Package 'corrplot'

August 29, 2016

Type Package
Title Visualization of a Correlation Matrix
Version 0.77
Author Taiyun Wei, Viliam Simko
Suggests seriation, knitr, Cairo, testthat
Maintainer Taiyun Wei <weitaiyun@gmail.com></weitaiyun@gmail.com>
Description A graphical display of a correlation matrix or general matrix. It also contains some algorithms to do matrix reordering.
License GPL
<pre>URL https://github.com/taiyun/corrplot</pre>
<pre>BugReports https://github.com/taiyun/corrplot/issues</pre>
VignetteBuilder knitr
RoxygenNote 5.0.1
NeedsCompilation no
Repository CRAN
Date/Publication 2016-04-21 08:20:39
R topics documented:
corrplot-package
colorlegend
corrplot
corrplot.mixed
corrRect
Index 17

2 colorlegend

corrplot-package

Visualization of a correlation matrix

Description

The corrplot package is a graphical display of a correlation matrix, confidence interval. It also contains some algorithms to do matrix reordering.

Author(s)

Taiyun Wei

Maintainer: Taiyun Wei <weitaiyun@gmail.com>

References

Michael Friendly (2002). *Corrgrams: Exploratory displays for correlation matrices*. The American Statistician, 56, 316–324.

D.J. Murdoch, E.D. Chow (1996). A graphical display of large correlation matrices. The American Statistician, 50, 178–180.

See Also

The plotcorr function in the ellipse package and corrgram function in the corrgram package has some similarities.

colorlegend

Draw color legend.

Description

Draw color legend.

Usage

```
colorlegend(colbar, labels, at = NULL, xlim = c(0, 1), ylim = c(0, 1), vertical = TRUE, ratio.colbar = 0.4, lim.segment = NULL, align = c("c", "l", "r"), addlabels = TRUE, ...)
```

colorlegend 3

Arguments

colbar	Vector, color of colbar.
labels	Vector, numeric or character to be written.
at	Numeric vector (quantile), the position to put labels. See examples for details.
xlim	See in plot
ylim	See in plot
vertical	Logical, whether the colorlegend is vertical or horizon.
ratio.colbar	The width ratio of colorbar to the total colorlegend (including colorbar, segments and labels).
lim.segment	Vector (quantile) of length 2, the elements should be in [-1,1], giving segments coordinates ranges.
align	Character, alignment type of labels, "1" means left, "c" means center and "r" right.
addlabels	Logical, whether add text label or not.
	Additional arguments, passed to plot

Author(s)

Taiyun Wei

Examples

```
par(mar = rep(0,4))
plot(0,xlim = c(0,6), ylim = c(-0.5,1.2), type = "n")
colorlegend(rainbow(100), 0:9)
colorlegend(heat.colors(100), LETTERS[1:12], xlim = c(1,2))
colorlegend(terrain.colors(100), 0:9, ratio.colbar = 0.6,
 lim.segment = c(0,0.6), xlim = c(2,3), align = "1")
colorlegend(topo.colors(100), 0:9, \lim segment = c(0,0.6),
 xlim = c(3,4), align = "l", offset = 0)
colorlegend(cm.colors(100), 1:5, xlim = c(4,5))
colorlegend(sample(rainbow(12)), labels = LETTERS[1:12],
 at = seq(0.05, 0.95, len = 12), xlim = c(5,6), align = "r")
colorlegend(colbar = grey(1:100 / 100), 1:10, col = "red", align = "l",
 xlim = c(0, 6), ylim = c(-0.5, -0.1), vertical = FALSE)
colorlegend(sample(rainbow(12)),
 labels = LETTERS[1:12], at = seq(0.05, 0.95, len = 12),
 xlim = c(0, 6), ylim = c(1.1, 1.2), vertical = FALSE)
```

4 corrMatOrder

corrMatOrder

Reorder a correlation matrix.

