A grammar of graphics: past, present, and future

Hadley Wickham

Iowa State University

http://had.co.nz/

"If any number of magnitudes are each the same multiple of the same number of other magnitudes, then the sum is that multiple of the sum." Euclid, ~300 BC

"If any number of magnitudes are each the same multiple of the same number of other magnitudes, then the sum is that multiple of the sum." Euclid, ~300 BC

$$m(\Sigma x) = \Sigma(mx)$$

The grammar of graphics

- An abstraction which makes thinking, reasoning and communicating graphics easier
- Developed by Leland Wilkinson, particularly in "The Grammar of Graphics" 1999/2005
- One of the cornerstones of my research (I'll talk about the others later)

Present

ggplot

- High-level package for creating statistical graphics.
 A rich set of components + user friendly wrappers
- Inspired by "The Grammar of Graphics"
 Leland Wilkinson 1999
- John Chambers award in 2006
- Philosophy of ggplot
- Examples from a recent paper
- New methods facilitated by ggplot

Philosophy

- Make graphics easier
- Use the grammar to facilitate research into new types of display
- Continuum of expertise:
 - start simple by using the results of the theory
 - grow in power by understanding the theory
 - begin to contribute new components
- Orthogonal components and minimal special cases should make learning easy(er?)

Examples

- J. Hobbs, H. Wickham, H. Hofmann, and D. Cook.
 Glaciers melt as mountains warm: A graphical case study. Computational Statistics. Special issue for ASA Statistical Computing and Graphics Data Expo 2006.
- Exploratory graphics created with GGobi, Mondrian, Manet, Gauguin and R, but needed consistent high-quality graphics that work in black and white for publication
- So... used ggplot to recreate the graphics

qplot(long, lat, data = expo, geom="tile", fill = ozone,
 facets = year ~ month) +
scale_fill_gradient(low="white", high="black") + map

ggplot(df, aes(x = long + res * x, y = lat + res * y)) + map +
geom_polygon(aes(group = interaction(long, lat)), fill=NA, colour="black")


```
library(maps)
outlines <- as.data.frame(map("world",xlim=-c(113.8, 56.2),ylim=c(-21.2, 36.2)))
map <- c(
 geom_path(aes(x = x, y = y), data = outlines, colour = alpha("grey20", 0.2)),
 scale_x_continuous("", limits = c(-113.8, -56.2), breaks = c(-110, -85, -60)),
 scale_y_continuous("", limits = c(-21.2, 36.2))
)</pre>
```


qplot(date, temperature, data=clustered, group=id, geom="line")
+ pacific + elnino(clustered\$temperature)

```
pacific <- brush(cluster %in% c(5,6))</pre>
brush <- function(condition, background = "grey60", brush = "red") {</pre>
  cond_string <- departse(substitute(condition), width=500)</pre>
  colour <- paste(</pre>
 "ifelse(", cond_string, ", '", brush, "', '", background, "')", sep=""
  order <- paste(
 "ifelse(", cond_string, ", 2, 1)", sep=""
  size <- paste(</pre>
 "ifelse(", cond_string, ", 2, 1)", sep=""
  list(
 aes_string(colour = colour, order = order, size=size),
 scale_colour_identity(),
 scale_size_identity()
```


New methods

- Supplemental statistical summaries
- Iterating between graphics and models
- Tables of plots

- Inspired by ideas of Tukey (and others)
- Exploratory graphics, not as pretty

Comparing means

- For inference, interested in comparing the means of the groups
- But hard to do visually eyes naturally compare ranges
- What can we do? Visual ANOVA

Supplemental summaries

```
• smry <- stat_summary(
 fun="mean_cl_boot", conf.int=0.68,
 geom="crossbar", width=0.3
)</pre>
```


- Adds another layer with summary statistics:
 mean + bootstrap estimate of standard error
- Motivation: still exploratory, so minimise distributional assumptions, will model explicitly later

Iterating graphics and modelling

- Clearly strong genotype effect. Is there a nutr effect? Is there a nutr-genotype interaction?
- Hard to see from this plot what if we remove the genotype main effect? What if we remove the nutr main effect?
- How does this compare an ANOVA?


```
Df Sum Sq Mean Sq F value
 Pr(>F)
 13331
 3333
 36.22 8.4e-13 ***
genotype
 4
 1
 1053
 1053
 11.44 0.0016 **
nutr
genotype:nutr 4 144
 0.39 \quad 0.8141
 36
Residuals
 92
 40
 3681
```


anova(lm(weight ~ genotype * nutr, data=b))

Graphics -> Model

- In the previous example, we used graphics to iteratively build up a model - a la stepwise regression!
- But: here interested in gestalt, not accurate prediction, and must remember that this is just one possible model
- What about model → graphics?

Model -> Graphics

- If we model first, we need graphical tools to summarise model results, e.g. post-hoc comparison of levels
- We can do better than SAS! But it's hard work: effects, multComp and multCompView
- Rich research area

Tables of plots

- Often interested in marginal, as well as conditional, relationships
- Or comparing one subset to the whole, rather than to other subsets
- Like in contingency table, we often want to see margins as well

Arranging plots

- Facilitate comparisons of interest
- Small differences need to be closer together (big differences can be far apart)

• Connections to model?

Summary

- Need to move beyond canned statistical graphics to experimenting with new graphical methods
- Strong links between graphics and models, how can we best use them?
- Static graphics often aren't enough

Future

ggplot2

reshape

fda
hints
localmds
lvboxplot
scagnostics

DescribeDisplay

Bio- and bibliographic tools for statistics

ggplot2

reshape

fda

hints

localmds

lvboxplot

scagnostics

DescribeDisplay

New methods

Foundations of statistical graphics

Dissemination and outreach

New methods

ggplot2

A grammar of interactive graphics

A grammar of graphics for categorical data

Foundations of statistical graphics

reshape2

fda hints localmds

lvboxplot scagnostics

DescribeDisplay

Dissemination and outreach

Questions?