Package 'lattice'

October 5, 2009

Version 0.17-26

Date 2009/10/05

Priority recommended
Title Lattice Graphics
Author Deepayan Sarkar <deepayan.sarkar@r-project.org></deepayan.sarkar@r-project.org>
Maintainer Deepayan Sarkar <deepayan.sarkar@r-project.org></deepayan.sarkar@r-project.org>
Description Implementation of Trellis Graphics. See ?Lattice for a brief introduction
Depends R (>= 2.5.0)
Suggests grid, KernSmooth
Imports grid, grDevices, graphics, stats, utils
Enhances chron
LazyLoad yes
LazyData yes
License GPL (>= 2)
Repository CRAN
Date/Publication 2009-10-05 07:01:14
A_01_Lattice 3 B_01_xyplot 5 B_02_barchart.table 25 B_03_histogram 25 B_04_qqmath 29 B_05_qq 31 B_06_levelplot 32

B_07_cloud	37
B_08_splom	43
B_09_tmd	47
B_10_rfs	49
B_11_oneway	50
C_01_trellis.device	
C_02_trellis.par.get	
C_03_simpleTheme	
C_04_lattice.options	
C_05_print.trellis	
C_06_update.trellis	
C 07 shingles	
D_draw.colorkey	
D_draw.key	
D_level.colors	
D_make.groups	
D_simpleKey	
D_strip.default	
1	
D_trellis.object	
E_interaction	
F_1_panel.barchart	
F_1_panel.bwplot	
F_1_panel.cloud	
F_1_panel.densityplot	
F_1_panel.dotplot	
F_1_panel.histogram	
F_1_panel.levelplot	
F_1_panel.pairs	
F_1_panel.parallel	
$F_1_panel.qqmath $	97
F_1_panel.stripplot	98
F_1_panel.xyplot	99
F_2_llines	101
F_2_panel.functions	104
F_2_panel.qqmathline	107
F_2_panel.smoothScatter	108
F_2_panel.superpose	109
F_2_panel.violin	
F_3_prepanel.default	
F_3_prepanel.functions	
G_axis.default	
G_banking	
G_latticeParseFormula	
G_packet.panel.default	
G_panel.axis	
G_panel.number	
G Rows	
G_utilities.3d	
O_unnucs.pu	120

A_01_Lattice

A_01	_Lattice	Lattice G	raphics		
Index					134
	I_lset			 	133
	H_singer			 	132
	H_melanoma				
	H_ethanol				
	H_environmental .			 	128
	H_barley			 	127

Description

Trellis Graphics for R

Details

Trellis Graphics is a framework for data visualization developed at the Bell Labs by Rick Becker, Bill Cleveland, et al, extending ideas presented in Bill Cleveland's 1993 book *Visualizing Data*. Lattice is an implementation of Trellis Graphics for R.

Type help (package = lattice) to see a list of (public) functions for which further documentation is available. The 'See Also' section below lists specific areas of interest with pointers to the help pages with respective details. Apart from the documentation accompanying this package, a book on lattice is also available as part of Springer's 'Use R' series.

Lattice is built upon the Grid graphics engine and requires the grid add-on package. It is not (readily) compatible with traditional R graphics tools. The public interface is based on the implementation in S-PLUS, but features several extensions, in addition to incompatibilities introduced through the use of grid. To the extent possible, care has been taken to ensure that existing Trellis code written for S-PLUS works unchanged (or with minimal change) in Lattice. If you are having problems porting S-PLUS code, read the entry for panel in the documentation for xyplot. Most high level Trellis functions in S-PLUS are implemented, with the exception of piechart.

The example section below shows how to bring up a brief history of changes to the lattice package, which provides a summary of new features.

Note

High level Lattice functions (like xyplot) are different from conventional R graphics functions because they don't actually draw anything. Instead, they return an object of class "trellis" which has to be then printed or plotted to create the actual plot. This is normally done automatically, but not when the high level functions are called inside another function (most often source) or other contexts where automatic printing is suppressed (e.g. for or while loops). In such situations, an explicit call to print or plot is required.

Lattice plots are highly customizable via user-modifiable settings. However, these are completely unrelated to base graphics settings; in particular, changing par() settings usually have no effect on lattice plots.

4 A_01_Lattice

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

Sarkar, Deepayan (2008) "Lattice: Multivariate Data Visualization with R", Springer. ISBN: 978-0-387-75968-5 http://lmdvr.r-forge.r-project.org/

Cleveland, W.S. (1993) Visualizing Data.

Becker, R.A., Cleveland, W.S. and Shyu, M. "The Visual Design and Control of Trellis Display", *Journal of Computational and Graphical Statistics*

Bell Lab's Trellis Page contains several documents outlining the use of Trellis graphics; these provide a holistic introduction to the Trellis paradigm: http://cm.bell-labs.com/cm/ms/departments/sia/project/trellis/

See Also

The Lattice user interface primarily consists of several 'high level' generic functions (listed below), each designed to create a particular type of statistical display by default. While each function does different things, they share several common features, reflected in several common arguments that affect the resulting displays in similar ways. These arguments are extensively (sometimes only) documented in the help page for xyplot. This includes a discussion of *conditioning* and control of the Trellis layout.

Lattice employs an extensive system of user-controllable parameters to determine the look and feel of the displays it produces. To learn how to use and customise the Graphical parameters used by the Lattice functions, see trellis.par.set. For other settings, see lattice.options. The default graphical settings are different for different graphical devices. To learn how to initialise new devices with the desired settings or change the settings of the current device, see trellis.device.

To learn about sophisticated (non-default) printing capabilities, see print.trellis. See update.trellis to learn about manipulating a "trellis" object. Tools to augment lattice plots after they are drawn (including locator-like functionality) is described in the trellis.focus help page.

The following is a list of 'high level' functions in the Lattice package with a brief description of what they do. In all cases, the actual display is produced by the so-called panel function, which has a suitable default, but can be substituted by an user defined function to create custom displays. The user will most often be interested in the default panel functions, which have a separate help page, linked to from the help pages of the corresponding high level function. Although documented separately, arguments to these panel functions can be supplied directly to the high level functions, which will forward the arguments as appropriate.

Univariate:

barchart bar plots
bwplot box and whisker plots
densityplot kernel density plots
dotplot dot plots
histogram histograms

```
qqmath quantile plots against mathematical distributions
stripplot 1-dimensional scatterplot

Bivariate:
qq q-q plot for comparing two distributions
xyplot scatter plot (and possibly a lot more)

Trivariate:
levelplot level plots (similar to image plots in R)
contourplot contour plots
cloud 3-D scatter plots
wireframe 3-D surfaces (similar to persp plots in R)

Hypervariate:
splom scatterplot matrix
parallel parallel coordinate plots

Miscellaneous:
rfs residual and fitted value plot (also see oneway)
```

Additionally, there are several panel functions that do little by themselves, but can be useful components of custom panel functions. These are documented in panel.functions. Lattice also has a collection of convenience functions that correspond to the base graphics primitives lines, points, etc. They are implemented using Grid graphics, but try to be as close to the base versions as possible in terms of their argument list. These functions have imaginative names like llines or panel.lines and are often useful when writing (or porting from S-PLUS code) nontrivial panel functions.

Examples

```
## Not run:
RShowDoc("NEWS", package = "lattice")
## End(Not run)
```

tmd Tukey Mean-Difference plot

B_01_xyplot

Common Bivariate Trellis Plots

Description

These are the most commonly used high level Trellis functions to plot pairs of variables. By far the most common is xyplot, designed mainly for two continuous variates (though factors can be supplied as well, in which case they will simply be coerced to numeric), which produces Conditional Scatter plots. The others are useful when one of the variates is a factor or a shingle. Most of these arguments are also applicable to other high level functions in the lattice package, but are only documented here.

Usage

```
xyplot(x, data, ...)
dotplot(x, data, ...)
barchart(x, data, ...)
stripplot(x, data, ...)
bwplot(x, data, ...)
## S3 method for class 'formula':
xyplot(x,
 data,
 allow.multiple = is.null(groups) || outer,
 outer = !is.null(groups),
 auto.key = FALSE,
 aspect = "fill",
 panel = lattice.getOption("panel.xyplot"),
 prepanel = NULL,
 scales = list(),
 strip = TRUE,
 groups = NULL,
 xlab,
 xlim,
 ylab,
 ylim,
 drop.unused.levels = lattice.getOption("drop.unused.levels"),
 lattice.options = NULL,
 default.scales,
 subscripts = !is.null(groups),
 subset = TRUE)
## S3 method for class 'formula':
dotplot(x,
 panel = lattice.getOption("panel.dotplot"),
## S3 method for class 'formula':
barchart (x,
 panel = lattice.getOption("panel.barchart"),
 box.ratio = 2,
 ...)
## S3 method for class 'formula':
stripplot(x,
 data,
 panel = lattice.getOption("panel.stripplot"),
 . . . )
```

```
## S3 method for class 'formula':
bwplot(x,
 data,
 allow.multiple = is.null(groups) || outer,
 outer = FALSE,
 auto.key = FALSE,
 aspect = "fill",
 panel = lattice.getOption("panel.bwplot"),
 prepanel = NULL,
 scales = list(),
 strip = TRUE,
 groups = NULL,
 xlab,
 xlim,
 ylab,
 ylim,
 box.ratio = 1,
 horizontal = NULL,
 drop.unused.levels = lattice.getOption("drop.unused.levels"),
 lattice.options = NULL,
 default.scales,
 subscripts = !is.null(groups),
 subset = TRUE)
```

Arguments Х

The object on which method dispatch is carried out.

For the "formula" methods, a formula describing the form of conditioning plot. The formula is generally of the form $y \sim x \mid g1 \star g2 \star \ldots$, indicating that plots of y (on the y axis) versus x (on the x axis) should be produced conditional on the variables g1, g2, However, the conditioning variables g1, g2, . . . may be omitted. The formula can also be supplied as y \sim x | q1 + q2 + ...

For all of these functions, with the exception of xyplot, a formula of the form $\sim x \mid g1 * g2 * \dots$ is also allowed. In that case, y defaults to names (x) if x is named, and a factor with a single level otherwise.

Other usage of the form dotplot (x) is handled by method dispatch as appropriate. The numeric method is equivalent to a call with no left hand side and no conditioning variables in the formula. For barchart and dotplot, nontrivial methods exist for tables and arrays, documented under barchart.table.

The conditioning variables g1, g2, ... must be either factors or shingles. Shingles are a way of processing numeric variables for use in conditioning. See documentation of shingle for details. Like factors, they have a "levels" attribute, which is used in producing the conditional plots.

Numeric conditioning variables are converted to shingles by the function shingle

(however, using equal.count might be more appropriate in many cases) and character vectors are coerced to factors.

The formula can involve expressions, e.g. sqrt(), log().

A special case is when the left and/or right sides of the formula (before the conditioning variables) contain a '+' sign, e.g., $y1+y2 \sim x \mid a*b$. This formula would be taken to mean that the user wants to plot both $y1\sim x \mid a*b$ and $y2\sim x \mid a*b$, but with the $y1\sim x$ and $y2\sim x$ superposed in each panel (this is slightly more complicated in barchart). The two parts would be distinguished by different graphical parameters. This is essentially what the groups argument would produce, if y1 and y2 were concatenated to produce a longer vector, with the groups argument being an indicator of which rows come from which variable. In fact, this is exactly what is done internally using the reshape function. This feature cannot be used in conjunction with the groups argument.

To interpret y1 + y2 as a sum, one can either set allow.multiple=FALSE or use I (y1+y2).

A variation on this feature is when the outer argument is set to TRUE as well as allow.multiple. In that case, the plots are not superposed in each panel, but instead separated into different panels (as if a new conditioning variable had been added).

The x and y variables should both be numeric in xyplot, and an attempt is made to coerce them if not. However, if either is a factor, the levels of that factor are used as axis labels. In the other four functions documented here, exactly one of x and y should be numeric, and the other a factor or shingle. Which of these will happen is determined by the horizontal argument — if horizontal=TRUE, then y will be coerced to be a factor or shingle, otherwise x. The default value of horizontal is FALSE if x is a factor or shingle, TRUE otherwise. (The functionality provided by horizontal=FALSE is not S-compatible.)

Note that this argument used to be called formula in earlier versions (when the high level functions were not generic and the formula method was essentially the only method). This is no longer allowed. It is recommended that this argument not be named in any case, but rather be the first (unnamed) argument.

For the formula method, a data frame containing values (or more precisely, anything that is a valid envir argument in eval, e.g. a list or an environment) for any variables in the formula, as well as groups and subset if applicable. If not found in data, or if data is unspecified, the variables are looked for in the environment of the formula. For other methods (where x is not a formula), data is usually ignored, often with a warning.

allow.multiple, outer

logical flags to control what happens with formulas like y1 + y2 \sim x. See the entry for x for details. allow.multiple defaults to TRUE whenever it makes sense, and outer defaults to FALSE except when groups is explicitly specified or grouping doesn't make sense for the default panel function

applicable to bwplot, barchart and stripplot, specifies the ratio of the width of the rectangles to the inter rectangle space.

data

box.ratio

horizontal

logical, applicable to bwplot, dotplot, barchart and stripplot. Determines which of x and y is to be a factor or shingle (y if TRUE, x otherwise). Defaults to FALSE if x is a factor or shingle, TRUE otherwise. This argument is used to process the arguments to these high level functions, but more importantly, it is passed as an argument to the panel function, which is supposed to use it as appropriate.

A potentially useful component of scales in this case might be abbreviate = TRUE, in which case long labels which would usually overlap will be abbreviated. scales could also contain a minlength argument in this case, which would be passed to the abbreviate function.

panel

Once the subset of rows defined by each unique combination of the levels of the grouping variables are obtained (see details), the corresponding x and y variables (or other variables, as appropriate, in the case of other high level functions) are passed on to be plotted in each panel. The actual plotting is done by the function specified by the panel argument. Each high level function has its own default panel function, which could depend on whether the groups argument was supplied.

The panel function can be a function object or a character string giving the name of a predefined function.

Much of the power of Trellis Graphics comes from the ability to define customized panel functions. A panel function appropriate for the functions described here would usually expect arguments named x and y, which would be provided by the conditioning process. It can also have other arguments. It might be useful to know in this context that all arguments passed to a high level Trellis function (such as xyplot) that are not recognized by it are passed through to the panel function. It is thus generally good practice when defining panel functions to allow a . . . argument. Such extra arguments typically control graphical parameters, but other uses are also common. See documentation for individual panel functions for specifics.

Note that unlike in S-PLUS, it is not guaranteed that panel functions will be supplied only numeric vectors for the \times and y arguments; they can be factors as well (but not shingles). Panel functions need to handle this case, which in most cases can be done by simply coercing them to numeric.

Technically speaking, panel functions must be written using Grid graphics functions. However, knowledge of Grid is usually not necessary to construct new custom panel functions, there are several predefined panel functions which can help; for example, panel.grid, panel.loess, etc. There are also some grid-compatible replacements of commonly used base R graphics functions useful for this purpose. For example, lines can be replaced by llines (or equivalently, panel.lines). Note that base R graphics functions like lines will not work in a lattice panel function.

One case where a bit more is required of the panel function is when the groups argument is not null. In that case, the panel function should also accept arguments named groups and subscripts (see below for details). A useful panel function predefined for use in such cases is panel.superpose, which can be combined with different panel.groups functions determining what is plotted for each group. See the examples section for an interaction plot constructed in this way. Several other panel functions can also handle the

groups argument, including the default ones for barchart, dotplot and stripplot.

Even when groups is not present, the panel function can have subscripts as a formal argument. In either case, the subscripts argument passed to the panel function are the indices of the x and y data for that panel in the original data, BEFORE taking into account the effect of the subset argument. Note that groups remains unaffected by any subsetting operations, so groups[subscripts] gives the values of groups that correspond to the data in that panel.

This interpretation of subscripts does not hold when the extended formula interface is in use (i.e., when allow.multiple is in effect). A comprehensive description would be too complicated (details can be found in the source code of the function latticeParseFormula), but in short, the extended interface works by creating an artificial grouping variable that is longer than the original data frame, and consequently, subscripts needs to refer to rows beyond those in the original data. To further complicate matters, the artificial grouping variable is created after any effect of subset, in which case subscripts has practically no relationship with corresponding rows in the original data frame.

One can also use functions called panel.number and packet.number, representing panel order and packet order respectively, inside the panel function (as well as the strip function or while interacting with a lattice display using trellis.focus etc). Both provide a simple integer index indicating which panel is currently being drawn, but differ in how the count is calculated. The panel number is a simple incremental counter that starts with 1 and is incremented each time a panel is drawn. The packet number on the other hand indexes the combination of levels of the conditioning variables that is represented by that panel. The two indices coincide unless the order of conditioning variables is permuted and/or the plotting order of levels within one or more conditioning variables is altered (using perm.cond and index.cond respectively), in which case packet.number gives the index corresponding to the 'natural' ordering of that combination of levels of the conditioning variables.

panel.xyplot has an argument called type which is worth mentioning here because it is quite frequently used (and as mentioned above, can be passed to xyplot directly). In the event that a groups variable is used, panel.xyplot calls panel.superpose, arguments of which can also be passed directly to xyplot. Panel functions for bwplot and friends should have an argument called horizontal to account for the cases when x is the factor or shingle.

controls physical aspect ratio of the panels (same for all the panels). It can be specified as a ratio (vertical size/horizontal size) or as a character string. Legitimate values are "fill" (the default) which tries to make the panels as big as possible to fill the available space; "xy", which **tries** to compute the aspect based on the 45 degree banking rule (see *Visualizing Data* by William S. Cleveland for details); and "iso" for isometric scales, where the relation between physical distance on the device and distance in the data scale are forced to be the same for both axes.

If a prepanel function is specified and it returns components dx and dy, these are used for banking calculations. Otherwise, values from the default prepanel

aspect

function are used. Currently, only the default prepanel function for xyplot can be expected to produce sensible banking calculations. See banking for details on the implementation of banking.

groups

a variable or expression to be evaluated in the data frame specified by data, expected to act as a grouping variable within each panel, typically used to distinguish different groups by varying graphical parameters like color and line type. Formally, if groups is specified, then groups along with subscripts is passed to the panel function, which is expected to handle these arguments. Not all pre-defined panel functions know how to, but for high level functions where grouping is appropriate, the default panel functions are chosen so that they do.

It is very common to use a key (legend) when a grouping variable is specified. See entries for key, auto.key and simpleKey for how to draw a key.

auto.key

A logical (indicating whether a key is to be drawn automatically when a grouping variable is present in the plot), or a list of parameters that would be valid arguments to simpleKey (in effect, most valid components of key can be specified in this manner). If auto.key is not FALSE, groups is non-null and there is no key or legend argument specified in the call, a key is created with simpleKey with levels (groups) as the first argument. (Note: this may not work in all high level functions, but it does work for the ones where grouping makes sense with the default panel function)

simpleKey uses the trellis settings to determine the graphical parameters in the key, so this will be meaningful only if the settings are used in the plot as well.

One disadvantage to using key (or even simpleKey) directly is that the graphical parameters used in the key are absolutely determined at the time when the "trellis" object is created. Consequently, if a plot once created is reprinted with different settings, the parameter settings for the original device will be used. However, with auto.key, the key is actually created at printing time, so the key settings will match the device settings.

prepanel

function that takes the same arguments as the panel function and returns a list, possibly containing components named xlim, ylim, dx and dy (and less frequently, xat and yat).

The xlim and ylim components are similar to the high level xlim and ylim arguments (i.e., they are usually a numeric vector of length 2 defining a range of values, or a character vector representing levels of a factor). If the xlim and ylim arguments are not explicitly specified (possibly as components in scales), then the actual limits of the panels are guaranteed to include the limits returned by the prepanel function. This happens globally if the relation component of scales is "same", and on a panel by panel basis otherwise. See xlim to see what forms of the components xlim and ylim are allowed.

The dx and dy components are used for banking computations in case aspect is specified as "xy". See documentation for the function banking for details regarding how this is done.

The return value of the prepanel function need not have all the components named above; in case some are missing, they are replaced by the usual componentwise defaults.

If x lim or y lim is a character vector (which is appropriate when the corresponding variable is a factor), this implicitly indicates that the scale should include the first n integers, where n is the length of x lim or y lim, as the case may be. The elements of the character vector are used as the default labels for these n integers. Thus, to make this information consistent between panels, the x lim or y lim values should represent all the levels of the corresponding factor, even if some are not used within that particular panel.

In such cases, an additional component xat or yat may be returned by the prepanel function, which should be a subset of 1:n, indicating which of the n values (levels) are actually represented in the panel. This is useful when calculating the limits with relation="free" or relation="sliced" in scales.

The prepanel function is responsible for providing a meaningful return value when the x, y (etc.) variables are zero-length vectors. When nothing is appropriate, values of NA should be returned for the xlim and ylim components.

logical flag or function. If FALSE, strips are not drawn. Otherwise, strips are drawn using the strip function, which defaults to strip.default. See documentation of strip.default to see the arguments that are available to the strip function. This description also applies to the strip.left argument (see ... below), which can be used to draw strips on the left of each panel, which can be useful for wide short panels, e.g. in time series plots.

character string or expression (or a "grob") giving label for the x-axis. Defaults to the expression for x in formula. Can be specified as NULL to omit the label altogether. Finer control is possible, as described in the entry for main, with the additional feature that if the label component is omitted from the list, it is replaced by the default xlab.

character string or expression (or "grob") giving label for the y-axis. Defaults to the expression for y in formula. Fine control is possible, see entries for main and xlab.

list determining how the x- and y-axes (tick marks and labels) are drawn. The list contains parameters in name=value form, and may also contain two other lists called x and y of the same form (described below). Components of x and y affect the respective axes only, while those in scales affect both. When parameters are specified in both lists, the values in x or y are used. Note that certain high-level functions have defaults that are specific to a particular axis (e.g., bwplot has alternating=FALSE for the y-axis only); these can be overridden only by an entry in the corresponding component of scales.

The possible components are:

relation character string that determines how axis limits are calculated for each panel. Possible values are "same" (default), "free" and "sliced". For relation="same", the same limits, usually large enough to encompass all the data, are used for all the panels. For relation="free", limits for each panel is determined by just the points in that panel. Behavior for relation="sliced" is similar, except that the length (max-min) of the scales are constrained to remain the same across panels. The determination of what axis limits are suitable for each panel can be controlled by the prepanel function, which can be overridden by xlim,

strip

xlab

ylab

scales

ylim or scales\$limits. If relation is not "same", the value of xlim etc is normally ignored, except when it is a list, in which case it is treated as if its components were the limit values obtained from the prepanel calculations for each panel.

tick.number Suggested number of ticks (ignored for a factor, shingle or character vector, in which case there is no natural rule for leaving out some of the labels. But see xlim).

draw logical, defaults to TRUE, whether to draw the axis at all.

- **alternating** logical specifying whether axis labels should alternate from one side of the group of panels to the other. For finer control, alternating can be a vector (replicated to be as long as the number of rows or columns per page) consisting of the following numbers
 - 0: do not draw tick labels
 - 1: bottom/left
 - 2: top/right
 - 3: both.

alternating applies only when relation="same". The default is TRUE, or equivalently, c(1, 2)

limits same as xlim and ylim.

at location of tick marks along the axis (in native coordinates), or a list as long as the number of panels describing tick locations for each panel.

labels Labels (strings or expressions) to go along with at. Can be a list like at as well.

cex numeric multiplier to control character sizes for axis labels. Can be a vector of length 2, to control left/bottom and right/top separately.

font, fontface, fontfamily specifies font for axis labels.

tck numeric to control length of tick marks. Can be a vector of length 2, to control left/bottom and right/top separately.

col color of ticks and labels.

rot Angle by which the axis labels are to be rotated. Can be a vector of length 2, to control left/bottom and right/top separately.

abbreviate logical, whether to abbreviate the labels using abbreviate. Can be useful for long labels (e.g., in factors), especially on the x-axis.

minlength argument passed to abbreviate if abbreviate=TRUE.

log Controls whether the corresponding variable (x or y) will be log transformed before being passed to the panel function. Defaults to FALSE, in which case the data are not transformed. Other possible values are any number that works as a base for taking logarithm, TRUE (which is equivalent to 10), and "e" (for the natural logarithm). As a side effect, the corresponding axis is labeled differently. Note that this is a transformation of the data, not the axes. Other than the axis labeling, using this feature is no different than transforming the data in the formula; e.g., scales=list(x = list(log = 2)) is equivalent to $y \sim log2(x)$.

format the format to use for POSIXct variables. See strptime for description of valid values.

> axs character, "r" or "i". In the latter case, the axis limits are calculated as the exact data range, instead of being padded on either side. (May not always work as expected.)

> Note that much of the function of scales is accomplished by pscales in splom.

subscripts

logical specifying whether or not a vector named subscripts should be passed to the panel function. Defaults to FALSE, unless groups is specified, or if the panel function accepts an argument named subscripts. (One should be careful when defining the panel function on-the-fly.)

subset

logical or integer indexing vector (can be specified in terms of variables in data). Only these rows of data will be used for the plot. If subscripts is TRUE, the subscripts will provide indices to the rows of data before the subsetting is done. Whether levels of factors in the data frame that are unused after the subsetting will be dropped depends on the drop.unused.levels argument.

xlim

Normally a numeric vector of length 2 (possibly a DateTime object) giving minimum and maximum for the x-axis, or, a character vector, expected to denote the levels of x. The latter form is interpreted as a range containing c(1,length(xlim)), with the character vector determining labels at tick positions 1:length(xlim) xlim could also be a list, with as many components as the number of panels (recycled if necessary), with each component as described above. This is meaningful only when scales\$x\$relation is "free" or "sliced", in which case these are treated as if they were the corresponding limit components

ylim similar to xlim, applied to the y-axis.

returned by prepanel calculations.

drop.unused.levels

logical indicating whether the unused levels of factors will be dropped, usually relevant with a subsetting operation is performed or an interaction is created. Unused levels are usually dropped, but it is sometimes appropriate to suppress dropping to preserve a useful layout. For finer control, this argument could also be list containing components cond and data, both logical, indicating desired behavior for conditioning variables and data variables respectively. The default is given by lattice.getOption("drop.unused.levels"), which is initially set to TRUE for both components. Note that this argument does not control dropping of levels of the groups argument.

default.scales

list giving the default values of scales for a particular high level function. This should not be of any interest to the normal user, but may be helpful when defining other functions that act as a wrapper to one of the high level lattice functions.

lattice.options

a list that could be supplied to lattice.options. These options are temporarily in effect for the duration of the call, after which the settings revert back to whatever they were before. The settings are also retained along with the object and reused during plotting. This enables the user to attach options settings to the trellis object itself rather than change the settings globally. See also the par.settings argument described below for a similar treatment of graphical settings.

. . .

15

further arguments, usually not directly processed by the high level functions documented here, but rather passed on to other functions. Such arguments can be broadly categorized into two types: those that affect all high level Trellis functions in a similar manner, and those that are meant for the specific panel function used, which may differ across high level functions.

The first group of arguments are processed by a common, unexported function called trellis.skeleton. These arguments affect all high level functions, but are only documented here, except to override the behaviour described here. All other arguments specified in a high level call, specifically those neither described here nor in the help page of the relevant high level function, are passed unchanged to the panel function used. By convention, the default panel function used for any high level function is named as "panel." followed by the name of the high level function; for example, the default panel function for bwplot is panel.bwplot. In practical terms, this means that in addition to the help page of the high level function being used, the user should also consult the help page of the corresponding panel function for arguments that may be specified in the high level call.

