Lecture 7

An introduction to R Graphics

MCB 416A/516A Statistical Bioinformatics and Genomic Analysis

Prof. Lingling An Univ of Arizona

Outline

- Overview gallery of R Graph examples
- Basic R graphics functions
- Practice

Overview

- One of the best things about R is the ability to create publication-quality graphs.
- Graph function syntax follows general functional rules of the R language: the fuzzy boundaries between dataset management, statistical analysis, and graphics ultimately is an advantage to the language, but can be a little overwhelming at first.
- Corollary: Understanding graphics will facilitate understanding R programming in general---and it gives pretty instant feedback.

Overview-2

- There are numerous functions available for producing diverse output, with many commonalities in syntax between them.
- There also are many ways to accomplish a given task.
- How a plotting function deals with data often depends on the data type (e.g. matrix, factor, vector) given to it.

legend(..., Ity = c(2, -1, 1), pch = c(-1,3,4), merge = TRUE)

$$y \approx x_0^2 + x_1 x_2 + U(-0.3, 0.3)$$

6

"multi-bivariate" visualization...

Colored Dendrogram (3 groups)

Ooooh....Aaaah...

Individuals factor map (PCA)

Examples of high level plotting commands:

- plot()
- hist()
- boxplot()
- barplot()
- dotchart()
- pie()
- qqplot()
- pairs()

- "3D" functions
 - heatmap()
 - image()
 - persp()
 - contour()
 - filled.contour()
 - heatmap.2()

Low-level plotting commands

- points()
- lines()
- abline()
- arrows()
- segments()
- rug()

. . . .

- text()
- mtext()
- legend()
- polygon()
- grid.rect()

. . . .

Par

- par can be used to set or query graphical parameters.
- Just like other R objects, par elements are similarly modifiable, with slightly different syntax
 - e.g. par("bg"="lightcyan")
 - This would change the background color of all subsequent plots to light cyan
- When par elements are modified directly (as above, this changes all subsequent plotting behavior
- Some par elements can be modified from within high and low level plotting functions. In this case,

Par parameter examples often modifiable from within plotting functions

- bg plot background color
- Ity line type (e.g. dot, dash, solid)
- lwd line width
- pch dot type
- col color
- cex text size inside plot
- mex text size in margins
- mfcol/mfrow multiple plot option
 - 2 element vector (#rows,#cols)
 - e.g. par(mfrow=c(1,2))
 - ... many, many more (you tend to learn them as you need them)

Devices

- Specify Destination of Graphics Output
- Could be windows in R
- Could be files
 - Not Scalable
 - ◆ JPG
 - ◆ BMP
 - ◆ PNG
 - Scalable:
 - Postscript
 - ◆ pdf
 - Others
 - ♦ Win.metafile
- Define resolution/size

- data set: USArrests
- Histogram
 - --- >hist(USArrests\$Murder)

Histogram of USArrests\$Murder

- Add a title...
 - The "main" statement will give the plot an overall heading.
 - -- >hist(USArrests
 \$Murder, main="Murder
 Events")

- Adding axis labels...
- Use "xlab" and "ylab" to label the X and Y axes, respectively.
- >hist(USArrests
 \$Murder,
 main="Murder
 Events",
 xlab="Murders in
 each state")

Murder Events

- Changing colors...
- Use the col statement.
 - ?colors will give you help on the colors.
 - Common colors may simply put in using the name.
 - \$Murder, main="Murder Events", xlab="Murders in each state", col="blue")

Murder Events

More colors

Basic Plots

- Box Plots
- >boxplot(USArrests\$Murder)

Boxplots

Change it!

>boxplot(USArrest
s\$Murder,
main="Murder
Events",
ylab="Murder
Events")

Murder Events

Box-Plots - Groupings

- What if we want several box plots side by side to be able to compare them.
- >boxplot(USArrest
 s\$Murder,
 USArrests\$Rape)

Boxplots - Groupings


```
> boxplot(USArrests$Murder, USArrests$Rape,
ylab="counts", names=c("Murder", "Rape"))
```

Scatter Plots

- Suppose we have two variables and we wish to see the relationship between them.
- A scatter plot works very well.
- R code:
 - plot(x,y)
- Example
 - --- >plot(USArrests\$Murder, USArrests\$Assault)

Scatterplots

> plot(USArrests\$Murder, USArrests\$Assault, xlab="Murder",
ylab="Assault", cex=1.5, pch=19, cex.lab=2)

> plot(USArrests\$Murder, USArrests\$Assault, xlab="Murder",
ylab="Assault", cex=1.5, pch=2, cex.lab=2)

- Often data comes through time.
- Consider Dell stock

```
D2 <- read.csv("H:\\Dell.csv", header=TRUE)


-- t1 <- 1:nrow(D2)

-- plot(t1,D2$DELL)</pre>
```


Dell Closing Stock Price

>plot(t1,D2\$DELL,type="l",main='Dell Closing Stock Price',
xlab='Time',ylab='Price \$'))

Basic graphics functions in R

Axis Generic function to add an Axis to a Plot abline Add Straight Lines to a Plot arrows Add Arrows to a Plot. assocplot Association Plots axTicks Compute Axis Tickmark Locations axis Add an Axis to a Plot axis.POSTXct Date and Date-time Plotting Functions barplot Bar Plots box Draw a Box around a Plot boxplot Box Plots bxp Draw Box Plots from Summaries cdplot Conditional Density Plots Display Contours contour Conditioning Plots coplot Draw Function Plots CHITVE dotchart. Cleveland Dot Plots filled.contour Level (Contour) Plots fourfoldplot Fourfold Plots frame Create / Start a New Plot Frame graphics-package The R Graphics Package arid Add Grid to a Plot hist Histograms

