Drew Schmidt

June 28, 2012

- Introduction
- 2 Basics
- 3 Exploring Diamonds
- 4 "New" Plots
- **5** Where to Learn More?

•0

Base Graphics: Easy for simple things, hard for complex things

- 1 Base Graphics: Easy for simple things, hard for complex things
- 2 Grid: "Assembly language for graphics"

- Base Graphics: Easy for simple things, hard for complex things
- Q Grid: "Assembly language for graphics"
- 3 ggplot2: Powerful and flexible, takes some time to learn

- Base Graphics: Easy for simple things, hard for complex things
- ② Grid: "Assembly language for graphics"
- ggplot2: Powerful and flexible, takes some time to learn
- 4 Lattice: "Like" ggplot2 in scope, but very different

- Base Graphics: Easy for simple things, hard for complex things
- @ Grid: "Assembly language for graphics"
- ggplot2: Powerful and flexible, takes some time to learn
- Lattice: "Like" ggplot2 in scope, but very different

- Base Graphics: Easy for simple things, hard for complex things
- @ Grid: "Assembly language for graphics"
- 3 ggplot2: Powerful and flexible, takes some time to learn
- Lattice: "Like" ggplot2 in scope, but very different
- And about 20 other packages: http://cran.r-project.org/web/views/Graphics.html

• qplot syntax — Shorthand, good to learn eventually

- qplot syntax Shorthand, good to learn eventually
- 2 layer syntax Extremely rare 'in the wild'

- qplot syntax Shorthand, good to learn eventually
- 2 layer syntax Extremely rare 'in the wild'
- geom/stat syntax Probably the most popular way

- qplot syntax Shorthand, good to learn eventually
- 2 layer syntax Extremely rare 'in the wild'
- geom/stat syntax Probably the most popular way
- autoplot syntax Methods for plotting objects; mimics base graphics functionality

- qplot syntax Shorthand, good to learn eventually
- 2 layer syntax Extremely rare 'in the wild'
- geom/stat syntax Probably the most popular way
- autoplot syntax Methods for plotting objects; mimics base graphics functionality

See also: plot builder with Deducer (info on handout)

General Process to Produce a Plot with ggplot2

 Declare which dataframe ggplot should use and set your aesthetics

3/16

General Process to Produce a Plot with ggplot2

- Declare which dataframe ggplot should use and set your aesthetics
- 2 Add layers via geom and/or stat functions

- Declare which dataframe ggplot should use and set your aesthetics
- 2 Add layers via geom and/or stat functions
- Options and extras

General Process to Produce a Plot with ggplot2

- Declare which dataframe ggplot should use and set your aesthetics
- Add layers via geom and/or stat functions
- Options and extras

- Declare which dataframe ggplot should use and set your aesthetics
- Add layers via geom and/or stat functions
- Options and extras

ggplot2 requires that your data be stored in a dataframe

?????

Geoms? Aesthetics? Facets?

The Four Components to a Graphic in the Grammar of Graphics Schema

The Four Components to a Graphic in the Grammar of Graphics Schema

• Geoms: "Physical components", e.g. point, path, line, polygon, ...

The Four Components to a Graphic in the Grammar of Graphics Schema

- Geoms: "Physical components", e.g. point, path, line, polygon, ...
- 2 Aesthetics: "Visual cues", e.g. size, rotation, thickness, gradient, shape, color, ...

- Geoms: "Physical components", e.g. point, path, line, polygon, ...
- 2 Aesthetics: "Visual cues", e.g. size, rotation, thickness, gradient, shape, color, . . .
- 3 Coordinates: Just what it sounds like: rectangular, polar, ...

