

Introduction to ggplot2

Dawn Koffman
Office of Population Research
Princeton University
January 2018

Part 1: Concepts and Terminology

R Package: ggplot2

Used to produce statistical graphics, author = Hadley Wickham

"attempt to take the good things about base and lattice graphics and improve on them with a **strong, underlying model**"

described in *ggplot2* Elegant Graphs for Data Analysis, Second Edition, 2016

based on *The Grammar of Graphics* by Leland Wilkinson, 2005

- "... describes the meaning of what we do when we construct statistical graphics ... More than a taxonomy ... Computational system based on the underlying mathematics of representing statistical functions of data."
 - does not limit developer to a set of pre-specified graphics

adds some concepts to grammar which allow it to work well with R

qplot()

ggplot2 provides two ways to produce plot objects:

qplot() # **quick plot** – <u>not covered in this workshop</u>

uses some concepts of The Grammar of Graphics, but doesn't provide full capability and

designed to be very similar to plot() and simple to use

may make it easy to produce basic graphs

but

may delay understanding philosophy of ggplot2

ggplot() # grammar of graphics plot – focus of this workshop

provides fuller implementation of *The Grammar of Graphics*

may have steeper learning curve but allows much more flexibility when building graphs

Grammar Defines Components of Graphics

data: in ggplot2, data must be stored as an R data frame

coordinate system: describes 2-D space that data is projected onto

- for example, Cartesian coordinates, polar coordinates, map projections, ...

geoms: describe type of geometric objects that represent data

- for example, points, lines, polygons, ...

aesthetics: describe visual characteristics that represent data

- for example, position, size, color, shape, transparency, fill

scales: for each aesthetic, describe how visual characteristic is converted to display values

- for example, log scales, color scales, size scales, shape scales, ...

stats: describe statistical transformations that typically summarize data

- for example, counts, means, medians, regression lines, ...

facets: describe how data is split into subsets and displayed as multiple small graphs

Workshop Data Frame

extract from 2012 World Population Data Sheet produced by Population Reference Bureau

includes 158 countries where mid-2012 population >= 1 million

for notes, sources and full definitions, see:

http://www.prb.org/pdf12/2012-population-data-sheet_eng.pdf

variables:

_____pop2012

le

leM

leF

area

region

country country name

population mid-2012 (millions)

imr infant mortality rate*

tfr total fertility rate*

life expectancy at birth

male life expectancy at birth

female life expectancy at birth

(Africa, Americas, Asia & Oceania, Europe)

(Northern Africa, Western Africa, Eastern Africa, Middle Africa,

North America, Central America, Caribbean, South America,

Western Asia, South Central Asia, Southeast Asia, East Asia, Oceania,

Northern Europe, Western Europe, Eastern Europe, Southern Europe)

*definitions: infant mortality rate — annual number of deaths of infants under age 1 per 1,000 live births total fertility rate — average number of children a woman would have assuming that current

age-specific birth rates remain constant throughout her childbearing years

Create a Plot Object

creates a **plot object** that can be assigned to a variable

can specify data frame and aesthetic <u>mappings</u> (visual characteristics that represent data)

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr))
p</pre>
```


country po	p2012	tfr	le	area
Algeria	37.4	2.9	73	Africa
Egypt	82.3	2.9	72	Africa
Libya	6.5	2.6	75	Africa
Morocco	32.6	2.3	72	Africa
South Sudan	9.4	5.4	52	Africa
Sudan	33.5	4.2	60	Africa
Tunisia	10.8	2.1	75	Africa
Benin	9.4	5.4	56	Africa
Burkina Faso	17.5	6.0	55	Africa
Cote d'Ivoire	20.6	4.6	55	Africa
Gambia	1.8	4.9	58	Africa
Ghana	25.5	4.2	64	Africa
•	•	•	•	•
•	•	•	•	•

x-axis position indicates le value y-axis position indicates tfr value

Adding a Layer

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))
p + geom_point(size=4)</pre>
```


Layer

```
purpose:
```

```
display the data – allows viewer to see patterns, overall structure, local structure, outliers, ...
```

display statistical summaries of the data – allows viewer to see counts, means, medians, IQRs, model predictions, ...

