3 D Plotting

Paul E. Johnson¹ ²

¹Department of Political Science

²Center for Research Methods and Data Analysis, University of Kansas

2013

Outline

- Overview
- 2 persp
- scatter3d
- Scatterplot3d
- for control of the control of the
 - mcGraph
 - plotPlane

Outline

- Overview
- 2 persp
- scatter3d
- 4 Scatterplot3d
- 5 rockchalk
 - mcGraph
 - plotPlane

Kinds of 3d Plot

- Static "draw on the screen, like R plot"
 - persp: in the R base graphics
 - cloud in lattice package
 - scatterplot3d
- scatter3d: by John Fox for the car package, uses OpenGL (computer 3d programming library)
 - interactive and easy to get started
 - can be accessed from Fox's Rcmdr package interface
 - final output not as likely to be "publishable"

Here's what we usually want the 3d Plot For

- Show the "cloud" of points scattered in space
- Show the "predicted plane" of a fitted regression model
- persp can do these things, although it is somewhat tough to grasp at first
- Why keep trying: persp is in the base of R, so if something is wrong with it, it is likely somebody will know how to fix it.
- If you show up in r-help asking about 3D plotting, many folks there will suggest you learn persp, since most other routines draw upon its concepts.

Outline

- Overview
- 2 persp
- 3 scatter3d
- 4 Scatterplot3d
- 5 rockchalk
 - mcGraph
 - plotPlane

persp is the Place to Start

 The key thing to understand: if your variables are x1, x2 (the inputs), and z (the output), persp does not "want" your variables like this

```
persp(x1,x2,z)
```

- persp requires "plotting sequences" for x1 and for x2. These are not observed values, but rather sequences from the minimum score to the maximum.
- For "real data," x1, for example, get the range, then make a sequence:

```
x1r \leftarrow range(x1)

x1seq \leftarrow seq(x1r[1], x1r[2], length.out = 30)

## or use the rockchalk short-cut

x1seq \leftarrow plotSeq(x1, length.out = 30)
```


For z, persp wants a matrix

- z has a value for each combination of x1seq and x2seq
- Various ways to create, but the "outer" function is often convenient.

$$z \leftarrow outer(x1seq, x2seq, FUN)$$

 FUN is a function that returns a value for each combination of values in the 2 sequences

		x2seq		
		X ₂₁	X ₂₂	X ₂₃
	<i>x</i> ₁₁	z ₁₁	<i>z</i> ₁₂	<i>z</i> ₁₃
x1seq	<i>x</i> ₁₂	<i>z</i> ₂₁	Z ₂₂	Z ₂₃
	<i>X</i> ₁₃	Z ₃₁	Z ₃₂	Z ₃₃

$$z_{11} = f(x_{11}, x_{21})$$
, and so forth

Why Does R Call it "outer?"

Remember, an "inner product" in linear algebra

$$\begin{bmatrix} a & b & c & d \end{bmatrix} \begin{vmatrix} e \\ f \\ g \\ h \end{vmatrix} = ae + bf + cg + dh = ??$$
 (1)

An "outer product" is

$$\begin{bmatrix} e \\ f \\ g \\ h \end{bmatrix} \begin{bmatrix} a & b & c & d \end{bmatrix} = \begin{bmatrix} ea & eb & ec & ed \\ fa & fb & fc & fd \\ ga & gb & gc & gd \\ ha & hb & hc & hd \end{bmatrix}$$
(2)

Descriptive K.U.

Create Some Data for a Regression

```
x1 \leftarrow rnorm(100); x2 \leftarrow -4 + rpois(100,lambda=4);
y = 0.1 * x1 + 0.2 *x2 + rnorm(100);
dat \leftarrow data.frame(x1, x2, y); rm(x1, x2, y)
m1 \leftarrow lm(y \sim x1 + x2, data=dat)
summary (m1)
```

```
Call:
Im(formula = y \sim x1 + x2, data = dat)
Residuals:
 Min 1Q Median 3Q Max
-2.29298 -0.55317 0.02582 0.56164 2.73118
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.05245 0.09697 0.541 0.5898
```

4日 > 4周 > 4 国 > 4 国 > 国

Create Some Data for a Regression ...

```
\times 1
 2.408
 0.20560 0.08538
 0.0179 *
x2
 0.20855 0.04473 4.662 1e-05 **
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.
 ' 0.1 ' ' 1
Residual standard error: 0.942 on 97 degrees of
 freedom
Multiple R^2: 0.2082, Adjusted R^2: 0.1919
F-statistic: 12.76 on 2 and 97 DF, p-value: 1
 .207e - 05
```

Create the predictor sequences

```
x1r \leftarrow range(dat$x1)

x1seq \leftarrow seq(x1r[1], x1r[2], length = 30)

x2r \leftarrow range(dat$x2)

x2seq \leftarrow seq(x2r[1], x2r[2], length = 30)
```


Descriptive K.U.