Description

Draw rectangle(s) around the chart of corrrlation matrix based on the number of each cluster's members.

Usage

```
corrMatOrder(corr, order = c("AOE", "FPC", "hclust", "alphabet"),
hclust.method = c("complete", "ward", "ward.D", "ward.D2", "single",
 "average", "mcquitty", "median", "centroid"))
```

Arguments

corr

Correlation matrix to reorder.

order

Character, the ordering method for the correlation matrix.

• "AOE" for the angular order of the eigenvectors. It is calculated from the order of the angles, a_i :

$$a_i = tan(e_{i2}/e_{i1}), ife_{i1} > 0$$

$$a_i = tan(e_{i2}/e_{i1}) + \pi, otherwise.$$

where e_1 and e_2 are the largest two eigenvalues of matrix corr. See Michael Friendly (2002) for details.

- "FPC" for the first principal component order.
- "hclust" for hierarchical clustering order.
- "alphabet" for alphabetical order.

hclust.method

Character, the agglomeration method to be used when order is hclust. This should be one of "ward", "ward.D", "ward.D2", "single", "complete", "average", "mcquitty", "median" or "centroid".

Value

Returns a single permutation vector.

Author(s)

Taiyun Wei

See Also

Package seriation offers more methods to reorder matrices, such as ARSA, BBURCG, BB-WRCG, MDS, TSP, Chen and so forth.

Examples

```
M <- cor(mtcars)</pre>
(order.AOE <- corrMatOrder(M, order = "AOE"))</pre>
(order.FPC <- corrMatOrder(M, order = "FPC"))</pre>
(order.hc <- corrMatOrder(M, order = "hclust"))</pre>
(order.hc2 <- corrMatOrder(M, order = "hclust", hclust.method = "ward"))</pre>
M.AOE <- M[order.AOE,order.AOE]</pre>
M.FPC <- M[order.FPC,order.FPC]</pre>
M.hc <- M[order.hc, order.hc]</pre>
M.hc2 <- M[order.hc2,order.hc2]</pre>
par(ask = TRUE)
corrplot(M)
corrplot(M.AOE)
corrplot(M.FPC)
corrplot(M.hc)
corrplot(M.hc)
corrRect.hclust(corr = M.hc, k = 2)
corrplot(M.hc)
corrRect.hclust(corr = M.hc, k = 3)
corrplot(M.hc2)
corrRect.hclust(M.hc2, k = 2, method = "ward")
```

corrplot

A visualization of a correlation matrix.

Description

A graphical display of a correlation matrix, confidence interval. The details are paid great attention to. It can also visualize a general matrix by setting is.corr = FALSE.

Usage

```
corrplot(corr, method = c("circle", "square", "ellipse", "number", "shade",
 "color", "pie"), type = c("full", "lower", "upper"), add = FALSE,
 col = NULL, bg = "white", title = "", is.corr = TRUE, diag = TRUE,
 outline = FALSE, mar = c(0, 0, 0, 0), addgrid.col = NULL,
 addCoef.col = NULL, addCoefasPercent = FALSE, order = c("original",
 "AOE", "FPC", "hclust", "alphabet"), hclust.method = c("complete", "ward",
 "ward.D", "ward.D2", "single", "average", "mcquitty", "median", "centroid"),
 addrect = NULL, rect.col = "black", rect.lwd = 2, tl.pos = NULL,
 tl.cex = 1, tl.col = "red", tl.offset = 0.4, tl.srt = 90,
```

```
cl.pos = NULL, cl.lim = NULL, cl.length = NULL, cl.cex = 0.8,
cl.ratio = 0.15, cl.align.text = "c", cl.offset = 0.5, number.cex = 1,
number.font = 2, number.digits = NULL, addshade = c("negative",
"positive", "all"), shade.lwd = 1, shade.col = "white", p.mat = NULL,
sig.level = 0.05, insig = c("pch", "p-value", "blank", "n"), pch = 4,
pch.col = "black", pch.cex = 3, plotCI = c("n", "square", "circle",
"rect"), lowCI.mat = NULL, uppCI.mat = NULL, na.label = "?",
na.label.col = "black", ...)
```

Arguments

corr The correlation matrix to visualize, must be square if order is not "original".