data and aesthetics (mappings) may be inherited from ggplot() object or added, changed, or dropped within individual layers

most layers contain a geom ... the fundamental building block of ggplot2 full specification: geom_xxx(mapping, data, stat, position, ...)

each geom_xxx() has a default stat (statistical transformation) associated with it, but the default statistical transformation may be changed using stat parameter

Adding a *geom* Layer

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))</pre>
```


Adding a geom Layer: Connect Points


```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))</pre>
```


Displaying Data and Statistical Summary

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr))
p + geom_point(shape=1) + geom_smooth()</pre>
```


```
p + geom_point(shape=1) + geom_smooth(method="lm", se=FALSE)
```

Displaying Statistical Summary

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=area))
p + geom bar()</pre>
```


Already Transformed Data

```
wb <- read.csv(file="WDS2012areabins.csv", head=TRUE, sep=",")
wb</pre>
```

	bln	area	count
1	1	Africa	48
2	2	Americas	25
3	3	Asia/Oceania	49
4	4	Europe	36

```
p <- ggplot(data=wb, aes(x=area, y=count))
P + geom_col()</pre>
```


OR

1- --

p + geom_bar(stat="identity")

geom_bar: height of bar proportional to
number of observations in each group.
geom_col: leaves data as is.

geom_bar uses <u>count</u> stat <u>by default</u>. geom_col uses <u>identity</u> stat.

Displaying Distributions

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le))</pre>
```


Displaying Statistical Summaries

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=area, y=le))</pre>
```


geoms

graphical primitives

geom_blank

geom_curve

geom_path

geom_polygon

geom_rect

geom_ribbon

geom_abline geom_segment geom_hline geom_spoke geom_vline

one variable, discrete

geom_bar

one variable, continuous

geom_area

geom_density

geom_dotplot

geom_freqpoly

geom_histogram

geom_qq

geoms

two variables, both continuous

geom_label

geom_jitter

geom_point

geom_quantile

geom_rug

geom_smooth

geom_text

two variables, discrete x, continuous y

geom_col

geom_boxplot

geom_dotplot

geom_violin

two variables, discrete x, discrete y

geom_count

geoms

two variables, visualizing error

geom_crossbar

ΤII

geom_errorbarh

geom_linerange

geom_pointrange

two variables, continuous bivariate distribution

geom_bin2d

geom_density2d

geom_hex

two variables, continuous function

geom_area

geom_line

geom_step

two variables, maps

geom_map

Full specification of each geom at:

http://ggplot2.tidyverse.org/reference/#section-layer-geoms

Aesthetics

describe visual characteristics that represent data

- for example, x position, y position, size, color (outside), fill (inside), point shape, line type, transparency

each layer inherits default aesthetics from plot object

- within each layer, aesthetics may added, overwritten, or removed

most layers have some required aesthetics and some optional aesthetics

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))
p + geom_point() + geom_smooth(method="lm", se=FALSE)</pre>
```


Add or Remove Aesthetic Mapping

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))</pre>
```


add aesthetic mapping

p + geom_point(aes(shape=area)) + geom_smooth(method="lm",se=FALSE)

remove aesthetic mapping

```
p + geom_point(aes(color=NULL)) +
geom_smooth(method="lm", se=FALSE)
```


Aesthetic Mapping vs. Parameter Setting

```
aesthetic mapping
 data value determines visual characteristic
 use aes()
setting
 constant value determines visual characteristic
 use layer parameter
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
p <- ggplot(data=w, aes(x=le, y=tfr))</pre>
 aesthetic mapping
 setting
 p + geom_point(aes(color=area))
 p + geom_point(color="red")
 ±₄.
 50
 50
```


le

Position

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
w$tfrGT2 <- w$tfr > 2
p <- ggplot(data=w, aes(x=area, fill=tfrGT2))</pre>
```


p + geom_bar(position="dodge")

Bar Width

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=area))</pre>
```


Position

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
p <- ggplot(data=w, aes(x=le, y=tfr))</pre>
 p + geom_point()
≢₄-
 50
 60
 70
 p + geom_point
 (position="jitter")
≢₄.
 equivalent to
 p + geom_jitter()
 2 -
```