Create the z matrix

```
z \leftarrow outer(x1seq, x2seq, function(a, b) predict(m1, newdata = data.frame(x1 = a, x2 = b)))
```


Persp with No Special Settings

$$persp(x = x1seq, y = x2seq, z = z)$$

Many Opportunities for Beautification

- xlim,ylim,zlim play same role as in ordinary R plots
- xlab, ylab, zlab same
- theta and phi control the viewing angle.
 - theta moves the viewing angle left and right
 - phi moves it up and down.
- Example, this "raises" one's viewing angle (a negative value would lower it)

```
persp(x=x1seq, y=x2seq, z=z, phi=40)
```


Example, this "rotates" one's viewing angle to the left

$$persp(x=x1seq, y=x2seq, z=z, theta=-20)$$

$$\begin{array}{lll} \operatorname{\mathsf{persp}} \big(x = x 1 \mathrm{\mathsf{seq}} \;,\; y = x 2 \mathrm{\mathsf{seq}} \;,\; z \\ = z \;,\; z | \operatorname{\mathsf{im}} \; = \; c \left(-3, 3 \right) \;,\; \operatorname{\mathsf{theta}} \\ = \; 40 \big) \end{array}$$

persp

$$\begin{array}{lll} \mathsf{persp} \left(\mathsf{x} = \mathsf{x1seq} \;,\; \mathsf{y} = \mathsf{x2seq} \;,\; \mathsf{z} \\ = \mathsf{z} \;,\; \mathsf{zlim} = \mathsf{c} \left(-3,3 \right) \;,\; \mathsf{theta} \\ = \; 40 \;,\; \mathsf{phi} \; = \; -20 \right) \end{array}$$

Everything Else We Draw Has to be "Perspective Adjusted"

- This "looks" 3-dimensional, but it is really a flat two dimensional screen
- Thus, a point to be inserted at (x1 = 0.3, x2 = -2, z = 2)
 - has to be translated into a position in the 2-dimensional screen
- To do that, we use
 - A "Viewing Transformation Matrix" that persp creates
 - trans3d, a function that converts a 3 dimensional coordinate into a 2 dimensional coordinate

Add Points on a perspective plot

```
res \leftarrow persp(x = x1seq, y = x2seq, z = z, zlim = c (-3,3), theta = 40, phi = -15) mypoints \leftarrow trans3d(dat$x1, dat$x2, dat$y, pmat = res) points(mypoints, pch = 1, col = "red")
```

- persp generates "res" as a plot by-product
- res is the perspective transformation matrix (used by trans3d)
- mypoints is a 2 dimensional value in the "surface of the computer screen" displaying the 3d plot.

Points overlaid on persp plot via trans3d

Remember the Fitted Regression model?

```
x1 \leftarrow rnorm(100); x2 \leftarrow -4 + rpois(100, lambda=4);
y = 0.1 * x1 + 0.2 * x2 + rnorm(100);
dat \leftarrow data.frame(x1, x2, y); rm(x1, x2, y)
m1 \leftarrow Im(y \sim x1 + x2, data=dat)
summary (m1)
```

```
Call.
Im(formula = v \sim x1 + x2, data = dat)
Residuals:
 1Q Median 3Q
 Max
-2.29298 -0.55317 0.02582 0.56164 2.73118
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.05245 0.09697 0.541 0.5898
 0.20560 0.08538 2.408 0.0179 *
x1
 x2
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1
Residual standard error: 0.942 on 97 degrees of freedom
Multiple R^2: 0.2082, Adjusted R^2: 0.1919
F-statistic: 12.76 on 2 and 97 DF, p-value: 1.207e-05
```


Now draw dotted lines from Predicted to Observed Values

- This took 8-10 tries
- Calculate predicted (vpred) and observed values (vobs)
- Use segments to draw

```
res \leftarrow persp(x = x1seq, y = x2seq, z = z, zlim = c
 (-3,3), theta = 40, phi = -15)
mypoints \leftarrow trans3d(dat$x1, dat$x2, dat$y, pmat =
 res)
points (mypoints, pch = 1, col = "red")
vpred \leftarrow trans3d(dat$x1, dat$x2, fitted(m1),
 pmat = res)
vobs \leftarrow trans3d(datx1, datx2, daty,
 pmat =
 res)
segments(vpredx, vpredy, vobsx, vobsy, col = "
 red", Ity = 2)
```