The effect of the first group of common arguments are as follows:

as.table: logical that controls the order in which panels should be plotted: if FALSE (the default), panels are drawn left to right, bottom to top (as in a graph); if TRUE, left to right, top to bottom.

between: a list with components x and y (both usually 0 by default), numeric vectors specifying the space between the panels (units are character heights). x and y are repeated to account for all panels in a page and any extra components are ignored. The result is used for all pages in a multi page display. (In other words, it is not possible to use different between values for different pages).

key: A list of arguments that define a legend to be drawn on the plot. This list is used as an argument to the draw.key function, which produces a grid object eventually plotted by the print method for "trellis" objects.

There is also a less flexible but usually sufficient shortcut function simpleKey that can generate such a list, as well as the argument auto.key that can be convenient in the most common situation where legends are used, namely when there is a grouping variable. To use more than one legend, or to have arbitrary legends not constrained by the structure imposed by key, use the legend argument.

The position of the key can be controlled in either of two possible ways. If a component called space is present, the key is positioned outside the plot region, in one of the four sides, determined by the value of space, which can be one of "top", "bottom", "left" and "right". Alternatively, the key can be positioned inside the plot region by specifying components x, y and corner. x and y determine the location of the corner of the key given by corner, which is usually one of c(0,0), c(1,0), c(1,1)and c(0,1), which denote the corners of the unit square. Fractional values are also allowed, in which case x and y determine the position of an arbitrary point inside (or outside for values outside the unit interval) the

x and y should be numbers between 0 and 1, giving coordinates with re-

spect to the "display area". Depending on the value of lattice.getOption("legend.bbox" this can be either the full figure region ("full"), or just the region that bounds the panels and strips ("panel").

The key essentially consists of a number of columns, possibly divided into blocks, each containing some rows. The contents of the key are determined by (possibly repeated) components named "rectangles", "lines", "points" or "text". Each of these must be lists with relevant graphical parameters (see later) controlling their appearance. The key list itself can contain graphical parameters, these would be used if relevant graphical components are omitted from the other components.

The length (number of rows) of each such column (except "text"s) is taken to be the largest of the lengths of the graphical components, including the ones specified outside (see the entry for rep below for details on this). The "text" component has to have a character or expression vector as its first component, and the length of this vector determines the number of rows.

The graphical components that can be included in key (and also in the components named "text", "lines", "points" and "rectangles" as appropriate) are:

- cex=1
- col="black"
- alpha=1
- lty=1
- lwd=1
- font=1
- fontface
- fontfamily
- pch=8
- adj=0
- type="1"
- size=5
- angle=0
- density=-1

In addition, the component border can be included inside the "rect" component to control the border color of the rectangles; when specified at the top level, border controls the border of the entire key (see below). angle and density are unimplemented. size determines the width of columns of rectangles and lines in character widths. type is relevant for lines; "l" denotes a line, "p" denotes a point, and "b" and "o" both denote both together.

Other possible components of key are:

reverse.rows logical, defaulting to FALSE. If TRUE, all components are reversed *after* being replicated (the details of which may depend on the value of rep). This is useful in certain situations, e.g. with a grouped barchart with stack = FALSE with the categorical variable on the vertical axis, where the bars in the plot will usually be

ordered from bottom to top, but the corresponding legend will have the levels from top to bottom (unless, of course, reverse.rows = TRUE). Note that in this case, unless all columns have the same number or rows, they will no longer be aligned.

between numeric vector giving the amount of space (character widths) surrounding each column (split equally on both sides)

title string or expression giving a title for the key

rep logical, defaults to TRUE. By default, it's assumed that all columns in the key (except the "text"s) will have the same number of rows, and all components are replicated to be as long as the longest. This can be suppressed by specifying rep=FALSE, in which case the length of each column will be determined by components of that column alone.

cex.title cex for the title

lines.title how many lines the title should occupy (in multiples of itself). Defaults to 2.

padding.text how much space (padding) should be used above and below each row containing text, in multiples of the default, which is currently 0.2 * "lines". This padding is in addition to the normal height of any row that contains text, which is the minimum amount necessary to contain all the text entries.

background background color, defaults to default background

alpha.background An alpha transparency value between 0 and 1

border either a color for the border, or a logical. In the latter case, the border color is black if border is TRUE, and no border is drawn if it is FALSE (the default)

transparent=FALSE logical, whether key area should have a transparent background

columns the number of columns column-blocks the key is to be divided into, which are drawn side by side.

between.columns Space between column blocks, in addition to between.

divide Number of point symbols to divide each line when type is "b" or "o" in lines.

legend: the legend argument can be useful if one wants to place more than one key. It also allows one to use arbitrary "grob"s (grid objects) as legends.

If used, legend must be a list, with an arbitrary number of components. Each component must be named one of "left", "right", "top", "bottom" or "inside". The name "inside" can be repeated, but not the others. This name will be used to determine the location for that component, and is similar to the space component of key. If key (or colorkey for levelplot and wireframe) is specified, their space component must not conflict with the name of any component of legend.

Each component of legend must have a component called fun. This can be a "grob", or a function or the name of a function that produces a "grob" when called. If this function expects any arguments, they must be supplied as a list in another component called args. For components

named "inside", there can be additional components called x, y and corner, which work in the same way as it does for key.

page: a function of one argument (page number) to be called after drawing each page. The function must be 'grid-compliant', and is called with the whole display area as the default viewport.

main: typically a character string or expression describing the main title to be placed on top of each page. Defaults to NULL. main (as well as xlab, ylab and sub) is usually a character string or an expression that gets used as the label, but can also be a list that controls further details. Expressions are treated as specification of LaTeX-like markup as described in plotmath. The label can be a vector, in which case the components will be spaced out horizontally (or vertically for ylab). This feature can be used to provide column or row labels rather than a single axis label.

When main (etc.) is a list, the actual label should be specified as the label component (which may be unnamed if it is the first component). The label can be missing, in which case the default will be used (xlab and ylab usually have defaults, but main and sub do not). Further named arguments are passed on to textGrob; this can include arguments controlling positioning like just and rot as well as graphical parameters such as col and font (see gpar for a full list).

main, xlab, ylab and sub can also be an arbitrary "grob" (grid graphical object).

sub: character string or expression (or a list or "grob") for a subtitle to be placed at the bottom of each page. See entry for main for finer control options.

par.strip.text: list of parameters to control the appearance of strip text. Notable components are col, cex, font and lines. The first three control graphical parameters while the last is a means of altering the height of the strips. This can be useful, for example, if the strip labels (derived from factor levels, say) are double height (i.e., contains "\n"-s) or if the default height seems too small or too large. The lineheight component can control the space between multiple lines. Also, the labels can be abbreviated when shown by specifying abbreviate = TRUE, in which case the components minlength and dot (passed along to the abbreviate function) can be specified to control the details of how this is done.

layout: In general, a Trellis conditioning plot consists of several panels arranged in a rectangular array, possibly spanning multiple pages. layout determines this arrangement.

layout is a numeric vector giving the number of columns, rows and pages in a multi panel display. By default, the number of columns is the number of levels of the first conditioning variable and the number of rows is the number of levels of the second conditioning variable. If there is only one conditioning variable, the default layout vector is c(0,n), where n is the number of levels of the given vector. Any time the first value in the layout vector is 0, the second value is used as the desired number of panels per page and the actual layout is computed from this, taking into account the aspect ratio of the panels and the device dimensions (via par("din")). The number of pages is by default set to as many as is required to plot all

- the panels. In general, giving a high value of layout [3] is not wasteful because blank pages are never created.
- **skip:** logical vector (default FALSE), replicated to be as long as the number of panels (spanning all pages). For elements that are TRUE, the corresponding panel position is skipped; i.e., nothing is plotted in that position. The panel that was supposed to be drawn there is now drawn in the next available panel position, and the positions of all the subsequent panels are bumped up accordingly. This is often useful for arranging plots in an informative manner.
- **strip.left:** strip.left can be used to draw strips on the left of each panel, which can be useful for wide short panels, as in time series (or similar) plots. It is a function similar to strip.
- **xlab.default, ylab.default:** fallback default for xlab and ylab when they are not specified. If NULL, the defaults are parsed from the Trellis formula. This is rarely useful for the end-user, but can be helpful when developing new Trellis functions.
- xscale.components, yscale.components: functions that determine
 axis annotation for the x and y axes respectively. See documentation for
 xscale.components.default, the default values of these arguments,
 to learn more.
- **axis:** function that draws axis annotation. See documentation for axis.default, the default value of this argument, to learn more.
- **perm.cond:** numeric vector, a permutation of 1:n, where n is the number of conditioning variables. By default, the order in which panels are drawn depends on the order of the conditioning variables specified in the formula. perm.cond can modify this order. If the trellis display is thought of as an n-dimensional array, then during printing, its dimensions are permuted using perm.cond as the perm argument to aperm.
- index.cond: While perm.cond permutes the dimensions of the multidimensional array of panels, index.cond can be used to subset (or reorder) margins of that array. index.cond can be a list or a function, with behavior in each case described below.

The panel display order within each conditioning variable depends on the order of their levels. index.cond can be used to choose a 'subset' (in the R sense) of these levels, which is then used as the display order for that variable. If index.cond is a list, it has to be as long as the number of conditioning variables, and the i-th component has to be a valid indexing vector for the integer vector 1:nlevels(g_i) (which can, among other things, repeat some of the levels or drop some altogether). The result of this indexing determines the order of panels within that conditioning variable. To keep the order of a particular variable unchanged, the corresponding component must be set to TRUE.

Note that the components of index.cond are in the order of the conditioning variables in the original call, and is not affected by perm.cond. Another possibility is to specify index.cond as a function. In this case, this function is called once for each panel, potentially with all arguments that are passed to the panel function for that panel. (More specifically, if this function has a . . . argument, then all panel arguments are passed,

otherwise, only named arguments that match are passed.) For a single conditioning variable, the levels of that variable are then sorted so that these values are in ascending order. For multiple conditioning variables, the order for each variable is determined by first taking the average over all other conditioning variables.

Although they can be supplied in high level function calls directly, it is more typical to use perm.cond and index.cond to update an existing "trellis" object, thus allowing it to be displayed in a different arrangement without re-calculating the data subsets that go into each panel. In the update method, both can be set to NULL, which reverts these back to their defaults.

par.settings: a list that could be supplied to trellis.par.set. This enables the user to attach some display settings to the trellis object itself rather than change the settings globally. When the object is plotted, these settings are temporarily in effect for the duration of the plot, after which the settings revert back to whatever they were before.

plot.args: a list of possible arguments to plot.trellis, which will be
 used by the plot or print methods when drawing the object, unless
 overridden explicitly. This enables the user to attach such arguments to the
 trellis object itself. Partial matching is not performed.

Details

All the functions documented here are generic, with the formula method usually doing the actual work. The structure of the plot that is produced is mostly controlled by the formula. For each unique combination of the levels of the conditioning variables g1, g2, ..., a separate panel is produced using the points (x,y) for the subset of the data (also called packet) defined by that combination. The display can be though of as a 3-dimensional array of panels, consisting of one 2-dimensional matrix per page. The dimensions of this array are determined by the layout argument. If there are no conditioning variables, the plot produced consists of a single panel.

The coordinate system used by lattice by default is like a graph, with the origin at the bottom left, with axes increasing to left and up. In particular, panels are by default drawn starting from the bottom left corner, going right and then up; unless as.table = TRUE, in which case panels are drawn from the top left corner, going right and then down. One might wish to set a global preference for a table-like arrangement by changing the default to as.table=TRUE; this can be done by setting lattice.options(default.args = list(as.table = TRUE)). In fact, default values can be set in this manner for the following arguments: as.table, aspect, between, page, main, sub, par.strip.text, layout, skip and strip. Note that these global defaults are sometimes overridden by individual functions.

The order of the panels depends on the order in which the conditioning variables are specified, with g1 varying fastest. Within a conditioning variable, the order depends on the order of the levels (which for factors is usually in alphabetical order). Both of these orders can be modified using the index.cond and perm.cond arguments, possibly using the update (and other related) method(s).

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Note

Most of the arguments documented here are also applicable for the other high level functions in the lattice package. These are not described in any detail elsewhere unless relevant, and this should be considered the canonical documentation for such arguments.

Any arguments passed to these functions and not recognized by them will be passed to the panel function. Most predefined panel functions have arguments that customize its output. These arguments are described only in the help pages for these panel functions, but can usually be supplied as arguments to the high level plot.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

```
Sarkar, Deepayan (2008) "Lattice: Multivariate Data Visualization with R", Springer. http://lmdvr.r-forge.r-project.org/
```

See Also

```
Lattice for an overview of the package, as well as barchart.table, print.trellis, shingle, banking, reshape, panel.xyplot, panel.bwplot, panel.barchart, panel.dotplot, panel.stripplot, panel.superpose, panel.loess, panel.linejoin, strip.default, simpleKey trellis.par.set
```

Examples

```
## Examples with data from `Visualizing Data' (Cleveland)
## (obtained from Bill Cleveland's Homepage :
## http://cm.bell-labs.com/cm/ms/departments/sia/wsc/, also
## available at statlib)
EE <- equal.count(ethanol$E, number=9, overlap=1/4)</pre>
## Constructing panel functions on the fly; prepanel
xyplot(NOx ~ C | EE, data = ethanol,
 prepanel = function(x, y) prepanel.loess(x, y, span = 1),
 xlab = "Compression Ratio", ylab = "NOx (micrograms/J)",
 panel = function(x, y) {
 panel.grid(h=-1, v= 2)
 panel.xyplot(x, y)
 panel.loess(x, y, span=1)
 },
 aspect = "xy")
## with and without banking
plot <- xyplot(sunspot.year ~ 1700:1988, xlab = "", type = "1",</pre>
 scales = list(x = list(alternating = 2)),
 main = "Yearly Sunspots")
print(plot, position = c(0, .3, 1, .9), more = TRUE)
print(update(plot, aspect = "xy", main = "", xlab = "Year"),
 position = c(0, 0, 1, .3))
## Multiple variables in formula for grouped displays
xyplot(Sepal.Length + Sepal.Width ~ Petal.Length + Petal.Width | Species,
 data = iris, scales = "free", layout = c(2, 2),
 auto.key = list(x = .6, y = .7, corner = c(0, 0))
## user defined panel functions
states <- data.frame(state.x77,</pre>
 state.name = dimnames(state.x77)[[1]],
 state.region = state.region)
xyplot(Murder ~ Population | state.region, data = states,
 groups = state.name,
 panel = function(x, y, subscripts, groups)
 ltext(x = x, y = y, labels = groups[subscripts], cex=1,
 fontfamily = "HersheySans"))
barchart(yield ~ variety | site, data = barley,
 groups = year, layout = c(1,6),
 ylab = "Barley Yield (bushels/acre)",
 scales = list(x = list(abbreviate = TRUE,
 minlength = 5))
barchart(yield ~ variety | site, data = barley,
 groups = year, layout = c(1,6), stack = TRUE,
```

B_02_barchart.table

```
auto.key = list(points = FALSE, rectangles = TRUE, space = "right"),
 ylab = "Barley Yield (bushels/acre)",
 scales = list(x = list(rot = 45)))
bwplot(voice.part ~ height, data=singer, xlab="Height (inches)")
dotplot(variety ~ yield | year * site, data=barley)
dotplot(variety ~ yield | site, data = barley, groups = year,
 key = simpleKey(levels(barley$year), space = "right"),
 xlab = "Barley Yield (bushels/acre) ",
 aspect=0.5, layout = c(1,6), ylab=NULL)
stripplot(voice.part ~ jitter(height), data = singer, aspect = 1,
 jitter.data = TRUE, xlab = "Height (inches)")
## Interaction Plot
xyplot(decrease ~ treatment, OrchardSprays, groups = rowpos,
 type = "a",
 auto.key =
 list(space = "right", points = FALSE, lines = TRUE))
## longer version with no x-ticks
## Not run:
bwplot(decrease ~ treatment, OrchardSprays, groups = rowpos,
 panel = "panel.superpose",
 panel.groups = "panel.linejoin",
 xlab = "treatment",
 key = list(lines = Rows(trellis.par.get("superpose.line"),
 c(1:7, 1)),
 text = list(lab = as.character(unique(OrchardSprays$rowpos))),
 columns = 4, title = "Row position"))
## End(Not run)
## Not run:
grid::grid.prompt(old.prompt)
## End(Not run)
```

```
B_02_barchart.table
```

table methods for barchart and dotplot

Description

Contingency tables are often displayed using barcharts and dotplots. These methods are provided for convenience and operate directly on tables. Arrays and matrices are simply coerced to be a table.

24 B_02_barchart.table

Usage

Arguments

X	a table, array or matrix object.			
data	should not be specified. If specified, will be ignored with a warning.			
groups	logical, whether to use the last dimension as the grouping variable in the display.			
origin, stack				
	arguments to panel.barchart controlling the display. The defaults for the table method are different.			
horizontal	logical, indicating whether the plot should be horizontal (with the categorical variable on the y-axis) or vertical.			
	other arguments, passed to the underlying formula method.			

Details

The first dimension is used as the variable on the vertical axis. The last dimension is optionally used as a grouping variable (to produce stacked barcharts by default). All other dimensions are used as conditioning variables. The order of these variables cannot be altered (except by permuting the original argument using t or aperm). For more flexibility, use the formula method after converting the table to a data frame using the relevant as.data.frame method.

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
barchart, t, aperm, table, panel.barchart, Lattice
```

Examples

B_03_histogram

Histograms and Kernel Density Plots

Description

Draw Histograms and Kernel Density Plots, possibly conditioned on other variables.

Usage

```
histogram(x, data, ...)
densityplot(x, data, ...)
## S3 method for class 'formula':
histogram(x,
 data,
 allow.multiple, outer = TRUE,
 auto.key = FALSE,
 aspect = "fill",
 panel = lattice.getOption("panel.histogram"),
 prepanel, scales, strip, groups,
 xlab, xlim, ylab, ylim,
 type = c("percent", "count", "density"),
 nint = if (is.factor(x)) nlevels(x)
 else round(log2(length(x)) + 1),
 endpoints = extend.limits(range(as.numeric(x), finite = TRUE), prop = 0.0
 breaks,
 equal.widths = TRUE,
 drop.unused.levels = lattice.getOption("drop.unused.levels"),
 lattice.options = NULL,
 default.scales = list(),
 subscripts,
 subset)
## S3 method for class 'numeric':
histogram(x, data = NULL, xlab, ...)
```

```
## S3 method for class 'factor':
histogram(x, data = NULL, xlab, ...)
## S3 method for class 'formula':
densityplot(x,
 data.
 allow.multiple = is.null(groups) || outer,
 outer = !is.null(groups),
 auto.key = FALSE,
 aspect = "fill",
 panel = lattice.getOption("panel.densityplot"),
 prepanel, scales, strip, groups, weights,
 xlab, xlim, ylab, ylim,
 bw, adjust, kernel, window, width, give. Rkern,
 n = 50, from, to, cut, na.rm,
 drop.unused.levels = lattice.getOption("drop.unused.levels"),
 lattice.options = NULL,
 default.scales = list(),
 subscripts,
 subset)
## S3 method for class 'numeric':
densityplot(x, data = NULL, xlab, ...)
do.breaks(endpoints, nint)
```

Arguments

Х

The object on which method dispatch is carried out.

For the formula method, a formula of the form $\sim x \mid g1 * g2 * \ldots$ indicates that histograms or Kernel Density estimates of x should be produced conditioned on the levels of the (optional) variables g1, g2, \ldots x can be numeric (or factor for histogram), and each of g1, g2, \ldots must be either factors or shingles.

As a special case, the right hand side of the formula can contain more than one variable separated by a + sign. What happens in this case is described in details in the documentation for xyplot. Note that in either form, all the variables involved in the formula have to have same length.

For the numeric and factor methods, x replaces the x vector described above. Conditioning is not allowed in these cases.

data

For the formula method, an optional data frame in which variables are to be evaluated. Ignored with a warning in other cases.

type

Character string indicating type of histogram to be drawn. "percent" and "count" give relative frequency and frequency histograms, and can be misleading when breakpoints are not equally spaced. "density" produces a density scale histogram.

type defaults to "percent", except when the breakpoints are unequally spaced or breaks = NULL, when it defaults to "density".

nint

Number of bins. Applies only when breaks is unspecified or NULL in the call. Not applicable when the variable being plotted is a factor.

endpoints

vector of length 2 indicating the range of x-values that is to be covered by the histogram. This applies only when breaks is unspecified and the variable being plotted is not a factor. In do.breaks, this specifies the interval that is to be divided up.

breaks

usually a numeric vector of length (number of bins + 1) defining the breakpoints of the bins. Note that when breakpoints are not equally spaced, the only value of type that makes sense is density. When unspecified, the default is to use

```
breaks = seq_len(1 + nlevels(x)) - 0.5
```

when x is a factor, and

```
breaks = do.breaks(endpoints, nint)
```

otherwise. Breakpoints calculated in such a manner are used in all panels.

Other values of breaks are possible, in which case they affect the display in each panel differently. A special value of breaks is NULL, in which case the number of bins is determined by nint and then breakpoints are chosen according to the value of equal. widths. Other valid values of breaks are those of the breaks argument in hist. This allows specification of breaks as an integer giving the number of bins (similar to nint), as a character string denoting a method, and as a function.

equal.widths logical, relevant only when breaks=NULL. If TRUE, equally spaced bins will be selected, otherwise, approximately equal area bins will be selected (this would mean that the breakpoints will **not** be equally spaced).

n

number of points at which density is to be evaluated

panel

The function that uses the packet (subset of display variables) corresponding to a panel to create a display. Default panel functions are documented separately, and often have arguments that can be used to customize its display in various ways. Such arguments can usually be directly supplied to the high level function.

allow.multiple, outer, auto.key, aspect, prepanel, scales, strip, groups, xlab, xlab See xyplot

weights

numeric vector of weights for the density calculations, evaluated in the nonstandard manner used for groups and terms in the formula, if any. If this is specified, it is subsetted using subscripts inside the panel function to match it to the corresponding x values.

At the time of writing, weights do not work in conjunction with an extended formula specification (this is not too hard to fix, so just bug the maintainer if you need this feature).

bw, adjust, kernel, window, width, give. Rkern, from, to, cut, na.rm arguments to density, passed on as appropriate

Further arguments. See corresponding entry in xyplot for non-trivial details.

Details

histogram draws Conditional Histograms, while densityplot draws Conditional Kernel Density Plots. The density estimate in densityplot is actually calculated using the function density, and all arguments accepted by it can be passed (as . . .) in the call to densityplot to control the output. See documentation of density for details. (Note: The default value of the argument n of density is changed to 50.)

These and all other high level Trellis functions have several arguments in common. These are extensively documented only in the help page for xyplot, which should be consulted to learn more detailed usage.

do.breaks is an utility function that calculates breakpoints given an interval and the number of pieces to break it into.

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Note

The form of the arguments accepted by the default panel function panel.histogram is different from that in S-PLUS. Whereas S-PLUS calculates the heights inside histogram and passes only the breakpoints and the heights to the panel function, here the original variable x is passed along with the breakpoints. This allows plots as in the second example below.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

```
Sarkar, Deepayan (2008) "Lattice: Multivariate Data Visualization with R", Springer. http://lmdvr.r-forge.r-project.org/
```

See Also

```
xyplot, panel.histogram, density, panel.densityplot, panel.mathdensity,
Lattice
```

Examples

B_04_qqmath 29

B_04_qqmath

Q-Q Plot with Theoretical Distribution

Description

Quantile-Quantile plot of a sample and a theoretical distribution

Usage

```
qqmath(x, data, ...)
## S3 method for class 'formula':
qqmath(x,
 allow.multiple = is.null(groups) || outer,
 outer = !is.null(groups),
 distribution = qnorm,
 f.value = NULL,
 auto.key = FALSE,
 aspect = "fill",
 panel = lattice.getOption("panel.qqmath"),
 prepanel = NULL,
 scales, strip, groups,
 xlab, xlim, ylab, ylim,
 drop.unused.levels = lattice.getOption("drop.unused.levels"),
 lattice.options = NULL,
 default.scales = list(),
 subscripts,
 subset)
## S3 method for class 'numeric':
qqmath(x, data = NULL, ylab, ...)
```

Arguments

x The object on which method dispatch is carried out.

For the "formula" method, a formula of the form \sim x | g1 * g2 * ..., where x must be a numeric. For the "numeric" method, a numeric vector.

30 B_04_qqmath

data

For the formula method, an optional data frame in which variables in the formula (as well as groups and subset, if any) are to be evaluated. Usualll ignored with a warning in other methods.

distribution a quantile function that takes a vector of probabilities as argument and produces the corresponding quantiles. Possible values are gnorm, qunif etc. Distributions with other required arguments need to be passed in as user defined func-

f.value

optional numeric vector of probabilities, quantiles corresponding to which should be plotted. Can also be a function of a single integer (representing sample size) that returns such a numeric vector. The typical value for this argument is the function ppoints, which is also the S-PLUS default. If specified, the probabilities generated by this function is used for the plotted quantiles, using the quantile function for the sample, and the function specified as the distribution argument for the theoretical distribution.

f.value defaults to NULL, which has the effect of using ppoints for the quantiles of the theoretical distribution, but the exact data values for the sample. This is similar to what happens for ganorm, but different from the S-PLUS default of f.value=ppoints.

For large x, this argument can be useful in plotting a smaller set of quantiles, which is usually enough to capture the pattern.

The panel function to be used. Unlike in older versions, the default panel function does most of the actual computations and has support for grouping. See panel.ggmath for details.

allow.multiple, outer, auto.key, aspect, prepanel, scales, strip, groups, xlab, xlab See xyplot

Further arguments. See corresponding entry in xyplot for non-trivial details.

Details

gamath produces a Q-Q plot of the given sample and a theoretical distribution. The default behaviour of agmath is different from the corresponding S-PLUS function, but is similar to agnorm. See the entry for f. value for specifics.

The implementation details are also different from S-PLUS. In particular, all the important calculations are done by the panel (and prepanel function) and not gamath itself. In fact, both the arguments distribution and f. value are passed unchanged to the panel and prepanel function. This allows, among other things, display of grouped Q-Q plots, which are often useful. See the help page for panel. gqmath for further details.

This and all other high level Trellis functions have several arguments in common. These are extensively documented only in the help page for xyplot, which should be consulted to learn more detailed usage.

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

panel

B_05_qq 31

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot, panel.qqmath, panel.qqmathline, prepanel.qqmathline, Lattice, quantile
```

Examples

```
qqmath(\sim rnorm(100), distribution = function(p) qt(p, df = 10))
qqmath(~ height | voice.part, aspect = "xy", data = singer,
 prepanel = prepanel.qqmathline,
 panel = function(x, ...) {
 panel.qqmathline(x, ...)
 panel.qqmath(x, ...)
 })
vp.comb <-
 factor(sapply(strsplit(as.character(singer$voice.part), split = " "),
 "[", 1),
 levels = c("Bass", "Tenor", "Alto", "Soprano"))
vp.group <-
 factor(sapply(strsplit(as.character(singer$voice.part), split = " "),
 "[", 2))
qqmath(~ height | vp.comb, data = singer,
 groups = vp.group, auto.key = list(space = "right"),
 aspect = "xy",
 prepanel = prepanel.qqmathline,
 panel = function(x, ...) {
 panel.qqmathline(x, ...)
 panel.qqmath(x, ...)
 })
```

B_05_qq

Quantile-Quantile Plots of Two Samples

Description

Quantile-Quantile plots for comparing two Distributions

Usage

```
qq(x, data, ...)
## S3 method for class 'formula':
qq(x, data, aspect = "fill",
 panel = lattice.getOption("panel.qq"),
 prepanel, scales, strip,
 groups, xlab, xlim, ylab, ylim, f.value = NULL,
 drop.unused.levels = lattice.getOption("drop.unused.levels"),
```

32 B_05_qq

```
. . . ,
lattice.options = NULL,
qtype = 7,
default.scales = list(),
subscripts,
subset)
```

Arguments

The object on which method dispatch is carried out. X

> For the formula method, a formula of the form $y \sim x \mid g1 * g2 * ...,$ where x must be a numeric, and y can be a factor, shingle, character or numeric vector, with the restriction that there must be exactly two levels of y, which divide the values of x into two groups. Quantiles for these groups will be plotted along the two axes.

data

For the formula methods, an optional data frame in which variables in the formula (as well as groups and subset, if any) are to be evaluated.

f.value

optional numeric vector of probabilities, quantiles corresponding to which should be plotted. Can also be a function of a single integer (representing sample size) that returns such a numeric vector. The typical value for this argument is the function ppoints, which is also the S-PLUS default. If specified, the probabilities generated by this function is used for the plotted quantiles, using the quantile function.

f.value defaults to NULL, which is equivalent to using function (n) ppoints (n, a = 1). This has the effect of including the minimum and maximum data values in the computed quantiles. This is similar to what happens for qqplot but different from the default qq behaviour in S-PLUS.