45

55

Transparency

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
p <- ggplot(data=w, aes(x=le, y=tfr))</pre>
 p + geom_point
 (size=3,
 alpha=1/2)
≢₄.
 le
 p + geom_jitter
 (size=4,
 alpha=1/2)
$4-
```


techniques for overplotting: adjusting symbol size, shape, jitter, and transparency

60

50

Coordinate System

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
p <- ggplot(w, aes(x=factor(1), fill=area))</pre>
```


150

100

count

factor(1)

Data Frame

each plot layer may contain data from a different data frame

Labels

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
wna <- subset(w, region=="Northern Africa")
p <- ggplot(data=wna, aes(x=le, y=tfr))</pre>
```


```
p + geom_point() +
geom_text(aes(label=country),
nudge_y=.2, size=4) +
xlim(50,80)
```


```
p + geom_point() +
geom_label(aes(label=country),
nudge_y=.3, size=3) +
xlim(50,80) + ylim(2,6)
```

Labels


```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
labelset <-c("South Sudan", "Sudan", "Libya", "Tunisia")</pre>
p <- ggplot(data=subset(w,region=="Northern Africa"),</pre>
 aes(x=le, y=tfr))
p +
geom_point() +
geom_text(data=subset(w, country %in% labelset),
 aes(label=country), nudge y = .2, color="blue") +
xlim(50,80)
 South Sudan
 5-
 Sudan
 ₽ 4-
 3-
 Libya
 Tunisia
 2-
 60
 70
 80
 50
 le
```

Non-Overlapping Labels

```
install.packages("ggrepel")
library("ggrepel")
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
wna <- subset(w, region=="Northern Africa")
p <- ggplot(data=wna, aes(x=le, y=tfr))</pre>
```


```
p + geom_point() +
  geom_text_repel(aes(
  label=country), size=4) +
  xlim(50,80)
```


```
p + geom_point() +
  geom_label_repel(aes(
  label=country), size=4) +
  xlim(50,80) + ylim(2,6)
```

Annotations

Northern Africa

Scale

controls the mapping from data to aesthetic

"takes data and turns it into something that can be perceived visually" color and fill, shape, size, position

acts as a function from the data space to a place in the aesthetic space

provides axes or legends ("guides") to allow viewer to perform inverse mapping from aesthetic space back to data space

required for every aesthetic ... so ggplot2 always provides a default scale

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
w$tfrGT2 <- w$tfr > 2
p <- ggplot(data=w, aes(x=area, fill=tfrGT2))</pre>
```


```
p + geom_bar(color="black")
equivalent to

p + geom_bar(color="black") +
 scale_fill_discrete()


equivalent to


p + geom_bar(color="black") +
 scale_fill_hue()
```

colors equally spaced around color wheel

Fill Scales

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
w$tfrGT2 <- w$tfr > 2
p <- ggplot(data=w, aes(x=area, fill=tfrGT2))</pre>
```


Fill Scales

Manual Scales

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
w$tfrGT2 <- w$tfr > 2
p <- ggplot(data=w, aes(x=area, fill=tfrGT2))</pre>
```


```
typical scale arguments: values
labels
breaks
limits
name
```

```
area

○ Africa

• Americas

△ Asia/Oceania

★ Europe
```

Position Scales


```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
 p <- ggplot(data=w,</pre>
p <- ggplot(data=w, aes(x=le, y=tfr))</pre>
 aes(x=le, y=pop2012))
 + geom_jitter()
 p + geom_jitter()
 1000
 pop2012
 ≢⊿.
 p + geom_jitter() +
p + geom_jitter() +
 scale_y_log10(breaks=c(10, 100,
 scale_y_reverse()
 1000), labels=c(10,100,1000))
 pop2012
 ≢ 4 °
 70
```

Theme

controls appearance of **non-data elements** ... does not affect how data is displayed by geom_xxx() function

helps make plot visually pleasing by allowing addition/modification/deletion of titles, axis labels, tick marks, axis tick labels and legends

theme elements **inherit** properties from other theme elements, for example:

Theme: Titles, Tick Marks, and Tick Labels

Life Expectancy and TFR

Theme: Legends

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
w$tfrGT2 <- w$tfr > 2
p <- ggplot(data=w, aes(x=area, fill=tfrGT2))</pre>
```


Area: ○ Africa • Americas △ Asia/Oceania * Europe

Theme: Overall Look

```
<- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
p <- ggplot(data=w, aes(x=le, y=tfr))</pre>
  + geom_point() + theme_gray()
 p + geom_point() + theme_bw()
 ≢₄.
 50
 p + geom_point() + theme_minimal()
  + geom_point() + theme_classic()
 ₄⊒
  2 -
```

to change default theme use theme_set() ... for example, theme_set(theme_classic())

Themes - More Overall Looks

```
install.packages("ggthemes")
library("ggthemes")
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))</pre>
p + geom point() + theme base()
 p + geom point() + theme excel()+
 scale_color_excel()
 area

 Africa

 area
± 4

 Americas

 Africa

 Asia/Oceania

 ±⊿
 Americas

 Europe

 2
 Asia/Oceania

 Europe

 60
 70
 80
 50
 le
 50
 60
 70
 p + geom point() + theme igray()
 p + geom_point() + theme_wsj()
 area • Africa • Americas • Asia/Oceania • Europe
 area
 Africa
 ± ₄
 Americas
 Asia/Oceania

 Europe


 50
 60
 60
 50
 70
```

le

Themes - More Overall Looks

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))</pre>
```

```
p + geom_point() + theme_stata() +
scale_color_stata()
```


```
p + geom_point() +
theme_economist() +
scale_color_economist() +
scale_y_continuous(pos="right")
area • Africa • Americas • Asia/Oceania • Europe
 6
 4 ₹
 50
 60
 70
 80
 le
```


Themes - More Overall Looks

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=tfr, color=area))</pre>
```

```
p + geom_point() +
theme_fivethirtyeight() +
scale_color_fivethirtyeight
```


```
p + geom_point() +
theme_solarized(light=FALSE) +
scale_color_manual(values=c("red",
"green","yellow","purple"))
```


Facets

split data into subsets and plot each subset on a different panel - show data as "small multiples"

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=le, y=imr)) + geom_jitter()</pre>
```


Facets

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
w$tfrGT2 <- w$tfr > 2
p <- ggplot(data=w, aes(x=le, y=imr)) + geom_jitter()</pre>
```

p + facet_grid(area ~ tfrGT2, labeller="label_both")

p + facet_grid(tfrGT2 ~ area, labeller="label_both", margins=TRUE)

Saving Graphs

ggsave()

```
- saves last plot displayed
- requires file name to be supplied
- uses file name extension to determine file type:
.ps .eps .tex .pdf .jpg .tiff .png .bmp .svg .wmf (windows only)
- uses size of current graphics device for default size
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
 ggplot(data=w, aes(x=le, y=tfr, color=area)) + geom point()
 ggsave(file="le_tfr1.jpq")
 ggsave(file="le_tfr2.jpg", scale=2)
 ggsave(file="le tfr3.jpg", width=5, height=5, unit="in")
 ggsave(file="le tfr4.png")
 ggsave(file="le tfr5.pdf")
```

Part 2: Examples

Contents and Purpose of ggplot2 Graphs

ggplot2 graph is typically created to show:

- data
- data + annotation
- statistical summary
- statistical summary + annotation
- data + statistical summary
- data + statistical summary + annotation

purpose of graph:

- explore data to increase understanding of data
- communicate about data ...
 often by showing data and/or statistical summary plus annotation

Graph associated with (online) NY Times Op-Ed piece by Thomas B. Edsall, "Does Rising Inequality Make Us Hardhearted?" December 10, 2013.

http://www.nytimes.com/imagepages/2013/12/11/opinion/11edsall-chart4.html?ref=opinion