Histogram of a Date or Date-Time Object

hist.POSIXt

Basic graphics functions in R

identify Identify Points in a Scatter Plot image Display a Color Image layout Specifying Complex Plot Arrangements legend Add Legends to Plots lines Add Connected Line Segments to a Plot locator Graphical Input Plot Columns of Matrices matplot mosaicplot Mosaic Plots mtext Write Text into the Margins of a Plot pairs Scatterplot Matrices panel.smooth Simple Panel Plot Set or Query Graphical Parameters par Perspective Plots persp Pie Charts pie

Basic graphics functions in R

points

polygon
rect
rug

screen

segments spineplot

stars stem

stripchart strwidth

sunflowerplot
symbols

text title

xinch

Add Points to a Plot

Polygon Drawing

Draw One or More Rectangles

Add a Rug to a Plot

Creating and Controlling Multiple Screens on a

Single Device

Add Line Segments to a Plot Spine Plots and Spinograms

Star (Spider/Radar) Plots and Segment Diagrams

Stem-and-Leaf Plots

1-D Scatter Plots

Plotting Dimensions of Character Strings and

Math Expressions

Produce a Sunflower Scatter Plot

Draw Symbols (Circles, Squares, Stars,

Thermometers, Boxplots) on a Plot

Add Text to a Plot

Plot Annotation

Graphical Units

Edgar Anderson's Iris Data

This famous (Fisher's or Anderson's) iris data set gives the measurements in centimeters of the variables sepal length and width and petal length and width, respectively, for 50 flowers from each of 3 species of iris. The species are *Iris setosa*, *versicolor*, and *virginica*.

> iris

```
>head(iris)
 Sepal. Length Sepal. Width Petal. Length Petal. Width Species
 5. 1
 3. 5
 0. 2
1
 1.4
 setosa
2
 4.9
 3. 0
 1.4
 0. 2
 setosa
3
 4. 7
 3. 2
 1.3
 0.2
 setosa
4
 4.6
 3. 1
 1.5
 0.2
 setosa
5
 5. 0
 3. 6
 1.4
 0.2
 setosa
6
 5.4
 3.9
 1.7
 0.4
 setosa
> tail(iris)
 Sepal. Length Sepal. Width Petal. Length Petal. Width
 Species
145
 6.7
 3.3
 5. 7
 2.5 virginica
146
 6. 7
 3.0
 5. 2
 2.3 virginica
147
 6.3
 2, 5
 5.0
 1.9 virginica
148
 6.5
 3.0
 5. 2
 2.0 virginica
149
 6. 2
 3. 4
 5. 4
 2.3 virginica
150
 5.9
 3.0
 5. 1
 1.8 virginica
```

```
>class(iris)
>names(iris)
>pairs(iris, col=iris$Species)
>getwd()
>postscript("iris.pairwiseplot.ps
>pairs(iris, col=iris$Species)
>dev. off()
>postscript("c:\mcb
 \iris. pairwiseplot. ps")
>pairs(iris, col=iris$Species)
>dev. off()
```

- -- check the class attribute
- -- variable names in the data
- -- draw pair-wise plot
- -- find the current working directory
- -- define the output file name and device
- -- plot
- -- close the device
- -- specify the path of the output file

```
>hist(iris$Sepal.Length)
>with(iris, hist(Sepal.Length))
> with(iris, hist(Sepal.Length, probability=TRUE))
> with(iris, lines(density(Sepal.Length)))
> boxplot(iris$Sepal.Length)
> boxplot(iris$Sepal.Length, xlab="Sepal.Length")
> boxplot(iris)
> boxplot(iris[,-5])
```

```
> library(lattice)
> trellis. device (theme = "col. whitebg")
>xyplot(Sepal.Length ~ Sepal.Width, groups = Species, data =
 iris)
> xyplot(Sepal. Length ~ Sepal. Width, groups = Species, data =
 iris, auto.key=list(points=T))
> xyplot(Sepal. Length ~ Sepal. Width, groups = Species, data =
 iris, auto.key=list(points=T, columns=3))
 > xyplot (Sepal. Length ~ Sepal. Width | Species, type = c("p",
 "smooth"), data = iris, pch = 17, col = 2, main = "Iris",
 span=2, layout=c(3,1)
```

More example: Volcano

```
> require(grDevices) # for colours
> filled.contour(volcano, color = terrain.colors, asp = 1)# simple
> x \leftarrow 10*1:nrow(volcano)
> y <- 10*1:ncol(volcano)
> filled. contour(x, y, volcano, color = terrain. colors, plot. title =
title (main = "The Topography of Maunga Whau", xlab = "Meters North",
ylab = "Meters West"), plot.axes = \{ axis(1, seq(100, 800, by = 100)) \}
 axis (2, \text{seq}(100, 600, \text{by} = 100))}, key. title = title (\text{main} = \text{"Height})
 key. axes = axis(4, seq(90, 190, by = 10)))
 \n (meters)").
> mtext(paste("filled.contour(.) from", R. version.string), side = 1,
line = 4, ad j=1, cex = .66)
# Annotating a filled contour plot
> a \leftarrow expand. grid(1:20, 1:20)
> b \leftarrow matrix(a[,1] + a[,2], 20)
> filled. contour (x = 1:20, y = 1:20, z = b, plot. axes={ axis(1);
axis(2); points(10, 10) })
```

More example: Persian Rug Art

```
> x <- seq(-4*pi, 4*pi, 1en = 27)
> y<-x
> r <- sqrt(outer(x^2, y^2, "+"))
> filled.contour(cos(r^2)*exp(-r/(2*pi)), axes =
FALSE)
 ## rather, the key *should* be labeled:
> filled.contour(cos(r^2)*exp(-r/(2*pi)),
frame.plot = FALSE, plot.axes = {})
```