For large data, this argument can be useful in plotting a smaller set of quantiles, which is usually enough to capture the pattern.

panel

The function that uses the packet (subset of display variables) corresponding to a panel to create a display. Default panel functions are documented separately, and often have arguments that can be used to customize its display in various ways. Such arguments can usually be directly supplied to the high level function.

```
type argument for the quantile
qtype
aspect, prepanel, scales, strip, groups, xlab, xlim, ylab, ylim, drop.unused.levels
 See xyplot
```

Further arguments. See corresponding entry in xyplot for non-trivial details.

Details

qq produces a Q-Q plot of two samples. The default behaviour of qq is different from the corresponding S-PLUS function. See the entry for f.value for specifics.

This and all other high level Trellis functions have several arguments in common. These are extensively documented only in the help page for xyplot, which should be consulted to learn more detailed usage.

B_06_levelplot

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot, panel.qq, qqmath, Lattice
```

Examples

```
qq(voice.part ~ height, aspect = 1, data = singer,
 subset = (voice.part == "Bass 2" | voice.part == "Tenor 1"))
```

B_06_levelplot

Level plots and contour plots

Description

Draw Level Plots and Contour plots.

Usage

```
levelplot(x, data, ...)
contourplot(x, data, ...)
## S3 method for class 'formula':
levelplot(x,
 data,
 allow.multiple = is.null(groups) || outer,
 outer = TRUE,
 aspect = "fill",
 panel = lattice.getOption("panel.levelplot"),
 prepanel = NULL,
 scales = list(),
 strip = TRUE,
 groups = NULL,
 xlab,
 xlim,
 ylab,
 ylim,
 at,
 cuts = 15,
```

34 B_06_levelplot

```
pretty = FALSE,
 region = TRUE,
 drop.unused.levels = lattice.getOption("drop.unused.levels"),
 lattice.options = NULL,
 default.scales = list(),
 colorkey = region,
 col.regions,
 alpha.regions,
 subset = TRUE)
## S3 method for class 'formula':
contourplot(x,
 data,
 panel = lattice.getOption("panel.contourplot"),
 cuts = 7,
 labels = TRUE,
 contour = TRUE,
 pretty = TRUE,
 region = FALSE,
 . . . )
## S3 method for class 'table':
levelplot(x, data = NULL, aspect = "iso", ..., xlim, ylim)
## S3 method for class 'table':
contourplot(x, data = NULL, aspect = "iso", ..., xlim, ylim)
## S3 method for class 'matrix':
levelplot(x, data = NULL, aspect = "iso",
 ..., xlim, ylim,
 row.values = seq_len(nrow(x)),
 column.values = seq_len(ncol(x)))
## S3 method for class 'matrix':
contourplot(x, data = NULL, aspect = "iso",
 ..., xlim, ylim,
 row.values = seq_len(nrow(x)),
 column.values = seq_len(ncol(x)))
## S3 method for class 'array':
levelplot(x, data = NULL, ...)
## S3 method for class 'array':
contourplot(x, data = NULL, ...)
```

Arguments

Х

for the formula method, a formula of the form $z \sim x * y \mid g1 * g2 * \ldots$, where z is a numeric response, and x, y are numeric values evaluated on a rectangular grid. g1, g2, ... are optional conditional variables, and must be either factors or shingles if present.

Calculations are based on the assumption that all x and y values are evaluated on a grid (defined by their unique values). The function will not return an error if this is not true, but the display might not be meaningful. However, the x and y values need not be equally spaced.

Both levelplot and wireframe have methods for matrix, array, and table objects, in which case x provides the z vector described above, while its rows and columns are interpreted as the x and y vectors respectively. This is similar to the form used in filled.contour and image. For higher-dimensional arrays and tables, further dimensions are used as conditioning variables. Note that the dimnames may be duplicated; this is handled by calling make.unique to make the names unique (although the original labels are used for the x- and y-axes).

data

For the formula methods, an optional data frame in which variables in the formula (as well as groups and subset, if any) are to be evaluated. Usually ignored with a warning in other cases.

row.values, column.values

Optional vectors of values that define the grid when x is a matrix. row.values and column.values must have the same lengths as nrow(x) and ncol(x) respectively. By default, row and column numbers.

panel

panel function used to create the display, as described in xyplot

aspect

For the matrix methods, the default aspect ratio is chosen to make each cell square. The usual default is aspect="fill", as described in xyplot.

at

numeric vector giving breakpoints along the range of z. Contours (if any) will be drawn at these heights, and the regions in between would be colored using col.regions. In the latter case, values outside the range of at will not be drawn at all. This serves as a way to limit the range of the data shown, similar to what a zlim argument might have been used for. However, this also means that when supplying at explicitly, one has to be careful to include values outside the range of z to ensure that all the data are shown.

col.regions

color vector to be used if regions is TRUE. The general idea is that this should be a color vector of moderately large length (longer than the number of regions. By default this is 100). It is expected that this vector would be gradually varying in color (so that nearby colors would be similar). When the colors are actually chosen, they are chosen to be equally spaced along this vector. When there are more regions than colors in col.regions, the colors are recycled. The actual color assignment is performed by level.colors, which is documented separately.

alpha.regions

numeric, specifying alpha transparency (works only on some devices)

colorkey

logical specifying whether a color key is to be drawn alongside the plot, or a list describing the color key. The list may contain the following components:

ıaca

36 B_06_levelplot

space: location of the colorkey, can be one of "left", "right", "top"
and "bottom". Defaults to "right".

x, y: location, currently unused

col: vector of colors

at: numeric vector specifying where the colors change. must be of length 1 more than the col vector.

labels: a character vector for labelling the at values, or more commonly, a list describing characteristics of the labels. This list may include components labels, at, cex, col, rot, font, fontface and fontfamily.

tick.number: approximate number of ticks. **corner:** interacts with x, y; unimplemented

width: width of the key

height: length of key w.r.t side of plot.

contour logical, whether to draw contour lines.

cuts number of levels the range of z would be divided into

typically a logical indicating whether contour lines should be labelled, but other possibilities for more sophisticated control exists. Details are documented in the

help page for panel.levelplot, to which this argument is passed on unchanged. That help page also documents the label.style argument, which

affects how the labels are rendered.

pretty logical, whether to use pretty cut locations and labels

region logical, whether regions between contour lines should be filled

allow.multiple, outer, prepanel, scales, strip, groups, xlab, xlim, ylab, ylim, dro

these arguments are described in the help page for xyplot.

... other arguments. Some are processed by levelplot or contourplot, and

those unrecognized are passed on to the panel function.

Details

These and all other high level Trellis functions have several arguments in common. These are extensively documented only in the help page for xyplot, which should be consulted to learn more detailed usage.

Other useful arguments are mentioned in the help page for the default panel function panel.levelplot (these are formally arguments to the panel function, but can be specified in the high level calls directly).

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

```
Sarkar, Deepayan (2008) "Lattice: Multivariate Data Visualization with R", Springer. http://lmdvr.r-forge.r-project.org/
```

See Also

```
xyplot, Lattice, panel.levelplot
```

Examples

```
x \leftarrow seq(pi/4, 5 * pi, length.out = 100)
y \leftarrow seq(pi/4, 5 * pi, length.out = 100)
r \leftarrow as.vector(sqrt(outer(x^2, y^2, "+")))
grid <- expand.grid(x=x, y=y)</pre>
grid$z <- cos(r^2) * exp(-r/(pi^3))
levelplot(z~x*y, grid, cuts = 50, scales=list(log="e"), xlab="",
 ylab="", main="Weird Function", sub="with log scales",
 colorkey = FALSE, region = TRUE)
#S-PLUS example
require(stats)
attach (environmental)
ozo.m <- loess((ozone^(1/3)) ~ wind * temperature * radiation,
 parametric = c("radiation", "wind"), span = 1, degree = 2)
w.marginal <- seq(min(wind), max(wind), length.out = 50)</pre>
t.marginal <- seq(min(temperature), max(temperature), length.out = 50)
r.marginal <- seg(min(radiation), max(radiation), length.out = 4)
wtr.marginal <- list(wind = w.marginal, temperature = t.marginal,</pre>
 radiation = r.marginal)
grid <- expand.grid(wtr.marginal)</pre>
grid[, "fit"] <- c(predict(ozo.m, grid))</pre>
contourplot(fit ~ wind * temperature | radiation, data = grid,
 cuts = 10, region = TRUE,
 xlab = "Wind Speed (mph)",
 ylab = "Temperature (F)",
 main = "Cube Root Ozone (cube root ppb)")
detach()
```

B_07_cloud

3d Scatter Plot and Wireframe Surface Plot

Description

Generic functions to draw 3d scatter plots and surfaces. The "formula" methods do most of the actual work.

Usage

```
cloud(x, data, ...)
wireframe(x, data, ...)
## S3 method for class 'formula':
cloud(x,
 allow.multiple = is.null(groups) || outer,
 outer = FALSE,
 auto.key = FALSE,
 aspect = c(1,1),
 panel.aspect = 1,
 panel = lattice.getOption("panel.cloud"),
 prepanel = NULL,
 scales = list(),
 strip = TRUE,
 groups = NULL,
 xlab,
 ylab,
 zlab,
 xlim = if (is.factor(x)) levels(x) else range(x, finite = TRUE),
 ylim = if (is.factor(y)) levels(y) else range(y, finite = TRUE),
 zlim = if (is.factor(z)) levels(z) else range(z, finite = TRUE),
 at,
 drape = FALSE,
 pretty = FALSE,
 drop.unused.levels,
 lattice.options = NULL,
 default.scales =
 list(distance = c(1, 1, 1),
 arrows = TRUE,
 axs = axs.default),
 colorkey,
 col.regions,
 alpha.regions,
 cuts = 70,
 subset = TRUE,
 axs.default = "r")
## S3 method for class 'formula':
wireframe(x,
 data,
 panel = lattice.getOption("panel.wireframe"),
 . . . )
## S3 method for class 'matrix':
cloud(x, data = NULL, type = "h",
```

39

```
zlab = deparse(substitute(x)), aspect, ...,
 xlim, ylim, row.values, column.values)

## S3 method for class 'table':
cloud(x, data = NULL, groups = FALSE,
 zlab = deparse(substitute(x)),
 type = "h", ...)

## S3 method for class 'matrix':
wireframe(x, data = NULL,
 zlab = deparse(substitute(x)), aspect, ...,
 xlim, ylim, row.values, column.values)
```

Arguments

Х

The object on which method dispatch is carried out.

For the "formula" methods, a formula of the form $z \sim x \star y \mid g1 \star g2 \star \ldots$, where z is a numeric response, and x, y are numeric values. g1, g2, ..., if present, are conditioning variables used for conditioning, and must be either factors or shingles. In the case of wireframe, calculations are based on the assumption that the x and y values are evaluated on a rectangular grid defined by their unique values. The grid points need not be equally spaced.

For wireframe, x, y and z may also be matrices (of the same dimension), in which case they are taken to represent a 3-D surface parametrized on a 2-D grid (e.g., a sphere). Conditioning is not possible with this feature. See details below.

Missing values are allowed, either as NA values in the z vector, or missing rows in the data frame (note however that in that case the X and Y grids will be determined only by the available values). For a grouped display (producing multiple surfaces), missing rows are not allowed, but NA-s in z are.

Both wireframe and cloud have methods for matrix objects, in which case x provides the z vector described above, while its rows and columns are interpreted as the x and y vectors respectively. This is similar to the form used in persp.

data

for the "formula" methods, an optional data frame in which variables in the formula (as well as groups and subset, if any) are to be evaluated. data should not be specified except when using the "formula" method.

row.values, column.values

Optional vectors of values that define the grid when x is a matrix. row.values and column.values must have the same lengths as nrow(x) and ncol(x) respectively. By default, row and column numbers.

respectively. By default, row and column numbers.

allow.multiple, outer, auto.key, prepanel, strip, groups, xlab, xlim, ylab, ylim, of these arguments are documented in the help page for xyplot. For the cloud.table

method, groups must be a logical indicating whether the last dimension should be used as a grouping variable as opposed to a conditioning variable. This is only relevant if the table has more than 2 dimensions.

type

type of display in cloud (see panel.3dscatter for details). Defaults to "h" for the matrix method.

aspect, panel.aspect

unlike other high level functions, aspect is taken to be a numeric vector of length 2, giving the relative aspects of the y-size/x-size and z-size/x-size of the enclosing cube. The usual role of the aspect argument in determining the aspect ratio of the panel (see xyplot for details) is played by panel.aspect, except that it can only be a numeric value.

For the matrix methods, the default y/x aspect is ncol(x) / nrow(x) and the z/x aspect is the smaller of the y/x aspect and 1.

panel

panel function used to create the display. See panel.cloud for (non-trivial) details.

scales

a list describing the scales. As with other high level functions (see xyplot for details), this list can contain parameters in name=value form. It can also contain components with the special names x, y and z, which can be similar lists with axis-specific values overriding the ones specified in scales.

The most common use for this argument is to set arrows=FALSE, which causes tick marks and labels to be used instead of arrows being drawn (the default). Both can be suppressed by draw=FALSE. Another special component is distance, which specifies the relative distance of the axis label from the bounding box. If specified as a component of scales (as opposed to one of scales\$z\$ etc), this can be (and is recycled if not) a vector of length 3, specifying distances for the x, y and z labels respectively.

Other components that work in the scales argument of xyplot etc. should also work here (as long as they make sense), including explicit specification of tick mark locations and labels. (Not everything is implemented yet, but if you find something that should work but does not, feel free to bug the maintainer.)

Note, however, that for these functions scales cannot contain information that is specific to particular panels. If you really need that, consider using the scales.3d argument of panel.cloud.

axs.default

Unlike 2-D display functions, cloud does not expand the bounding box to slightly beyound the range of the data, even though it should. This is primarily because this is the natural behaviour in wireframe, which uses the same code. axs.default is intended to provide a different default for cloud. However, this feature has not yet been implemented.

zlab

Specifies a label describing the z variable in ways similar to xlab and ylab (i.e. "grob", character string, expression or list) in other high level functions. Additionally, if zlab (and xlab and ylab) is a list, it can contain a component called rot, controlling the rotation for the label

zlim

limits for the z-axis. Similar to xlim and ylim in other high level functions

drape

logical, whether the wireframe is to be draped in color. If TRUE, the height of a facet is used to determine its color in a manner similar to the coloring scheme used in levelplot. Otherwise, the background color is used to color the facets. This argument is ignored if shade = TRUE (see panel.3dwire).

at, col.regions, alpha.regions

these arguments are analogous to those in levelplot. if drape=TRUE, at gives the vector of cutpoints where the colors change, and col.regions the vector of colors to be used in that case. alpha.regions determines

the alpha-transparency on supporting devices. These are passed down to the panel function, and also used in the colorkey if appropriate. The default for col.regions and alpha.regions is derived from the Trellis setting "regions"

cuts

if at is unspecified, the approximate number of cutpoints if drape=TRUE

pretty

whether automatic choice of cutpoints should be prettfied

colorkev

logical indicating whether a color key should be drawn alongside, or a list describing such a key. See levelplot for details.

. . .

Any number of other arguments can be specified, and are passed to the panel function. In particular, the arguments distance, perspective, screen and R.mat are very important in determining the 3-D display. The argument shade can be useful for wireframe calls, and controls shading of the rendered surface. These arguments are described in detail in the help page for panel.cloud.

Additionally, an argument called zoom may be specified, which should be a numeric scalar to be interpreted as a scale factor by which the projection is magnified. This can be useful to get the variable names into the plot. This argument is actually only used by the default prepanel function.

Details

These functions produce three dimensional plots in each panel (as long as the default panel functions are used). The orientation is obtained as follows: the data are scaled to fall within a bounding box that is contained in the [-0.5, 0.5] cube (even smaller for non-default values of aspect). The viewing direction is given by a sequence of rotations specified by the screen argument, starting from the positive Z-axis. The viewing point (camera) is located at a distance of 1/distance from the origin. If perspective=FALSE, distance is set to 0 (i.e., the viewing point is at an infinite distance).

cloud draws a 3-D Scatter Plot, while wireframe draws a 3-D surface (usually evaluated on a grid). Multiple surfaces can be drawn by wireframe using the groups argument (although this is of limited use because the display is incorrect when the surfaces intersect). Specifying groups with cloud results in a panel.superpose-like effect (via panel.3dscatter).

wireframe can optionally render the surface as being illuminated by a light source (no shadows though). Details can be found in the help page for panel.3dwire. Note that although arguments controlling these are actually arguments for the panel function, they can be supplied to cloud and wireframe directly.

For single panel plots, wireframe can also plot parametrized 3-D surfaces (i.e., functions of the form f(u,v) = (x(u,v), y(u,v), z(u,v)), where values of (u,v) lie on a rectangle. The simplest example of this sort of surface is a sphere parametrized by latitude and longitude. This can be achieved by calling wireframe with a formula x of the form $z \sim x * y$, where x, y and z are all matrices of the same dimension, representing the values of x(u,v), y(u,v) and z(u,v) evaluated on a discrete rectangular grid (the actual values of y(u,v)) are irrelevant).

When this feature is used, the heights used to calculate drape colors or shading colors are no longer the z values, but the distances of (x, y, z) from the origin.

Note that this feature does not work with groups, subscripts, subset, etc. Conditioning variables are also not supported in this case.

The algorithm for identifying which edges of the bounding box are 'behind' the points doesn't work in some extreme situations. Also, panel.cloud tries to figure out the optimal location of the arrows and axis labels automatically, but can fail on occasion (especially when the view is from 'below' the data). This can be manually controlled by the scpos argument in panel.cloud.

These and all other high level Trellis functions have several other arguments in common. These are extensively documented only in the help page for xyplot, which should be consulted to learn more detailed usage.

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Note

There is a known problem with grouped wireframe displays when the (x, y) coordinates represented in the data do not represent the full evaluation grid. The problem occurs whether the grouping is specified through the groups argument or through the formula interface, and currently causes memory access violations. Depending on the circumstances, this is manifested either as a meaningless plot or a crash. To work around the problem, it should be enough to have a row in the data frame for each grid point, with an NA response (z) in rows that were previously missing.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

```
Sarkar, Deepayan (2008) "Lattice: Multivariate Data Visualization with R", Springer. http://lmdvr.r-forge.r-project.org/
```

See Also

```
Lattice for an overview of the package, as well as xyplot, levelplot, panel.cloud. For interaction, see panel.identify.cloud.
```

Examples

B_08_splom 43

```
cloud(Sepal.Length ~ Petal.Length * Petal.Width | Species, data = iris,
 screen = list(x = -90, y = 70), distance = .4, zoom = .6)
## cloud.table
cloud(prop.table(Titanic, margin = 1:3),
 type = c("p", "h"), strip = strip.custom(strip.names = TRUE),
 scales = list(arrows = FALSE, distance = 2), panel.aspect = 0.7,
 zlab = "Proportion")[, 1]
## transparent axes
par.set <-
 list(axis.line = list(col = "transparent"),
 clip = list(panel = "off"))
print(cloud(Sepal.Length ~ Petal.Length * Petal.Width,
 data = iris, cex = .8,
 groups = Species,
 main = "Stereo",
 screen = list(z = 20, x = -70, y = 3),
 par.settings = par.set,
 scales = list(col = "black")),
 split = c(1,1,2,1), more = TRUE)
print(cloud(Sepal.Length ~ Petal.Width,
 data = iris, cex = .8,
 groups = Species,
 main = "Stereo",
 screen = list(z = 20, x = -70, y = 0),
 par.settings = par.set,
 scales = list(col = "black")),
 split = c(2,1,2,1))
```

B_08_splom

Scatter Plot Matrices

Description

Draw Conditional Scatter Plot Matrices and Parallel Coordinate Plots

Usage

44 B_08_splom

```
aspect = 1,
 between = list(x = 0.5, y = 0.5),
 panel = lattice.getOption("panel.splom"),
 prepanel,
 scales,
 strip,
 groups,
 xlab,
 xlim,
 ylab = NULL,
 ylim,
 superpanel = lattice.getOption("panel.pairs"),
 pscales = 5,
 varnames,
 drop.unused.levels,
 lattice.options = NULL,
 default.scales,
 subset = TRUE)
## S3 method for class 'formula':
parallel(x,
 data,
 auto.key = FALSE,
 aspect = "fill",
 between = list(x = 0.5, y = 0.5),
 panel = lattice.getOption("panel.parallel"),
 prepanel,
 scales,
 strip,
 groups,
 xlab = NULL
 xlim,
 ylab = NULL
 ylim,
 varnames,
 horizontal.axis = TRUE,
 drop.unused.levels,
 lattice.options = NULL,
 default.scales,
 subset = TRUE)
## S3 method for class 'data.frame':
splom(x, data = NULL, ..., groups = NULL, subset = TRUE)
## S3 method for class 'matrix':
splom(x, data = NULL, ..., groups = NULL, subset = TRUE)
## S3 method for class 'matrix':
```

 $B_0 8_{\text{splom}}$ 45

```
parallel(x, data = NULL, ..., groups = NULL, subset = TRUE)
## S3 method for class 'data.frame':
parallel(x, data = NULL, ..., groups = NULL, subset = TRUE)
```

Arguments

x The object on which method dispatch is carried out.

For the "formula" method, a formula describing the structure of the plot, which should be of the form $\sim x \mid g1 \star g2 \star \ldots$, where x is a data frame or matrix. Each of $g1, g2, \ldots$ must be either factors or shingles. The

conditioning variables g1, g2, ... may be omitted.

For the data.frame methods, a data frame.

data For the formula methods, an optional data frame in which variables in the

formula (as well as groups and subset, if any) are to be evaluated.

aspect ratio of each panel (and subpanel), square by default for splom.

between to avoid confusion between panels and subpanels, the default is to show the

panels of a splom plot with space between them.

panel Usual interpretation for parallel, namely the function that creates the display

within each panel.

For splom, the terminology is slightly complicated. The role played by the panel function in most other high-level functions is played here by the superpanel function, which is responsible for the display for each conditional data subset. panel is simply an argument to the default superpanel function panel.pairs, and is passed on to it unchanged. It is used there to create each pairwise display.

See panel.pairs for more useful options.

superpanel function that sets up the splom display, by default as a scatterplot matrix.

pscales a numeric value or a list, meant to be a less functional substitute for the scales

argument in xyplot etc. This argument is passed to the superpanel function, and is handled by the default superpanel function panel.pairs. The

help page for the latter documents this argument in more detail.

varnames character vector giving the names of the p variables in x. By default, the column

names of x.

horizontal.axis

logical indicating whether the parallel axes should be laid out horizontally (TRUE)

or vertically (FALSE).

auto.key, prepanel, scales, strip, groups, xlab, xlim, ylab, ylim, drop.unused.leve

See xyplot

.. Further arguments. See corresponding entry in xyplot for non-trivial details.

Details

splom produces Scatter Plot Matrices. The role usually played by panel is taken over by superpanel, which takes a data frame subset and is responsible for plotting it. It is called with the coordinate system set up to have both x- and y-limits from 0.5 to ncol(z) + 0.5. The only built-in option currently available is panel.pairs, which calls a further panel function for

46 B_08_splom

each pair (i, j) of variables in z inside a rectangle of unit width and height centered at c(i, j) (see panel.pairs for details).

Many of the finer customizations usually done via arguments to high level function like xyplot are instead done by panel.pairs for splom. These include control of axis limits, tick locations and prepanel calcultions. If you are trying to fine-tune your splom plot, definitely look at the panel.pairs help page. The scales argument is usually not very useful in splom, and trying to change it may have undesired effects.

```
parallel draws Parallel Coordinate Plots. (Difficult to describe, see example.)
```

These and all other high level Trellis functions have several arguments in common. These are extensively documented only in the help page for xyplot, which should be consulted to learn more detailed usage.

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot, Lattice, panel.pairs, panel.parallel.
```

Examples

```
super.sym <- trellis.par.get("superpose.symbol")</pre>
splom(~iris[1:4], groups = Species, data = iris,
 panel = panel.superpose,
 key = list(title = "Three Varieties of Iris",
 columns = 3,
 points = list(pch = super.sym$pch[1:3],
 col = super.sym$col[1:3]),
 text = list(c("Setosa", "Versicolor", "Virginica"))))
splom(~iris[1:3]|Species, data = iris,
 layout=c(2,2), pscales = 0,
 varnames = c("Sepal\nLength", "Sepal\nWidth", "Petal\nLength"),
 page = function(...) {
 ltext(x = seq(.6, .8, length.out = 4),
 y = seq(.9, .6, length.out = 4),
 labels = c("Three", "Varieties", "of", "Iris"),
 cex = 2)
 })
parallel(~iris[1:4] | Species, iris)
parallel(~iris[1:4], iris, groups = Species,
 horizontal.axis = FALSE, scales = list(x = list(rot = 90)))
```

B_09_tmd 47

B_09_tmd

Tukey Mean-Difference Plot

Description

tmd Creates Tukey Mean-Difference Plots from a trellis object returned by xyplot, qq or qqmath. The prepanel and panel functions are used as appropriate. The formula method for tmd is provided for convenience, and simply calls tmd on the object created by calling xyplot on that formula.