↓□▶ ↓□▶ ↓□▶ ↓□▶ □ ♥Q♠

This Makes Me Happy

Plotting Response Surfaces

- People who fit nonlinear models often want to see the graceful curvature of their result
- Often nice to have some color for drama

Plotting Response Surfaces: Surprisingly Easy

```
x1 \leftarrow rnorm(100); x2 \leftarrow rpois(100,lambda=4)
logist \leftarrow function(x1,x2)
 y \leftarrow 1/(1 + \exp((-1)*(-3 + 0.6*x1 + .5*x2)))
par(bg = "white")
x1r \leftarrow range(x1); x1seq \leftarrow seq(x1r[1], x1r[2],
 length = 30
x2r \leftarrow range(x2); x2seq \leftarrow seq(x2r[1], x2r[2],
 length = 30
z \leftarrow outer(x1seq, x2seq, logist)
persp(x = x1seq, y = x2seq, z = z, theta = -30,
 zlim = c(-0.2, 1.2)
```

A Curved Surface, but No Color (yet)


```
nrz \leftarrow nrow(z)
ncz \leftarrow ncol(z)
# Create a function interpolating colors in the
 range of specified colors
jet.colors ← colorRampPalette( c("blue", "green")
# Generate the desired number of colors from this
 palette
nbcol \leftarrow 100
color \leftarrow jet.colors(nbcol)
# Compute the z-value at the facet centres
zfacet \leftarrow z[-1, -1] + z[-1, -ncz] + z[-nrz, -1] +
 z[-nrz, -ncz]
# Recode facet z-values into color indices
facetcol ← cut(zfacet, nbcol)
persp(x = x1seq, y = x2seq, z = z, col = color
 facetcol, theta = -30, zlim = c(-0.2, 1.2)
```

4□ > 4□ > 4 = > 4 = > = 9 < 0</p>

verview **persp** scatter3d Scatterplot3d rockchalk

A Curved Colored Surface

Outline

- Overview
- 2 persp
- scatter3d
- Scatterplot3d
- rockchalk
 - mcGraph
 - plotPlane

Now try scatter3d and the OpenGL Library Framework

- OpenGL is an "open standards" 3-D software library (most platforms, newer video cards)
- "rgl" is an R package that uses OpenGL routines
- scatter3d is John Fox's R function (in "car") that uses rgl functions in a very convenient way

A Scatterplot with a Regression Surface

```
scatter3d(y \sim x1 + x2, data=dat) rgl.snapshot(filename="scat1.png", fmt="png")
```

- Note: a "formula interface"
- scatter3d handles the creation of "plotting sequences" and the perspective/trans3d work is hidden
- left-button mouse click rotates
- middle-button mouse click "zooms" the image

A Scatterplot with a Regression Surface

scatter3d

Just the Scatter, No Plane

```
scatter3d (y \sim x1 + x2, data=dat, surface=FALSE) rgl.snapshot (filename="scat2.png", fmt="png")
```


Just the Scatter, No Plane

Ask For an Ordinary and a Smoothed Regression Surface

```
scatter3d(y \sim x1 + x2, data=dat, fit=c("linear", "
 additive"))
rgl.snapshot(filename = "scat3.png", fmt = "png")
```


Ask For an Ordinary and a Smoothed Regression Surface

Evaluation

- scatter3d makes it very easy to get started
- The GUI in Rcmdr makes it even easier!
- Great for quick & dirty data exploration
- Disadvantages
 - Output quality not suitable for presentation (labels not "sharp")
 - png only workable output format at current time (others generate HUGE files)

Outline

- Overview
- 2 persp
- 3 scatter3d
- Scatterplot3d
- nockchalk
 - mcGraph
 - plotPlane

- I have tested, but not mastered, these 3d plotting frameworks
 - cloud (in lattice)
 - scatterplot3d (package same name)
- These try to hide the "trans3d" problem from the user as much as possible
- IF you enjoy the
 - plot interface in R, then consider scatterplot3d
 - lattice and the xyplot interface, then you should consider trying to master "cloud"

