

Rotman

INTRO TO R - VISUALIZATION

R Workshop - 3

R Graphics – Base plots (examples)

https://www.stat.auckland.ac.nz/~paul/RG3e/chapter2.html

R Graphics – Two Main Plotting Systems

• System?

R package: lattice

• implements Trellis system by William Cleveland:

- R package: ggplot2
 - implements "A Grammar of Graphics" by Leland Wilkinson
 - our focus today

https://www.stat.auckland.ac.nz/~paul/RG3e/chapter4.html https://www.stat.auckland.ac.nz/~paul/RG3e/chapter5.html

Other Specialized Plots

- Graphic functions provided by specialized packages
 - Based on R primitive graphical engines like grid (eg. plot() in party, igraph)
 - Following a plotting system (eg. ggmap, tmap, gganimate, plotly, etc.)
 - Wrapper of plotting tools in another languages (ex. <u>leaflet</u>, <u>grViz()</u> in <u>DiagrammeR</u>)

3D tri-surface interactive plot using the plotly package https://plot.ly/r/trisurf/

Decision tree plot using party package https://www.statmethods.net/advstats /cart.html

Network plot using igraph package http://kateto.net/networks-r-igraph

Other Specialized Plots – One More Example

https://www.quantmod.com/examples/charting/

ggplot2

Based on the Grammar of Graphics

- Basic idea: you can build any graph from the same components
 - Data
 - Coordinate system
 - Geoms visual marks that represent data points
- A layer-by-layer approach

ggplot() – "base layer"

```
data
p <- ggplot(df, aes(x, y, other_aesthetics))</pre>
```

ggplot() – "base layer"

```
mapping: linking variables in the data

data to aesthetic elements in the plot

p <- ggplot(df, aes(x, y, other_aesthetics))</pre>
```

ggplot() – "base layer"

```
mapping: linking variables in the data
to aesthetic elements in the plot

p <- ggplot(df, aes(x, y, other_aesthetics))

(x, y) coordinates color-, size-
mapping mapping, etc.
```

ggplot() – Add Other Layers

```
mapping: linking variables in the data

to aesthetic elements in the plot

p <- ggplot(df, aes(x, y, other_aesthetics)) +

another_layer +

another_layer +

what to plot (geom-, scale-functions, etc.): point, line, label, etc.
```

 If data and mapping are not specified in the base layer, they must be supplied in each layer added to the plot

ggplot() – "base layer" / example

```
p <- ggplot(df, aes(x = gdpPercap, y = lifeExp))</pre>
```

ggplot() – geom layers (eg. geom_point ...)

layer specific data and mapping
If not specified, inherit from base layer

```
p + geom_point(DATA, MAPPING, STAT, POSITION, ...)
```

ggplot() – geom layers (eg. geom_point ...)

layer specific data and mapping
If not specified, inherit from base layer

p + geom_point(DATA, MAPPING, STAT, POSITION, ...)

statistical transformation &
position adjustment
e.g. position = "jitter"

ggplot() – geom layers (eg. geom_point ...)

layer specific data and mapping
If not specified, inherit from base layer


```
other arguments:
e.g. color = "red",
alpha = 0.5, etc.
```

```
p + geom_point(DATA, MAPPING, STAT, POSITION, ...)
```

statistical transformation &
position adjustment
e.g. position = "jitter"

ggplot() – geom_point layer / example

```
p +
  geom_point(aes(size = pop,
 color = continent),
  alpha = 0.5)
```


ggplot() – example (diamond data)

```
## # A tibble: 6 x 10
##
 carat cut color clarity depth table price x
 <dbl> <ord>
 <ord> <ord> <dbl> <dbl> <int> <dbl> <dbl> <dbl> <dbl> <</pre>
##
 E
## 1 0.23 Ideal
 SI2
 61.5
 55
 326
 3.95
 3.98
 2.43
## 2 0.21 Premium
 E
 SI1
 59.8
 61
 326 3.89
 3.84 2.31
 E
 327 4.05 4.07 2.31
## 3 0.23 Good
 VS1
 56.9
 65
## 4 0.290 Premium
 I
 VS2
 62.4
 58
 334 4.2 4.23
 2.63
 J
## 5 0.31 Good
 SI2
 63.3
 58
 335 4.34
 4.35 2.75
## 6 0.24 Very Good J
 57
 336 3.94 3.96 2.48
 62.8
 VVS2
```

ggplot() – example (layer 1)

```
ggplot(data = diamonds, aes(carat, price)) +
```

ggplot() – example (layer 2)

```
ggplot(data = diamonds, aes(carat, price)) +
  geom_point(aes(colour = clarity),
 position = "jitter",
 alpha = 0.5,
 size = 0.8) +
```

ggplot() – example (layer 3 & layer 4)

```
ggplot(data = diamonds, aes(carat, price)) +
  geom_point(aes(colour = clarity),
 position = "jitter",
 alpha = 0.5,
 size = 0.8) +
 scale_y_continuous(trans = "log10") +
  scale_color_brewer(palette = "Spectral")
```

ggplot() – example (layer 5)

```
ggplot(data = diamonds, aes(carat, price)) +
  geom_point(aes(colour = clarity),
 position = "jitter",
 alpha=0.5,
 size = 0.8) +
  scale_y_continuous(trans = "log10") +
  scale_color_brewer(palette = "Spectral") +
  theme_minimal()
```

ggplot() – geom_histogram / example

```
# A tibble: 234 x 11
  manufacturer model
 displ year
 cty hwy fl
 cyl trans
 drv
 <dbl> <int> <int> <chr>
 <chr> <int> <int> <chr> <</pre>
  <chr>>
 <chr>>
 29 p
 1.80 1999
 4 auto(15) f
1 audi
 1.80 1999
 4 manual(m5) f
 21 29 p
 2 audi
 4 manual(m6) f
 3 audi
 2.00 2008
 31 p
 С
 tino 40 -
ggplot(mpg, aes(x = hwy)) +
 geom histogram(binwidth=5,
 color = "white",
 fill = "deeppink")
```

https://ggplot2.tidyverse.org/reference/geom_histogram.html

ggplot() - geom_boxplot / example

```
ggplot(mpg, aes(class, hwy)) +
  geom boxplot(outlier.colour = "red") +
 coord_flip()
 midsize :
 compact -
 2seater -
 20
  https://ggplot2.tidyverse.org/reference/geom_boxplot.html
```

hwy

Learning Resources

ggplot2: Elegant Graphics for Data Analysis (3rd ed.; work in progress)

R Graphics Cookbook (2nd ed.)