Usage

```
tmd(object, ...)
## S3 method for class 'trellis':
tmd (object,
 xlab = "mean",
 ylab = "difference",
 panel,
 prepanel,
 ...)
prepanel.tmd.qqmath(x,
 f.value = NULL,
 distribution = qnorm,
 qtype = 7,
 groups = NULL,
 subscripts, ...)
panel.tmd.qqmath(x,
 f.value = NULL,
 distribution = qnorm,
 qtype = 7,
 groups = NULL,
 subscripts, ...)
panel.tmd.default(x, y, groups = NULL, ...)
prepanel.tmd.default(x, y, ...)
```

Arguments

```
object An object of class "trellis" returned by xyplot, qq or qqmath.

xlab x label

ylab y label

panel panel function to be used. See details below.

prepanel prepanel function. See details below.

f.value, distribution, qtype

see panel.qqmath.
```

48 B_09_tmd

```
groups, subscripts
see xyplot.

x, y data as passed to panel functions in original call.
... other arguments
```

Details

The Tukey Mean-difference plot is produced by modifying the (x,y) values of each panel as follows: the new coordinates are given by x=(x+y)/2 and y=y-x, which are then plotted. The default panel function(s) add a reference line at y=0 as well.

tmd acts on the a "trellis" object, not on the actual plot this object would have produced. As such, it only uses the arguments supplied to the panel function in the original call, and completely ignores what the original panel function might have done with this data. tmd uses these panel arguments to set up its own scales (using its prepanel argument) and display (using panel). It is thus important to provide suitable prepanel and panel functions to tmd depending on the original call.

Such functions currently exist for xyplot, qq (the ones with default in their name) and qqmath, as listed in the usage section above. These assume the default displays for the corresponding high-level call. If unspecified, the prepanel and panel arguments default to suitable choices.

tmd uses the update method for "trellis" objects, which processes all extra arguments supplied to tmd.

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
qq, qqmath, xyplot, Lattice
```

Examples

```
tmd(qqmath(~height | voice.part, data = singer))
```

B_10_rfs 49

B_10_rfs

Residual and Fit Spread Plots

Description

Plots fitted values and residuals (via qqmath) on a common scale for any object that has methods for fitted values and residuals.

Usage

```
rfs(model, layout=c(2, 1), xlab="f-value", ylab=NULL,
 distribution = qunif,
 panel, prepanel, strip, ...)
```

Arguments

```
model a fitted model object with methods fitted.values and residuals. Can be the value returned by oneway

layout default layout is c(2,1)

xlab defaults to "f.value"

distribution the distribution function to be used for qqmath

ylab, panel, prepanel, strip

See xyplot

... other arguments, passed on to qqmath.
```

Value

An object of class "trellis". The update method can be used to update components of the object and the print method (usually called by default) will plot it on an appropriate plotting device.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
oneway, qqmath, xyplot, Lattice
```

Examples

```
rfs(oneway(height ~ voice.part, data = singer, spread = 1), aspect = 1)
```

50 B_11_oneway

B_11_oneway	Fit One-way Model	
-------------	-------------------	--

Description

Fits a One-way model to univariate data grouped by a factor, the result often being displayed using rfs

Usage

```
oneway(formula, data, location=mean, spread=function(x) sqrt(var(x)))
```

Arguments

formula	formula of the form $y \sim x$ where y is the numeric response and x is the grouping factor
data	data frame in which the model is to be evaluated
location	function or numeric giving the location statistic to be used for centering the observations, e.g. $median$, 0 (to avoid centering).
spread	function or numeric giving the spread statistic to be used for scaling the obser-

function or numeric giving the spread statistic to be used for scaling the obser-

vations, e.g. sd, 1 (to avoid scaling).

Value

A list with components

```
location
 vector of locations for each group.
spread
 vector of spreads for each group.
fitted.values
 vector of locations for each observation.
residuals
 residuals (y - fitted.values).
scaled.residuals
 residuals scaled by spread for their group
```

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
rfs, Lattice
```

C_01_trellis.device 51

```
C_01_trellis.device

Initializing Trellis Displays
```

Description

Initialization of a display device with appropriate graphical parameters.

Usage

Arguments

device

function (or the name of one as a character string) that starts a device. Admissible values depend on the platform and how R was compiled (see Devices), but usually "pdf", "postscript", "png", "jpeg" and at least one of "X11", "windows" and "quartz" will be available.

color

logical, whether the initial settings should be color or black and white. Defaults to FALSE for postscript devices, TRUE otherwise. Note that this only applies to the initial choice of colors, which can be overridden using theme or subsequent calls to trellis.par.set (and by arguments supplied directly in high level calls for some settings).

theme

list of components that changes the settings of the device opened, or, a function that when called produces such a list. The function name can be supplied as a quoted string. These settings are only used to modify the default settings (determined by other arguments), and need not contain all possible parameters.

A possible use of this argument is to change the default settings by specifying lattice.options(default.theme = "col.whitebg"). For back-compatibility, this is initially (when lattice is loaded) set to options (lattice.theme).

If theme is a function, it will not be supplied any arguments, however, it is guaranteed that a device will already be open when it is called, so one may use .Device inside the function to ascertain what device has been opened.

new

logical flag indicating whether a new device should be started. If ${\tt FALSE}$, the options for the current device are changed to the defaults determined by the other arguments.

 $C_01_{trellis.device}$

logical. If TRUE and a setting for this device already exists, then that is used instead of the defaults for this device. By default, pre-existing settings are overwritten (and lost).

name name of the device for which the setting is required, as returned by .Device additional parameters to be passed to the device function, most commonly file for non-screen devices, as well as height, width, etc. See the help file for individual devices for admissible arguments.

Details

Trellis Graphics functions obtain the default values of various graphical parameters (colors, line types, fonts, etc.) from a customizable "settings" list. This functionality is analogous to par for standard R graphics and, together with lattice.options, mostly supplants it (par settings are mostly ignored by Lattice). Unlike par, Trellis settings can be controlled separately for each different device type (but not concurrently for different instances of the same device). standard.theme and col.whitebg produce predefined settings (a.k.a. themes), while trellis.device provides a high level interface to control which "theme" will be in effect when a new device is opened. trellis.device is called automatically when a "trellis" object is plotted, and the defaults can be used to provide sufficient control, so in a properly configured system it is rarely necessary for the user to call trellis.device explicitly.

The standard.theme function is intended to provide device specific settings (e.g. light colors on a grey background for screen devices, dark colors or black and white for print devices) which were used as defaults prior to R 2.3.0. However, these defaults are not always appropriate, due to the variety of platforms and hardware settings on which R is used, as well as the fact that a plot created on a particular device may be subsequently used in many different ways. For this reason, a "safe" default is used for all devices from R 2.3.0 onwards. The old behaviour can be reinstated by setting standard.theme as the default theme argument, e.g. by putting options (lattice.theme = "standard.theme") in a startup script (see the entry for theme above for details).

Value

standard.theme returns a list of components defining graphical parameter settings for Lattice displays. It is used internally in trellis.device, and can also be used as the theme argument to trellis.par.set, or even as theme in trellis.device to use the defaults for another device. canonical.theme is an alias for standard.theme.

col.whitebg returns a similar (but smaller) list that is suitable as the theme argument to trellis.device and trellis.par.set. It contains settings values which provide colors suitable for plotting on a white background. Note that the name col.whitebg is somewhat of a misnomer, since it actually sets the background to transparent rather than white.

Note

Earlier versions of trellis.device had a bg argument to set the background color, but this is no longer supported. If supplied, the bg argument will be passed on to the device function; however, this will have no effect on the Trellis settings. It is rarely meaningful to change the background alone; if you feel the need to change the background, consider using the theme argument instead.

C_02_trellis.par.get 53

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

```
Sarkar, Deepayan (2008) "Lattice: Multivariate Data Visualization with R", Springer. http://lmdvr.r-forge.r-project.org/
```

See Also

```
Lattice for an overview of the lattice package.
```

Devices for valid choices of device on your platform.

trellis.par.get and trellis.par.set can be used to query and modify the settings after a device has been initialized. The par.settings argument to high level functions, described in xyplot, can be used to attach transient settings to a "trellis" object.

```
C_02_trellis.par.get
```

Graphical Parameters for Trellis Displays

Description

Functions used to query, display and modify graphical parameters for fine control of Trellis displays. Modifications are made to the settings for the currently active device only.

Usage

```
trellis.par.set(name, value, ..., theme, warn = TRUE, strict = FALSE)
trellis.par.get(name = NULL)
show.settings(x = NULL)
```

Arguments

name	character giving the name of a component. If unspecified, names (trellis.par.get()) returns a list containing all the current settings (this can be used to get the valid values for name)
value	a list giving the desired value of the component. Components that are already defined as part of the current settings but are not mentioned in value will remain unchanged.
theme	a list decribing how to change the settings, similar to what is returned by trellis.par.get(). This is purely for convenience, allowing multiple calls to trellis.par.set to be condensed into one. The name of each component must be a valid name as described above, with the corresponding value a valid value as described above. As in trellis.device, theme can also be a function that produces such a

As in trellis.device, theme can also be a function that produces such a list when called. The function name can be supplied as a quoted string.

C_02_trellis.par.get

• • •	Multiple settings can be specified in name = value form. Equivalent to calling with theme = list()
warn	logical, indicating whether a warning should be issued when trellis.par.get is called when no graphics device is open
strict	logical, indicating whether the value should be interpreted strictly. Usually, assignment of value to the corresponding named component is fuzzy in the sense that sub-components that are absent from value but not currently NULL are retained. By specifying strict = TRUE, the assignment will be exact.
Х	optional list of components that change the settings (any valid value of theme). These are used to modify the current settings (obtained by trellis.par.get) before they are displayed.

Details

54

The various graphical parameters (color, line type, background etc) that control the look and feel of Trellis displays are highly customizable. Also, R can produce graphics on a number of devices, and it is expected that a different set of parameters would be more suited to different devices. These parameters are stored internally in a variable named lattice.theme, which is a list whose components define settings for particular devices. The components are identified by the name of the device they represent (as obtained by <code>.Device</code>), and are created as and when new devices are opened for the first time using <code>trellis.device</code> (or Lattice plots are drawn on a device for the first time in that session).

The initial settings for each device defaults to values appropriate for that device. In practice, this boils down to three distinct settings, one for screen devices like x11 and windows, one for black and white plots (mostly useful for postscript) and one for color printers (color postcript, pdf).

Once a device is open, its settings can be modified. When another instance of the same device is opened later using trellis.device, the settings for that device are reset to its defaults, unless otherwise specified in the call to trellis.device. But settings for different devices are treated separately, i.e., opening a postscript device will not alter the x11 settings, which will remain in effect whenever an x11 device is active.

The functions trellis.par.* are meant to be interfaces to the global settings. They always apply on the settings for the currently ACTIVE device.

trellis.par.get, called without any arguments, returns the full list of settings for the active device. With the name argument present, it returns that component only. trellis.par.get sets the value of the name component of the current active device settings to value.

trellis.par.get is usually used inside trellis functions to get graphical parameters before plotting. Modifications by users via trellis.par.set is traditionally done as follows:

```
add.line <- trellis.par.get("add.line")
add.line$col <- "red"
trellis.par.set("add.line", add.line)
More convenient (but not S compatible) ways to do this are
trellis.par.set(list(add.line = list(col = "red")))
and</pre>
```

 $C_03_simpleTheme$ 55

```
trellis.par.set(add.line = list(col = "red"))
```

The actual list of the components in trellis.settings has not been finalized, so I'm not attempting to list them here. The current value can be obtained by print (trellis.par.get()). Most names should be self-explanatory.

show.settings provides a graphical display summarizing some of the values in the current settings.

Value

trellis.par.get returns a list giving parameters for that component. If name is missing, it returns the full list.

Note

In some ways, trellis.par.get and trellis.par.set together are a replacement for the par function used in traditional R graphics. In particular, changing par settings has little (if any) effect on lattice output. Since lattice plots are implemented using Grid graphics, its parameter system *does* have an effect unless overridden by a suitable lattice parameter setting. Such parameters can be specified as part of a lattice theme by including them in the grid.pars component (see gpar for a list of valid parameter names).

One of the uses of par is to set par (ask = TRUE) making R wait for user input before starting a new graphics page. For Grid graphics, this is done using grid.prompt. Lattice has no separate interface for this, and the user must call grid.prompt directly. If the grid package is not attached (lattice itself only loads the grid namespace), this may be done using grid:grid.prompt (TRUE).

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
trellis.device, Lattice, grid.prompt, gpar
```

Examples

```
show.settings()
```

C_03_simpleTheme

Function to generate a simple theme

Description

Simple interface to generate a list appropriate as a theme, typically used as the par.settings argument in a high level call

56 *C*_03_simpleTheme

Usage

```
simpleTheme(col, alpha,
 cex, pch, lty, lwd, font, fill, border,
 col.points, col.line,
 alpha.points, alpha.line)
```

Arguments

col, col.points, col.line A color specification. col is used for components plot.symbol, plot.line, plot.polygon, superpose.symbol, superpose.line, and superpose.polygon. col.points overrides col, and is used only for plot.symbol and superpose.symbol. Similarly, col.lines overrides col for plot.line and superpose.line. The arguments can be vectors, but only the first component is used for scalar targets (i.e., the ones without "superpose" in their name).

alpha, alpha.points, alpha.line

A numeric alpha transparency specification. The same rules as col, etc., apply.

cex, pch, font

Parameters for points. Applicable for components plot.symbol (for which only the first component is used) and superpose.symbol (for which the arguments can be vectors).

lty, lwd

Parameters for lines. Applicable for components plot.line (for which only the first component is used) and superpose. line (for which the arguments

can be vectors).

fill

fill color, applicable for components plot.symbol, plot.polygon, superpose.symbol,

and superpose.polygon.

border

border color, applicable for components plot.polygon and superpose.polygon.

Details

The appearance of a lattice display depends partly on the "theme" active when the display is plotted (see trellis.device for details). This theme is used to obtain defaults for various graphical parameters, and in particular, the auto.key argument works on the premise that the same source is used for both the actual graphical encoding and the legend. The easiest way to specify custom settings for a particular display is to use the par.settings argument, which is usually tedious to construct as it is a nested list. The simpleTheme function can be used in such situations as a wrapper that generates a suitable list given parameters in simple name=value form, with the nesting made implicit. This is less flexible, but straightforward and sufficient in most situations.

Value

A list that would work as the theme argument to trellis.device and trellis.par.set, or as the par. settings argument to any high level lattice function such as xyplot.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org), based on a suggestion from John Maindonald.

C_04_lattice.options 57

See Also

```
trellis.device, xyplot, Lattice
```

Examples

```
C_04_lattice.options
```

Low-level Options Controlling Behaviour of Lattice

Description

Functions to handle settings used by lattice. Their main purpose is to make code maintainance easier, and users normally should not need to use these functions. However, fine control at this level maybe useful in certain cases.

Usage

```
lattice.options(...)
lattice.getOption(name)
```

Arguments

name character giving the name of a setting

... new options can be defined, or existing ones modified, using one or more arguments of the form name = value or by passing a list of such tagged values.

Existing values can be retrieved by supplying the names (as character strings) of the components as unnamed arguments.

Details

These functions are modeled on options and getOption, and behave similarly for the most part. The components currently used are not documented here, but are fairly self-explanatory.

Value

lattice.getOption returns the value of a single component, whereas lattice.options always returns a list with one or more named components. When changing the values of components, the old values of the modified components are returned by lattice.options. If called without any arguments, the full list is returned.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
options, trellis.device, trellis.par.get, Lattice
```

Examples

```
str(lattice.options())
lattice.getOption("save.object")
```

C_05_print.trellis Plot and Summarize Trellis Objects

Description

The print and plot methods produce a graph from a "trellis" object. The print method is necessary for automatic plotting. plot method is essentially an alias, provided for convenience. The summary method gives a textual summary of the object. dim and dimnames describe the cross-tabulation induced by conditioning. panel.error is the default handler used when an error occurs while executing the panel function.

Usage

```
## S3 method for class 'trellis':
plot(x, position, split,
 more = FALSE, newpage = TRUE,
 packet.panel = packet.panel.default,
 draw.in = NULL,
 panel.height = lattice.getOption("layout.heights")$panel,
 panel.width = lattice.getOption("layout.widths") $panel,
 save.object = lattice.getOption("save.object"),
 panel.error = lattice.getOption("panel.error"),
 prefix,
 . . . )
## S3 method for class 'trellis':
print(x, ...)
## S3 method for class 'trellis':
summary(object, ...)
## S3 method for class 'trellis':
dim(x)
## S3 method for class 'trellis':
dimnames(x)
```

panel.error(e)

Arguments

x, object an object of class "trellis"

position a vector of 4 numbers, typically c(xmin, ymin, xmax, ymax) that give the lower-

left and upper-right corners of a rectangle in which the Trellis plot of x is to be positioned. The coordinate system for this rectangle is [0-1] in both the x and y

directions.

split a vector of 4 integers, c(x,y,nx,ny), that says to position the current plot at the

x,y position in a regular array of nx by ny plots. (Note: this has origin at top

left)

more A logical specifying whether more plots will follow on this page.

newpage A logical specifying whether the plot should be on a new page. This option is

specific to lattice, and is useful for including lattice plots in an arbitrary grid

viewport (see the details section).

packet.panel a function that determines which packet (data subset) is plotted in which panel.

Panels are always drawn in an order such that columns vary the fastest, then rows and then pages. This function determines, given the column, row and page and other relevant information, the packet (if any) which should be used in that panel. By default, the association is determined by matching panel order with packet order, which is determined by varying the first conditioning variable the fastest, then the second, and so on. This association rule is encoded in the default, namely the function packet.panel.default, whose help page details the arguments supplied to whichever function is specified as the packet.panel

argument.

draw.in An optional (grid) viewport (used as the name argument in downViewport)

in which the plot is to be drawn. If specified, the ${\tt newpage}$ argument is ignored.

This feature is not well-tested.

panel.width, panel.height

lists with 2 components, that should be valid x and units arguments to unit () (the data argument cannot be specified currently, but can be considered for addition if needed). The resulting unit object will be the width/height of each panel in the Lattice plot. These arguments can be used to explicitly control the dimensions of the panel, rather than letting them expand to maximize available space. Vector widths are allowed, and can specify unequal lengths across rows

or columns.

Note that this option should not be used in conjunction with non-default values of the aspect argument in the original high level call (no error will be

produced, but the resulting behaviour is undefined).

save.object logical, specifying whether the object being printed is to be saved. The last ob-

ject thus saved can be subsequently retrieved. This is an experimental feature that should allow access to a panel's data after the plot is done, making it possible to enhance the plot after the fact. This also allows the user to invoke the update method on the current plot, even if it was not assigned to a variable

explicitly. For more details, see trellis.focus.

panel.error

a function, or a character string naming a function, that is to be executed when an error occurs during the execution of the panel function. The error is caught (using tryCatch) and supplied as the only argument to panel.error. The default behaviour (implemented as the panel.error function) is to print the corresponding error message in the panel and continue. To stop execution on error, use panel.error = stop.

Normal error recovery and debugging tools are unhelpful when tryCatch is used. tryCatch can be completely bypassed by setting panel.error to NULL.

prefix

character string used as a prefix in viewport and grob names, used to distinguish similar viewports if a page contains multiple plots. The default is based on the serial number of the current plot on the current page (which is one more than the number of plots that have been drawn on the page before the current plot). If supplied explicitly, this has to be a valid R symbol name (briefly, it must start with a letter or a period followed by a letter) and must not contain the grid path separator (currently "::").

e an error condition caught by tryCatch

extra arguments, ignored by the print method. All arguments to the plot method are passed on to the print method.

Details

This is the default print method for objects of class "trellis", produced by calls to functions like xyplot, bwplot etc. It is usually called automatically when a trellis object is produced. It can also be called explicitly to control plot positioning by means of the arguments split and position.

When newpage = FALSE, the current grid viewport is treated as the plotting area, making it possible to embed a Lattice plot inside an arbitrary grid viewport. The draw.in argument provides an alternative mechanism that may be simpler to use.

The print method uses the information in x (the object to be printed) to produce a display using the Grid graphics engine. At the heart of the plot is a grid layout, of which the entries of most interest to the user are the ones containing the display panels.

Unlike in older versions of Lattice (and Grid), the grid display tree is retained after the plot is produced, making it possible to access individual viewport locations and make additions to the plot. For more details and a lattice level interface to these viewports, see trellis.focus.

Note

Unlike S-PLUS, trying to position a multipage display (using position and/or split) will mess things up.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

Lattice, unit, update.trellis, trellis.focus, packet.panel.default

Examples

```
p11 <- histogram( ~ height | voice.part, data = singer, xlab="Height")
p12 <- densityplot( ~ height | voice.part, data = singer, xlab = "Height")
p2 <- histogram( ~ height, data = singer, xlab = "Height")</pre>
## simple positioning by split
print(p11, split=c(1,1,1,2), more=TRUE)
print(p2, split=c(1,2,1,2))
## Combining split and position:
print(p11, position = c(0,0,.75,.75), split=c(1,1,1,2), more=TRUE)
print (p12, position = c(0,0,.75,.75), split=c(1,2,1,2), more=TRUE)
print(p2, position = c(.5, .75, 1, 1), more=FALSE)
## Using seekViewport
## repeat same plot, with different polynomial fits in each panel
xyplot (Armed.Forces ~ Year, longley, index.cond = list(rep(1, 6)),
 layout = c(3, 2),
 panel = function(x, y, ...)
 {
 panel.xyplot(x, y, ...)
 fm \leftarrow lm(y \sim poly(x, panel.number()))
 llines(x, predict(fm))
 })
## Not run:
grid::seekViewport(trellis.vpname("panel", 1, 1))
cat("Click somewhere inside the first panel:\n")
ltext(grid::grid.locator(), lab = "linear")
## End(Not run)
grid::seekViewport(trellis.vpname("panel", 1, 1))
grid::grid.text("linear")
grid::seekViewport(trellis.vpname("panel", 2, 1))
grid::grid.text("quadratic")
grid::seekViewport(trellis.vpname("panel", 3, 1))
grid::grid.text("cubic")
grid::seekViewport(trellis.vpname("panel", 1, 2))
grid::grid.text("degree 4")
grid::seekViewport(trellis.vpname("panel", 2, 2))
grid::grid.text("degree 5")
grid::seekViewport(trellis.vpname("panel", 3, 2))
grid::grid.text("degree 6")
```

62 *C_06_update.trellis*

```
C_06_update.trellis
```

Retrieve and Update Trellis Object

Description

Update method for objects of class "trellis", and a way to retrieve the last printed trellis object (that was saved).

Usage

```
## S3 method for class 'trellis':
update (object,
 panel,
 aspect,
 as.table,
 between,
 key,
 auto.key,
 legend,
 layout,
 main,
 page,
 par.strip.text,
 prepanel,
 scales,
 skip,
 strip,
 strip.left,
 sub,
 xlab,
 xlim,
 ylab,
 ylim,
 par.settings,
 plot.args,
 lattice.options,
 index.cond,
 perm.cond,
 ...)
## S3 method for class 'trellis':
t(x)
## S3 method for class 'trellis':
x[i, j, ..., drop = FALSE]
```

C_06_update.trellis 63

```
trellis.last.object(warn = TRUE, ...)
```

Arguments

object, x

```
The object to be updated, of class "trellis".
 indices to be used. Names are not currently allowed.
i, j
 logical, whether dimensions with only one level are to be dropped. Currently
drop
 ignored, behaves as if it were FALSE.
 logical, whether to warn when no plot is saved.
warn
panel, aspect, as.table, between, key, auto.key, legend, layout, main, page, par.st
 arguments that will be used to update object. See details below.
```

Details

All high level lattice functions such as xyplot produce an object of (S3) class "trellis", which is usually displayed by its print method. However, the object itself can be manipulated and modified to a large extent using the update method, and then re-displayed as needed.

Most arguments to high level functions can also be supplied to the update method as well, with some exceptions. Generally speaking, anything that would needs to change the data within each panel is a no-no (this includes the formula, data, groups, subscripts and subset). Everything else is technically game, though might not be implemented yet. If you find something missing that you wish to have, feel free to make a request.

Not all arguments accepted by a Lattice function are processed by update, but the ones listed above should work. The purpose of these arguments are described in the help page for xyplot. Any other argument is added to the list of arguments to be passed to the panel function. Because of their somewhat special nature, updates to objects produced by cloud and wireframe do not work very well yet.

The "[" method is a convenient shortcut for updating index.cond. The t method is a convenient shortcut for updating perm. cond in the special (but frequent) case where there are exactly two conditioning variables, when it has the effect of switching ('transposing') their order.

The print method for "trellis" objects optionally saves the object after printing it. If this feature is enabled, trellis.last.object can retrieve it. Note that at most one object can be saved at a time. If trellis.last.object is called with arguments, these are used to update the retrieved object before returning it.

Value

An object of class trellis, by default plotted by print.trellis.trellis.last.object returns NULL is no saved object is available.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
trellis.object, Lattice, xyplot
```

 $C_07_shingles$

Examples

C_07_shingles

shingles

Description

Functions to handle shingles

Usage

```
shingle(x, intervals=sort(unique(x)))
equal.count(x, ...)
as.shingle(x)
is.shingle(x)
## S3 method for class 'shingle':
plot(x, panel, xlab, ylab, ...)
## S3 method for class 'shingle':
print(x, showValues = TRUE, ...)
## S3 method for class 'shingleLevel':
as.character(x, ...)
## S3 method for class 'shingleLevel':
print(x, ...)
## S3 method for class 'shingle':
summary(object, showValues = FALSE, ...)
## S3 method for class 'shingle':
x[subset, drop = FALSE]
as.factorOrShingle(x, subset, drop)
```

Arguments

numeric variable or R object, shingle in plot.shingle and x[]. An object (list of intervals) of class "shingleLevel" in print.shingleLevel

C_07_shingles 65

object shingle object to be summarized

showValues logical, whether to print the numeric part. If FALSE, only the intervals are

printed

intervals numeric vector or matrix with 2 columns

subset logical vector

drop whether redundant shingle levels are to be dropped

panel, xlab, ylab

standard Trellis arguments (see xyplot)

.. other arguments, passed down as appropriate. For example, extra arguments to

equal.count are passed on to co.intervals. graphical parameters can

be passed as arguments to the plot method.

Details

A shingle is a data structure used in Trellis, and is a generalization of factors to 'continuous' variables. It consists of a numeric vector along with some possibly overlapping intervals. These intervals are the 'levels' of the shingle. The levels and nlevels functions, usually applicable to factors, also work on shingles. The implementation of shingles is slightly different from S.

There are print methods for shingles, as well as for printing the result of levels() applied to a shingle. For use in labelling, the as.character method can be used to convert levels of a shingle to character strings.

equal.count converts x to a shingle using the equal count algorithm. This is essentially a wrapper around co.intervals. All arguments are passed to co.intervals.

shingle creates a shingle using the given intervals. If intervals is a vector, these are used to form 0 length intervals.

as.shingle returns shingle (x) if x is not a shingle.

is.shingle tests whether x is a shingle.

plot.shingle displays the ranges of shingles via rectangles. print.shingle and summary.shingle describe the shingle object.