Scatterplot3d

scatterplot3d Works Quite a Bit Like Plot

```
\begin{array}{l} \mbox{library (scatterplot3d)} \\ \mbox{x} \leftarrow \mbox{rnorm(80); y} \leftarrow \mbox{rpois(80,l=7); z} \leftarrow \mbox{3} + 1.1*x \\ \mbox{} + \mbox{0.4*y} + 15*\mbox{rnorm(80)} \\ \mbox{s3d} \leftarrow \mbox{scatterplot3d(x, y, z)} \end{array}
```


scatterplot3d: Quite a Bit like plot

scatterplot3d: Quite a Bit like plot

- Note: Not necessary to construct a z matrix (scatterplot3d handles that)
- Many options same name as plot: xlab, ylab, type, etc.
- angle: viewpoint specifier quite unlike other 3d packages

Use More Arguments: labels, plot character

```
library(scatterplot3d)
s3d ← scatterplot3d(x, y, z, type = "p", color =
 "blue", angle = 45, pch = 18, main = "", xlab
 = "normal x", ylab = "poisson y", zlab = "
 linear z")
```

scatterplot3d: Quite a Bit like plot

scatterplot3d: Also Accepts a "Data Frame" for x

```
library (scatterplot3d)
s3d ← scatterplot3d (dat, type = "p", color = "
blue", angle = 55, pch = 16, main = "", xlab =
"x1", ylab = "x2", zlab = "y")
```


rockchalk 0000000 0000000

scatterplot3d

Add a plane from a fitted model!

```
library(scatterplot3d)
s3d \lefta scatterplot3d(dat, type = "p", color = "
  blue", angle = 55, pch = 16, main = "
  scatterplot3d")
s3d$plane3d(m1)
```


- Note s3d is the 3d plot object, it is told to draw plane corresponding to model m1
- That "internalizes" the "translate to 3d coordinates" works that persp required us to do explicitly
- supplies function "xyz.convert" when explicit translation from 3d to 2d is required (in placing text or lines)

rview persp scatter3d Scatterplot3d rockch:

scatterplot 3d

scatterplot3d

Add Residual Lines: Quite a Bit Like Using persp

```
s3d \leftarrow scatterplot3d(dat, type = "p", color = "
 blue", angle = 55, pch = 16, main = "
 scatterplot3d")
s3dplane3d(m1, lty = "dotted", lwd = 0.7)
obser2d ← s3d$xyz.convert(dat$x1, dat$x2, dat$y)
pred2d \leftarrow s3d\$xyz.convert(dat\$x1, dat\$x2, fitted(
 m1))
segments(obser2d$x, obser2d$y, pred2d$x, pred2d$y,
 Ity = 4
```

scatterplot 3d

scatterplot3d

scatterplot3d: Syntax Closer "Object Oriented" Ideal"

scatterplot3d creates an output object

```
attributes (s3d)
```

```
$names
[1] "xyz.convert" "points3d" "plane3d" "box3d"
```

Which can then be told to add points, a plane, etc:

```
s3d$plane3d( mod1)
s3d$points3d(x,y,z, pch=18, col="pink")
```


Also works well with plotmath functions

verview persp scatter3d Scatterplot3d rockchalk

Consider the Bivariate Normal Example from s3d Vignette

Bivariate normal distribution

The first step is the empty box

Note: type="n", just like 2D plot function

view persp scatter3d **Scatterplot3d** rockchalk

Bivariate normal distribution

Draw the lines from One End to the Other

- in English: for each value of x1, draw a line from "front to back" that traces out the density at (x1,x2).
- The for loop goes to each value of x1

```
for (i in length(x1):1){ ...
```

 inserts points from lowest x2 to highest x2 and connects them by a line


```
s3d$points3d( ... type=1)
```


erview persp scatter3d **Scatterplot3d** rockchalk

Lines in One Direction

Bivariate normal distribution

Draw Lines the Other Way

- for each x2, draw a line from lowest to highest x1
- line traces out density at (x1,x2)

```
for(i in length(x2):1) {
 s3d$points3d(x1, rep(x2[i], length(x1)), dens[,
 i], type = "l")
}
```

rview persp scatter3d **Scatterplot3d** rockchalk

Draw Lines the Other Way

Bivariate normal distribution

Use R's text function with plotmath to Write Equation

The first one is the probability density function (PDF)
The second one is the Expected Value and Variance matrix

rview persp scatter3d Scatterplot3d rockchalk

Use Plotmath

Bivariate normal distribution

About cloud

- Like other procedures in the lattice package (tremendous result for small effort)
- More difficult to customize plots (my humble opinion)
- Convenient presentation of plots "by group" or "by sex" or such.