For general matrix, please using is.corr = FALSE to convert.

method Character, the visualization method of correlation matrix to be used. Currently,

it supports seven methods, named "circle" (default), "square", "ellipse",

"number", "pie", "shade" and "color". See examples for details.

The areas of circles or squares show the absolute value of corresponding correlation coefficients. Method "pie" and "shade" came from Michael Friendly's job (with some adjustment about the shade added on), and "ellipse" came from

D.J. Murdoch and E.D. Chow's job, see in section References.

type Character, "full" (default), "upper" or "lower", display full matrix, lower

triangular or upper triangular matrix.

Logical, if TRUE, the graph is added to an existing plot, otherwise a new plot is

created.

col Vector, the color of glyphs. It is distributed uniformly in cl.lim. If NULL, col

will be colorRampPalette(col2)(200), see example about col2.

bg The background color.

title Character, title of the graph.

is.corr Logical, whether the input matrix is a correlation matrix or not. We can visualize

the non-correlation matrix by setting is.corr = FALSE.

diag Logical, whether display the correlation coefficients on the principal diagonal.

outline Logical or character, whether plot outline of circles, square and ellipse, or the

color of these glyphs. If outline is TRUE, the default value is "black".

mar See par.

addgrid.col The color of the grid. If NA, don't add grid. If NULL the default value is chosen.

The default value depends on method, if method is color or shade, the color of

the grid is NA, that is, not draw grid; otherwise "grey".

addCoef.col Color of coefficients added on the graph. If NULL (default), add no coefficients.

addCoefasPercent

Logic, whether translate coefficients into percentage style for spacesaving.

order Character, the ordering method of the correlation matrix.

• "original" for original order (default).

• "AOE" for the angular order of the eigenvectors.

• "FPC" for the first principal component order.

• "hclust" for the hierarchical clustering order.

	refuse for the incrarement clustering order.
	 "alphabet" for alphabetical order.
	See function corrMatOrder for details.
hclust.method	Character, the agglomeration method to be used when order is hclust. This should be one of "ward", "ward.D", "ward.D2", "single", "complete", "average", "mcquitty", "median" or "centroid".
addrect	Integer, the number of rectangles draws on the graph according to the hierarchical cluster, only valid when order is hclust. If NULL (default), then add no rectangles.
rect.col	Color for rectangle border(s), only valid when addrect is equal or greater than 1.
rect.lwd	Numeric, line width for borders for rectangle border(s), only valid when addrect is equal or greater than 1.
tl.pos	Character or logical, position of text labels. If character, it must be one of "lt", "ld", "td", "d" or "n". "lt"(default if type=="full") means left and top, "ld"(default if type=="lower") means left and diagonal, "td"(default if type=="upper") means top and diagonal(near), "d" means diagonal, "n" means don't add textlabel.
tl.cex	Numeric, for the size of text label (variable names).
tl.col	The color of text label.
tl.offset	Numeric, for text label, see text.
tl.srt	Numeric, for text label string rotation in degrees, see text.
cl.pos	Character or logical, position of color labels; If character, it must be one of "r" (default if type=="upper" or "full"), "b" (default if type=="lower") or "n", "n" means don't draw colorlabel.
cl.lim	The limits (x1, x2) in the colorlabel.
cl.length	Integer, the number of number-text in colorlabel, passed to colorlegend. If NULL, cl.length is length(col) + 1 when length(col) <=20; cl.length is 11 when length(col) > 20
cl.cex	Numeric, cex of number-label in colorlabel, passed to colorlegend.
cl.ratio	Numeric, to justify the width of colorlabel, 0.1~0.2 is suggested.
cl.align.text	Character, "1", "c" (default) or "r", for number-label in colorlabel, "1" means left, "c" means center, and "r" means right.
cl.offset	Numeric, for number-label in colorlabel, see text.
number.cex	The cex parameter to send to the call to text when writing the correlation coefficients into the plot.
number.font	the font parameter to send to the call to text when writing the correlation coefficients into the plot.