Value

x intervals for levels. shingle (x), logical for is. shingle, an object of class "trellis" for plot (printed by default by print.trellis), and an object of class "shingle" for the others.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot, co.intervals, Lattice
```

D_draw.colorkey

Examples

```
z <- equal.count(rnorm(50))
plot(z)
print(z)
print(levels(z))</pre>
```

D_draw.colorkey

Produce a Colorkey for levelplot

Description

Produces (and possibly draws) a Grid frame grob which is a colorkey that can be placed in other Grid plots. Used in levelplot

Usage

```
draw.colorkey(key, draw=FALSE, vp=NULL)
```

Arguments

key A list determining the key. See documentation for levelplot, in particular

the section describing the colorkey argument, for details.

draw logical, whether the grob is to be drawn.

vp viewport

Value

A Grid frame object (that inherits from "grob")

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot
```

D_draw.key 67

D	draw	kon
ע	uraw	· Kev

Produce a Legend or Key

Description

Produces (and possibly draws) a Grid frame grob which is a legend (aka key) that can be placed in other Grid plots.

Usage

```
draw.key(key, draw=FALSE, vp=NULL, ...)
```

Arguments

key	A list determining the key. See documentation for $xyplot$, in particular the section describing the key argument, for details.
draw	logical, whether the grob is to be drawn.
vp	viewport
	ignored

Value

A Grid frame object (that inherits from 'grob').

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot
```

```
D_level.colors A function to compute false colors representing a numeric or categorical variable
```

Description

Calculates false colors from a numeric variable (including factors, using their numeric codes) given a color scheme and breakpoints.

Usage

```
level.colors(x, at, col.regions, colors = TRUE, ...)
```

68 D_level.colors

Arguments

X	A numeric or factor variable.
at	A numeric variable of breakpoints defining intervals along the range of x.
col.regions	A specification of the colors to be assigned to each interval defined by at. This could be either a vector of colors, or a function that produces a vector of colors when called with a single argument giving the number of colors. See details below.
colors	logical indicating whether colors should be computed and returned. If FALSE, only the indices representing which interval (among those defined by at) each value in \times falls into is returned.
	Extra arguments, ignored.

Details

If at has length n, then it defines n-1 intervals. Values of x outside the range of at are not assigned to an interval, and the return value is NA for such values.

Colors are chosen by assigning a color to each of the n-1 intervals. If col.regions is a palette function (such as topo.colors, or the result of calling colorRampPalette), it is called with n-1 as an argument to obtain the colors. Otherwise, if there are exactly n-1 colors in col.regions, these get assigned to the intervals. If there are fewer than n-1 colors, col.regions gets recycled. If there are more, a more or less equally spaced (along the length of col.regions) subset is chosen.

Value

A vector of the same length as x. Depending on the colors argument, this could be either a vector of colors (in a form usable by R), or a vector of integer indices representing which interval the values of x fall in.

Author(s)

Deepayan Sarkar (deepayan.sarkar@r-project.org)

See Also

```
levelplot, colorRampPalette.
```

Examples

D_make.groups 69

D_make.groups

Grouped data from multiple vectors

Description

Combines two or more vectors, possibly of different lengths, producing a data frame with a second column indicating which of these vectors that row came from. This is mostly useful for getting data into a form suitable for use in high level Lattice functions.

Usage

```
make.groups(...)
```

Arguments

one or more vectors of the same type (coercion is attempted if not), or one or more data frames with similar columns, with possibly differing number of rows.

Value

When all the input arguments are vectors, a data frame with two columns

```
this-is-escaped-codenormal-bracket9bracket-normal
all the vectors supplied, concatenated
this-is-escaped-codenormal-bracket12bracket-normal
factor indicating which vector the corresponding data value came from
```

When all the input arguments are data frames, the result of rbind applied to them, along with an additional which column as described above.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

Lattice

Examples

D_simpleKey

Function to generate a simple key

Description

Simple interface to generate a list appropriate for draw.key

Usage

```
simpleKey(text, points = TRUE,
 rectangles = FALSE,
 lines = FALSE,
 col, cex, alpha, font,
 fontface, fontfamily,
 lineheight, ...)
```

Arguments

```
character or expression vector, to be used as labels for levels of the grouping variable

points logical

rectangles logical

lines logical

col, cex, alpha, font, fontface, fontfamily, lineheight

Used as top-level components of the list produced, to be used for the text labels.

Defaults to the values in trellis.par.get("add.text")

... further arguments added to the list, eventually passed to draw.key
```

Details

A lattice plot can include a legend (key) if an appropriate list is specified as the key argument to a high level Lattice function such as xyplot. This key can be very flexible, but that flexibility comes at the cost of this list being very complicated even in simple situations. The simpleKey function is a shortcut, which assumes that the key is being drawn in conjunction with the groups argument, and that the default Trellis settings are being used. At most one each of points, rectangles and lines can be drawn.

See also the auto.key argument for high level plots.

D_strip.default 71

Value

A list that would work as the key argument to xyplot etc.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
draw.key, xyplot, Lattice
```

D strip.default

Default Trellis Strip Function

Description

strip.default is the function that draws the strips by default in Trellis plots. Users can write their own strip functions, but most commonly this involves calling strip.default with a slightly different arguments. strip.custom provides a convenient way to obtain new strip functions that differ from strip.default only in the default values of certain arguments.

Usage

Arguments

which given integer index specifying which of the conditioning variables this strip corresponds to.

which.panel

vector of integers as long as the number of conditioning variables. The contents are indices specifying the current levels of each of the conditioning variables (thus, this would be unique for each distinct packet). This is identical to the return value of which.packet, which is a more accurate name.

72 D_strip.default

var.name

vector of character strings or expressions as long as the number of conditioning variables. The contents are interpreted as names for the conditioning variables. Whether they are shown on the strip depends on the values of strip.names and style (see below). By default, the names are shown for shingles, but not for factors.

factor.levels

vector of character strings or expressions giving the levels of the conditioning variable currently being drawn. For more than one conditioning variable, this will vary with which . given. Whether these levels are shown on the strip depends on the values of strip.levels and style (see below). factor.levels may be specified for both factors and shingles (despite the name), but by default they are shown only for factors. If shown, the labels may optionally be abbreviated by specifying suitable components in par.strip.text (see xyplot)

shingle.intervals

if the current strip corresponds to a shingle, this should be a 2-column matrix giving the levels of the shingle. (of the form that would be produced by **printing** levels (shingle)). Otherwise, it should be NULL

strip.names

a logical vector of length 2, indicating whether or not the name of the conditioning variable that corresponds to the strip being drawn is to be written on the strip. The two components give the values for factors and shingles respectively. This argument is ignored for a factor when style is not one of 1 and 3.

strip.levels a logical vector of length 2, indicating whether or not the level of the conditioning variable that corresponds to the strip being drawn is to be written on the strip. The two components give the values for factors and shingles respectively.

sep

character or expression, serving as a separator if the name and level are both to be shown.

style

integer, with values 1, 2, 3, 4 and 5 currently supported, controlling how the current level of a factor is encoded. Ignored for shingles (actually, when shingle.intervals is non-null.

The best way to find out what effect the value of style has is to try them out. Here is a short description: for a style value of 1, the strip is colored in the background color with the strip text (as determined by other arguments) centered on it. A value of 3 is the same, except that a part of the strip is colored in the foreground color, indicating the current level of the factor. For styles 2 and 4, the part corresponding to the current level remains colored in the foreground color, however, for style = 2, the remaining part is not colored at all, whereas for 4, it is colored with the background color. For both these, the names of all the levels of the factor are placed on the strip from left to right. Styles 5 and 6 produce the same effect (they are subtly different in S, this implementation corresponds to 5), they are similar to style 1, except that the strip text is not centered, it is instead positioned according to the current level.

Note that unlike S-PLUS, the default value of style is 1. strip.names and strip.levels have no effect if style is not 1 or 3.

horizontal

logical, specifying whether the labels etc should be horizontal. horizontal=FALSE is useful for strips on the left of panels using strip.left=TRUE

D_strip.default 73

```
list with parameters controlling the text on each strip, with components col, cex, font, etc.

bg strip background color.

fg strip foreground color.

... arguments to be passed on to strip.default, overriding whatever value it would have normally assumed
```

Details

default strip function for trellis functions. Useful mostly because of the style argument — non-default styles are often more informative, especially when the names of the levels of the factor x are small. Traditional use is as strip = function(...) strip.default(style=2,...), though this can be simplified by the use of strip.custom.

Value

strip.default is called for its side-effect, which is to draw a strip appropriate for multi-panel Trellis conditioning plots. strip.custom returns a function that is similar to strip.default, but with different defaults for the arguments specified in the call.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot, Lattice
```

Examples

74 D_trellis.object

Description

This class of objects is returned by high level lattice functions, and is usually plotted by default by its print method.

Details

A trellis object, as returned by high level lattice functions like xyplot, is a list with the "class" attribute set to "trellis". Many of the components of this list are simply the arguments to the high level function that produced the object. Among them are: as.table, layout, page, panel, prepanel, main, sub, par.strip.text, strip, skip, xlab ylab, par.settings, lattice.options and plot.args. Some other typical components are:

formula the Trellis formula used in the call

index.cond list with index for each of the conditioning variables

perm.cond permutation of the order of the conditioning variables

aspect.fill logical, whether aspect is "fill"

aspect.ratio numeric, aspect ratio to be used if aspect.fill is FALSE

call call that generated the object.

condlevels list with levels of the conditioning variables

legend list describing the legend(s) to be drawn

panel.args a list as long as the number of panels, each element being a list itself, containing the arguments in named form to be passed to the panel function in that panel.

- **x.scales** list describing x-scale, can consist of several other lists, paralleling panel.args, if x-relation is not "same"
- y.scales list describing y-scale, similar to x.scales
- x.between numeric vector of interpanel x-space
- y.between numeric vector of interpanel y-space
- **x.limits** numeric vector of length 2 or list, giving x-axis limits
- y.limits similar to x.limits

packet.sizes array recording the number of observations in each packet

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
Lattice, xyplot, print.trellis
```

E interaction 75

E_interaction

Functions to Interact with Lattice Plots

Description

The classic Trellis paradigm is to plot the whole object at once, without the possibility of interacting with it afterwards. However, by keeping track of the grid viewports where the panels and strips are drawn, it is possible to go back to them afterwards and enhance them one panel at a time. These functions provide convenient interfaces to help in this. Note that these are still experimental and the exact details may change in future.

Usage

```
panel.identify(x, y = NULL,
 subscripts = seq\_along(x),
 labels = subscripts,
 n = length(x), offset = 0.5,
 threshold = 18, ## in points, roughly 0.25 inches
 panel.args = trellis.panelArgs(),
 ...)
panel.identify.qqmath(x, distribution, groups, subscripts, labels,
 panel.args = trellis.panelArgs(),
 ...)
panel.identify.cloud(x, y, z, subscripts,
 perspective, distance,
 xlim, ylim, zlim,
 screen, R.mat, aspect, scales.3d,
 panel.3d.identify,
 n = length(subscripts),
 offset = 0.5,
 threshold = 18,
 labels = subscripts,
 panel.args = trellis.panelArgs())
panel.link.splom(threshold = 18, verbose = getOption("verbose"), ...)
panel.brush.splom(threshold = 18, verbose = getOption("verbose"), ...)
trellis.vpname(name = c("position", "split", "split.location", "toplevel",
 "figure", "panel", "strip", "strip.left", "legend",
 "main", "sub", "xlab", "ylab", "page"),
 column, row,
 side = c("left", "top", "right", "bottom", "inside"),
 clip.off = FALSE, prefix)
trellis.grobname(name, prefix)
trellis.focus(name, column, row, side, clip.off,
 highlight = interactive(), ...,
 guess = TRUE, verbose = getOption("verbose"))
```

76 E_interaction

```
trellis.switchFocus(name, side, clip.off, highlight, ...)
trellis.unfocus()
trellis.panelArgs(x, packet.number)
```

Arguments

x, y, z variables defining the contents of the panel. In the case of trellis.panelArgs, a "trellis" object. the number of points to identify by default (overridden by a right click) an optional vector of integer indices associated with each point. See details subscripts below. labels an optional vector of labels associated with each point. Defaults to subscripts distribution, groups typical panel arguments of panel.gqmath. These will usually be obtained from panel.args offset the labels are printed either below, above, to the left or to the right of the identified point, depending on the relative location of the mouse click. The offset specifies (in "char" units) how far from the identified point the labels should be printed. threshold in grid's "points" units. Points further than these from the mouse threshold click position are not considered list that contains components names x (and usually y), to be used if x is missing. panel.args Typically, when called after trellis. focus, this would appropriately be the arguments passed to that panel. distance, xlim, ylim, zlim, screen, R.mat, aspect, scales.3d perspective, arguments as passed to panel.cloud. These are required to recompute the relevant three-dimensional projections in panel.identify.cloud. panel.3d.identify the function that is responsible for the actual interaction once the data rescaling and rotation computations have been done. By default, an internal function similar to panel.identify is used. character string indicating which viewport or grob we are looking for. Although name these do not necessarily provide access to all viewports and grobs created by a lattice plot, they cover most that users might find interesting. trellis.vpname and trellis.focus deal with viewport names only, and only accept the values explicitly listed above. trellis.grobname is meant to create names for grobs, and can currently accept any value. If name, as well as column and row is missing in a call to trellis. focus, the user can click inside a panel (or an associated strip) to focus on that panel.

Note however that this assumes equal width and height for each panel, and may

When name is "panel", "strip", or "strip.left", column and row must also be specified. When name is "legend", side must also be speci-

not work when this is not true.

fied.

E_interaction 77

integers, indicating position of the panel or strip that should be assigned focus column, row in the Trellis layout. Rows are usually calculated from the bottom up, unless the plot was created with as.table=TRUE quess logical. If TRUE, and the display has only one panel, that panel will be automatically selected by a call to trellis.focus. character string, relevant only for legends (i.e., when name="legend"), indiside cating their position. Partial specification is allowed, as long as it is unambiguous. clip.off logical, whether clipping should be off, relevant when name is "panel" or "strip". This is necessary if axes are to be drawn outside the panel or strip. Note that setting clip.off=FALSE does not necessarily mean that clipping is on; that is determined by conditions in effect during printing. prefix character string acting as a prefix, meant to distinguish otherwise equivalent viewports in different plots. This only becomes relevant when a particular page is occupied by more than one plot. Defaults to the value appropriate for the last "trellis" object printed, as determined by the prefix argument in print.trellis. Users should not usually need to supply a value for this argument (see note below), however, if supplied explicitly, this has to be a valid R symbol name (briefly, it must start with a letter or a period followed by a letter) and must not contain the grid path separator (currently "::") highlight logical, whether the viewport being assigned focus should be highlighted. For trellis.focus, the default is TRUE in interactive mode, and trellis.switchFocus by default preserves the setting currently active. packet.number integer, which panel to get data from. See packet.number for details on how this is calculated whether details will be printed verbose For panel.identify.qqmath, extra parameters are passed on to panel.identify. For panel.identify, extra arguments are treated as graphical parameters and are used for labelling. For trellis. focus and trellis. switchFocus, these are used (in combination with lattice.options) for highlighting the chosen viewport if so requested. Graphical parameters can be supplied for panel.link.splom.

Details

panel.identify is similar to identify. When called, it waits for the user to identify points (in the panel being drawn) via mouse clicks. Clicks other than left-clicks terminate the procedure. Although it is possible to call it as part of the panel function, it is more typical to use it to identify points after plotting the whole object, in which case a call to trellis.focus first is necessary.

panel.link.splom is meant for use with splom, and requires a panel to be chosen using trellis.focus before it is called. Clicking on a point causes that and the corresponding proections in other pairwise scatter plots to be highlighted. panel.brush.splom is a (misnamed) alias for panel.link.splom, retained for back-compatibility.

panel.identify.qqmath is a specialized wrapper meant for use with the display produced by qqmath. panel.identify.qqmath is a specialized wrapper meant for use with the display

78 E interaction

produced by cloud. It would be unusual to call them except in a context where default panel function arguments are available through trellis.panelArgs (see below).

One way in which panel.identify etc. are different from identify is in how it uses the subscripts argument. In general, when one identifies points in a panel, one wants to identify the origin in the data frame used to produce the plot, and not within that particular panel. This information is available to the panel function, but only in certain situations. One way to ensure that subscripts is available is to specify subscripts = TRUE in the high level call such as xyplot. If subscripts is not explicitly specified in the call to panel.identify, but is available in panel.args, then those values will be used. Otherwise, they default to seq_along(x). In either case, the final return value will be the subscripts that were marked.

The process of printing (plotting) a Trellis object builds up a grid layout with named viewports which can then be accessed to modify the plot further. While full flexibility can only be obtained by using grid functions directly, a few lattice functions are available for the more common tasks.

trellis.focus can be used to move to a particular panel or strip, identified by its position in the array of panels. It can also be used to focus on the viewport corresponding to one of the labels or a legend, though such usage would be less useful. The exact viewport is determined by the name along with the other arguments, not all of which are relevant for all names. Note that when more than one object is plotted on a page, trellis.focus will always go to the plot that was created last. For more flexibility, use grid functions directly (see note below).

After a successful call to trellis.focus, the desired viewport (typically panel or strip area) will be made the 'current' viewport (plotting area), which can then be enhanced by calls to standard lattice panel functions as well as grid functions.

It is quite common to have the layout of panels chosen when a "trellis" object is drawn, and not before then. Information on the layout (specifically, how many rows and columns, and which packet belongs in which position in this layout) is retained for the last "trellis" object plotted, and is available through trellis.currentLayout.

trellis.unfocus unsets the focus, and makes the top level viewport the current viewport.

trellis.switchFocus is a convenience function to switch from one viewport to another, while preserving the current row and column. Although the rows and columns only make sense for panels and strips, they would be preserved even when the user switches to some other viewport (where row/column is irrelevant) and then switches back.

Once a panel or strip is in focus, trellis.panelArgs can be used to retrieve the arguments that were available to the panel function at that position. In this case, it can be called without arguments as

```
trellis.panelArgs()
```

This usage is also allowed when a "trellis" object is being printed, e.g. inside the panel functions or the axis function (but not inside the prepanel function). trellis.panelArgs can also retrieve the panel arguments from any "trellis" object. Note that for this usage, one needs to specify the packet.number (as described under the panel entry in xyplot) and not the position in the layout, because a layout determines the panel only after the object has been printed.

It is usually not necessary to call trellis.vpname and trellis.grobname directly. However, they can be useful in generating appropriate names in a portable way when using grid functions to interact with the plots directly, as described in the note below.

E_interaction 79

Value

panel.identify returns an integer vector containing the subscripts of the identified points (see details above). The equivalent of identify with pos=TRUE is not yet implemented, but can be considered for addition if requested.

trellis.panelArgs returns a named list of arguments that were available to the panel function for the chosen panel.

trellis.vpname and trellis.grobname return character strings.

trellis.focus has a meaningful return value only if it has been used to focus on a panel interactively, in which case the return value is a list with components col and row giving the column and row positions respectively of the chosen panel, unless the choice was cancelled (by a right click), in which case the return value is NULL. If click was outside a panel, both col and row are set to 0.

Note

The viewports created by lattice is accessible to the user only up to a certain extent, as described above. In particular, trellis.focus can only be used to manipulate the last plot drawn. For full flexibility, use appropriate functions from the grid package directly. For example, current.vpTree can be used to inspect the current viewport tree and seekViewport or downViewport can be used to navigate to these viewports. For such usage, trellis.vpname and trellis.grobname (with a non-default prefix argument) provides a portable way to access the appropriate viewports and grobs by name.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org). Felix Andrews provided initial implementations of panel.identify.qqmath and support for focusing on panels interctively.

See Also

```
identify,Lattice,print.trellis,trellis.currentLayout,current.vpTree,
viewports
```

Examples

```
## Not run:
xyplot(1:10 ~ 1:10)
trellis.focus("panel", 1, 1)
panel.identify()
## End(Not run)

xyplot(Petal.Length ~ Sepal.Length | Species, iris, layout = c(2, 2))
Sys.sleep(1)

trellis.focus("panel", 1, 1)
do.call("panel.lmline", trellis.panelArgs())
Sys.sleep(0.5)
trellis.unfocus()
```

80 E_interaction

```
trellis.focus("panel", 2, 1)
do.call("panel.lmline", trellis.panelArgs())
Sys.sleep(0.5)
trellis.unfocus()
trellis.focus("panel", 1, 2)
do.call("panel.lmline", trellis.panelArgs())
Sys.sleep(0.5)
trellis.unfocus()
## choosing loess smoothing parameter
p <- xyplot(dist ~ speed, cars)</pre>
panel.loessresid <-
 function(x = panel.args$x,
 y = panel.args$y,
 span,
 panel.args = trellis.panelArgs())
{
 fm \leftarrow loess(y \sim x, span = span)
 xgrid <- do.breaks(current.panel.limits()$xlim, 50)</pre>
 ygrid \leftarrow predict(fm, newdata = data.frame(x = xgrid))
 panel.lines(xgrid, ygrid)
 pred <- predict(fm)</pre>
 ## center residuals so that they fall inside panel
 resids <- y - pred + mean(y)
 fm.resid \leftarrow loess.smooth(x, resids, span = span)
 \#\#panel.points(x, resids, col = 1, pch = 4)
 panel.lines(fm.resid, col = 1)
}
spans \leftarrow c(0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8)
update(p, index.cond = list(rep(1, length(spans))))
panel.locs <- trellis.currentLayout()</pre>
i <- 1
for (row in 1:nrow(panel.locs))
 for (column in 1:ncol(panel.locs))
 if (panel.locs[row, column] > 0)
 trellis.focus("panel", row = row, column = column,
 highlight = FALSE)
 panel.loessresid(span = spans[i])
 grid::grid.text(paste("span = ", spans[i]),
 x = 0.25,
 y = 0.75,
 default.units = "npc")
 trellis.unfocus()
 i <- i + 1
```

F_1_panel.barchart 81

F_1_panel.barchart Default Panel Function for barchart

Description

Default panel function for barchart.

Usage

Arguments

У

Extent of Bars. By default, bars start at left of panel, unless origin is specified, in which case they start there

Horizontal location of bars, possibly factor

box.ratio ratio of bar width to inter-bar space

box.width thickness of bars in absolute units; overrides box.ratio. Useful for specifying thickness when the categorical variable is not a factor, as use of box.ratio

alone cannot achieve a thickness greater than 1.

horizontal logical. If FALSE, the plot is 'transposed' in the sense that the behaviours of x and y are switched. x is now the 'factor'. Interpretation of other arguments

change accordingly. See documentation of bwplot for a fuller explanation.

origin the origin for the bars. For grouped displays with stack = TRUE, this argu-

ment is ignored and the origin set to 0. Otherwise, defaults to NULL, in which case bars start at the left (or bottom) end of a panel. This choice is somewhat unfortuntate, as it can be misleading, but is the default for historical reasons. For tabular (or similar) data, origin = 0 is usually more appropriate; if not, one should reconsider the use of a bar chart in the first place (dot plots are often a good alternative).

82 F_1_panel.bwplot

reference logical, whether a reference line is to be drawn at the origin

stack logical, relevant when groups is non-null. If FALSE (the default), bars for dif-

ferent values of the grouping variable are drawn side by side, otherwise they are

stacked.

groups optional grouping variable

col, border, lty, lwd

Graphical parameters for the bars. By default, the trellis parameter plot.polygon is used if there is no grouping variable, otherwise superpose.polygon is used. col gives the fill color, border the border color, and lty and lwd the

line type and width of the borders.

... extra arguments will be accepted but ignored

Details

A barchart is drawn in the panel. Note that most arguments controlling the display can be supplied to the high-level barchart call directly.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

barchart

Description

This is the default panel function for bwplot.

Usage

F_1_panel.bwplot

Arguments

х, у	numeric vector or factor. Boxplots drawn for each unique value of y (x) if horizontal is TRUE (FALSE)
box.ratio	ratio of box thickness to inter box space
box.width	thickness of box in absolute units; overrides box.ratio. Useful for specifying thickness when the categorical variable is not a factor, as use of box.ratio alone cannot achieve a thickness greater than 1.
horizontal	logical. If FALSE, the plot is 'transposed' in the sense that the behaviours of x and y are switched. x is now the 'factor'. Interpretation of other arguments change accordingly. See documentation of bwplot for a fuller explanation.
pch, col, al	pha, cex, font, fontfamily, fontface
	graphical parameters controlling the dot. pch=" " is treated specially, by replacing the dot with a line (similar to boxplot)
fill	color to fill the boxplot
varwidth	logical. If TRUE, widths of boxplots are proportional to the number of points used in creating it.
notch	if notch is TRUE, a notch is drawn in each side of the boxes. If the notches of two plots do not overlap this is 'strong evidence' that the two medians differ (Chambers et al., 1983, p. 62). See boxplot.stats for the calculations used.
notch.frac	numeric in $(0,1)$. When notch=TRUE, the fraction of the box width that the notches should use.
stats	a function, defaulting to boxplot.stats, that accepts a numeric vector and returns a list similar to the return value of boxplot.stats. The function must accept arguments coef and do.out even if they do not use them (a argument is good enough). This function is used to determine the box and whisker plot.
coef, do.out	passed to stats
levels.fos	numeric values corresponding to positions of the factor or shingle variable. For internal use.
	further arguments, ignored.

Details

Creates Box and Whisker plot of x for every level of y (or the other way round if horizontal=FALSE). By default, the actual boxplot statistics are calculated using boxplot.stats. Note that most arguments controlling the display can be supplied to the high-level bwplot call directly.

Although the graphical parameters for the dot representing the median can be controlled by optional arguments, many others can not. These parameters are obtained from the relevant settings parameters ("box.rectangle" for the box, "box.umbrella" for the whiskers and "plot.symbol" for the outliers).