Outline

- Overview
- 2 persp
- scatter3d
- 4 Scatterplot3d
- 5 rockchalk
 - mcGraph
 - plotPlane

3D Tools in rockchalk

- The lack of adjust-ability of scatterplot3d caused me to not rely on it too heavily
- I don't want to interactively point-and-click the way rgl requires.
- I could not make lattice output combine different components in the way I wanted to.
- But I could make persp work, sometimes.
- So I kept track of thinks I could succeed with and boiled them down to functions in rockchalk.

Depicting Multicollinearity: My first 3d functions

- mcGraph1(x1, x2, y): Creates an "empty box" showing the footprint of the (x1,x2) pairs in the bottom of the display.
- mcGraph2(x1, x2, y, rescaley=0.5): Shows points "rising above" footprint
- mcGraph3(x1, x2, y): fits a regression of y on x1 and x2, and plots it. Includes optional interaction term.

mcGraph1

- No values drawn yet for dependent variable
- Please notice dispersion in the x1-x2plane

 $mod1 \leftarrow mcGraph1(dat$x1, dat$x2, dat$y, theta=-30,$ phi=8

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

•
$$\rho_{x1,x2} = 0.1$$

$$mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley = 0.1, theta = -30)$$

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley = 0.2, theta = -30)$

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat\$x1, dat\$x2, dat\$y, rescaley = 0.3, theta = -30)$

verview persp scatter3d

Step up rescaley bit by bit, its almost a movie!

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley =$

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley = 0.5, theta = -30)$

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley =$ 0.6, theta = -30)

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley =$

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley =$

Step up rescaley bit by bit, its almost a movie!

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley =$

Step up rescaley bit by bit, its almost a movie!

• The true relationship is

$$y_i = .2 \times 1_i + .2 \times 2_i + e_i, e_i \sim N(0, 7^2)$$

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley = 1.0, theta = -30)$

Can Spin the Cloud (Just Showing Off)

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley = 1.0, theta = 20)$

Can Spin the Cloud (Just Showing Off)

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley = 1.0, theta = 40)$

Can Spin the Cloud (Just Showing Off)

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley =$ 1.0, theta = 60)

verview persp sca

Can Spin the Cloud (Just Showing Off)

 $mod \leftarrow mcGraph2(dat$x1, dat$x2, dat$y, rescaley = 1.0, theta = 80)$

	M1	
	Estimate	(S.E.)
(Intercept)	-0.678	(4.345)
×1	0.18*	(0.066)
x2	0.229*	(0.069)
N	100	
RMSE	6.717	
R^2	0.194	
adj \mathbb{R}^2	0.178	

 $[*]p \le 0.05$

 $mod1 \leftarrow mcGraph3(dat$x1, dat$x2, dat$y, theta =$

Regression Plane Sits Nicely in the Data Cloud

	M1	
	***=	
	Estimate	(S.E.)
(Intercept)	-0.678	(4.345)
×1	0.18*	(0.066)
x2	0.229*	(0.069)
N	100	
RMSE	6.717	
R^2	0.194	
adj R^2	0.178	
*p < 0.05		

 $mod1 \leftarrow mcGraph3(dat$x1, dat$x2, dat$y, theta =$

	M1	
	Estimate	(S.E.)
(Intercept)	-0.678	(4.345)
x1	0.18*	(0.066)
x2	0.229*	(0.069)
N	100	
RMSE	6.717	
R^2	0.194	
adj R^2	0.178	

 $[*]p \le 0.05$

 $mod1 \leftarrow mcGraph3(dat$x1, dat$x2, dat$y, theta =$

Severe Collinearity: r(x1,x2)=0.9

 Nearly linear dispersion in the x1-x2 plane

 $mod2 \leftarrow mcGraph1(dat2$x1, dat2$x2, dat2$y,$

Cloud Is More like Data Tube

```
\begin{array}{ll} \mathsf{mod} \; \leftarrow \; \mathsf{mcGraph2} \, (\\ \mathsf{dat2} \, \$ \mathsf{x1} \, , \; \mathsf{dat2} \, \$ \\ \mathsf{x2} \, , \; \mathsf{dat2} \, \$ \mathsf{y} \, , \\ \mathsf{theta} \; = \; -30 \, ) \end{array}
```