```
w <- read.csv(file="WDS2012.csv",</pre>
head=TRUE, sep=",")
popLT300 <- subset(w,pop2012<300)</pre>
p <- ggplot(data=popLT300,</pre>
 aes(x=area, y=tfr, size=pop2012)
p + geom_jitter(position=
position_jitter(w=.2, h=.1),shape=21)
scale size area(max size=10)
```


Why is it important to show raw data?

50 100

Anscombe's Quartet

4 data sets that have nearly identical summary statistics

each has 11 non-missing pairs of values

constructed in 1973 by statistician Francis Anscombe to demonstrate importance of graphing data and effect of outliers

Set 1		Se	Set 2		Set 3		Set 4	
x	y	x	у	x	у	x	у	
10.0	8.04	10.0	9.14	10.0	7.46	8.0	6.58	
8.0	6.95	8.0	8.14	8.0	6.77	8.0	5.76	
13.0	7.58	13.0	8.74	13.0	12.74	8.0	7.71	
9.0	8.81	9.0	8.77	9.0	7.11	8.0	8.84	
11.0	8.33	11.0	9.26	11.0	7.81	8.0	8.47	
14.0	9.96	14.0	8.10	14.0	8.84	8.0	7.04	
6.0	7.24	6.0	6.13	6.0	6.08	8.0	5.25	
4.0	4.26	4.0	3.10	4.0	5.39	19.0	12.50	
12.0	10.84	12.0	9.13	12.0	8.15	8.0	5.56	
7.0	4.82	7.0	7.26	7.0	6.42	8.0	7.91	
5.0	5.68	5.0	4.74	5.0	5.73	8.0	6.89	

SUMMARY STATISTICS

mean value of x	9	9	9	9
mean value of y	7.5	7.5	7.5	7.5
variance of x	11	11	11	11
variance of y	4.1	4.1	4.1	4.1
correlation between x and y	0.816	0.816	0.816	0.816
linear regression (best fit) line is:	y=0.5x+3	y=0.5x+3	y=0.5x+3	y=0.5x+3

Anscombe's Quartet

Data + Annotation

Total

Rate


```
p <- ggplot(data=popLT300,</pre>
 aes(x=area, y=tfr, size=pop2012))
p + geom_jitter(position=
 position_jitter(w=.2, h=.1),shape=21)
 (TFR)
scale_y_continuous(breaks=
  c(1,2,3,4,5,6,7)) +
scale_size_area(max_size=10) +
annotate ("text", x=1.3, y=7.1,
 label="Niger", size=4) +
labs(title="Country Total Fertility Rate
 (TFRs), 2012",
 x="\nNote: United States, China and
 India are not included.",
 y="Total\nFertility\nRate\n(TFR)",
 size="2012 Population\n
 (millions)") +
theme bw() +
theme(axis.title.x=element_text(size=10,
 hjust=0),
 axis.title.y=element text(angle=0)
 legend.key=element_blank(),
 legend.text.align=1)
```

Country Total Fertiity Rates (TFRs), 2012

Note: United States. China and India are not included.

```
w <- read.csv(file="WDS2012.csv",</pre>
 head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=area, y=tfr,</pre>
 size=pop2012))
p + geom_jitter(position=
 position_jitter(w=.2, h=.1),
 shape=21, fill="gray") +
scale_y_continuous(breaks=
 c(1,2,3,4,5,6,7)) +
scale_size_area(breaks=
 c(50,100,200,300,1000),
 max_size=18) +
theme_bw() +
theme(axis.title.x=element_blank(),
 axis.title.y=element text(angle=0)
 legend.key=element_blank(),
 legend.text.align=1)
```


Data + Statistical Summary

Data + Statistical Summary + Annotation

Country TFR's for Africa, 2012