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
bwplot,boxplot.stats
```

Examples

```
bwplot(voice.part ~ height, data = singer,
 xlab = "Height (inches)",
 panel = function(...) {
 panel.grid(v = -1, h = 0)
 panel.bwplot(...)
 },
 par.settings = list(plot.symbol = list(pch = 4)))

bwplot(voice.part ~ height, data = singer,
 xlab = "Height (inches)",
 notch = TRUE, pch = "|")
```

F_1_panel.cloud

Default Panel Function for cloud

Description

These are default panel functions controlling cloud and wireframe displays.

Usage

```
panel.cloud(x, y, subscripts, z,
 groups = NULL,
 perspective = TRUE,
 distance = if (perspective) 0.2 else 0,
 xlim, ylim, zlim,
 panel.3d.cloud = "panel.3dscatter",
 panel.3d.wireframe = "panel.3dwire",
 screen = list(z = 40, x = -60),
 R.mat = diag(4), aspect = c(1, 1),
 par.box = NULL,
 xlab, ylab, zlab,
 xlab.default, ylab.default, zlab.default,
 scales.3d,
 proportion = 0.6,
 wireframe = FALSE,
 scpos,
 . . . ,
 at)
panel.wireframe(...)
panel.3dscatter(x, y, z, rot.mat, distance,
```

```
groups, type = "p",
 xlim.scaled, ylim.scaled, zlim.scaled,
 zero.scaled,
 col, col.point, col.line,
 lty, lwd, cex, pch,
 cross, ..., subscripts)
panel.3dwire(x, y, z, rot.mat = diag(4), distance,
 shade = FALSE,
 shade.colors.palette = trellis.par.get("shade.colors")$palette,
 light.source = c(0, 0, 1000),
 xlim.scaled,
 ylim.scaled,
 zlim.scaled,
 col = if (shade) "transparent" else "black",
 lty = 1, lwd = 1,
 alpha,
 col.groups = superpose.polygon$col,
 polynum = 100,
 . . . ,
 drape = FALSE,
 at,
 col.regions = regions$col,
 alpha.regions = regions$alpha)
```

Arguments

x, y, z

numeric (or possibly factors) vectors representing the data to be displayed. The interpretation depends on the context. For panel.cloud these are essentially the same as the data passed to the high level plot (except if formula was a matrix, the appropriate x and y vectors are generated). By the time they are passed to panel.3dscatter and panel.3dwire, they have been appropriately subsetted (using subscripts) and scaled (to lie inside a bounding box, usually the [-0.5, 0.5] cube).

Further, for panel.3dwire, x and y are shorter than z and represent the sorted locations defining a rectangular grid. Also in this case, z may be a matrix if the display is grouped, with each column representing one surface.

In panel.cloud (called from wireframe) and panel.3dwire, x, y and z could also be matrices (of the same dimension) when they represent a 3-D surface parametrized on a 2-D grid.

subscripts

index specifying which points to draw. The same x, y and z values (representing the whole data) are passed to panel.cloud for each panel. subscripts specifies the subset of rows to be used for the particular panel.

groups

specification of a grouping variable, passed down from the high level functions.

perspective

logical, whether to plot a perspective view. Setting this to \mathtt{FALSE} is equivalent to setting distance to $\mathbf{0}$

distance

numeric, between 0 and 1, controls amount of perspective. The distance of the viewing point from the origin (in the transformed coordinate system) is 1 / 1

distance. This is described in a little more detail in the documentation for cloud

screen A list determining the sequence of rotations to be applied to the data before being

plotted. The initial position starts with the viewing point along the positive z-axis, and the x and y axes in the usual position. Each component of the list should be named one of "x", "y" or "z" (repititions are allowed), with their

values indicating the amount of rotation about that axis in degrees.

R.mat initial rotation matrix in homogeneous coordinates, to be applied to the data

before screen rotates the view further.

par.box graphical parameters for box, namely, col, lty and lwd. By default obtained from

the parameter box.3d

xlim, ylim, zlim

limits for the respective axes. As with other lattice functions, these could each be a numeric 2-vector or a character vector indicating levels of a factor.

panel.3d.cloud, panel.3d.wireframe

functions that draw the data-driven part of the plot (as opposed to the bounding box and scales) in cloud and wireframe. This function is called after the 'back' of the bounding box is drawn, but before the 'front' is drawn.

Any user-defined custom display would probably want to change these functions. The intention is to pass as much information to this function as might be useful (not all of which are used by the defaults). In particular, these functions can expect arguments called xlim, ylim, zlim which give the bounding box ranges in the original data scale and xlim.scaled, ylim.scaled, zlim.scaled which give the bounding box ranges in the transformed scale. More arguments can be considered on request.

aspect as in cloud

xlab, ylab, zlab

Labels, have to be lists. Typically the user will not manipulate these, but instead control this via arguments to cloud directly.

xlab.default for internal use

ylab.default for internal use

zlab.default for internal use

scales.3d list defining the scales

proportion numeric scalar, gives the length of arrows as a proportion of the sides

scpos A list with three components x, y and z (each a scalar integer), describing which

of the 12 sides of the cube the scales should be drawn. The defaults should be OK. Valid values are x: 1, 3, 9, 11; y: 8, 5, 7, 6 and z: 4, 2, 10, 12. (See comments in the source code of panel.cloud to see the details of this enu-

meration.)

wireframe logical, indicating whether this is a wireframe plot

drape logical, whether the facets will be colored by height, in a manner similar to

levelplot. This is ignored if shade=TRUE.

at, col.regions, alpha.regions

deals with specification of colors when drape = TRUE in wireframe. at can be a numeric vector, col. regions a vector of colors, and alpha. regions a numeric scalar controlling transparency. The resulting behaviour is similar to levelplot, at giving the breakpoints along the z-axis where colors change, and the other two determining the colors of the facets that fall in between.

rot.mat

4x4 transformation matrix in homogeneous coordinates. This gives the rotation matrix combining the screen and R. mat arguments to panel.cloud

type

character vector, specifying type of cloud plot. Can include one or more of "p", "l", "h" or "b". "p" and "l" mean 'points' and 'lines' respectively, and "b" means 'both'. "h" stands for 'histogram', and causes a line to be drawn from each point to the X-Y plane (i.e., the plane representing z = 0), or the lower (or upper) bounding box face, whichever is closer.

xlim.scaled, ylim.scaled, zlim.scaled axis limits (after being scaled to the bounding box)

zero.scaled

z-axis location (after being scaled to the bounding box) of the X-Y plane in the original data scale, to which lines will be dropped (if within range) from each point when type = "h"

cross

logical, defaults to TRUE if pch = "+". panel.3dscatter can represent each point by a 3d 'cross' of sorts (it's much easier to understand looking at an example than from a description). This is different from the usual pch argument, and reflects the depth of the points and the orientation of the axes. This argument indicates whether this feature will be used.

This is useful for two reasons. It can be set to FALSE to use "+" as the plotting character in the regular sense. It can also be used to force this feature in grouped displays.

shade

logical, indicating whether the surface is to be colored using an illumination model with a single light source

shade.colors.palette

a function (or the name of one) that is supposed to calculate the color of a facet when shading is being used. Three pieces of information are available to the function: first, the cosine of the angle between the incident light ray and the normal to the surface (representing foreshortening); second, the cosine of half the angle between the reflected ray and the viewing direction (useful for non-Lambertian surfaces); and third, the scaled (average) height of that particular facet with respect to the total plot z-axis limits.

All three numbers should be between 0 and 1. The shade.colors.palette function should return a valid color. The default function is obtained from the trellis settings.

light.source a 3-vector representing (in cartesian coordinates) the light source. This is relative to the viewing point being (0, 0, 1/distance) (along the positive z-axis), keeping in mind that all observations are bounded within the [-0.5, 0.5] cube

polynum

quadrilateral faces are drawn in batches of polynum at a time. Drawing too few at a time increases the total number of calls to the underlying grid.polygon function, which affects speed. Trying to draw too many at once may be unnecessarily memory intensive. This argument controls the trade-off.

Details

These functions together are responsible for the content drawn inside each panel in cloud and wireframe, panel, wireframe is a wrapper to panel, cloud, which does the actual work.

panel.cloud is responsible for drawing the content that does not depend on the data, namely, the bounding box, the arrows/scales, etc. At some point, depending on whether wireframe is TRUE, it calls either panel.3d.wireframe or panel.3d.cloud, which draws the data-driven part of the plot.

The arguments accepted by these two functions are different, since they have essentially different purposes. For cloud, the data is unstructured, and x, y and z are all passed to the panel.3d.cloud function. For wireframe, on the other hand, x and y are increasing vectors with unique values, defining a rectangular grid. z must be a matrix with length(x) * length(y) rows, and as many columns as the number of groups.

panel.3dscatter is the default panel.3d.cloud function. It has a type argument similar to panel.xyplot, and supports grouped displays. It tries to honour depth ordering, i.e., points and lines closer to the camera are drawn later, overplotting more distant ones. (Of course there is no absolute ordering for line segments, so an ad hoc ordering is used. There is no hidden point removal.)

panel.3dwire is the default panel.3d.wireframe function. It calculates polygons corresponding to the facets one by one, but waits till it has collected information about polynum facets, and draws them all at once. This avoids the overhead of drawing grid.polygon repeatedly, speeding up the rendering considerably. If shade = TRUE, these attempt to color the surface as being illuminated from a light source at light.source.palette.shade is a simple function that provides the deafult shading colors

Multiple surfaces are drawn if groups is non-null in the call to wireframe, however, the algorithm is not sophisticated enough to render intersecting surfaces correctly.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
cloud, utilities.3d
```

```
F_1_panel.densityplot
```

Default Panel Function for densityplot

Description

This is the default panel function for densityplot.

Usage

Arguments

X	data points for which density is to be estimated		
darg	list of arguments to be passed to the density function. Typically, this should be a list with zero or more of the following components: bw, adjust, kernel, window, width, give.Rkern, n, from, to, cut, na.rm (see density for details)		
plot.points	logical specifying whether or not the data points should be plotted along with the estimated density. Alternatively, a character string specifying how the points should be plotted. Meaningful values are "rug", in which case panel.rug is used to plot a 'rug', and "jitter", in which case the points are jittered vertically to better distinguish overlapping points.		
ref	logical, whether to draw x-axis		
groups	an optional grouping variable. If present, panel.superpose will be used instead to display each subgroup		
weights	numeric vector of weights for the density calculations. If this is specified, the part must also include a subscripts argument that matches the weights to x.		
jitter.amount			
	<pre>when plot.points="jitter", the value to use as the amount argument to jitter.</pre>		
type	type argument used to plot points, if requested. This is not expected to be useful, it is available mostly to protect a type argument, if specified, from affecting the density curve.		
	extra graphical parameters. Note that additional arguments to panel.rug cannot be passed on through panel.densityplot.		

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

90 F_1_panel.dotplot

See Also

```
densityplot, jitter
```

Description

Default panel function for dotplot.

Usage

Arguments

```
x,y variables to be plotted in the panel. Typically y is the 'factor'
horizontal logical. If FALSE, the plot is 'transposed' in the sense that the behaviours of x and y are switched. x is now the 'factor'. Interpretation of other arguments change accordingly. See documentation of bwplot for a fuller explanation.
pch, col, lty, lwd, col.line
 graphical parameters
levels.fos locations where reference lines will be drawn
groups grouping variable (affects graphical parameters)
... extra parameters, passed to panel.xyplot which is responsible for drawing the foreground points (panel.dotplot only draws the background reference lines).
```

Details

Creates (possibly grouped) Dotplot of x against y or vice versa

Author(s)

```
Deepayan Sarkar (Deepayan.Sarkar@R-project.org)
```

See Also

```
dotplot
```

*F*_1_panel.histogram 91

```
F_1_panel.histogram
```

Default Panel Function for histogram

Description

This is the default panel function for histogram.

Usage

Arguments

```
The data points for which the histogram is to be drawn

The breakpoints for the histogram

equal.widths logical used when breaks==NULL

type Type of histogram, possible values being "percent", "density" and "count"

Number of bins for the histogram

alpha, col, border, lty, lwd

graphical parameters for bars; defaults are obtained from the plot.polygon settings.

... other arguments, passed to hist when deemed appropriate
```

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
histogram
```

92 F_1_panel.levelplot

```
F_1_panel.levelplot
```

Default Panel Function for levelplot

Description

This is the default panel function for levelplot.

Usage

Arguments

х, у, z	Variables defining the plot.
subscripts	Integer vector indicating what subset of x, y and z to draw.
at	Numeric vector giving breakpoints along the range of z . See levelplot for details.
shrink	Either a numeric vector of length 2 (meant to work as both x and y components), or a list with components x and y which are numeric vectors of length 2. This allows the rectangles to be scaled proportional to the z-value. The specification can be made separately for widths (x) and heights (y). The elements of the length 2 numeric vector gives the minimum and maximum proportion of shrinkage (corresponding to min and max of z).
labels	Either a logical scalar indicating whether the labels are to be drawn, or a character or expression vector giving the labels associated with the at values. Alternatively, labels can be a list with the following components:

labels: a character or expression vector giving the labels. This can be omitted, in which case the defaults will be used.

```
col, cex, alpha: graphical parameters for label texts
fontfamily, fontface, font: font used for the labels
```

F_1_panel.pairs 93

label.style Controls how label positions and rotation are determined. A value of "flat"

causes the label to be positioned where the contour is flattest, and the label is not rotated. A value of "align" causes the label to be drawn as far from the boundaries as possible, and the label is rotated to align with the contour at that point. The default is to mix these approaches, preferring the flattest location

unless it is too close to the boundaries.

contour A logical flag, specifying whether contour lines should be drawn.

region A logical flag, specifying whether inter-contour regions should be filled with the

appropriate color.

col, lty, lwd

graphical parameters for contour lines

... Extra parameters.

col.regions A vector of colors, or a function to produce a vecor of colors, to be used if

region=TRUE. Each interval defined by at is assigned a color, so the number of colors actually used is one less than the length of at. See level.colors

for details on how the color assignment is done.

alpha.regions

numeric scalar controlling transparency of facets

Details

The same panel function is used for both levelplot and contourplot (which differ only in default values of some arguments). panel.contourplot is a simple wrapper to panel.levelplot.

When contour=TRUE, the contourLines function is used to calculate the contour lines.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
levelplot, level.colors, contourLines
```

Description

This is the default superpanel function for splom.

94 F_1_panel.pairs

Usage

```
panel.pairs(z,
 panel = lattice.getOption("panel.splom"),
 lower.panel = panel,
 upper.panel = panel,
 diag.panel = "diag.panel.splom",
 as.matrix = FALSE,
 groups = NULL,
 panel.subscripts,
 subscripts,
 pscales = 5,
 prepanel.limits = function(x) if (is.factor(x)) levels(x) else
 extend.limits(range(as.numeric(x), finite = TRUE)),
 varname.col, varname.cex, varname.font,
 varname.fontfamily, varname.fontface,
 axis.text.col, axis.text.cex, axis.text.font,
 axis.text.fontfamily, axis.text.fontface,
 axis.line.col, axis.line.lty, axis.line.lwd,
 axis.line.alpha, axis.line.tck,
 ...)
diag.panel.splom(x = NULL,
 varname = NULL, limits, at = NULL, lab = NULL,
 draw = TRUE,
 varname.col, varname.cex,
 varname.lineheight, varname.font,
 varname.fontfamily, varname.fontface,
 axis.text.col, axis.text.alpha,
 axis.text.cex, axis.text.font,
 axis.text.fontfamily, axis.text.fontface,
 axis.line.col, axis.line.alpha,
 axis.line.lty, axis.line.lwd,
 axis.line.tck,
 ...)
```

Arguments

```
The data frame used for the plot.

panel, lower.panel, upper.panel

The panel function used to display each pair of variables. If specified, lower.panel and upper.panel are used for panels below and above the diagonal respectively.

diag.panel

The panel function used for the diagonals. See arguments to diag.panel.splom to know what arguments this function is passed when called.

as.matrix

logical. If TRUE, the layout of the panels will have origin on the top left instead of bottom left (similar to pairs). This is in essence the same functionality as
```

provided by as.table for the panel layout

F_1_panel.pairs 95

groups Grouping variable, if any

panel.subscripts

logical specifying whether the panel function accepts an argument named subscripts.

subscripts

The indices of the rows of z that are to be displayed in this (super)panel.

pscales

Controls axis labels, passed down from splom. If pscales is a single number, it indicates the approximate number of equally-spaced ticks that should appear on each axis. If pscales is a list, it should have one component for each column in z, each of which itself a list with the following valid components:

at: a numeric vector specifying tick locations labels: character vector labels to go with at

limits: numeric 2-vector specifying axis limits (should be made more flexible at some point to handle factors)

These are specifications on a per-variable basis, and used on all four sides in the diagonal cells used for labelling. Factor variables are labelled with the factor names. Use pscales=0 to supress the axes entirely.

prepanel.limits

The 'regular' high level lattice plots such as xyplot use the prepanel function for deciding on axis limits from data. This function serves a similar function, and works on a per-variable basis, by calculating the limits, which can be overridden by the corresponding limits component in the pscales list.

x data vector corresponding to that row / column (which will be the same for

diagonal 'panels').

varname (scalar) character string or expression that is to be written centred within the

panel

limits numeric of length 2, or, vector of characters, specifying the scale for that panel

(used to calculate tick locations when missing)

at locations of tick marks

lab optional labels for tick marks

draw logical, specifying whether to draw the tick marks and labels. If FALSE, only

variable names are written

varname.col, varname.cex, varname.lineheight, varname.font, varname.fontfamily, var graphical parameters for the variable name in each diagonal panel

axis.text.col, axis.text.cex, axis.text.font, axis.text.fontfamily, axis.text.font

graphical parameters for axis tick marks and labels

axis.line.tck

length of tick marks in diagonal panels

.. extra arguments passed on to panel, lower.panel, upper.panel and diag.panel from panel.pairs. Currently ignored by diag.panel.splom.

Details

panel.pairs is the function that is actually passed in as the panel function in a trellis object produced by splom (taking the panel function as its argument).

Note that the axis labeling does not support date-time classes at present.

96 F_1_panel.parallel

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
splom
```

```
F 1 panel.parallel Default Panel Function for parallel
```

Description

This is the default panel function for parallel.

Usage

```
panel.parallel(x, y, z, subscripts,
 groups = NULL,
 col, lwd, lty, alpha,
 common.scale = FALSE,
 lower,
 upper,
 horizontal.axis = TRUE)
```

Arguments

dummy variables, ignored. х, у

The data frame used for the plot. Each column will be coerced to numeric before

being plotted, and an error will be issued if this fails.

subscripts The indices of the rows of z that are to be displyed in this panel.

An optional grouping variable. If specified, different groups are distinguished groups by use of different graphical parameters (i.e., rows of z in the same group share

parameters).

col, lwd, lty, alpha

graphical parameters (defaults to the settings for superpose. line). If groups is non-null, these parameters used one for each group. Otherwise, they are recycled and used to distinguish between rows of the data frame z.

common.scale logical, whether a common scale should be used columns of z. Defaults to FALSE, in which case the horizontal range for each column is different (as determined by lower and upper).

lower, upper numeric vectors replicated to be as long as the number of columns in z. Determines the lower and upper bounds to be used for scaling the corresponding columns of z after coercing them to numeric. Defaults to the minimum and maximum of each column. Alternatively, these could be functions (to be applied on each column) that return a scalar.

F_1_panel.qqmath

```
... other arguments (ignored)
horizontal.axis
 logical indicating whether the parallel axes should be laid out horizontally (TRUE)
 or vertically (FALSE).
```

Details

Produces parallel coordinate plots, which are easier to understand from an example than through a verbal description. See example for parallel

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

Inselberg, Alfred (2009) "Parallel Coordinates: Visual Multidimensional Geometry and Its Applications", Springer. ISBN: 978-0-387-21507-5.

Inselberg, A. (1985) "The Plane with Parallel Coordinates", The Visual Computer.

See Also

```
parallel
```

Description

This is the default panel function for qqmath.

Usage

Arguments

```
vector (typically numeric, coerced if not) of data values to be used in the panel.

f.value, distribution

Defines how quantiles are calculated. See qqmath for details.

qtype

The type argument to be used in quantile

An optional grouping variable. Within each panel, one Q-Q plot is produced for every level of this grouping variable, differentiated by different graphical parameters.

... further arguments, often graphical parameters.
```

F_1_panel.stripplot

Details

Creates a Q-Q plot of the data and the theoretical distribution given by distribution. Note that most of the arguments controlling the display can be supplied directly to the high-level qqmath call.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

qqmath

```
F_1_panel.stripplot
```

Default Panel Function for stripplot

Description

This is the default panel function for stripplot. Also see panel.superpose

Usage

Arguments

```
x,y coordinates of points to be plotted

jitter.data whether points should be jittered to avoid overplotting. The actual jittering is performed inside panel.xyplot, using its jitter.x or jitter.y argument (depending on the value of horizontal).

factor, amount amount logical. If FALSE, the plot is 'transposed' in the sense that the behaviours of x and y are switched. x is now the 'factor'. Interpretation of other arguments change accordingly. See documentation of bwplot for a fuller explanation.

groups optional grouping variable additional arguments, passed on to panel.xyplot
```

Details

Creates stripplot (one dimensional scatterplot) of x for each level of y (or vice versa, depending on the value of horizontal)

F_1_panel.xyplot

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
stripplot, jitter
```

Description

This is the default panel function for xyplot. Also see panel. superpose. The default panel functions for splom and qq are essentially the same function.

Usage

Arguments

х,у

variables to be plotted in the scatterplot

type

character vector consisting of one or more of the following: "p", "l", "h", "b", "o", "s", "s", "r", "a", "g", "smooth". If type has more than one element, an attempt is made to combine the effect of each of the components.

The behaviour if any of the first six are included in type is similar to the effect of type in plot (type "b" is actually the same as "o"). "r" adds a regression line (same as panel.lmline, except for default graphical parameters), and "smooth" adds a lowess fit (same as panel.loess). "g" adds a reference grid using panel.grid in the background. "a" has the effect of calling panel.linejoin, which can be useful for creating interaction plots. The effect of several of these specifications depend on the value of horizontal.

Type "s" (and "S") sorts the values along one of the axes (depending on horizontal); this is unlike the behavior in plot. For the latter behavior, use type = "s" with panel = panel.points.

See example (xyplot) and demo (lattice) for examples.

 F_1 panel.xyplot

```
an optional grouping variable. If present, panel.superpose will be used
groups
 instead to display each subgroup
col, col.line, col.symbol
 default colours are obtained from plot.symbol and plot.line using trellis.par.get.
font, fontface, fontfamily
 font used when pch is a character
pch, lty, cex, lwd, fill
 other graphical parameters. fill serves the purpose of bg in points for
 certain values of pch
 extra arguments, if any, for panel.xyplot. In most cases panel.xyplot
 ignores these. For types "r" and "smooth", these are passed on to panel.lmline
 and panel.loess respectively.
 logical. Controls orientation for certain type's, e.g. one of "h", "s" or "S"
horizontal
jitter.x, jitter.y
 logical, whether the data should be jittered before being plotted.
factor, amount
 controls amount of jittering.
```

Details

Creates scatterplot of x and y, with various modifications possible via the type argument. panel.qq draws a 45 degree line before calling panel.xyplot.

Note that most of the arguments controlling the display can be supplied directly to the high-level (e.g. xyplot) call.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
panel.superpose, xyplot, splom
```

Examples

F_2_llines 101

```
between = list(y = c(0, 1)),
strip = function(...) {
 panel.fill(trellis.par.get("strip.background")$col[1])
 type <- types[panel.number()]</pre>
 grid::grid.text(label = sprintf('"%s"', type),
 x = 0.5, y = 0.5
 grid::grid.rect()
},
scales = list(alternating = c(0, 2), tck = c(0, 0.7), draw = FALSE),
par.settings =
list(layout.widths = list(strip.left = c(1, 0, 0, 0, 0))),
panel = function(...) {
 type <- types[panel.number()]</pre>
 horizontal <- horiz[panel.number()]</pre>
 panel.xyplot(...,
 type = type,
 horizontal = horizontal)
})[rep(1, length(types))]
```

F 2 llines

Replacements of traditional graphics functions

Description

These functions are intended to replace common low level traditional graphics functions, primarily for use in panel functions. The originals can not be used (at least not easily) because lattice panel functions need to use grid graphics. Low level drawing functions in grid can be used directly as well, and is often more flexible. These functions are provided for convenience and portability.

Usage

 F_2 _llines

 $ltext(x, y = NULL, labels = seq_along(x),$

```
col, alpha, cex, srt = 0,
 lineheight, font, fontfamily, fontface,
 adj = c(0.5, 0.5), pos = NULL, offset = 0.5, ...)
 lsegments(x0, y0, x1, y1, x2, y2,
 col, alpha, lty, lwd, ...)
 lrect(xleft, ybottom, xright, ytop,
 x = (xleft + xright) / 2,
 y = (ybottom + ytop) / 2,
 width = xright - xleft,
 height = ytop - ybottom,
 col = "transparent",
 border = "black",
 lty = 1, lwd = 1, alpha = 1,
 just = "center",
 hjust = NULL, vjust = NULL,
 larrows (x0 = NULL, y0 = NULL, x1, y1, x2 = NULL, y2 = NULL,
 angle = 30, code = 2, length = 0.25, unit = "inches",
 ends = switch(code, "first", "last", "both"),
 type = "open",
 col = add.line$col,
 alpha = add.line$alpha,
 lty = add.line$lty,
 lwd = add.line$lwd,
 fill = NULL, ...)
 lpolygon(x, y = NULL,
 border = "black", col = "transparent",
 font, fontface, ...)
 panel.lines(...)
 panel.points(...)
 panel.segments(...)
 panel.text(...)
 panel.rect(...)
 panel.arrows(...)
 panel.polygon(...)
Arguments
 x, y, x0, y0, x1, y1, x2, y2, xy
 locations. x2 and y2 are available for for S compatibility.
 length, unit determines extent of arrow head. length specifies the length in terms of unit,
 which can be any valid grid unit as long as it doesn't need a data argument.
 unit defaults to inches, which is the only option in the base version of the
 function, arrows.
 angle, code, type, labels, srt, adj, pos, offset
 arguments controlling behaviour. See respective base functions for details. For
```

F_2_llines 103

```
larrows and panel.larrows, type is either "open" or "closed", indicating the type of arrowhead.
```

ends serves the same function as code, using descriptive names rather than integer codes. If specified, this overrides code

col, alpha, lty, lwd, fill, pch, cex, lineheight, font, fontfamily, fontface, col. graphical parameters. fill applies to points when pch is in 21:25 and specifies the fill color, similar to the bg argument in the base graphics function points. For devices that support alpha-transparency, a numeric argument alpha between 0 and 1 can controls transparency. Be careful with this, since for devices that do not support alpha-transparency, nothing will be drawn at all if this is set to anything other than 0. font and fontface are included in lpolygon only to ensure that they are not passed down (as gpar doesn't like them).

```
origin for type="h" or type="H", the value to which lines drop down.
```

. . extra arguments, passed on to lower level functions as appropriate.

Details

These functions are meant to be grid replacements of the corresponding base R graphics functions, to allow existing Trellis code to be used with minimal modification. The functions panel. \star are essentially identical to the $1\star$ versions, are recommended for use in new code (as opposed to ported code) as they have more readable names.

See the documentation of the base functions for usage. Not all arguments are always supported. All these correspond to the default methods only.

Note

There is a new type="H" option wherever appropriate, which is similar to type="h", but with horizontal lines.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
points, lines, rect, text, segments, arrows, Lattice
```

104 F_2_panel.functions

```
F_2_panel.functions
```

Useful Panel Functions

Description

These are predefined panel functions available in lattice for use in constructing new panel functions (usually on-the-fly).

