Introduction to R Programming

Ozan Bakış $^{\rm 1}$ $^{\rm 1}$ Bahcesehir University, Department of Economics and BETAM

Outline

Basic graphicsCustomizationExporting graphics

2 ggplot2

Load data I

```
f_url = "https://github.com/obakis/econ_data/raw/master/hls2011.rds"
download.file(url = f_url, destfile = "hls2011.rds", mode="wb")
hls = readRDS("hls2011.rds")
hls$educ = factor(hls$educ,labels=c("Ill","Lit","PS","MS","HS","Col"))
```


plot() I

```
plot(log(hwage)~educ, hls)
abline(lm(log(hwage)~educ,
 hls), lwd=2, col="red")
#a, b :intercept and slope
abline(a=0,b=0.15, lwd=2, col="blue")
# h:horizontal line, v:vertical line
abline(h=1,v=10,lwd=2, col="green")
```


hist() I

Histogram of log(hwage)

barplot() I

```
tab = table(hls$educ)
barplot(tab, col="skyblue4")
```


pie() I

boxplot() I

log(wage) by exper group

qqplot() I

Graphical parameters I

Modifications: plot() has many arguments, including

- type: modify plot type, e.g., points (type = "p", default), lines (type = "l"), both (type = "b"), stair steps (type = "s").
- main, xlab, ylab: modify title and axis labels.
- Further graphical parameters (see ?par) can be passed to plot() or set separately via par().
- col: set <u>col</u>or(s).
- xlim, ylim: adjust plotting ranges.
- pch: modify the plotting <u>ch</u>aracter for points.
- cex: corresponding character extension.

Graphical parameters II

- lty, lwd: line type and width.
- cex.lab, cex.axis, cex.foo: size of labels, axis ticks, etc.

Graphical parameters I

Argument	Description
axes	should axes be drawn?
bg	background color
cex	size of a point or symbol
col	color
las	orientation of axis labels
lty, lwd	line type and line width
main, sub	title and subtitle
mar	size of margins
mfcol, mfrow	array defining layout for several graphs on a plot
pch	plotting symbol
type	types (see text)
xlab, ylab	axis labels
xlim, ylim	axis ranges
xlog, ylog, log	logarithmic scales

text() and lines() I

A customized graph

```
set.seed(12)
x=0:5; y=sample(6)
plot(y~x, type="b",col="red",
 lwd=2, pch=20,cex=2,
  main = "A customized graph")
text(3.0, 5.0, "Some text".
 pos = 2)
lines(spline(x,y), col="blue",
 lwd=2)
legend("topleft", col=c("red","blue"),
 ltv=1,lwd=2,pt.cex=c(2,NA),
 pch=c(20.NA).legend=c("v"."spline")) -
 2
```

Mathematical annotation of plots I

Overview: ?plotmath and demo("plotmath").

Syntax: Somewhat similar to LATEX.

Illustration: Let us plot the following function for $-4 \le x \le 4$.

$$f(x) = \frac{x^2 - 2x}{10}$$

Mathematical annotation of plots I

Mathematical annotation of plots II

A custom function

Double Y axes I

```
## See also.
## stackoverflow.com/questions/6142944/how-can-i-plot-with-2-different-v-axes
x <- 2001:2005
v1 < - rnorm(5, 10, 1)
v2 < - rnorm(5,20,2)
plot(x,y1,type="l",col="red",lwd=2)
par(new=TRUE)
plot(x, y2,type="l",col="blue",lwd=2,
 xaxt="n",yaxt="n",xlab="",ylab="")
axis(4)
mtext("v2",side=4,line=3)
legend("topleft",col=c("red","blue"),
 ltv=1.lwd=2.legend=c("v1"."v2"))
```

Double Y axes II

Exporting graphics I

We can save graphics in various formats including PDF, PS, EPS, PNG, JPG, BMP, WMF, SVG. In R language it is known as *starting a device driver*. For instance a PDF graphic may be created by

```
pdf("myfile.pdf", height = 5, width = 6)
plot(1:20, pch = 1:20, col = 1:20, cex = 2)
dev.off()
```

After graphic is done we should terminate the device driver by issuing the command dev.off().

Exporting graphics II

Outline

Basic graphics
 Customization
 Exporting graphics

2 ggplot2

ggplot2 I

- The main function is ggplot(). The key components of this function are data and aesthetics (aes). The aesthetics specify the variables to be plotted and the optional arguments regarding plotting size, shape color, etc.
- To below command specifies the data and the variables to be plotted.
 ggplot(data = my_df, aes(x = my_x, y = my_y))
- However we may have many "geom"s at te same time (points, line,bars etc.) The most widely used ones are
 - ⇒ geom_point used for scatter plots and dot plots.
 - ⇒ geom_line for lines.
- For adding geoms to a plot we need to use + operator.

ggplot2 II

- In examples below, we use the gapminder data. There are six variables: country, continent, year, lifeExp (life expectancy at birth), pop (total population), gdpPercap (per-capita GDP).
- The per-capita GDP is in units of 2005 international dollars.

ggplot2 III


```
f_url = "https://github.com/obakis/econ_data/raw/master/hls2011.rds"
download.file(url = f_url, destfile = "hls2011.rds", mode="wb")
hls = readRDS("hls2011.rds")
hls$educ = factor(hls$educ,labels=c("Ill","Lit","PS","MS","HS","Col"))
f_url = "https://github.com/obakis/econ_data/raw/master/gapminder.rds"
download.file(url = f_url, destfile = "gapminder.rds", mode="wb")
gm = readRDS("gapminder.rds")
library(ggplot2)
library(dplyr)
library("gridExtra")
```

First few observations:

```
head(gm,4)
```


ggplot2 IV

ggplot2 V

ggplot2 VI

```
g2 = g1 + geom_line()
print(g2)
```


ggplot2 VII

ggplot2 VIII

```
g4 = g1 + geom_line() +
  geom_point() + scale_x_log10()
print(g4)
```


ggplot2 IX

ggplot2 X


```
p2_ct = ggplot(gm_ct,
 aes(x=gdp_pc, y=l_exp, group=ctry) g
  scale_x_log10()
#lty=line type, lwd=line width
g6 = p2_ct + geom_line(lty=2, lwd=1)
print(g6)
 50 -
 2000
 5000
 gdp_pc
```

ggplot2 XI

#color is conditioned on country
g7=p2_ct +
 geom_line(aes(color=ctry), lty=2, lwd=
print(g7)

ggplot2 XII

ggplot2 XIII

```
g9=p2_ct +
  geom_line(aes(color=ctry)) +
  geom_point(aes(color=ctry))
print(g9)
```


ggplot2 XIV

ggplot2 XV

```
p3_ct = ggplot(gm_ct,
 aes(x=gdp_pc, y=l_exp, group=ctry,
 color=ctry)) + scale_x_log10()
g11=p3_ct + geom_line() + geom_point()
print(g11)
```


ggplot2 XVI

ggplot2 XVII

`geom_smooth()` using method = 'loess' and
formula 'y ~ x'

g13=p3_ct + geom_point(size=3) +
 geom_smooth(lwd = 1, se = FALSE)
print(g13)

ggplot2 XVIII

ggplot2 XIX

ggplot2 XX

ggplot2 XXI

```
g17 = ggplot(gm,
 aes(x=contin, y=l_exp)) +
 geom_boxplot()
print(g17)
```


ggplot2 XXII