```
TFR
 Niger •
p <- ggplot(data=subset(w,area=="Africa"),</pre>
aes(x=reorder(factor(region),tfr,FUN=median),
 y=tfr, color=region))
p + geom boxplot(outlier.size=0) +
 geom_jitter(position=
 South Sudan
 position jitter(w=.2,h=0)) +
annotate("text", x=1.2, y=5.5,
 label="South Sudan", size=4) +
annotate ("text", x=3.3, y=1.5,
 label="Mauritius", size=4) +
annotate("text", x=4.8, y=7.1,
 label="Niger", size=4) +
annotate ("text", x=4, y=3.2,
 Gabon
 label="Gabon", size=4) +
labs(title="Country TFR's for Africa, 2012",
 x="", y="TFR") +
theme(axis.ticks.x=element blank(),
 axis.title.y=element_text(angle=0),
 legend.position="none")
 Mauritius
```

Northern Africa Southern Africa Eastern Africa Middle Africa Western Africa

Statistical Summary

violin plot:

kernel density estimates, mirrored to have a symmetrical shape

allows visual comparison of data distribution of several groups

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(w, aes(x=area, y=tfr, color=area))
p + geom_violin()</pre>
```


Statistical Summaries

Country TFRs: Density Distribution, Median and IQR by Area, 2012

Statistical Summary

density distribution

0.00 -

50

60

le

```
p <- ggplot(w, aes(x=le, color=area))</pre>
```


w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>

p + geom_line(stat="density", size=1.5)

70


```
p <- ggplot(w, aes(x=le, fill=area))
p + geom_density(alpha=.4)</pre>
```


Statistical Summary + Annotation

```
w <- read.csv(file="WDS2012.csv", head=TRUE, sep=",")
p <- ggplot(w, aes(x=le, fill=area))
p + geom_density(alpha=.4) +
 scale_fill_manual(values=c("red", "green", "blue", "yellow")) +
 scale_x_continuous(breaks=c(45,50,55,60,65,70,75,80,85)) +
 theme(axis.text=element_text(color="black", size=12)) +
 labs(title="Distribution of Life Expectancy, by Area, 2012", x="life expectancy")</pre>
```

Distribution of Life Expectancy, by Area, 2012

Statistical Summaries

```
<- read.csv(file="WDS2012.csv", head=TRUE, sep=",")</pre>
p <- ggplot(w, aes(x=le))</pre>
 + geom_histogram(fill="darkgray",
  + geom_freqpoly(color="red",
 binwidth=1)
 size=1, binwidth=1)
 15 -
 15 -
 count
 count
 5 -
 0 -
 45
 55
 65
 75
 85
 60
 70
 80
 le
 le
 + geom_histogram(fill="darkgray", binwidth=1) +
 geom_freqpoly(color="red", size=1, binwidth=1)
 15 -
 count
```

60

le

70

80

```
Niger -
 Somália -
 Burundi -
 Zambia -
w <- read.csv(file="WDS2012.csv",</pre>
 Mali -
 Congo: Dem. Rep. -
 head=TRUE, sep=",")
 Angola -
 Uganda -
 Chad -
Burkina Faso -
p <- ggplot(data=subset(w,area=="Africa"),</pre>
 Mozambique -
 Malawi -
 aes(x=tfr,y=reorder(factor(country),tfr)))
 Nigeria -
 Tanzania -
 South Sudan -
Liberia -
p + geom_point()
 reorder(factor(country), tfr)
 Benin -
 Guinea -
 Guinea-Bissau -
 Congo -
Cameroon -
 Sierra Leone -
 Senegal -
 Gambia -
 Ethiopia -
 Togo-
 Madagascar -
 Rwanda -
 Cote d'Ivoire -
 Central African Republic -
 Mauritania -
 Eritrea -
 Kenya -
 Sudan -
 Ghana -
 Zimbabwe -
 Swaziland -
 Namibia -
 Gabon -
 Lesotho -
 Egypt -
 Algeria -
 Botswana -
 Libya -
South Africa -
 Morocco -
 Tunisia -
 Mauritius - •
 6
 tfr
```

