to a histogram:

```
hist(ageinmonths, main="
 Histogram of Age (Mo)")

abline(v=mean(ageinmonths)
, col = "blue")

abline(v=median(
 ageinmonths), col = "
 green")

legend("topright", c("Mean ", "Median"), pch = 16,
 col = c("blue", "green "))
```


Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Prelim Summary TS Geo 3D Plots Simulations Resources

Histograms

Histograms

Histograms II

Checking Normality

Prelim Summary TS Geo 3D Plots Simulations Resource occidence occ

Histograms I

Checking Normality

One of the methods to test for normality of a variable is to look at the histogram (the sample density is in red, the theoretical normal density in blue):

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Box and Whisker Plot I

Another method of looking at the distribution of the data is via boxplot:

```
1 data(quakes)
2 # Subset the magnitude:
3 ind <-ifelse(quakes[, 4]<4.5, 0, 1)
4 ind <-as.factor(ind)
5 boxplot(quakes[, 4]_ind)
6 # Alternatively:
7 library(lattice)
8 bwplot(quakes[, 4]_ind, xlab=c("Mag<4.5", "Mag
>=4.5"), ylab="Magnitude")
```


Prelim Summary TS Geo 3D Plots Simulations Resources

○○○○

○○○○○

Histograms

Box and Whisker Plot II

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Prelim	Summary			
00000	0000000000			
Histograms				

Beanplot II

Beanplot I

An alternative to the boxplot is the beanplot():

```
library(beanplot)
par(mfrow=c(1,2))
data(airquality)
boxplot(airquality[, 2], main="Boxplot", xlab=
 "Solar")
beanplot(airquality[, 2], main="Beanplot",
 xlab="Solar")
```


Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Scatterplots I

A method of looking at the distribution and correlation of the data is via scatterplot.matrix():

```
data(quakes)
library(car)
scatterplot.matrix(quakes[, 1:4])
```


Scatterplots II

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Histograms

0000000

Summary TS (

3D Plots

Simulations

Resources

Checking Equality of Distributions II

Checking Equality of Distributions I

A method of checking equality of distributions is via qq():

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

OCCOO OCCO

Identify-ing Observations I

Preliminaries

```
1  # Generate data and fit a regression curve:
2  set.seed(3012008)
3  x=rnorm(100); y=-x+I(x^2) +rnorm(100)
4  fit<-lm(y_x+I(x^2)); fit</pre>
```


Intercept	х	x^2	
0.1307	-0.9701	0.9549	

```
1 # Plot the resulting regression curve:
2 plot(y~x, pch=19)
3 curve(expr=fit[[1]][1]+fit[[1]][2]*x+fit
 [[1]][3]*I(x^2), from=range(x)[1], to=
 range(x)[2], add=TRUE, col="blue", lwd=2
```

Histograms

Identify-ing Observations II

Preliminaries

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Identify-ing Observations II

UCLA SCC

Prelim Summary TS Geo 3D Plots Simulations Resources

Identify-ing Observations I

Left-click on the observations in the graphics window to see the row number.

Right-click on the observation to exit the function.

```
# Plot the data and fit the regression curve:
plot(y~x, pch=19)
curve(expr=fit[[1]][1]+fit[[1]][2]*x+fit
[[1]][3]*I(x^2), from=range(x)[1], to=
range(x)[2], add=TRUE, col="blue", lwd=2)
# Identify the "outlying" observations:
index<-identify(y~x); index</pre>
```


Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

- Preliminaries
- 2 Summary Plots
- Time Series Plots
 - Univariate Plots
 - Multivariate Plots
- 4 Geographical Plots
- 3D Plots
- 6 Simulations
- Online Resources for R

Univariate Plots

Univariate Time Series Plot ²

To plot one variables one at a time, use plot():

```
data(EuStockMarkets)
dax<-EuStockMarkets[, 1]
plot(dax)</pre>
```


²This section is from the SCC Mini-Course "Introductory Time Series with R" by Irina Kukuyeva

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Multivariate Time Series Plots II

Approach 1

Prelim Summary TS Geo 3D Plots Simulations Resources

Multivariate Time Series Plots I

Approach 1

To plot more than variables one at a time, use plot():

```
# Convert data to a time series via ts() or
 zoo():

data(airquality)
a <-airquality[, 1:3]

time<-ts(1:nrow(a), start=c(1973, 5),
 frequency=365)

# If your data is stored as a data frame,
class(a)
a.mat<-as.matrix(a)

</pre>
```

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

LICLA SCC

Multivariate Time Series Plots III

 ${\sf Approach}\ 1$

Plots of Ozone and Solar

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

Multivariate Plots

Multivariate Time Series Plots I

Approach 2

To plot more than variables one at a time, use mvtsplot():

- For documentation, go to: www.jstatsoft.org/v25/c01/paper
- Go to: http://www.biostat.jhsph.edu/~rpeng/RR/mvtsplot/
- Copy the relevant R Code and paste it into the R Console. Press ENTER.
- Plot your data

```
1 # After processing data as in Approach 1
 # Plot the variables
3 mvtsplot(name.zoo)
4 # Purple=low, grey=medium, green=high,
 white=missing values
```