number.digits indicating the number of decimal digits to be added into the plot. Non-negative

integer or NULL, default NULL.

addshade	Character for shade style, "negative", "positive" or "all", only valid when method is "shade". If "all", all correlation coefficients' glyph will be shaded; if "positive", only the positive will be shaded; if "negative", only the negative will be shaded. Note: the angle of shade line is different, 45 degrees for positive and 135 degrees for negative.
shade.lwd	Numeric, the line width of shade.
shade.col	The color of shade line.
p.mat	Matrix of p-value, if NULL, arguments sig.level, insig, pch, pch.col, pch.cex is invalid.
sig.level	Significant level, if the p-value in p-mat is bigger than sig.level, then the corresponding correlation coefficient is regarded as insignificant.
insig	Character, specialized insignificant correlation coefficients, "pch" (default), "p-value", "blank" or "n". If "blank", wipe away the corresponding glyphs; if "p-value", add p-values the corresponding glyphs; if "pch", add characters (see pch for details) on corresponding glyphs; if "n", don't take any measures.
pch	Add character on the glyphs of insignificant correlation coefficients(only valid when insig is "pch"). See par.
pch.col	The color of pch (only valid when insig is "pch").
pch.cex	The cex of pch (only valid when insig is "pch").
plotCI	Character, method of ploting confidence interval. If "n", don't plot confidence interval. If "rect", plot rectangles whose upper side means upper bound and lower side means lower bound, respectively, and meanwhile correlation coefficients are also added on the rectangles. If "circle", first plot a circle with the bigger absolute bound, and then plot the smaller. Warning: if the two bounds are the same sign, the smaller circle will be wiped away, thus forming a ring. Method "square" is similar to "circle".
lowCI.mat	Matrix of the lower bound of confidence interval.
uppCI.mat	Matrix of the upper bound of confidence interval.
na.label	Label to be used for rendering NA cells. Default is "?". If "square", then the cell is rendered as a square with the na.label.col color.
na.label.col	Color used for rendering NA cells. Default is "black".
	Additional arguments passing to function text for drawing text lable.

Details

corrplot function offers flexible ways to visualize correlation matrix, lower and upper bound of confidence interval matrix.

Value

(Invisibly) returns a reordered correlation matrix.

Note

Cairo and cairoDevice packages is strongly recommended to produce high-quality PNG, JPEG, TIFF bitmap files, especially for that method circle, ellipse.

Author(s)

```
Taiyun Wei (weitaiyun@gmail.com)
Viliam Simko (viliam.simko@gmail.com)
```

References

Michael Friendly (2002). *Corrgrams: Exploratory displays for correlation matrices*. The American Statistician, 56, 316–324.

D.J. Murdoch, E.D. Chow (1996). *A graphical display of large correlation matrices*. The American Statistician, 50, 178–180.

See Also

Function plotcorr in the ellipse package and corrgram in the corrgram package have some similarities.

Package seriation offered more methods to reorder matrices, such as ARSA, BBURCG, BB-WRCG, MDS, TSP, Chen and so forth.