Usage

```
panel.abline(a = NULL, b = 0,
 h = NULL, v = NULL,
 reg = NULL, coef = NULL,
 col, col.line, lty, lwd, alpha, type,
 reference = FALSE)
panel.refline(...)
panel.curve(expr, from, to, n = 101,
 curve.type = "1",
 col, lty, lwd, type,
 . . . )
panel.rug(x = NULL, y = NULL,
 regular = TRUE,
 start = if (regular) 0 else 0.97,
 end = if (regular) 0.03 else 1,
 x.units = rep("npc", 2),
 y.units = rep("npc", 2),
 col, lty, lwd, alpha,
panel.average(x, y, fun = mean, horizontal = TRUE,
 lwd, lty, col, col.line, type,
 ...)
panel.linejoin(x, y, fun = mean, horizontal = TRUE,
 lwd, lty, col, col.line, type,
 ...)
panel.fill(col, border, ...)
panel.grid(h=3, v=3, col, col.line, lty, lwd, ...)
panel.lmline(x, y, ...)
panel.loess(x, y, span = 2/3, degree = 1,
 family = c("symmetric", "gaussian"),
 evaluation = 50,
 lwd, lty, col, col.line, type,
 horizontal = FALSE,
```

F_2_panel.functions

Arguments

h, v

x, y variables defining the contents of the panel

a, b Coefficients of the line to be added by panel.abline. a can be a vector of length 2, representing the coefficients of the line to be added, in which case b should be missing. a can also be an appropriate 'regression' object, i.e., an object which has a coef method that returns a length 2 numeric vector. The corresponding line will be plotted. The reg argument will override a if speci-

fied.

coef Coefficients of the line to be added as a length 2 vector

reg A regression object. The corresponding fitted line will be drawn

For panel.abline, these are numeric vectors giving locations respectively of horizontal and vertical lines to be added to the plot, in native coordinates. For panel.grid, these usually specify the number of horizontal and vertical reference lines to be added to the plot. Alternatively, they can be negative numbers. h=-1 and v=-1 are intended to make the grids aligned with the axis labels. This doesn't always work; all that actually happens is that the locations are chosen using pretty, which is also how the label positions are chosen in the most common cases (but not for factor or date-time variables, for instance). h and v can be negative numbers other than -1, in which case -h and -v (as

appropriate) is supplied as the n argument to pretty.

reference logical indicating whether the default graphical parameters for panel.abline should be taken from the "reference.line" parameter settings. The default is to take them from the "add.line" settings. The panel.refline function is a

wrapper around panel.abline that calls it with reference=TRUE.

expr expression as a function of x or a function to plot as a curve

n the number of points to use for drawing the curve

 ${\tt regular} \qquad \qquad {\tt logical \ indicating \ whether \ the \ `rug' \ is \ to \ be \ drawn \ on \ the \ regular \ side \ (left \ / \ left)}$

bottom) or not (right / top)

start, end endpoints of rug segments, in normalized parent coordinates (between 0 and 1).

Defaults depend on value of regular, and cover 3% of the panel width and height

x.units, y.units

character vector, replicated to be of length two. Specifies the (grid) units associated with start and end above. x.units and y.units are for the rug on the x-axis and y-axis respectively (and thus are associated with start and

end values on the y and x scales respectively).

from, to optional lower and upper x-limits of curve. If missing, limits of current panel

are used

curve.type type of curve ("p" for points, etc), passed to llines

106 F_2_panel.functions

col, col.line, lty, lwd, alpha, border graphical parameters passed on to panel.points by panel.average, but is usually ignored type by the other panel functions documented here. In such cases, the argument is present only to make sure an explicitly specified type argument (perhaps meant for another function) doesn't affect the display. span, degree, family, evaluation arguments to loess. smooth, for which panel. loess is essentially a wrapthe function that will be applied to the subset of x(y) determined by the unique fun values of y(x)horizontal logical. If FALSE, the plot is 'transposed' in the sense that the behaviours of x and y are switched. x is now the 'factor'. Interpretation of other arguments change accordingly. See documentation of bwplot for a fuller explanation. dmath A vectorized function that produces density values given a numeric vector named x, e.g., dnorm list giving additional arguments to be passed to dmath args graphical parameters can be supplied, see function definition for details. Color can usually be specified by col, col.line and col.symbol, the last two

Details

panel.abline adds a line of the form y=a+bx or vertical and/or horizontal lines. Graphical parameters are obtained from the "add.line" settings by default. panel.refline is similar, but uses the "reference.line" settings for the defaults.

overriding the first for lines and points respectively.

panel.grid draws a reference grid.

panel.curve adds a curve, similar to what curve does with add = TRUE. Graphical parameters for the line are obtained from the add.line setting.

panel.average treats one of x and y as a factor (according to the value of horizontal), calculates fun applied to the subsets of the other variable determined by each unique value of the factor, and joins them by a line. Can be used in conjunction with panel.xyplot and more commonly with panel.superpose to produce interaction plots. See xyplot documentation for an example. panel.linejoin is an alias for panel.average retained for back-compatibility and may go away in future.

panel.mathdensity plots a (usually theoretical) probability density function. This can be useful in conjunction with histogram and densityplot to visually estimate goodness of fit (note, however, that qqmath is more suitable for this).

panel.rug adds a rug representation of the (marginal) data to the panel, much like rug. panel.lmline(x, y) is equivalent to panel.abline(lm(y \sim x)).

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

107

See Also

```
loess.smooth, panel.axis, panel.identify identify, trellis.par.set
```

```
F_2_{panel.qqmathline}
```

Useful panel function with aqmath

Description

Useful panel function with qqmath. Draws a line passing through the points (usually) determined by the .25 and .75 quantiles of the sample and the theoretical distribution.

Usage

Arguments

Х	The original sample, possibly reduced to a fewer number of quantiles, as determined by the f.value argument to qqmath
У	an alias for \times for backwards compatibility
${\tt distribution}$	quantile function for reference theoretical distribution.
probs	numeric vector of length two, representing probabilities. Corresponding quantile pairs define the line drawn.
qtype	the type of quantile computation used in quantile
groups	optional grouping variable. If non-null, a line will be drawn for each group.
	other arguments.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
prepanel.qqmathline,qqmath,quantile
```

```
F_2_panel.smoothScatter
```

Lattice panel function analogous to smoothScatter

Description

This function allows the user to place smoothScatter plots in lattice graphics.

Usage

Arguments

_		
X	Numeric vector containing x-values or n by 2 matrix containing x and y values.	
У	Numeric vector containing y-values (optional). The length of \boldsymbol{x} must be the same as that of \boldsymbol{y} .	
nbin	Numeric vector of length 1 (for both directions) or 2 (for x and y separately) containing the number of equally spaced grid points for the density estimation.	
cuts	number of cuts defining the color gradient	
bandwidth	Numeric vector: the smoothing bandwidth. If missing, these functions come up with a more or less useful guess. This parameter then gets passed on to the function bkde2D.	
colramp	Function accepting an integer n as an argument and returning n colors.	
nrpoints	Numeric vector of length 1 giving number of points to be superimposed on the density image. The first nrpoints points from those areas of lowest regional densities will be plotted. Adding points to the plot allows for the identification of outliers. If all points are to be plotted, choose nrpoints = Inf.	
transformation		
	Function that maps the density scale to the color scale.	
pch, cex	graphical parameters for the nrpoints "outlying" points shown in the display	
range.x	see bkde2D for details.	
col	points color parameter	
• • •	Further arguments that are passed on to panel.levelplot.	
subscripts	ignored, but necessary for handling ofin certain situations. Likely to be removed in future.	

F_2_panel.superpose 109

Details

This replicates the display part of the smoothScatter function by replacing standard graphics calls by grid-compatible ones.

Value

The function is called for its side effects, namely the production of the appropriate plots on a graphics device.

Author(s)

Deepayan Sarkar (deepayan.sarkar@r-project.org)

Examples

```
F_2_panel.superpose
```

Panel Function for Display Marked by groups

Description

These are panel functions for Trellis displays useful when a grouping variable is specified for use within panels. The x (and y where appropriate) variables are plotted with different graphical parameters for each distinct value of the grouping variable.

Usage

Arguments

x, y coordinates of the points to be displayed

panel.groups the panel function to be used for each group of points. Defaults to panel.xyplot (behaviour in S).

To be able to distinguish between different levels of the originating group inside panel.groups, it will be supplied a special argument called group.number which will hold the numeric code corresponding to the current level of groups. No special care needs to be taken when writing a panel.groups function if this feature is not used.

subscripts subscripts giving indices in original data frame

a grouping variable. Different graphical parameters will be used to plot the subsets of observations given by each distinct value of groups. The default graphical parameters are obtained from superpose.symbol and superpose.line

using trellis.par.get wherever appropriate

usually a character vector specifying what should be drawn for each group, passed on to the panel.groups function, which must know what to do with it. By default, this is panel.xyplot, whose help page describes the admissible values.

The functions panel.superpose and panel.superpose.2 differ only in the default value of distribute.type, which controls the way the type argument is interpreted. If distribute.type = FALSE, then the interpretation is the same as for panel.xyplot for each of the unique groups. In other words, if type is a vector, all the individual components are honoured concurrently. If distribute.type = TRUE, type is replicated to be as long as the number of unique values in groups, and one component used for the points corresponding to the each different group. Even in this case, it is possible to request multiple types per group, specifying type as a list, each component being the desired type vector for the corresponding group.

If distribute.type = FALSE, any occurrence of "g" in type causes a grid to be drawn, and all such occurrences are removed before type is passed on to panel.groups.

col, col.line, col.symbol, pch, cex, fill, font, fontface, fontfamily, lty, lwd, all graphical parameters, replicated to be as long as the number of groups. These are eventually passed down to panel.groups, but as scalars rather than vectors.

When panel.groups is called for the i-th level of groups, the corresponding element of each graphical parameter is passed to it.

Extra arguments. Passed down to panel.superpose from panel.superpose.2, and to panel.groups from panel.superpose.

distribute.type

logical controlling interpretation of the type argument.

Details

panel.superpose and panel.superpose.2 differ essentially in how type is interpreted by default. The default behaviour in panel.superpose is the opposite of that in S, which is the same as that of panel.superpose.2.

type

F_2_panel.violin

Author(s)

Deepayan Sarkar $\langle Deepayan.Sarkar@R-project.org \rangle$ (panel.superpose.2 originally contributed by Neil Klepeis)

See Also

Different functions when used as panel.groups gives different types of plots, for example panel.xyplot, panel.dotplot and panel.linejoin (This can be used to produce interaction plots).

See Lattice for an overview of the package.

Description

This is a panel function that can create a violin plot. It is typically used in a high-level call to bwplot.

Usage

Arguments

х, у	numeric vector or factor. Violin plots are drawn for each unique value of y (x) if horizontal is TRUE (FALSE)
box.ratio	ratio of the thickness of each violin and inter violin space
box.width	thickness of the violins in absolute units; overrides box.ratio. Useful for specifying thickness when the categorical variable is not a factor, as use of box.ratio alone cannot achieve a thickness greater than 1.
horizontal	logical. If FALSE, the plot is 'transposed' in the sense that the behaviours of x and y are switched. x is now the 'factor'. See documentation of bwplot for a fuller explanation.
alpha, borde	r, lty, lwd, col graphical parameters controlling the violin. Defaults are taken from the "plot.polygon" settings.

112 F_3_prepanel.default

```
varwidth logical. If FALSE, the densities are scaled separately for each group, so that the
maximum value of the density reaches the limit of the allocated space for each
violin (as determined by box.ratio). If TRUE, densities across violins will
have comparable scale.
bw, adjust, kernel, window, width, n, from, to, cut, na.rm
arguments to density, passed on as appropriate
... arguments passed on to density.
```

Details

Creates Violin plot of x for every level of y. Note that most arguments controlling the display can be supplied to the high-level (typically bwplot) call directly.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
bwplot, density
```

Examples

```
F_3_prepanel.default
```

Default Prepanel Functions

Description

These prepanel functions are used as fallback defaults in various high level plot functions in Lattice. These are rarely useful to normal users but may be helpful in developing new displays.

Usage

```
prepanel.default.bwplot(x, y, horizontal, nlevels, origin, stack, ...) prepanel.default.histogram(x, breaks, equal.widths, type, nint, ...) prepanel.default.qq(x, y, ...) prepanel.default.xyplot(x, y, type, subscripts, groups, ...)
```

F_3_prepanel.default

Arguments

```
x and y values, numeric or factor
х, у
 logical, applicable when one of the variables is to be treated as categorical (factor
horizontal
 or shingle).
horizontal.axis
 logical indicating whether the parallel axes should be laid out horizontally (TRUE)
 or vertically (FALSE).
 number of levels of such a categorical variable.
nlevels
origin, stack
 for barcharts or the type="h" plot type
breaks, equal.widths, type, nint
 details of histogram calculations. type has a different meaning in prepanel.default.xyplot
 (see panel.xyplot)
groups, subscripts
 See xyplot. Whenever appropriate, calculations are done separately for each
 group and then combined.
 numeric vector of weights for the density calculations. If this is specified, it is
weights
 subsetted by subscripts to match it to x.
perspective, distance, xlim, ylim, zlim, screen, R.mat, aspect, panel.aspect, zoom
 see panel.cloud
f.value, distribution
 see panel.qqmath
 list of arguments passed to density
darq
 see panel.parallel and panel.pairs
qtype
 type of quantile
 other arguments, usually ignored
. . .
```

Value

A list with components xlim, ylim, dx and dy, and possibly xat and yat, the first two being used to calculate panel axes limits, the last two for banking computations. The form of these components are described in the help page for xyplot.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

xyplot, banking, Lattice. See documentation of corresponding panel functions for more details about the arguments.

```
F_3_prepanel.functions

Useful Prepanel Function for Lattice
```

Description

These are predefined prepanel functions available in Lattice.

Usage

Arguments

```
x and y values, numeric or factor
х, у
distribution quantile function for theoretical distribution. This is automatically passed in
 when this is used as a prepanel function in gqmath.
 type of quantile
qtype
 numeric vector of length two, representing probabilities. If used with aspect="xy",
probs
 the aspect ratio will be chosen to make the line passing through the correspond-
 ing quantile pairs as close to 45 degrees as possible.
span, degree, family, evaluation
 arguments controlling the underlying loess smooth
groups, subscripts
 See xyplot. Whenever appropriate, calculations are done separately for each
 group and then combined.
 other arguments
```

Value

usually a list with components xlim, ylim, dx and dy, the first two being used to calculate panel axes limits, the last two for banking computations. The form of these components are described under xyplot. There are also several prepanel functions that serve as the default for high level functions, see prepanel.default.xyplot

G_axis.default

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
trellis.par.get, xyplot, banking, Lattice. See loess.smooth for further options to prepanel.loess
```

G axis.default

Default axis annotation utilities

Description

Lattice funtions provide control over how the plot axes are annotated through a common interface. There are two levels of control. The xscale.components and yscale.components arguments can be functions that determine tick mark locations and labels given a packet. For more direct control, the axis argument can be a function that actually draws the axes. The functions documented here are the defaults for these arguments. They can additionally be used as components of user written replacements.

Usage

Arguments

lim

the range of the data in that packet (data subset corresponding to a combination of levels of the conditioning variable). The range is not necessarily numeric; e.g. for factors, they could be character vectors representing levels, and for the various date-time representations, they could be vectors of length 2 with the corresponding class.

116 G_axis.default

packet.number

which packet (counted according to the packet order, described in print.trellis) is being processed. In cases where all panels have the same limits, this function is called only once (rather than once for each packet), in which case this argument will have the value 0.

ment win have the value o.

packet.list list, as long as the number of packets, giving all the actual packets. Specifically,

each component is the list of arguments given to the panel function when and if

that packet is drawn in a panel. (This has not yet been implemented.)

top, right the value of the top and right components of the result, as appropriate. See

below for interpretation.

on which side the axis is to be drawn. The usual partial matching rules apply.

scales the appropriate component of the scales argument supplied to the high level

function, suitably standardized.

components list, similar to those produced by xscale.components.default and yscale.components.de

as.table the as.table argument in the high level function.

labels whether labels are to be drawn. By default, the rules determined by scales

are used.

ticks whether labels are to be drawn. By default, the rules determined by scales

are used.

.. many other arguments may be supplied, and are passed on to other internal func-

tions.

Details

These functions are part of a new API introduced in lattice 0.14 to provide the user more control over how axis annotation is done. While the API has been designed in anticipation of use that was previously unsupported, the implementation has initially focused on reproducing existing capabilities, rather then test new features. At the time of writing, several features are unimplemented. If you require them, please contact the maintainer.

Value

xscale.components.default and yscale.components.default return a list of the form suitable as the components argument of axis.default. Valid components in the return value of xscale.components.default are:

this-is-escaped-codenormal-bracket50bracket-normal

A numeric limit for the box.

this-is-escaped-codenormal-bracket53bracket-normal

A list with two elements, ticks and labels. ticks must be a list with components at and tck which give the location and lengths of tick marks. tck can be a vector, and will be recycled to be as long as at.labels must be a list with components at, labels, and check.overlap. at and labels give the location and labels of the tick labels; this is usually the same as the location of the ticks, but is not required to be so. check.overlap is a logical flag indicating whether overlapping of labels should be avoided by omitting some of the labels while rendering.

G_axis.default

this-is-escaped-codenormal-bracket70bracket-normal

This can be a logical flag; if TRUE, top is treated as being the same as bottom; if FALSE, axis annotation for the top axis is omitted. Alternatively, top can be a list like bottom.

Valid components in the return value of yscale.components.default are left and right. Their interpretations are analogous to (respectively) the bottom and top components described above.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
Lattice, xyplot, print.trellis
```

```
str(xscale.components.default(c(0, 1)))
set.seed(36872)
rln <- rlnorm(100)
densityplot (rln,
 scales = list(x = list(log = 2), alternating = 3),
 xlab = "Simulated lognormal variates",
 xscale.components = function(...) {
 ans <- xscale.components.default(...)</pre>
 ans$top <- ans$bottom
 ans$bottom$labels$labels <- parse(text = ans$bottom$labels$labels)</pre>
 ans$top$labels$labels <-
 if (require (MASS))
 fractions(2^(ans$top$labels$at))
 else
 2^(ans$top$labels$at)
 ans
 })
## Direct use of axis to show two temperature scales (Celcius and
## Fahrenheit). This does not work for multi-row plots, and doesn't
## do automatic allocation of space
F2C \leftarrow function(f) 5 * (f - 32) / 9
C2F <- function(c) 32 + 9 * c / 5
axis.CF <-
 function(side, ...)
 ylim <- current.panel.limits()$ylim</pre>
 switch(side,
```

118 G_banking

```
left = {
 prettyF <- pretty(ylim)</pre>
 labF <- parse(text = sprintf("%s ~ degree * F", prettyF))</pre>
 panel.axis(side = side, outside = TRUE,
 at = prettyF, labels = labF)
 },
 right = {
 prettyC <- pretty(F2C(ylim))</pre>
 labC <- parse(text = sprintf("%s ~ degree * C", prettyC))</pre>
 panel.axis(side = side, outside = TRUE,
 at = C2F(prettyC), labels = labC)
 axis.default(side = side, ...))
}
xyplot(nhtemp ~ time(nhtemp), aspect = "xy", type = "o",
 scales = list(y = list(alternating = 3)),
 axis = axis.CF, xlab = "Year", ylab = "Temperature",
 main = "Yearly temperature in New Haven, CT")
## version using yscale.components
yscale.components.CF <-
 function(...)
 ans <- yscale.components.default(...)</pre>
 ans$right <- ans$left
 ans$left$labels$labels <-
 parse(text = sprintf("%s ~ degree * F", ans$left$labels$at))
 prettyC <- pretty(F2C(ans$num.limit))</pre>
 ans$right$ticks$at <- C2F(prettyC)</pre>
 ans$right$labels$at <- C2F(prettyC)
 ans$right$labels$labels <-
 parse(text = sprintf("%s ~ degree * C", prettyC))
 ans
}
xyplot(nhtemp ~ time(nhtemp), aspect = "xy", type = "o",
 scales = list(y = list(alternating = 3)),
 yscale.components = yscale.components.CF,
 xlab = "Year", ylab = "Temperature",
 main = "Yearly temperature in New Haven, CT")
```

G_banking

Banking

Description

Calculates banking slope

G_banking 119

Usage

```
banking(dx, dy)
```

Arguments

dx, dy vector of consecutive x, y differences.

Details

banking is the banking function used when aspect = "xy" in high level Trellis functions. It is usually not very meaningful except with xyplot. It considers the absolute slopes (based on dx and dy) and returns a value which when adjusted by the panel scale limits will make the median of the above absolute slopes correspond to a 45 degree line.

This function was inspired by the discussion of banking in the documentation for Trellis Graphics available at Bell Labs' website (see Lattice), but is most likely identical to an algorithm described by Cleveland et al (see below). It is not clear (to the author) whether this is the algorithm used in S-PLUS. Alternative banking rules, implemented as a similar function, can be used as a drop-in replacement by suitably modifying lattice.options("banking").

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

References

Cleveland, William S., McGill, Marylyn E. and McGill, Robert (1988), "The Shape Parameter of a Two-variable Graph", *Journal of the American Statistical Association*, 83, 289-300

See Also

```
Lattice, xyplot
```

120 G_latticeParseFormula

```
G_latticeParseFormula
```

Parse Trellis formula

Description

this function is used by high level Lattice functions like xyplot to parse the formula argument and evaluate various components of the data.

Usage

Arguments

model	the model/formula to be parsed. This can be in either of two possible forms, one
	for 2d and one for 3d formulas, determined by the dimension argument. The
	2d formulas are of the form $y \sim x \mid g1 \star \ldots \star gn$, and the 3d formulas
	are of the form $z \sim x * y \mid g1 ** gn$. In the first form, y may
	be omitted. The conditioning variables g1,, gn can be omitted in either
	case.

data the environment/dataset where the variables in the formula are evaluated.

dimension of the model, see above

subset index for choosing a subset of the data frame

groups the grouping variable, if present

multiple, outer

logicals, determining how a '+' in the y and x components of the formula are

processed. See xyplot for details

subscripts logical, whether subscripts are to be calculated

drop logical or list, similar to the drop.unused.levels argument in xyplot,

indicating whether unused levels of conditioning factors and data variables that

are factors are to be dropped.

Value

```
returns a list with several components, including left, right, left.name, right.name, condition for 2-D, and left, right.x, right.y, left.name, right.x.name, right.y.name, condition for 3-D. Other possible components are groups, subscr
```

Author(s)

Saikat DebRoy, Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot, Lattice
```

```
G_packet.panel.default
```

Associating Packets with Panels

Description

When a "trellis" object is plotted, panels are always drawn in an order such that columns vary the fastest, then rows and then pages. An optional function can be specified that determines, given the column, row and page and other relevant information, the packet (if any) which should be used in that panel. The function documented here implements the default behaviour, which is to match panel order with packet order, determined by varying the first conditioning variable the fastest, then the second, and so on. This matching is performed after any reordering and/or permutation of the conditioning variables.

Usage

Arguments

```
layout the layout argument in high level functions, suitably standardized.

condlevels a list of levels of conditioning variables, after relevant permutations and/or reordering of levels

page, row, column

the location of the panel in the coordinate system of pages, rows and columns.

skip the skip argument in high level functions

all.pages.skip

whether skip should be replicated over all pages. If FALSE, skip will be
```

whether skip should be replicated over all pages. If FALSE, skip will be replicated to be only as long as the number of positions on a page, and that template will be used for all pages.

Value

A suitable combination of levels of the conditioning variables in the form of a numeric vector as long as the number of conditioning variables, with each element an integer indexing the levels of the corresponding variable. Specifically, if the return value is p, then the i-th conditioning variable will have level condlevels [[i]] [p[i]].

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

122 G_panel.axis

See Also

```
Lattice, xyplot
```

Examples

```
packet.panel.page <- function(n)
{
 ## returns a function that when used as the 'packet.panel'
 ## argument in print.trellis plots page number 'n' only
 function(layout, page, ...) {
 stopifnot(layout[3] == 1)
 packet.panel.default(layout = layout, page = n, ...)
 }
}

data(mtcars)
HP <- equal.count(mtcars$hp, 6)
p <-
 xyplot(mpg ~ disp | HP * factor(cyl),
 mtcars, layout = c(0, 6, 1))

print(p, packet.panel = packet.panel.page(1))
print(p, packet.panel = packet.panel.page(2))</pre>
```

G_panel.axis

Panel Function for Drawing Axis Ticks and Labels

Description

panel.axis is the function used by lattice to draw axes. It is typically not used by users, except those wishing to create advanced annotation. Keep in mind issues of clipping when trying to use it as part of the panel function. current.panel.limits can be used to retrieve a panel's x and y limits.

Usage

G_panel.axis

```
rot = if (is.logical(labels)) 0 else c(90, 0),
 text.col, text.alpha, text.cex, text.font,
 text.fontfamily, text.fontface,
 line.col, line.lty, line.lwd, line.alpha)

current.panel.limits(unit = "native")
```

Arguments

side	character string indicating which side axes are to be drawn on. Partial specification is allowed.
at	location of labels
labels	the labels to go along with at. The labels can be a character vector or a vector of expressions. Alternatively, this can be a logical. If TRUE, the labels are derived from at, otherwise, labels are empty.
draw.labels	logical indicating whether labels are to be drawn
check.overlap	
	logical, whether to check for overlapping of labels. This also has the effect of removing at values that are 'too close' to the limits.
outside	logical, whether to the labels draw outside the panel or inside. Note that outside=TRUE will only have a visible effect if clipping is disabled for the viewport (panel).
ticks	logical, whether to draw the tickmarks
half	logical, whether only half of scales will be drawn for each side
which.half	character string, one of "lower" and "upper". Indicates which half is to be used for tick locations if half=TRUE. Defaults to whatever is suitable for splom
tck	numeric scalar, multiplier for tick length. Can be negative.
rot	rotation angles for labels in degrees. Can be a vector of length 2 for x- and y-axes respectively
text.col, te	xt.alpha, text.cex, text.font, text.fontfamily, text.fontface, line.col graphical parameters
unit	which grid unit the values should be in

Details

panel.axis can draw axis tick marks inside or outside a panel (more precisely, a grid viewport). It honours the (native) axis scales. Used in panel.pairs for splom, as well as for all the usual axis drawing by the print method for "trellis" objects. It can also be used to enhance plots 'after the fact' by adding axes.

Value

current.panel.limits returns a list with components xlim and ylim, which are both numeric vectors of length 2, giving the scales of the current panel (viewport). The values correspond to the unit system specified by unit, by default "native".

124 G_panel.number

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
Lattice, xyplot, trellis. focus, unit
```

G panel.number

Accessing Auxiliary Information During Plotting

Description

Control over lattice plots are provided through a collection of user specifiable functions that perform various tasks during the plotting. Not all information is available to all functions. The functions documented here attempt to provide a consistent interface to access relevant information from within these user specified functions, namely those specified as the panel, strip and axis functions.

Usage

```
current.row()
current.column()
panel.number()
packet.number()
which.packet()

trellis.currentLayout(which = c("packet", "panel"))
```

Arguments

which

whether return value (a matrix) should contain panel numbers or packet numbers, which are usually, but not necessarily, the same (see below for details).

Value

trellis.currentLayout returns a matrix with as many rows and columns as in the layout of panels in the current plot. Entries in the matrix are integer indices indicating which packet (or panel; see below) occupies that position, with 0 indicating the absence of a panel. current.row and current.column return integer indices specifying which row and column in the layout are currently active. panel.number returns an integer counting which panel is being drawn (starting from 1 for the first panel, a.k.a. the panel order). packet.number gives the packet number according to the packet order, which is determined by varying the first conditioning variable the fastest, then the second, and so on. which.packet returns the combination of levels of the conditioning variables in the form of a numeric vector as long as the number of conditioning variables, with each element an integer indexing the levels of the corresponding variable.

G_Rows 125

Note

The availability of these functions make redundant some features available in earlier versions of lattice, namely optional arguments called panel.number and packet.number that were made available to panel and strip. If you have written such functions, it should be enough to replace instances of panel.number and packet.number by the corresponding function calls. You should also remove panel.number and packet.number from the argument list of your function to avoid a warning.

If these accessor functions are not enough for your needs, feel free to contact the maintainer and ask for more.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
Lattice, xyplot
```

G_Rows

Extract rows from a list

Description

Convenience function to extract subset of a list. Usually used in creating keys.

Usage

```
Rows (x, which)
```

Arguments

x list with each member a vector of the same length

which index for members of x

Value

```
A list similar to x, with each x[[i]] replaced by x[[i]] [which]
```

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
xyplot, Lattice
```

126 G_utilities.3d

G_utilities.3d *Utility functions for 3-D plots*

Description

These are (related to) the default panel functions for cloud and wireframe.