Irina Kukuveva ikukuveva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Multivariate Plots

Multivariate Time Series Plots I

Approach 3

To plot more than variables one at a time, use xyplot():

```
# After processing data as in Approach 1
 # load both libraries:
  library(lattice)
 library(zoo)
  data (EuStockMarkets)
 z<-EuStockMarkets
7 xyplot(z, screen = c(1,1,1,1), col = 1:4,
 strip = FALSE)
8 legend(1992, 5000, colnames(z), lty = 1, col =
 1:4)
```


Multivariate Time Series Plots II

Approach 2

Graphics for Exploratory Data Analysis in R: Part

Multivariate Plots

Multivariate Time Series Plots II

Approach 3

Irina Kukuveva ikukuveva@stat.ucla.edu Graphics for Exploratory Data Analysis in R: Part I

- Preliminaries

- 4 Geographical Plots
 - Maps
 - Projection Maps

- Online Resources for R

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Projection Maps

Projection Maps I

Map of Fiji Earthquakes Since 1964

For a different perspective of a map, use mapproject():

```
1 library(mapproj)
 library(maps)
 m <- map('world', plot=FALSE)</pre>
 # Projection is Azimuthal with equal-area
 map('world',proj='azequalarea',orient=c(
 longitude=0,latitude=180,rotation=0))
 map.grid(m,col=2)
points(mapproject(list(y=quakes[which(quakes[,
 4]>=6), 1], x=quakes[which(quakes[, 4]>=6)
 , 2])), col = "blue", pch = "x", cex = 2)
```


Maps

Geographic Maps

Map of Fiji Earthquakes Since 1964

To overlay a map to a plot containing latitude and longitude, load the package maps:

```
1 data(quakes)
2 library(maps)
g plot(quakes[, 2],
 quakes[, 1], xlim=
 c(100, 190), ylim=
 \underline{\mathbf{c}}(-40, 0))
4 map("world", add=T)
```


Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Projection Maps

Projection Maps II

Map of Fiji Earthquakes Since 1964

Projection Maps

Bonus Feature of the maps package:

To determine in which part of the world the observations are (based on latitude and longitude), use map.where():

```
in.what.country <-map.where(database="world",
 quakes[, 2], quakes[, 1])
```

To determine which observations are in the ocean:

```
1 # Number of points in ocean after filtering:
 ind <-sum (is.na(in.what.country)); ind
  # Number of observations: 1000
  # Number in Ocean: 993
```


Irina Kukuveva ikukuveva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

lattice library

One way to create 3D images is with the package lattice:

Method 1: Using wireframe():

```
1 library(lattice)
wireframe(volcano,
 color.palette =
 terrain.colors,
 asp = 1, color.key
 =TRUE, drape=TRUE,
 scales = list(
 arrows = FALSE))
```


3D Plots

- Preliminaries
- 2 Summary Plots

- 3D Plots
 - lattice library
 - rgl library
- Online Resources for R

Irina Kukuveva ikukuveva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

```
3D Plots
lattice library
```


Method 2: Same image with the levelplot():

```
1 library(lattice)
2 levelplot(volcano,
 color.palette =
 terrain.colors,
 asp = 1, color.key
 =TRUE, drape=TRUE,
 scales = list(
 arrows = FALSE))
3 contour(volcano, add=
 TRUE, lwd=1.3,
 labcex=1.3)
```


Another way to create 3D images is with the package rgl:

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Summary TS Geo 3D Plots **Simulations** Resources

Simulations I

Preliminaries: The function outer()

- Preliminaries
- 2 Summary Plots
- Time Series Plots
- 4 Geographical Plots
- 3D Plots
- 6 Simulations
- 7 Online Resources for R

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

Summary TS Geo

3D

s Simulat

Resources

Simulations II

Suppose we want to know what the function $y \times sin(x)$ looks like:

Simulations III

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

- Preliminaries
- 2 Summary Plots
- Time Series Plots
- 4 Geographical Plots
- 3D Plots
- 6 Simulations
- Online Resources for R

Simulations IV

To visually see its maximum and minimum values, look at the contours of the function:

contour(x,y,z)

Irina Kukuyeva ikukuyeva@stat.ucla.edu

Graphics for Exploratory Data Analysis in R: Part I

UCLA SCC

elim Summary TS Geo 3D Plots Simulations

Online Resources for R

Download R: http://cran.stat.ucla.edu/

Search Engine for R: http://rseek.org

R Reference Card:

http://cran.r-project.org/doc/contrib/Short-refcard.pdf

R Graphics Gallery:

http://addictedtor.free.fr/graphiques/

UCLA Statistics Information Portal: http://info.stat.ucla.edu/grad/

UCLA Statistical Consulting Center: http://scc.stat.ucla.edu