Examples

```
data(mtcars)
M <- cor(mtcars)</pre>
## different color series
col1 <- colorRampPalette(c("#7F0000","red","#FF7F00","yellow","white",</pre>
 "cyan", "#007FFF", "blue", "#00007F"))
col2 <- colorRampPalette(c("#67001F", "#B2182B", "#D6604D", "#F4A582", "#FDDBC7",
 "#FFFFFF", "#D1E5F0", "#92C5DE", "#4393C3", "#2166AC", "#053061"))
col3 <- colorRampPalette(c("red", "white", "blue"))</pre>
col4 <- colorRampPalette(c("#7F0000","red","#FF7F00","yellow","#7FFF7F",</pre>
 "cyan", "#007FFF", "blue", "#00007F"))
wb <- c("white","black")</pre>
par(ask = TRUE)
## different color scale and methods to display corr-matrix
corrplot(M, method = "number", col = "black", cl.pos = "n")
corrplot(M, method = "number")
corrplot(M)
corrplot(M, order = "AOE")
corrplot(M, order = "AOE", addCoef.col = "grey")
corrplot(M, order = "AOE", col = col1(20), cl.length = 21, addCoef.col = "grey")
corrplot(M, order = "AOE", col = col1(10), addCoef.col = "grey")
corrplot(M, order = "AOE", col = col2(200))
corrplot(M, order = "AOE", col = col2(200), addCoef.col = "grey")
corrplot(M, order = "AOE", col = col2(20), cl.length = 21, addCoef.col = "grey")
corrplot(M, order = "AOE", col = col2(10), addCoef.col = "grey")
```

```
corrplot(M, order = "AOE", col = col3(100))
corrplot(M, order = "AOE", col = col3(10))
corrplot(M, method="color", col=col1(20), cl.length=21,order = "AOE", addCoef.col="grey")
corrplot(M, method="square", col=col2(200),order = "AOE")
corrplot(M, method="ellipse", col=col1(200),order = "AOE")
corrplot(M, method="shade", col=col3(20),order = "AOE")
corrplot(M, method="pie", order = "AOE")
## col=wb
corrplot(M, col = wb, order="AOE", outline=TRUE, cl.pos="n")
## like Chinese wiqi, suit for either on screen or white-black print.
corrplot(M, col = wb, bg="gold2", order="AOE", cl.pos="n")
## mixed methods: It's more efficient if using function "corrplot.mixed"
## circle + ellipse
corrplot(M,order="AOE",type="upper",tl.pos="d")
corrplot(M,add=TRUE, type="lower", method="ell",order="AOE",
 diag=FALSE,tl.pos="n", cl.pos="n")
## circle + square
corrplot(M, order="AOE", type="upper", tl.pos="d")
corrplot(M,add=TRUE, type="lower", method="square",order="AOE",
 diag=FALSE,tl.pos="n", cl.pos="n")
## circle + colorful number
corrplot(M,order="AOE",type="upper",tl.pos="d")
corrplot(M,add=TRUE, type="lower", method="number",order="AOE",
 diag=FALSE,tl.pos="n", cl.pos="n")
## circle + black number
corrplot(M,order="AOE",type="upper",tl.pos="tp")
corrplot(M,add=TRUE, type="lower", method="number",order="AOE", col="black",
 diag=FALSE,tl.pos="n", cl.pos="n")
## order is hclust and draw rectangles
corrplot(M, order="hclust")
corrplot(M, order="hclust", addrect = 2)
corrplot(M, order="hclust", addrect = 3, rect.col = "red")
corrplot(M, order="hclust", addrect = 4, rect.col = "blue")
corrplot(M, order="hclust", hclust.method="ward", addrect = 4)
## visualize a matrix in [0, 1]
corrplot(abs(M),order="AOE", cl.lim=c(0,1))
corrplot(abs(M),order="AOE", col=col1(20), cl.lim=c(0,1))
corrplot(abs(M),order="AOE", col=col3(200), cl.lim=c(0,1))
```

```
## visualize a matrix in [-100, 100]
ran <- round(matrix(runif(225, -100,100), 15))</pre>
corrplot(ran, is.corr=FALSE)
corrplot(ran, is.corr=FALSE, cl.lim=c(-100, 100))
## text-labels and plot type
corrplot(M, order="AOE", tl.srt=45)
corrplot(M, order="AOE", tl.srt=60)