Total Fertility Rates in Africa, by Country, 2012

```
Somália
w <- read.csv(file="WDS2012.csv",</pre>
 Burundi
 Zambia
 head=TRUE, sep=",")
 Congo: Dem. Rep.
p <- gplot(data=subset(w,area=="Africa"),</pre>
aes(x=tfr,y=reorder(factor(country), tfr))) Burkina Faso
 Mozambique
 Nigeria
p + geom_segment(aes(yend=country,xend=0))
 Tanzania
 South Sudan
geom_point() +
 Liberia
 Benin
theme minimal() +
 Guinea
 Guinea-Bissau
scale_x_continuous(breaks=
 Congo
 Cameroon
 c(0,1,2,3,4,5,6,7)) +
 Sierra Leone
 Senegal
labs(x="Total Fertility Rate (TFR), y="",
 Gambia
 Ethiopia
 title="Total Fertility Rates
 Madagascar
 in Africa, by Country, 2012") +
 Rwanda
 Cote d'Ivoire
 Central African Republic
 Mauritania
 Eritrea
theme(panel.grid.major.y=element_blank(),
 Kenya
 Sudan
 axis.ticks=element_blank())
 Ghana
 Zimbabwe
 Swaziland
 Namibia
 Gabon
 Lesotho
 Algeria
 Botswana
 South Africa
 Morocco
 Tunisia
 Mauritius
 Total Fertility Rate (TFR)
```

```
w <- read.csv(file="WDS2012.csv",</pre>
 head=TRUE, sep=",")
p <- ggplot(data=subset(w,area=="Africa"),</pre>
aes(x=tfr, y=reorder(factor(country),tfr)))
p + geom_text(aes(x=tfr-.1, label=country,
 hjust=1), size=4) +
geom_point() +
theme minimal() +
scale_x continuous(breaks=c(1,2,3,4,5,6,7),
 limits=c(0,8)) +
labs(x="", y="",
 title="Total Fertility Rates (TFRs) in
 Africa, by Country, 2012") +
theme(panel.grid.major.y=element_blank(),
 axis.text.y=element_blank(),
 axis.ticks=element blank())
```


```
w <- read.csv(file="WDS2012.csv",</pre>
 head=TRUE, sep=",")
a <- subset(w,area=="Africa")</pre>
a$region <- factor(a$region,levels=
c("Northern Africa", "Southern Africa",
"Western Africa", "Middle Africa",
"Eastern Africa" ))
p <- ggplot(data=a,aes(x=tfr,</pre>
 y=reorder(factor(country),tfr)))
p + geom_segment(aes(yend=country,xend=0))
geom_point() + scale_x_continuous(breaks=
 c(0,1,2,3,4,5,6,7)) +
labs(x="Total Fertility Rate (TFR)", y="",
title="Total Fertility Rates (TFRs) in
 Africa, by Country, 2012") +
theme(
axis.text=element text(color="black"),
strip.text.y=element_text(size=9),
strip.background=element_rect(fill="white")
panel.grid.major.y=element blank(),
panel.grid.minor.x=element_blank(),
axis.ticks=element_blank()) +
facet grid(region ~ .)
 Total Fertility Rate (TFR)
```

Total Fertility Rates (TFRs) in Africa, by Country, 2012.

```
Egypt
w <- read.csv(file="WDS2012.csv",</pre>
 Algeria
 head=TRUE, sep=",")
 Libya
 Moroc∞
a <- subset(w,area=="Africa")</pre>
 Tunisia
a$region <- factor(a$region,levels=
 Swaziland
c("Northern Africa", "Southern Africa",
 Namibia
"Western Africa", "Middle Africa",
 Lesotho
"Eastern Africa" ))
 Botswana
p <- ggplot(data=a,aes(x=tfr,</pre>
 South Africa
 y=reorder(factor(country),tfr)))
p +
geom segment(aes(yend=country,xend=0)) +
geom_point() + scale_x_continuous(breaks=
 c(0,1,2,3,4,5,6,7)) +
labs(x="Total Fertility Rate (TFR)",
y="",
 Congo, Dem. Rep
 Angola
title="Total Fertility Rates (TFRs) in
 Africa, by Country, 2012") +
 Congo
 Cameroon
theme(
 Central African Republic
axis.text=element_text(color="black"),
strip.text.y=element text(size=9),
 Somalia
strip.background=element rect(fill="white
"),
panel.grid.major.y=element_blank(),
panel.grid.minor.x=element_blank(),
axis.ticks=element blank()) +
 7
facet_grid(region ~ ., scales="free_y")
 Total Fertility Rate (TFR)
```

