

DATA VISUALIZATION IN R

BASE GRAPHICS

"graphics" package

The package used for Base Graphics in R is "graphics"

hist(),boxplot()	Univariate Analysis	
plot()	Bivariate Analysis	
mfrow()	Arrange n plots in a single plot	
par()	Set Graphical parameters	


Univariate Analysis

boxplot()	To study distribution of a continuous variable		
hist()	Frequency distribution of a continuous variable		
lines()	Joining points with line segments		
abline()	Drawing straight lines		

Bivariate Analysis: plot()

The plot function can be used for plotting

- Numeric variables
- Character and factor variables
- Scatter plots
- Entire dataset


Graphical Parameters

par('mar')	5.1 4.1 4.1 2.1	Default plotting margin in Rstudio
par(mar=c(1,1,1,1))	1111	Rescaling the margin in Rstudio
par(mfrow=c(2,2))		Arranging plots in 2 rows and 2 columns, row-wise
2 (5 (2 2))		Arranging plots in 2 rows and 2 columns, column-wise
Par(mfcol=c(2,2))	4 plots	_


VISUALIZATION USING ggplot2

6

8

Base Graphics vs ggplot2

Base graphics Good for simple tasks, difficult syntax Simple syntax, interfaces with other packages

Grammar of Graphics

A plot composed of Aesthetic Mapping, Geoms, Statistical Transformations, Coordinate Systems and Scales

Components Description Aesthetic What component of data appears on X axis, Mapping Y axis, how is the color, size, fill and position of elements is related with the data What geometrical objects appear on the Geoms plot: points, lines, polygons, area, boxplot, (Geometrical Objects) rectangle, tile etc Statistical Compute density, counts, (Histogram: Need Transformations to bin and count data) Discreet scale or Continous, Cartesian or Scales and Coordinate Spherical. System

Geoms with default stat and aesthetic


	Geom	Default Stat	Default Aesthetics
	geom_point	"identity"	colour,fill,shape,size, x,y
	geom_histogra m	"bin"	colour,fill,linetype,size,weight, x
	geom_density	"density"	colour,fill,linetype,size,weight, x,y
	geom_polygon	"identity"	colour,fill,linetype,size, x,y
	geom_line	"identity"	colour, linetype, size, x, y
	geom_tile	"identity"	colour, fill, linetype, size, x, y
	geom_boxplot	"boxplot"	colour, fill, lower, middle, size, upper, weight, x ,ymax, ymin


Note: Items in bold are required, others are optional and have default values or are computed by a default stat transform

Univariate Analysis

geom_boxplot()
To study distribution of a continuous variable
Frequency distribution of a continuous
geom_histogram()
variable
geom_density()
Density plots

VISUALIZATION USING ggplot/ggmap


CHEATSHEET TEMPLATE