corrplot(M, order="AOE", tl.pos="d",cl.pos="n")
corrplot(M, order="AOE", diag=FALSE, tl.pos="d")
corrplot(M, order="AOE", type="upper")
{\tt corrplot(M, order="AOE", type="upper", diag=FALSE)}
corrplot(M, order="AOE", type="lower", cl.pos="b")
corrplot(M, order="AOE", type="lower", cl.pos="b", diag=FALSE)
#### color-legend
corrplot(M, order="AOE", cl.ratio=0.2, cl.align="1")
corrplot(M, order="AOE", cl.ratio=0.2, cl.align="c")
corrplot(M, order="AOE", cl.ratio=0.2, cl.align="r")
corrplot(M, order="AOE", cl.pos="b")
corrplot(M, order="AOE", cl.pos="b", tl.pos="d")
corrplot(M, order="AOE", cl.pos="n")
## deal with missing Values
M2 <- M
diag(M2) = NA
corrplot(M2)
corrplot(M2, na.label = "o")
corrplot(M2, na.label = "NA")
##the input matrix is not square
corrplot(M[1:8,])
corrplot(M[,1:8])
cor.mtest <- function(mat, conf.level = 0.95){</pre>
  mat <- as.matrix(mat)</pre>
  n <- ncol(mat)</pre>
  p.mat <- lowCI.mat <- uppCI.mat <- matrix(NA, n, n)</pre>
  diag(p.mat) <- 0</pre>
  diag(lowCI.mat) <- diag(uppCI.mat) <- 1</pre>
  for(i in 1:(n-1)){
 for(j in (i+1):n){
 tmp \leftarrow cor.test(mat[,i], mat[,j], conf.level = conf.level)
 p.mat[i,j] \leftarrow p.mat[j,i] \leftarrow tmp$p.value
 lowCI.mat[i,j] <- lowCI.mat[j,i] <- tmp$conf.int[1]</pre>
```

```
uppCI.mat[i,j] <- uppCI.mat[j,i] <- tmp$conf.int[2]</pre>
 }
 }
 return(list(p.mat, lowCI.mat, uppCI.mat))
res1 <- cor.mtest(mtcars,0.95)</pre>
res2 <- cor.mtest(mtcars,0.99)</pre>
## specialized the insignificant value according to the significant level
corrplot(M, p.mat = res1[[1]], sig.level=0.2)
corrplot(M, p.mat = res1[[1]], sig.level=0.05)
corrplot(M, p.mat = res1[[1]], sig.level=0.01)
corrplot(M, p.mat = res1[[1]], insig = "blank")
corrplot(M, p.mat = res1[[1]], insig = "p-value")
corrplot(M, p.mat = res1[[1]], insig = "p-value", sig.level=-1) ## add all p-values
corrplot(M, p.mat = res1[[1]], order="hclust", insig = "blank", addrect=3)
corrplot(M, p.mat = res1[[1]], order="hclust", insig = "pch", addrect=3)
## plot confidence interval(0.95), "square" method
corrplot(M,low=res1[[2]], upp=res1[[3]],
 plotC="circle", addg="grey20",cl.pos="n")
corrplot(M, p.mat = res1[[1]],low=res1[[2]], upp=res1[[3]],
 plotC="circle", addg="grey20",cl.pos="n")
corrplot(M, low=res1[[2]], upp=res1[[3]],
 col=c("white","black"),bg="gold2",order="AOE",
 plotCI="circle",cl.pos="n",pch.col="red")
corrplot(M, p.mat = res1[[1]], low=res1[[2]], upp=res1[[3]],
 col=c("white","black"),bg="gold2",order="AOE",
 plotCI="circle",cl.pos="n",pch.col="red")
## plot confidence interval(0.95), "square" method
corrplot(M, low=res1[[2]], upp=res1[[3]],
 col=c("white","black"),bg="gold2", order="AOE",
 plotCI="square",addg=NULL,cl.pos="n")
corrplot(M, p.mat = res1[[1]],low=res1[[2]], upp=res1[[3]],
 col=c("white","black"),bg="gold2",order="AOE",pch.col="red",
 plotC="square", addg=NULL,cl.pos="n")
## plot confidence interval(0.95, 0.95, 0.99), "rect" method
corrplot(M, low=res1[[2]], upp=res1[[3]], order="hclust",
 rect.col="navy", plotC="rect",cl.pos="n")
corrplot(M, p.mat = res1[[1]], low=res1[[2]], upp=res1[[3]], order="hclust",
 pch.col="red", sig.level = 0.05, addrect=3, rect.col="navy",
 plotC="rect",cl.pos="n")
corrplot(M, p.mat = res2[[1]], low=res2[[2]], upp=res2[[3]], order="hclust",
 pch.col="red", sig.level = 0.01, addrect=3, rect.col="navy",
 plotC="rect",cl.pos="n")
```

