STA 326 2.0 Programming and Data Analysis with R * Exploring iris dataset with qplot

31 March 2020

Contents

Stage 1: Planning your analysis	2
Step 1: Dataset overview and description	2
Step 2: One-way analysis	2
Step 3: Two-way analysis	
Step 4: Three-way analysis	
Stage 2: Getting started with qplot() in the ggplot2 package.	3
Recap: some important arguments in qplot	3
One-way analysis	4
Load packages	4
1. Summarizing qualitative variables	
2. Summarizing quantitative variables	
Two-way analysis	
1. Visualizing two qualitative variables at a time	
2. Visualizing qualitative and quantitative variables	
Three-way analysis	
patchwork package in R	12
Arrange multiple graphs row-wise use "/"	12
Arrange multiple graphs column-wise: use " "	
Arrange multiple graphs both row-wise and column-wise	
Stage 3: Final analysis	15
1. Composition of the sample	15
2. Distribution of the features of sepal and petal by species	
3. Relationship between features of sepal and petal by species	

^{*}All rights reserved by Thiyanga S. Talagala

Stage 1: Planning your analysis

Step 1: Dataset overview and description

Before we get started let's look at the data and plan a analysis.

Load iris dataset

data(iris)

Here is a glimpse of the dataset.

head(iris)

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.1	3.5	1.4	0.2	setosa
2	4.9	3.0	1.4	0.2	setosa
3	4.7	3.2	1.3	0.2	setosa
4	4.6	3.1	1.5	0.2	setosa
5	5.0	3.6	1.4	0.2	setosa
6	5.4	3.9	1.7	0.4	setosa

We have four quantitative variables: Sepal.Length, Sepal.Width, Petal.Length, Petal.Width and one qualitative variable: Species

Step 2: One-way analysis

Let's look at the graphs we could use to explore variables one by one.

Plots that could be used to to summarize qualitative variables

- Bar chart
- Pie chart

Plots that could be used to to summarize quantitative variables

- Box and whisker plot
- Histograms
- Dot plots
- Density plot
- Stem and leaf displays

Note: Stem and leaf displays are best-suited for small to moderate datasets, whereas others such as histograms and Box and whisker plots are best-suited for large datasets. Box and whisker plots and histograms are also good at depicting differences between distributions and identifying outliers.

Step 3: Two-way analysis

Next, we will look at two variables at a time.

- Quantitative vs Quantitative: Scatter plots
- Quantitative vs Qualitative: Box plots/ Histograms/ Dot plots/ Density plots with groups allow us to compare across different levels of the qualitative variable. **Faceting** can be used to generate the same plot for different levels of the qualitative variable.

Step 4: Three-way analysis

Now, let's look at three variables at a time.

• Two quantitative variables and one qualitative variable: Scatter plot with different markers (eg: size, shapes, colours) for different levels of the qualitative variable.

Stage 2: Getting started with qplot() in the ggplot2 package.

Now we are going to use the qplot function to make some quick plots. This section demonstrates how different graphs can be plotted for various purposes using the qplot.

Recap: some important arguments in qplot

```
qplot(
 x, # X variable
 y, # Y variable
  data, # name of the dataframe
  facets = NULL,
  margins = FALSE,
  geom = "auto",
  xlim = c(NA, NA), # numeric vector of length 2 giving the x coordinates
  ylim = c(NA, NA), # numeric vector of length 2 giving the 7 coordinates
  log = "",
  main = NULL, # Figure title
  xlab = NULL, # X-axis title
  ylab = NULL, # Y-axis title
  asp = NA,
  stat = NULL,
  position = NULL,
)
```

One-way analysis

Load packages

library(ggplot2)

1. Summarizing qualitative variables

Composition of Species

Figure 1: Composition of the sample

2. Summarizing quantitative variables

Here, I have drawn plots only for Sepal.Width. Please take suitable graphs for other quantitative variables in the iris dataset.

Histogram

qplot(x = Sepal.Width, data = iris, geom = "histogram")

Figure 2: Histogram of sepal width

Density plot

qplot(x = Sepal.Width, data = iris, geom = "density")

Figure 3: Density plot of sepal width

Box and whisker plot

```
qplot(y = Sepal.Width, data = iris, geom = "boxplot")
```


Figure 4: Boxplot of sepal width

Two-way analysis

1. Visualizing two qualitative variables at a time

```
qplot(x = Sepal.Length, y = Sepal.Width, data = iris, geom = "point")
```


Figure 5: Scatterplot of sepal length and sepal width

2. Visualizing qualitative and quantitative variables

qplot(x = Species, y = Sepal.Width, data = iris, geom = "boxplot")

Figure 6: Boxplot of sepal width by species

Different ways to modify your graph

qplot(x = Species, y = Sepal.Width, data = iris, geom = "boxplot", fill = Species)

Figure 7: Boxplot of sepal width by species

Figure 8: Boxplot of sepal width by species

Figure 9: Histogram of sepal width

```
qplot(x = Sepal.Width, data = iris, geom = c("histogram"),
 fill = Species)
```


Figure 10: Histogram of sepal width

Figure 11: Density plot of sepal width

Three-way analysis

Everything on a single panel

Figure 12: Scatterplot of sepal length and sepal width by species

Separate panels for each species: column-wise

Figure 13: Scatterplot of sepal length and sepal width by species

Separate panels for each species: row-wise

Figure 14: Scatterplot of sepal length and sepal width by species

patchwork package in R

```
library(patchwork)
```

First you need to assign a name for each graph. Here, I use q1 and q2.

Arrange multiple graphs row-wise use "/"

```
q1/q2
```


Figure 15: Arrange multiple graphs row-wise

Figure 16: Arrange multiple graphs column-wise

Arrange multiple graphs both row-wise and column-wise

(q1|q2)/(q1|q2)

Figure 17: Arrange multiple graphs both row-wise and column-wise

Stage 3: Final analysis

You do not need to include all the graphs to your final analysis. Please select only the useful graphs which help you to tell the story in your dataset. Here is mine.

1. Composition of the sample

Figure 18: Composition of the sample

2. Distribution of the features of sepal and petal by species

Figure 19: Distribution of features related to sepal and petal by species

3. Relationship between features of sepal and petal by species

Figure 20: Relationship between features of sepal and petal by species

Note: Interpret all figures in your final analysis.