Usage

```
ltransform3dMatrix(screen, R.mat)
ltransform3dto3d(x, R.mat, dist)
```

Arguments

x can be a numeric matrix with 3 rows for ltransform3dto3d

screen list, as described in panel.cloud

R.mat 4x4 transformation matrix in homogeneous coordinates
dist controls transformation to account for perspective viewing

Details

ltransform3dMatrix and ltransform3dto3d are utility functions to help in computation of projections. These functions are used inside the panel functions for cloud and wireframe. They may be useful in user-defined panel functions as well.

The first function takes a list of the form of the screen argument in cloud and wireframe and a R.mat, a 4x4 transformation matrix in homogeneous coordinates, to return a new 4x4 transformation matrix that is the result of applying R.mat followed by the rotations in screen. The second function applies a 4x4 transformation matrix in homogeneous coordinates to a 3xn matrix representing points in 3-D space, and optionally does some perspective computations. (There has been no testing with non-trivial transformation matrices, and my knowledge of the homogeneous coordinate system is very limited, so there may be bugs here.)

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

See Also

```
cloud, panel.cloud
```

H_barley 127

H_barley

Yield data from a Minnesota barley trial

Description

Total yield in bushels per acre for 10 varieties at 6 sites in each of two years.

Usage

barley

Format

A data frame with 120 observations on the following 4 variables.

```
yield Yield (averaged across three blocks) in bushels/acre.
```

Details

These data are yields in bushels per acre, of 10 varieties of barley grown in 1/40 acre plots at University Farm, St. Paul, and at the five branch experiment stations located at Waseca, Morris, Crookston, Grand Rapids, and Duluth (all in Minnesota). The varieties were grown in three randomized blocks at each of the six stations during 1931 and 1932, different land being used each year of the test.

Immer et al. (1934) present the data for each Year*Site*Variety*Block. The data here is the average yield across the three blocks.

Immer et al. (1934) refer (once) to the experiment as being conducted in 1930 and 1931, then later refer to it (repeatedly) as being conducted in 1931 and 1932. Later authors have continued the confusion.

Cleveland (1993) suggests that the data for the Morris site may have had the years switched.

Author(s)

Documentation contributed by Kevin Wright.

Source

Immer, R. F., H. K. Hayes, and LeRoy Powers. (1934). Statistical Determination of Barley Varietal Adaptation. *Journal of the American Society of Agronomy*, **26**, 403–419.

128 H_environmental

References

Cleveland, William S. (1993). *Visualizing Data*. Hobart Press, Summit, New Jersey. Fisher, R. A. (1971). *The Design of Experiments*. Hafner, New York, 9th edition.

See Also

immer in the MASS package for data from the same experiment (expressed as total yield for 3 blocks) for a subset of varieties.

Examples

H environmental

Atmospheric environmental conditions in New York City

Description

Daily measurements of ozone concentration, wind speed, temperature and solar radiation in New York City from May to September of 1973.

Usage

environmental

Format

A data frame with 111 observations on the following 4 variables.

ozone Average ozone concentration (of hourly measurements) of in parts per billion.

radiation Solar radiation (from 08:00 to 12:00) in langleys.

temperature Maximum daily emperature in degrees Fahrenheit.

wind Average wind speed (at 07:00 and 10:00) in miles per hour.

Author(s)

Documentation contributed by Kevin Wright.

Source

Bruntz, S. M., W. S. Cleveland, B. Kleiner, and J. L. Warner. (1974). The Dependence of Ambient Ozone on Solar Radiation, Wind, Temperature, and Mixing Height. In *Symposium on Atmospheric Diffusion and Air Pollution*, pages 125–128. American Meterological Society, Boston.

H_ethanol

References

Cleveland, William S. (1993). Visualizing Data. Hobart Press, Summit, New Jersey.

Examples

```
# Scatter plot matrix with loess lines
splom(~environmental,
  panel=function(x, y){
 panel.xyplot(x,y)
 panel.loess(x, y)
)
# Conditioned plot similar to figure 5.3 from Cleveland
attach (environmental)
Temperature <- equal.count(temperature, 4, 1/2)
Wind <- equal.count(wind, 4, 1/2)
xyplot((ozone^(1/3)) ~ radiation | Temperature * Wind,
  aspect=1,
 prepanel = function(x, y)
 prepanel.loess(x, y, span = 1),
 panel = function(x, y){
 panel.grid(h = 2, v = 2)
 panel.xyplot(x, y, cex = .5)
 panel.loess(x, y, span = 1)
 },
 xlab = "Solar radiation (langleys)",
 ylab = "Ozone (cube root ppb)")
detach()
# Similar display using the coplot function
with (environmental, {
  coplot((ozone^.33) ~ radiation | temperature * wind,
  number=c(4,4),
  panel = function(x, y, ...) panel.smooth(x, y, span = .8, ...),
  xlab="Solar radiation (langleys)",
  ylab="Ozone (cube root ppb)")
})
```

H_ethanol

Engine exhaust fumes from burning ethanol

Description

Ethanol fuel was burned in a single-cylinder engine. For various settings of the engine compression and equivalence ratio, the emissions of nitrogen oxides were recorded.

Usage

ethanol

H_ethanol

Format

A data frame with 88 observations on the following 3 variables.

NOx Concentration of nitrogen oxides (NO and NO2) in micrograms/J.

C Compression ratio of the engine.

E Equivalence ratio—a measure of the richness of the air and ethanol fuel mixture.

Author(s)

Documentation contributed by Kevin Wright.

Source

Brinkman, N.D. (1981) Ethanol Fuel—A Single-Cylinder Engine Study of Efficiency and Exhaust Emissions. *SAE transactions*, **90**, 1410–1424.

References

Cleveland, William S. (1993). Visualizing Data. Hobart Press, Summit, New Jersey.

```
## Constructing panel functions on the fly
EE <- equal.count(ethanol$E, number=9, overlap=1/4)</pre>
xyplot(NOx \sim C \mid EE, data = ethanol,
 prepanel = function(x, y) prepanel.loess(x, y, span = 1),
 xlab = "Compression ratio", ylab = "NOx (micrograms/J)",
 panel = function(x, y) {
 panel.grid(h=-1, v= 2)
 panel.xyplot(x, y)
 panel.loess(x, y, span=1)
 },
 aspect = "xy")
# Wireframe loess surface fit. See Figure 4.61 from Cleveland.
require(stats)
with(ethanol, {
  eth.lo <- loess(NOx ~ C * E, span = 1/3, parametric = "C",
 drop.square = "C", family="symmetric")
  eth.marginal \leftarrow list(C = seq(min(C), max(C), length.out = 25),
 E = seq(min(E), max(E), length.out = 25))
  eth.grid <- expand.grid(eth.marginal)</pre>
  eth.fit <- predict(eth.lo, eth.grid)
  wireframe(eth.fit ~ eth.grid$C * eth.grid$E,
 shade=TRUE,
 screen = list(z = 40, x = -60, y=0),
 distance = .1,
 xlab = "C", ylab = "E", zlab = "NOx")
})
```

H_melanoma 131

H_melanoma

Melanoma skin cancer incidence

Description

These data from the Connecticut Tumor Registry present age-adjusted numbers of melanoma skincancer incidences per 100,000 people in Connectict for the years from 1936 to 1972.

Usage

melanoma

Format

A data frame with 37 observations on the following 2 variables.

```
year Years 1936 to 1972.
```

incidence Rate of melanoma cancer per 100,000 population.

Note

This dataset is not related to the melanoma dataset in the **boot** package with the same name.

The S-PLUS 6.2 help for the melanoma data says that the incidence rate is per *million*, but this is not consistent with data found at the National Cancer Institute (http://www.nci.nih.gov).

Author(s)

Documentation contributed by Kevin Wright.

Source

Houghton, A., E. W. Munster, and M. V. Viola. (1978). Increased Incidence of Malignant Melanoma After Peaks of Sunspot Activity. *The Lancet*, **8**, 759–760.

References

Cleveland, William S. (1993). Visualizing Data. Hobart Press, Summit, New Jersey.

```
# Time-series plot. Figure 3.64 from Cleveland.
xyplot(incidence ~ year,
  data = melanoma,
 aspect = "xy",
 panel = function(x, y)
 panel.xyplot(x, y, type="o", pch = 16),
 ylim = c(0, 6),
 xlab = "Year",
 ylab = "Incidence")
```

H_singer

H_singer

Heights of New York Choral Society singers

Description

Heights in inches of the singers in the New York Choral Society in 1979. The data are grouped according to voice part. The vocal range for each voice part increases in pitch according to the following order: Bass 2, Bass 1, Tenor 2, Tenor 1, Alto 2, Alto 1, Soprano 2, Soprano 1.

Usage

singer

Format

A data frame with 235 observations on the following 2 variables.

height Height in inches of the singers.

```
voice.part (Unordered) factor with levels "Bass 2", "Bass 1", "Tenor 2", "Tenor 1", "Alto
2", "Alto 1", "Soprano 2", "Soprano 1".
```

Author(s)

Documentation contributed by Kevin Wright.

Source

Chambers, J.M., W. S. Cleveland, B. Kleiner, and P. A. Tukey. (1983). *Graphical Methods for Data Analysis*. Chapman and Hall, New York.

References

Cleveland, William S. (1993). Visualizing Data. Hobart Press, Summit, New Jersey.

I_lset 133

```
prepanel = prepanel.qqmathline,
panel = function(x, ...) {
  panel.grid()
  panel.qqmathline(x, ...)
  panel.qqmath(x, ...)
},
xlab = "Unit Normal Quantile",
ylab="Height (inches)")
```

I_lset

Interface to modify Trellis Settings - Deprecated

Description

A (hopefully) simpler alternative to trellis.par.get/set. This is deprecated, and the same functionality is now available with trellis.par.set

Usage

```
lset(theme = col.whitebg())
```

Arguments

theme

a list decribing how to change the settings of the current active device. Valid components are those in the list returned by trellis.par.get(). Each component must itself be a list, with one or more of the appropriate components (need not have all components). Changes are made to the settings for the currently active device only.

Author(s)

Deepayan Sarkar (Deepayan.Sarkar@R-project.org)

Index

m : alagges	T 0 11 100
*Topic classes	F_2_llines, 100
C_07_shingles, 63	F_2_panel.functions, 103
D_trellis.object, 73	F_2_panel.qqmathline, 106
*Topic datasets	F_2_panel.superpose, 108
H_barley, 126	F_2_panel.violin, 110
H_environmental, 127	F_3_prepanel.default,111
H_ethanol, 128	F_3_prepanel.functions, 113
${\tt H_melanoma, 130}$	G_axis.default,114
H_singer, 131	G_banking, 117
*Topic dplot	G_packet.panel.default, 120
$A_01_{\text{Lattice}}, 2$	G_panel.axis, 121
B_04_q math, 28	G_panel.number, 123
B_05_qq, 30	G_utilities.3d,125
B_09_tmd, 46	*Topic hplot
B_10_rfs,48	B_01_xyplot,4
B_11_oneway, 49	B_02_barchart.table, 22
$C_01_{trellis.device,50}$	B_03_histogram, 24
C_02_trellis.par.get,52	B_06_levelplot, 32
C_03_simpleTheme, 54	B_07_cloud, 36
C_04_lattice.options, 56	B_08_splom, 42
C_06_update.trellis,61	C_05_print.trellis,57
D_draw.colorkey,65	C_07_shingles, 63
D_draw.key,66	F_2_panel.smoothScatter, 107
D_make.groups,68	*Topic methods
D_simpleKey, 69	C_07_shingles, 63
D_strip.default,70	*Topic print
E_interaction, 74	C_07_shingles, 63 *Topic utilities
F_1_panel.barchart, 80	•
F_1_panel.bwplot,81	D_level.colors,66
F_1_panel.cloud, 83	G_latticeParseFormula, 119
F_1_panel.densityplot,88	G_Rows, 124 I_lset, 132
F_1_panel.dotplot, 89	[.shingle(C_07_shingles), 63
F_1_panel.histogram, 90	[.trellis($C_06_update.trellis$),
F_1_panel.levelplot,91	61
F_1_panel.pairs,92	01
F_1_panel.parallel, 95	A_01_Lattice, 2
F_1_panel.qqmath,96	abbreviate, 17
F_1_panel.stripplot, 97	aperm, 18, 23, 24
F_1_panel.xyplot, 98	arrows, 101, 102
	- 1

as.character.shingleLevel	cloud, 4, 77, 85, 87, 125
(C_07_shingles), 63	cloud (B_07_cloud), 36
as.data.frame, 23	co.intervals,64
as.data.frame.shingle	coef, 104
(C_07_shingles), 63	col.whitebg
as.factorOrShingle	(C_01_trellis.device),50
(C_07_shingles), 63	colorRampPalette, 67
as.shingle(C_07_shingles),63	contourLines, 92
axis.default, 18	contourplot,4
axis.default(<i>G_axis.default</i>), 114	contourplot (B_06_levelplot), 32
	current.column(G_panel.number),
B_01_xyplot, 4	123
B_02_barchart.table, 22	current.panel.limits
B_03_histogram, 24	(G_panel.axis), 121
B_04_qqmath, 28	current.row(G_panel.number), 123
B_05_qq, 30	current.vpTree, 78
B_06_levelplot, 32	<u>.</u>
B_07_cloud, 36	D_draw.colorkey,65
B_08_splom, 42	D_draw.key,66
B_09_tmd, 46	D_level.colors, 66
B_10_rfs,48	D_make.groups, 68
B_11_oneway, 49	D_simpleKey, 69
banking, 10, 20, 113, 114	D_strip.default, 70
banking (G_banking), 117	D_trellis.object,73
barchart, 3, 24, 81	density, 26, 27, 88, 111, 112
barchart (B_01_xyplot), 4	densityplot, 3, 89
barchart.array	densityplot(B_03_histogram), 24
(B_02_barchart.table), 22	Devices, 50, 52
barchart.matrix	diag.panel.splom
(B_02_barchart.table), 22	(F_1_panel.pairs), 92
barchart.table, $6,20$	dim.trellis(C_05_print.trellis),
barchart.table	57
(B_02_barchart.table), 22	dimnames.trellis
barley (H_barley), 126	(C_05_print.trellis), 57
bkde2D, 107	do.breaks $(B_03_{histogram})$, 24
boxplot, 82	dotplot, 3, 89
boxplot.stats, 82, 83 bwplot, 3, 80, 82, 83, 89, 97, 105, 110, 111	dotplot(<i>B_01_xyplot</i>), 4
-	dotplot.array
bwplot(B_01_xyplot),4	(B_02_barchart.table), 22
C_01_trellis.device, 50	dotplot.matrix
C_02_trellis.par.get, 52	(B_02_barchart.table), 22
C_03_simpleTheme, 54	dotplot.table
C_04_lattice.options, 56	(B_02_barchart.table), 22
C_05_print.trellis, 57	downViewport, 78
C_06_update.trellis,61	draw.colorkey(D_draw.colorkey),
C_07_shingles, 63	65
canonical.theme	draw.key, 14,70
(C_01_trellis.device), 50	draw.key(D_draw.key),66
,	± · — ±//

E_interaction, 74	histogram, $3,90$
environmental(H_environmental),	histogram(<i>B_03_histogram</i>), 24
127	- 400
equal.count,7	I_lset,132
equal.count (C_07_shingles), 63	identify, 76-78, 106
ethanol (H_ethanol), 128	immer, <i>127</i>
eval, 7	interaction, 13
, -	is.shingle($C_07_shingles$), 63
F_1_panel.barchart, 80	00.00.07.00
F_1_panel.bwplot, 81	jitter, 88, 89, 97, 98
F_1_panel.cloud, 83	larrows (F_2_1lines) , 100
F_1_panel.densityplot, 88	Lattice, 20, 24, 27, 30, 32, 36, 41, 45,
F_1_panel.dotplot, 89	47–49, 52, 54, 56, 57, 59, 62, 64, 68,
F_1_panel.histogram, 90	
F_1_panel.levelplot, 91	70, 72, 73, 78, 102, 110, 113, 114,
F_1_panel.pairs, 92	116, 118, 120, 121, 123, 124
F_1_panel.parallel, 95	Lattice (A_01_Lattice), 2
	lattice (A_01_Lattice), 2
F_1_panel.qqmath, 96	lattice-package (A_01_Lattice), 2
F_1_panel.stripplot, 97	lattice.getOption
F_1_panel.xyplot, 98	(C_04_lattice.options), 56
F_2_llines, 100	lattice.options, $3, 13, 51, 76$
F_2_panel.functions, 103	lattice.options
F_2_panel.qqmathline, 106	$(C_04_lattice.options), 56$
F_2_panel.smoothScatter, 107	latticeParseFormula
F_2_panel.superpose, 108	$(G_latticeParseFormula),$
F_2_panel.violin, 110	119
F_3_prepanel.default, 111	level.colors, $34,92$
F_3_prepanel.functions, 113	level.colors(D_level.colors),66
factor, 67	levelplot, 4, 16, 39-41, 67, 86, 91, 92
for, 2	levelplot (B_06_levelplot), 32
	lines, $4, 102$
G_axis.default, 114	llines, 4, 104
G_banking, 117	llines (F_2_1lines) , 100
G_latticeParseFormula, 119	locator, 3
G_packet.panel.default, 120	loess, 113
G_panel.axis, 121	loess.smooth, 106, 114
G_panel.number, 123	lplot.xy (F_2_11ines), 100
G_Rows, 124	lpoints $(F_2_11111es)$, 100
G_utilities.3d, 125	
gpar, 17, 54, 102	lpolygon (F_2_1lines) , 100
grid.prompt, 54	lrect (F_2_11ines), 100
grid.rect, 102	lsegments (F_2_1lines) , 100
9114.1600, 102	lset (<i>I_lset</i>), 132
H_barley, 126	ltext (F_2_11ines), 100
H_environmental, 127	ltransform3dMatrix
H_ethanol, 128	$(G_{utilities.3d}), 125$
H_melanoma, 130	ltransform3dto3d
	(G_utilities.3d), 125
H_singer, 131 hist, 26, 90	make.groups(D make.groups).68
1115t, 20, 90	make, groups (D Make, groups), 08

24	(0.05
make.unique, 34	panel.error(C_05_print.trellis),
melanoma, 130	57
melanoma (H_melanoma), 130	panel.fill(F_2_panel.functions), 103
oneway, 4, 48	panel.functions,4
oneway (B_11_oneway), 49	panel.functions
options, 57	$(F_2_panel.functions), 103$
	panel.grid, 98
packet.number, 9,76	panel.grid(F_2_panel.functions),
<pre>packet.number (G_panel.number),</pre>	103
123	panel.histogram, 27
packet.panel.default, 58, 59	panel.histogram
<pre>packet.panel.default</pre>	(F_1_panel.histogram), 90
(G_packet.panel.default),	panel.identify, 106
120	panel.identify(<i>E_interaction</i>),74
palette.shade(G_utilities.3d),	panel.identify.cloud, 41
125	panel.levelplot, 35, 36, 107
panel.3dscatter, 38,40	
panel.3dscatter	panel.levelplot
$(F_1_panel.cloud), 83$	$(F_1_panel.levelplot), 91$
panel.3dwire, <i>39</i> , <i>40</i>	panel.linejoin, 20, 98, 110
panel.3dwire(F_1_panel.cloud),83	panel.linejoin
panel.abline	$(F_2_panel.functions), 103$
$(F_2_panel.functions), 103$	panel.lines,4
panel.arrows (F_2_11ines), 100	panel.lines (F_2_1lines) , 100
panel.average	<pre>panel.link.splom(E_interaction),</pre>
$(F_2_panel.functions), 103$	74
panel.axis, 106	panel.lmline, 98
panel.axis(G_panel.axis), 121	panel.lmline
panel.barchart, 20, 24	$(F_2_panel.functions), 103$
panel.barchart	panel.loess, 20, 98
(F_1_panel.barchart), 80	panel.loess
panel.brush.splom	$(F_2_panel.functions), 103$
(E_interaction), 74	panel.mathdensity,27
panel.bwplot, 20	panel.mathdensity
panel.bwplot(F_1_panel.bwplot),	$(F_2_panel.functions), 103$
81	panel.number, 9
panel.cloud, 39-41, 75, 86, 112, 125	panel.number(G_panel.number), 123
panel.cloud(F_1_panel.cloud), 83	panel.pairs, 44, 45, 112, 122
panel.contourplot	panel.pairs(F_1_panel.pairs),92
(F_1_panel.levelplot), 91	panel.parallel, 45, 112
panel.curve	panel.parallel
$(F_2_panel.functions), 103$	$(F_1_panel.parallel), 95$
panel.densityplot, 27	panel.points, 105
panel.densityplot	panel.points(F_2_11ines), 100
(F_1_panel.densityplot), 88	panel.polygon(F_2_1lines), 100
panel.dotplot, 20, 110	panel.qq, 32
panel.dotplot	panel.qq(F_1_panel.xyplot), 98
$(F_1_{panel.dotplot}), 89$	panel.qqmath, 29, 30, 46, 75

panel.qqmath($F_1_panel.qqmath$),	prepanel.default.histogram
96	$(F_3_prepanel.default), 111$
panel.qqmathline, 30	prepanel.default.levelplot
panel.qqmathline	$(F_3_prepanel.default), 111$
$(F_2_panel.qqmathline), 106$	prepanel.default.parallel
panel.rect (F_2_1lines) , 100	(F_3_prepanel.default), 111
panel.refline	<pre>prepanel.default.qq</pre>
$(F_2_panel.functions), 103$	$(F_3_prepanel.default), 111$
panel.rug,88	prepanel.default.qqmath
panel.rug(F_2_panel.functions),	(F_3_prepanel.default), 111
103	<pre>prepanel.default.splom</pre>
panel.segments (F_2_11ines) , 100	(F_3_prepanel.default),111
panel.smoothScatter	prepanel.default.xyplot,113
(F_2_panel.smoothScatter),	<pre>prepanel.default.xyplot</pre>
107	(F_3_prepanel.default), 111
panel.splom(F_1_panel.xyplot), 98	prepanel.lmline
panel.stripplot,20	$(F_3_prepanel.functions),$
panel.stripplot	113
$(F_1_panel.stripplot), 97$	prepanel.loess
panel.superpose, 9, 20, 88, 99	$(F_3_prepanel.functions),$
panel.superpose	113
$(F_2_panel.superpose), 108$	prepanel.qqmathline, $30,106$
panel.text (F_2_11ines) , 100	prepanel.qqmathline
panel.tmd.default(B_09_tmd),46	$(F_3_prepanel.functions),$
panel.tmd.qqmath(B_09_tmd), 46	113
panel.violin(F_2_panel.violin),	prepanel.tmd.default(B_09_tmd),
110	46
panel.wireframe	prepanel.tmd.qqmath(B_09_tmd),46
(F_1_panel.cloud), 83	pretty, 104
panel.xyplot, 9, 20, 87, 97, 109, 110, 112	print, 2, 20, 23, 27, 29, 32, 35, 41, 45, 47,
<pre>panel.xyplot (F_1_panel.xyplot),</pre>	48, 73
98	print.shingle(C_07_shingles), 63
par, 51, 54	print.shingleLevel
parallel, <i>4</i> , <i>45</i> , <i>96</i>	(C_07_shingles), 63 print.trellis, 3, 20, 73, 76, 78, 115, 116
parallel(<i>B_08_splom</i>), 42	
plot, 2, 98	<pre>print.trellis (C_05_print.trellis),57</pre>
plot.shingle(C_07_shingles),63	(C_03_princ.creffis), 37
plot.trellis, 19	qq, 4, 47
plot.trellis	$qq(B_05_qq), 30$
$(C_05_print.trellis), 57$	ggmath, 3, 32, 47, 48, 76, 96, 97, 106
plotmath, 17	$qqmath(B_04_qqmath), 28$
points, 4, 99, 102, 107	quantile, 30, 31, 96, 106, 112, 113
prepanel.default.bwplot	1,,,,
(F_3_prepanel.default), 111	rbind, <i>68</i>
prepanel.default.cloud	rect, 102
(F_3_prepanel.default),111	reshape, 7, 20
prepanel.default.densityplot	rfs, 4, 49
(F_3_prepanel.default), 111	rfs(<i>B_10_rfs</i>), 48

Rows (<i>G_Rows</i>), 124	trellis.last.object
rug, 105	$(C_06_update.trellis), 61$
	trellis.object,62
seekViewport, 78	trellis.object
segments, 102	(D_trellis.object),73
shingle, $6,20$	trellis.panelArgs
shingle ($C_07_shingles$), 63	(E_interaction), 74
show.settings	trellis.par.get, 52, 57, 99, 109, 114
$(C_02_trellis.par.get), 52$	trellis.par.get
simpleKey, 10, 14, 20	(C_02_trellis.par.get), 52
simpleKey(D_simpleKey),69	trellis.par.set, 3, 19, 20, 50-52, 55,
simpleTheme (C_03_simpleTheme), 54	106
singer (H_singer), 131	trellis.par.set
splom, 4, 76, 95, 99, 122	(C_02_trellis.par.get), 52
splom(B_08_splom), 42	trellis.switchFocus
standard.theme	(E_interaction), 74
$(C_01_trellis.device), 50$	trellis.unfocus(E_interaction),
strip.custom(D_strip.default),70	74
strip.default, 20	trellis.vpname(E_interaction),74
strip.default (D_strip.default),	tryCatch, 59
70	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
stripplot, 3, 98	unit, 59, 122, 123
stripplot(B_01_xyplot),4	update, 19, 20, 23, 27, 29, 32, 35, 41, 45, 47
strptime, 12	48
summary.shingle(C_07_shingles),	update.trellis, $3,59$
63	update.trellis
summary.trellis	(C_06_update.trellis),61
(C_05_print.trellis), 57	utilities.3d,87
(= 1 = 1	utilities.3d(G_utilities.3d), 125
t, 23, 24	· -
t.trellis(C_06_update.trellis),	viewports,78
61	
table, 24	which.packet, 70
text, 102	which.packet(G_panel.number), 123
textGrob, 17	while, 2
tmd, 4	wireframe, $4, 16, 86$
tmd (B_09_tmd), 46	wireframe(B_07_cloud),36
topo.colors, 67	
trellis.currentLayout, 78	<code>xscale.components.default,18</code>
trellis.currentLayout	xscale.components.default
(G_panel.number), 123	(G_axis.default), 114
trellis.device, 3, 52, 54-57	xyplot, 2-4, 25-27, 29-32, 34-36, 38, 39,
trellis.device	41, 44, 45, 47, 48, 52, 55, 56, 62,
(C_01_trellis.device), 50	64–66, 70–73, 77, 99, 105, 112–114
trellis.focus, 3, 9, 58, 59, 123	116, 118–121, 123, 124
trellis.focus(E_interaction),74	xyplot(B_01_xyplot),4
trellis.focus (<i>E_Interaction</i>), 74 trellis.grobname (<i>E_interaction</i>),	
74	yscale.components.default
trellis.last.object, 62	(G_axis.default),114
crciiis.iasc.ob jecc, 02	