corrplot.mixed 13

corrplot.mixed

Using mixed methods to visualize a correlation matrix.

Description

Using mixed methods to visualize a correlation matrix.

Usage

```
corrplot.mixed(corr, lower = "number", upper = "circle", tl.pos = c("d",
 "lt", "n"), diag = c("n", "l", "u"), bg = "white", addgrid.col = "grey",
 plotCI = c("n", "square", "circle", "rect"), ...)
```

Arguments

corr	Matrix, the correlation matrix to visualize.
lower	Character, the visualization method for the lower triangular correlation matrix.
upper	Character, the visualization method for the upper triangular correlation matrix.
tl.pos	Character, "lt", "d" or "n", giving position of text labels, "lt" means left and top, "d" means diagonal. If "n", add no textlabel.
diag	Character, for specifying the glyph on the principal diagonal. It is one of "n" (default, draw nothing), "1" (draw the glyphs of lower triangular) or "u" (draw the glyphs of upper triangular).
bg	The background color.
addgrid.col	See the addgrid.col parameter in the function corrplot
plotCI	See the plotCI parameter in the function corrplot
	Additional arguments for corrplot's wrappers

Author(s)

Taiyun Wei

14 corrRect

Examples

```
M <- cor(mtcars)
ord <- corrMatOrder(M, order = "AOE")
M2 <- M[ord,ord]

corrplot.mixed(M2)
corrplot.mixed(M2, lower = "ellipse", upper = "circle")
corrplot.mixed(M2, lower = "square", upper = "circle")
corrplot.mixed(M2, lower = "shade", upper = "circle")
corrplot.mixed(M2, tl.pos = "lt")
corrplot.mixed(M2, tl.pos = "lt", diag = "u")
corrplot.mixed(M2, tl.pos = "lt", diag = "l")
corrplot.mixed(M2, tl.pos = "lt", diag = "l")
corrplot.mixed(M2, tl.pos = "n")</pre>
```

corrRect

Draw rectangle(s) on the correlation matrix graph.

Description

Draw rectangle(s) around the chart of corrrlation matrix.

Usage

```
corrRect(clus, col = "black", lwd = 2)
```

Arguments

clus Vector, the number of each cluster's members.

col Color of rectangles.

1wd Line width of rectangles.

Details

corrRect needs the number(parameter clus) of each cluster's members, while corrRect.hclust can get the members in each cluster based on hierarchical clustering (hclust).

