Statistical graphics with ggplot2

Programming for Statistical Science

Shawn Santo

Supplementary materials

Full video lecture available in Zoom Cloud Recordings

Additional resources

- Chapter 3, R for Data Science
- ggplot2 Reference
- ggplot2 cheat sheet
- color brewer 2

ggplot2

- ggplot2 is a plotting system for R, based on the grammar of graphics
 - using the good parts of base and lattice
- It takes care of many of the fiddly details that make plotting a hassle
 - such as drawing legends and faceting
 - o particularly helpful for plotting multivariate data

Package ggplot2 is available in package tidyverse. Let's load that now.

library(tidyverse)

The Grammar of Graphics

- Visualization concept created by Leland Wilkinson (1999)
 - to define the basic elements of a statistical graphic
- Adapted for R by Wickham (2009)
 - consistent and compact syntax to describe statistical graphics
 - highly modular as it breaks up graphs into semantic components
- It is not meant as a guide to which graph to use and how to best convey your data (more on that later).

Today's data: MLB

```
teams <- read_csv("http://www2.stat.duke.edu/~sms185/data/mlb/teams.csv")</pre>
```


Object teams is a data frame that contains yearly statistics and standings for MLB teams from 2009 to 2018.

The data has 300 rows and 56 variables.


```
#> # A tibble: 300 x 56
 vearID lgID teamID franchID divID Rank
 G Ghome
 L DivWin WCWin
#>
 W
 <dbl> <chr> <chr> <chr>
 <chr> <dbl> <dbl> <dbl> <dbl> <dbl> <chr> <<rr> 
#>
 162
#>
 1
 2009 NL
 ARI
 ARI
 5
 81
 70
 92 N
 W
 2009 NL
 ATL
 Ε
 3
 162
 81
 76 N
#>
 2
 ATL
 86
 Ν
#>
 3
 2009 AL
 BAL
 BAL
 Ε
 5
 162
 81
 64
 98 N
 Ν
#>
 2009 AL
 BOS
 Ε
 162
 81
 95
 67 N
 Υ
 4
 BOS
 3
 5
 2009 AL
 CHW
 С
 162
 81
 79
#>
 CHA
 83 N
 Ν
#>
 6
 2009 NL
 CHN
 CHC
 C
 2
 161
 80
 83
 78 N
 Ν
 С
 4
 162
 81
 78
#>
 7
 2009 NL
 CIN
 CIN
 84 N
 Ν
 CLE
#>
 8
 2009 AL
 CLE
 С
 4
 162
 81
 65
 97 N
 Ν
#>
 9
 2009 NL
 COL
 162
 81
 92
 70 N
 Υ
 COL
 W
 2
 DET
 С
 163
 81
 86
 77 N
#> 10
 2009 AL
 DET
 Ν
#> # ... with 290 more rows, and 44 more variables: LgWin <chr>, WSWin <chr>,
 R <dbl>, AB <dbl>, H <dbl>, X2B <dbl>, X3B <dbl>, HR <dbl>, BB <dbl>,
#> #
#> #
 SO <dbl>, SB <dbl>, CS <dbl>, HBP <dbl>, SF <dbl>, RA <dbl>, ER <dbl>,
#> #
 ERA <dbl>, CG <dbl>, SHO <dbl>, SV <dbl>, IPouts <dbl>, HA <dbl>,
#> #
 HRA <dbl>, BBA <dbl>, SOA <dbl>, E <dbl>, DP <dbl>, FP <dbl>, name <chr>,
#> #
 park <chr>, attendance <dbl>, BPF <dbl>, PPF <dbl>, teamIDBR <chr>,
#> #
 teamIDlahman45 <chr>, teamIDretro <chr>, TB <dbl>, WinPct <dbl>, rpg <dbl>,
 hrpg <dbl>, tbpg <dbl>, kpg <dbl>, k2bb <dbl>, whip <dbl>
#> #
```

Plot comparison

Using ggplot()


Using plot()


Code comparison

Using ggplot()

```
ggplot(teams, mapping = aes(x = R - RA, y = WinPct, color = DivWin)) +
  geom_point() +
  geom_smooth(method = "lm", se = FALSE) +
  labs(x = "Win Percentage", y = "Run Differential")
```

Using plot()

What's in a ggplot()?

Terminology

A statistical graphic is a...

- mapping of data
- which may be **statistically transformed** (summarized, log-transformed, etc.)
- to aesthetic attributes (color, size, xy-position, etc.)
- using **geometric objects** (points, lines, bars, etc.)
- and mapped onto a specific facet and coordinate system.


What do I "need"?