South Sudan Sudan

Total Fertility Rates (TFRs) in Africa, by Country, 2012


```
Sudan
 Egypt
 Algeria
 Africa
 Libya
w <- read.csv(file="WDS2012.csv",</pre>
 Morocco
 head=TRUE, sep=",")
 Tunisia
 Swaziland
a <- subset(w,area=="Africa")</pre>
 Namibia
a$region <- factor(a$region,levels=
 Lesotho
 Botswana
c("Northern Africa", "Southern Africa",
 South Africa
"Western Africa", "Middle Africa",
 Niger
 Mali
"Eastern Africa" ))
 Burkina Faso
 Nigeria
p <- ggplot(data=a,aes(x=tfr,</pre>
 Liberia
 Benin
 y=reorder(factor(country),tfr)))
 Guinea
p + geom_segment(aes(yend=country,xend=0))
 + Guinea-Bissau
 Sierra Leone
geom_point() + scale_x_continuous(breaks=
 Senegal
 Gambia
 c(0,1,2,3,4,5,6,7)) +
 Togo
 Cote d'Ivoire
labs(x="Total Fertility Rate (TFR)", y="",
 Mauritania
title="Total Fertility Rates (TFRs) in
 Ghana
 Congo, Dem. Rep.
 Africa, by Country, 2012") +
 Angola
theme (
 Chad
 Congo
axis.text=element_text(color="black"),
 Cameroon
 Central African Republic
strip.text.y=element text(size=9),
 Gabon
strip.background=element rect(fill="white"),
 Somalia
 Burundi
panel.grid.major.y=element_blank(),
 Zambia
panel.grid.minor.x=element blank(),
 Uganda
 Mozambique
axis.ticks=element blank()) +
 Malawi
 Tanzania
facet_grid(region ~ .,
 Ethiopia
 scales="free y", space="free y")
 Madagascar
 Rwanda
 Eritrea
 Kenya
 Zimbabwe
 Mauritius
 Total Fertility Rate (TFR)
 67
```

South Sudan

Total Fertility Rates (TFRs) in Africa, by Country, 2012

Statistical Summary

Data + Statistical Summary + Annotation

```
w <- read.csv(file="WDS2012.csv",</pre>
 head=TRUE, sep=",")
p <- ggplot(data=w, aes(x=imr,y=tfr))</pre>
p + geom_point(aes(color=area)) +
scale_color_manual(values=
 c("red", "blue", "green", "orange")) +
scale_y_continuous(breaks=c(0,1,2,3,4,5,6,7),
 limits=c(0,7.8)) +
scale x continuous(breaks=
 c(0,15,30,45,60,75,90,105,120)) +
theme bw() +
theme(legend.position="bottom",
 legend.direction="horizontal",
 legend.key=element blank()) +
geom_vline(xintercept=15,linetype="dashed") +
geom_hline(yintercept=2,linetype="dashed") +
geom smooth(method="lm", color="black", size=.8)
geom_rug(position="jitter", size=.1)
```


Part 3: Recap and Additional Resources

ggplot2

construct graphs by considering:

- coordinate system
- which values will be represented by various visual characteristics (aesthetics)
- how values will mapped to visual characteristics (scales)
- geometric rendering (geom)
- whether data might be displayed as "small multiples" (facets)
- adding additional annotation

Additional Resources

official "Package ggplot2" documentation and help

- http://cran.r-project.org/web/packages/ggplot2/ggplot2.pdf
- http://docs.ggplot2.org/current/

online ggplot2 user community

- http://groups.google.com/group/ggplot2
- http://stackoverflow.com/tags/ggplot2
- https://rstudio.com/resources/cheatsheets/

books

- ggplot2: Elegant Graphics for Data Analysis, Second Edition, by Hadley Wickham. Springer, 2016.
- R for Data Science (Chapter 2), by Hadley Wickham & Garrett Grolemund, 2016
- Data Visualization for Social Science: A practical introduction with R and ggplot2, by Kieran Healy, online at http://socviz.co/, 2017.
- R Graphics Cookbook by Winston Chang. O'Reilly, 2012. Second Edition coming (soon?)
- The Grammar of Graphics by Leland Wilkinson. Springer, 2005.