

2.15 Exercise: Time travel - R version

Note: Copying and pasting text (e.g. R code) from a pdf is not reliable. For that reason we have also provided this file in Word format (.docx) and also the code in a text file

In this Exercise we are going to use the **gapminder** data set that contains data for all years whereas **gapminder_2008** (that we used in the last Exercise) only had the data for 2008. **We will ...**

- 1. Start by looking at the plot of *ChildrenPerWoman* by *Region*
 - This is not sensible as we are getting lots of points for the same country sometimes going as far back as 1952
- 2. Make a separate graph like this for every year (as a tiled set of plots)
- 3. See how to look at just one of these plots
- 4. See how to "play through the years" by displaying the graph for each year in turn

#R Code	Commentary OR Output
# Setup	Commentary
library(iNZightPlots) library(FutureLearnData) data(gapminder) names(gapminder)	Use gapminder NOT gapminder_2008
iNZightPlot(ChildrenPerWoman, Region, data=gapminder)	Plot ChildrenPerWoman by Region

Plot ChildrenPerWoman by Region subset by Year cat

iNZightPlot(ChildrenPerWoman, Region, g1=Year_cat, data=gapminder)

Remind ourselves how the levels levels(gapminder\$Year cat) of Year_cat are represented [1] "[1952]" "[1956]" "[1960]" ... # Display just the plot for the year 2000 Choose the level value iNZightPlot(ChildrenPerWoman, Region, g1=Year_cat, corresponding to the year 2000 g1.level="[2000]", data=gapminder) Parific # Do it again for 2004 iNZightPlot(ChildrenPerWoman, Region, g1=Year cat, g1.level="[2004]", data=gapminder) # Now put it in a loop and do it for every year, i.e. for every level of Year cat for (k in levels(gapminder\$Year_cat)) iNZightPlot(ChildrenPerWoman,Region, g1=Year_cat, **g1.level=k**, data=gapminder) # Do not display a new plot UNTIL you have clicked on the on plot window old.value = devAskNewPage(TRUE) # save current plotting behaviour and ask for new behaviour for (k in levels(gapminder\$Year cat)) iNZightPlot(ChildrenPerWoman,Region, g1=Year cat, g1.level=k, data=gapminder) devAskNewPage(old.value) # Reset the plotting behaviour back to the way it was before **Commentary** # Play the plots, but with a 2 second delay between plots This time there are **2 lines of** for (k in levels(gapminder\$Year cat)) { **code** to be run at each step so we

To discuss issues related to this Exercise,

data=gapminder)

Sys.sleep(2)

}

go to https://gitter.im/iNZightVIT/d2i-R-discussion

To be able to post to the list you will have to set up a (free) account on **Github** https://github.com/login

iNZightPlot(ChildrenPerWoman,Region, g1=Year_cat, g1.level=k,

If your question relates to an Exercise, say which one you are talking about!

have to put them in "{ .. }"

run

brackets so that both lines get