1) Some data (preferably in a data frame)

```
ggplot(data = teams)
```


2) A set of variable mappings

ggplot(data = teams, mapping = aes(x = attendance / 1000, y = W))


3) A geom with arguments, or multiple geoms with arguments connected by +

```
ggplot(data = teams, mapping = aes(x = attendance / 1000, y = W)) +
 geom_point(color = "blue")
```


4) Some options on changing scales or adding facets

```
ggplot(data = teams, mapping = aes(x = attendance / 1000, y = W)) +
  geom_point(color = "blue") +
  facet_wrap(~yearID, nrow = 2)
```


5) Some labels

```
ggplot(data = teams, mapping = aes(x = attendance / 1000, y = W)) +
  geom_point(color = "blue") +
  facet_wrap(~yearID, nrow = 2) +
  labs(x = "Attendance", y = "Wins", caption = "Attendance in thousands")
```


6) Other options

```
ggplot(data = teams, mapping = aes(x = attendance / 1000, y = W)) +
  geom_point(color = "blue") +
  facet_wrap(~yearID, nrow = 2) +
  labs(x = "Attendance", y = "Wins", caption = "Attendance in thousands")
  theme_bw(base_size = 16) +
  theme(axis.text.x = element_text(angle = 45, hjust = 1))
```


Anatomy of a ggplot


```
ggplot (
  data = [dataframe],
  aes (
 x = [var x], y = [var y],
 color = \overline{[var for color]},
 fill = [var for fill],
 shape = [var for shape],
 size = [var for size],
 alpha = [var for alpha],
 ... #other aesthetics
  geom <some geom>([geom arguments]) +
  ... # other geoms
  scale <some axis> <some scale>() +
  facet <some facet>([formula]) +
  ... # other options
```

To visualize multivariate relationships we can add variables to our visualization by specifying aesthetics: color, size, shape, linetype, alpha, or fill; we can also add facets based on variable levels.

Scatter plots


Base plot

```
ggplot(data = teams, mapping = aes(x = (R ^2 / (R ^2 + RA ^2 )), y = WinPct)) + geom_point()
```


Altering aesthetic color

```
ggplot(data = teams, mapping = aes(x = (R ^2 / (R ^2 + RA ^2 )), y = WinPct)) + geom_point(color = "#E81828")
```


Altering aesthetic color

```
ggplot(data = teams, mapping = aes(x = (R ^2 / (R ^2 + RA ^2)), y = WinPct, color = lgID)) + geom_point(show.legend = FALSE)
```


Altering aesthetic color

```
ggplot(data = teams, mapping = aes(x = (R ^2 / (R ^2 + RA ^2)), y = WinPct, color = lgID)) + geom_point()
```


Base plot

```
ggplot(data = teams[teams$yearID == 2018, ], mapping = aes(x = BB + H, y = SO)) + geom_point()
```


Altering multiple aesthetics


```
ggplot(data = teams[teams$yearID == 2018, ], mapping = aes(x = BB + H, y = SO)) +
 geom_point(size = 3, shape = 2, color = "#E81828")
```


Altering multiple aesthetics


Altering multiple aesthetics


Inside or outside aes()?

When does an aesthetic go inside function aes ()?


- If you want an aesthetic to be reflective of a variable's values, it must go inside aes.
- If you want to set an aesthetic manually and not have it convey information about a variable, use the aesthetic's name outside of aes and set it to your desired value.

Aesthetics for continuous and discrete variables are measured on continuous and discrete scales, respectively.


```
ggplot(data = teams, mapping = aes(x = R, y = WinPct, color = DivWin)) +
  geom_point(alpha = .8) +
  facet_grid(lgID~ .)
```


```
ggplot(data = teams, mapping = aes(x = R, y = WinPct, color = DivWin)) +
  geom_point(alpha = .8) +
  facet_grid(. ~lgID)
```


```
ggplot(data = teams, mapping = aes(x = R, y = WinPct, color = DivWin)) +
  geom_point(alpha = .8) +
  facet_grid(divID~lgID)
```


```
ggplot(data = teams, mapping = aes(x = R, y = WinPct, color = DivWin)) +
  geom_point(alpha = .8) +
  facet_wrap(~yearID)
```


Facet grid or wrap?

- Use facet_wrap() to wrap a one dimensional sequence into two dimensional panels.
- Use facet_grid() when you have two discrete variables and you want panels of plots to represent all possible combinations.


Exercise

Let's explore the relationship between runs and strikeouts for division winners and non-division winners. Use tibble teams to re-create the plot below.


A more effective visualization

Division winners generally score more runs and have fewer strike outs


Other geoms

Caution

- The following plots are not well-polished. They are designed to demonstrate the various geoms and options that exist within ggplot2.
- You should always have a well-labelled and polished visualization if it will be seen by an outside audience.