Author(s)

Taiyun Wei

corrRect.hclust 15

Examples

```
data(mtcars)
M <- cor(mtcars)</pre>
corrplot(M, method = "circle", order = "FPC")
corrRect(c(5,6))
(order.hc <- corrMatOrder(M, order = "hclust"))</pre>
(order.hc2 <- corrMatOrder(M, order = "hclust", hclust.method = "ward"))</pre>
M.hc <- M[order.hc, order.hc]</pre>
M.hc2 <- M[order.hc2, order.hc2]</pre>
par(ask = TRUE)
# same as: corrplot(M, order = "hclust", addrect = 2)
corrplot(M.hc)
corrRect.hclust(corr = M.hc, k = 2)
# same as: corrplot(M, order = "hclust", addrect = 3)
corrplot(M.hc)
corrRect.hclust(corr = M.hc, k = 3)
# same as: corrplot(M, order = "hclust", hclust.method = "ward", addrect = 2)
corrplot(M.hc2)
corrRect.hclust(M.hc2, k = 2, method = "ward")
# same as: corrplot(M, order = "hclust", hclust.method = "ward", addrect = 3)
corrplot(M.hc2)
corrRect.hclust(M.hc2, k = 3, method = "ward")
# same as: corrplot(M, order = "hclust", hclust.method = "ward", addrect = 4)
corrplot(M.hc2)
corrRect.hclust(M.hc2, k = 4, method = "ward")
```

corrRect.hclust

Draw rectangles on the correlation matrix graph.

Description

Draw rectangles on the correlation matrix graph based on hierarchical cluster (hclust).

Usage

```
corrRect.hclust(corr, k = 2, col = "black", lwd = 2,
  method = c("complete", "ward", "ward.D", "ward.D2", "single", "average",
  "mcquitty", "median", "centroid"))
```

16 corrRect.hclust

Arguments

Correlation matrix for function corrRect.hclust. It use 1-corr as dist in hierarchical clustering (hclust).

k Integer, the number of rectangles drawn on the graph according to the hierarchical cluster, for function corrRect.hclust.

col Color of rectangles.

lwd Line width of rectangles.

method Character, the agglomeration method to be used for hierarchical clustering (hclust).

This should be (an unambiguous abbreviation of) one of "ward", "ward.D", "ward.D2", "single", "complete", "average", "mcquitty", "median" or

"centroid".

Author(s)

Taiyun Wei

Examples

```
data(mtcars)
M <- cor(mtcars)</pre>
corrplot(M, method = "circle", order = "FPC")
corrRect(c(5,6))
(order.hc <- corrMatOrder(M, order = "hclust"))</pre>
(order.hc2 <- corrMatOrder(M, order = "hclust", hclust.method = "ward"))</pre>
M.hc <- M[order.hc, order.hc]</pre>
M.hc2 <- M[order.hc2, order.hc2]</pre>
par(ask = TRUE)
# same as: corrplot(M, order = "hclust", addrect = 2)
corrplot(M.hc)
corrRect.hclust(corr = M.hc, k = 2)
# same as: corrplot(M, order = "hclust", addrect = 3)
corrplot(M.hc)
corrRect.hclust(corr = M.hc, k = 3)
# same as: corrplot(M, order = "hclust", hclust.method = "ward", addrect = 2)
corrplot(M.hc2)
corrRect.hclust(M.hc2, k = 2, method = "ward")
# same as: corrplot(M, order = "hclust", hclust.method = "ward", addrect = 3)
corrplot(M.hc2)
corrRect.hclust(M.hc2, k = 3, method = "ward")
# same as: corrplot(M, order = "hclust", hclust.method = "ward", addrect = 4)
corrplot(M.hc2)
corrRect.hclust(M.hc2, k = 4, method = "ward")
```

Index

```
*Topic hplot
 colorlegend, 2
 corrMatOrder, 4
 corrplot, 5
 corrplot-package, 2
 corrRect, 14
 corrRect.hclust, 15
colorlegend, 2, 7
corrMatOrder, 4, 7
corrplot, 5, 13
corrplot-package, 2
corrplot.mixed, 13
corrRect, 14
{\tt corrRect.hclust}, {\tt 15}
hclust, 7, 14-16
par, 6, 8
plot, 3
text, 7
```