Cloud Is More like Data Tube

	M1	
	Estimate	(S.E.)
(Intercept)	2.975	(4.128)
×1	0.365*	(0.179)
x2	-0.017	(0.173)
N	100	
RMSE	7.162	
R^2	0.165	
adj R^2	0.148	
*n < 0.05		

 $[*]p \le 0.05$

- plane does not sit "comfortably"
- greater standard errors

 $mod \leftarrow mcGraph3(dat2$x1, dat2$x2, dat2$y, theta =$

Fit Interaction $lm(y \sim x1 * x2)$

	M1	
	Estimate	(S.E.)
(Intercept)	4.997	(17.977)
×1	0.324	(0.394)
x2	-0.058	(0.4)
x1:x2	0.001	(0.007)
N	100	
RMSE	7.199	
R^2	0.166	
adj R^2	0.14	
$*p \le 0.05$		

 $\begin{array}{lll} \bmod & \leftarrow \bmod \{ \texttt{dat2} \\ \texttt{x1}, & \texttt{dat2} \\ \texttt{x2}, & \texttt{dat2} \\ \texttt{y}, \\ & \texttt{interaction} \\ = & \texttt{TRUE}, & \texttt{theta} \\ = & -30) \end{array}$

< 마 > 4 대 > 4 전 >

Next Step: Plot any Fitted Regression

- After mcGraph worked, I was encouraged (because I could fill up a whole lecture on multicollinearity)
- But the mcGraph interface was too limiting
 - had to specify and provide variables
 - could not work with larger regression models

plotPlane: quick regression tool for presentations

Generate data, fit a model with 4 predictors,

$$\begin{array}{lll} \text{dat3} &\leftarrow \text{genCorrelatedData} \, (N \\ &= 150, \text{ beta} = \text{c} \, (0\,,\,\, 0.15\,, \\ &0.25\,,\,\, 0.1)\,, \text{ stde} = 150) \\ \text{dat3} \$ x 3 &\leftarrow \text{rpois} \, (150\,, \\ &\text{lambda} = 7) \\ \text{dat3} \$ x 4 &\leftarrow \text{rgamma} \, (150\,,\,\, 2\,, \\ &1) \\ \text{m1} &\leftarrow \text{Im} \, (y \sim x 1\, +\, x 2\, +\, x 3\, +\, \\ &x 4\,, \text{ data=dat3}) \end{array}$$

	M1	
	Estimate	(S.E.)
(Intercept)	-269.01*	(95.835)
x1	5.308*	(1.161)
x2	5.094*	(1.332)
x3	-0.371	(5.05)
×4	10.649	(9.45)
N	150	
RMSE	152.068	
R^2	0.198	
adj R^2	0.176	

$$*p \le 0.05$$

4 ロ ト 4 回 ト 4 三 ト 4 三 り 4 ○

plotPlane: choose x1 and x2

```
plotPlane(m1,
 plotx1 = "x1"
 plotx2 = "x2"
 , theta = -40,
 npp = 15,
 drawArrows =
 TRUE)
```


plotPlane: choose x1 and x2

```
plotPlane (m1,
 plotx1 = "x1",
 plotx2 = "x2"
 , theta = -40,
 npp = 8, IIwd
 = 0.105,
 drawArrows =
 TRUE, ticktype
 = "detailed")
```


erview persp scatter3d Scatterplot3d **rockchalk**

Interchange Information between 2D and 3D plots

Putting x3 and x4 at their means, plot the predicted values for several values of x2 with plotSlopes

```
\begin{array}{lll} \text{ps30} & \leftarrow & \text{plotSlopes} \, (\text{m1}, \\ & \text{plotx} = "\text{x1"}, \; \text{modx} = "\text{x2} \\ ", \; \text{modxVals} = "\, \text{std.dev."} \\ , \; \text{llwd} = 3) \end{array}
```


The output object ps30 has information in it that can be used to supplement a 3D graph.

0000000

Compare 3D and 2D depictions

Next Step: Visualization of Factor Predictors

- Suppose x2 is a categorical variable.
- Shouldn't force that to a numeric scale and 3D plot with an ordinary plane, should we?
- lattice package tools can draw one plot per level of the factor (maybe that's best)
- But I've wrestled trying to find a more informative view

Group 1

Group 1, Group 4

Groups 1-4

Conclusion

- If you can "sketch" what you want with a pencil, you can probably get R to draw you a good example.
- Search (AGGRESSIVELY) for working example code from problems like yours. Accumulate them whenever you find them.
- If you want a quick view of a regression model-either linear or not linear-I'd suggest plotPlane