Box plots

```
ggplot(teams, mapping = aes(x = factor(yearID), y = kpg)) +
  geom_boxplot(color = "#E81828", fill = "#002D72", alpha = .7)
```


Box plots: flipped coordinates

```
ggplot(teams, mapping = aes(x = factor(yearID), y = kpg)) +
  geom_boxplot(color = "#E81828", fill = "#002D72", alpha = .7) +
  coord_flip()
```


Box plots: custom colors

```
ggplot(teams, mapping = aes(x = factor(yearID), y = kpg, fill = lgID)) +
  geom_boxplot(color = "grey", alpha = .7) +
  scale_fill_manual(values = c("#E81828", "#002D72")) +
  coord_flip() +
  theme_bw()
```


Bar plots

```
ggplot(teams[teams$yearID == 2018, ], mapping = aes(y = W, x = franchID)) + geom_bar(stat = "identity")
```


Bar plots: angled text

```
ggplot(teams[teams$yearID == 2018, ], mapping = aes(y = W, x = franchID)) +
  geom_bar(stat = "identity") +
  theme(axis.text.x = element_text(angle = 45, hjust = 1))
```


Bar plots: sorted

```
ggplot(teams[teams$yearID == 2018, ], mapping = aes(y = W, x = reorder(franchID, -W))) +
  geom_bar(stat = "identity", color = "#E81828", fill = "#002D72", alpha = .7) +
  theme(axis.text.x = element_text(angle = 45, hjust = 1))
```


Bar plots: granular scale


Histograms

```
ggplot(teams, mapping = aes(x = WinPct)) + geom_histogram(binwidth = .025, fill = "#E81828", color = "#002D72", alpha = .7)
```


Density plots

```
ggplot(teams, mapping = aes(x = WinPct)) +
geom_density(fill = "#E81828", color = "#002D72", alpha = .7)
```


Density plots: custom colors

```
ggplot(teams, mapping = aes(x = WinPct, fill = lgID)) +
  geom_density(alpha = .5) +
  scale_fill_manual(values = c("#E81828", "#002D72"))
```


Heat maps

```
ggplot(teams[teams$yearID == 2018, ], mapping = aes(x = Rank, y = divID, fill = RD)) +
 geom_raster()
```


Heat maps: color palette

```
ggplot(teams[teams$yearID == 2018, ], mapping = aes(x = Rank, y = divID, fill = RD)) +
 geom_raster() +
 scale_fill_gradientn(colours = terrain.colors(10))
```


Heat maps: color palette

```
ggplot(teams[teams$yearID == 2018, ], mapping = aes(x = Rank, y = divID, fill = RD)) +
 geom_raster() +
 scale_fill_gradient(low = "#fef0d9", high = "#b30000")
```


Choosing colors

Color Brewer 2


Effective visualization tips

- Provide a title that tells a story.
- Strive to have your visualization function in a closed environment.
- Be mindful of color and scale choices.
- Generally, color is better than shape to make things "pop".
- Not everything has to have a color, shape, transparency, etc.
- Add labels and annotation.
- Use your visualization to support your story.
- Use chunk options fig.width, fig.height, fig.align, and fig.show to manipulate your plot's size and placement.

Exercise

Energy data

energy <- read_csv("http://www2.stat.duke.edu/~sms185/data/energy/energy.csv")</pre>

energy

```
\#> \# A \text{ tibble: } 105 \times 6
 MWhperDay name
 type location
 note
 boe
#>
 <dbl> <chr>
 <chr> <chr>
 <chr>
 <dh1>
#> 1
 3 Chernobyl Solar Solar Ukraine
 "On the site of the former...
 637 Solarpark Meuro Solar Germany
 55
 <NA>
 920 Tesla's propos... Solar South Aust... "50,000 homes with solar p...
 79
 1280 Quaid-e-Azam Solar Pakistan
 "Named in honor of Ouaid-e...
 110
 1760 Topaz
#> 5
 Solar USA
 <NA>
 152
 2025 Agua Caliente Solar USA
 "Arizona"
 175
 2466 Kamuthi
 "\"150,000\" homes"
 Solar India
 213
 2720 Longyangxia Solar China
 <NA>
 234
 3840 Kurnool
 Solar India
 331
 <NA>
 4950 Tengger Desert Solar China
#> 10
 "Covers 3.2% of the land a...
 427
#> # ... with 95 more rows
```

Data dictionary

The power sources represent the amount of energy a power source generates each day as represented in daily MWh.

- MWhperDay: MWh of energy generated per day
- name: energy source name
- type: type of energy source
- location: country of energy source
- note: more details on energy source
- boe: barrel of oil equivalent
- Daily megawatt hour (MWh) is a measure of energy output.
- 1 MWh is, on average, enough power for 28 people in the USA

Objective


Re-create the plot on the following slide.

A few notes:

- base font size is 18
- hex colors: c("#9d8b7e", "#315a70", "#66344c", "#678b93", "#b5cfe1", "#ffcccc")
- use function order () to help get the top 30

Starter code:

```
energy_top_30 <- energy[order(energy$MWhperDay, decreasing = T)[1:30], ]</pre>
```


References

- 1. Grolemund, G., & Wickham, H. (2019). R for Data Science. R4ds.had.co.nz. https://r4ds.had.co.nz/data-visualisation.html
- 2. https://ggplot2.tidyverse.org/reference/
- 3. Lahman, S. (2019) Lahman's Baseball Database, 1871-2018, Main page, http://www.seanlahman.com/baseball-archive/statistics/
- 4. https://www.visualcapitalist.com/worlds-largest-energy-sources/