The Four Components to a Graphic in the Grammar of Graphics Schema

- Geoms: "Physical components", e.g. point, path, line, polygon, ...
- Aesthetics: "Visual cues", e.g. size, rotation, thickness, gradient, shape, color, . . .
- 3 Coordinates: Just what it sounds like: rectangular, polar, ...
- 4 Faceting: Coplotting more on this later

Customization

Everything in a ggplot2 plot can be customized:

Customization

Everything in a ggplot2 plot can be customized:

Geom and Stat Functions

There are many "layering" functions:

There are many "layering" functions:

Geom Functions							
geom_abline	geom_bar	geom_blank	geom_contour	geom_density			
geom_errorbar	geom_freqpoly	geom_histogram	geom_jitter	geom_linerange			
geom_point	geom_polygon	geom_rect	geom_rug	geom_smooth			
geom_text	geom_vline	geom_area	geom_bin2d	geom_boxplot			
geom_crossbar	geom_density2d	geom_errorbarh	geom_hex	geom_hline			
geom_line	geom_path	geom_pointrange	geom_quantile	geom_ribbon			
geom_segment	geom_step	geom_tile					
Stat Functions							
stat_abline	stat_bin2d	stat_boxplot	stat_density	stat_function			
stat_identity	stat_quantile	stat_spoke	stat_summary	stat_vline			
stat_bin	stat_binhex	stat_contour	stat_density2d	stat_hline			
stat_gg	stat_smooth	stat_sum	stat_unique				

Geom and Stat Functions

There are many "layering" functions:

Geom Functions							
geom_abline	geom_bar	geom_blank	geom_contour	geom_density			
geom_errorbar	geom_freqpoly	geom_histogram	geom_jitter	geom_linerange			
geom_point	geom_polygon	geom_rect	geom_rug	geom_smooth			
geom_text	geom_vline	geom_area	geom_bin2d	geom_boxplot			
geom_crossbar	geom_density2d	geom_errorbarh	geom_hex	geom_hline			
geom_line	geom_path	geom_pointrange	geom_quantile	geom_ribbon			
geom_segment	geom_step	geom_tile					
Stat Functions							
stat_abline	stat_bin2d	stat_boxplot	stat_density	stat_function			
stat_identity	stat_quantile	stat_spoke	stat_summary	stat_vline			
stat_bin	stat_binhex	stat_contour	stat_density2d	stat_hline			
stat_qq	stat_smooth	stat_sum	stat_unique				

For explanations and examples other than those provided here, see the ggplot2 reference manual http://had.co.nz/ggplot2/

Adding Layers is Not Necessarily (though usually) Commutative

```
# Plot points layer then lines layer on top
g + geom_point() + geom_line()

# Plot lines layer then points layer on top
g + geom_line() + geom_point()
```


```
Plot points layer then lines layer on top
 g + geom_point() + geom_line()
3
  # Plot lines layer then points layer on top
 + geom_line() + geom_point()
```


Some Simple Plots

Refer to Section 2, lines 5-23 of the file Rcode_ggplot2.R


```
# Option 1: ggplot2 independent
pdf("location/filename.pdf") # see help("device") for
 other filetypes
g # or last_plot() to save the last plot created by
 ggplot2
dev.off()

# Option 2: only for ggplot2 plots
ggsave("location/filename.pdf", g)
```


Saving Your Plots

```
# Option 1: ggplot2 independent
pdf("location/filename.pdf") # see help("device") for
 other filetypes
g # or last_plot() to save the last plot created by
 ggplot2
dev.off()

# Option 2: only for ggplot2 plots
ggsave("location/filename.pdf", g)
```

See also

```
1 ?pdf
2 ?ggsave
```


Exercises

- 1. Create a histogram of the "carat" variable.
- 2. Save the plot you just made as both a pdf and a png.
- 3. Begin with:

```
g <- ggplot (data=diamonds, aes(x=clarity))
```

Produce a barplot and a histogram with g (remember, "clarity" is categorical). Is there a difference?

Refer to Section 3, lines 29-59 of the file Rcode_ggplot2.R

groups?

1. Create scatterplots of price by carat faceted by color. How would you describe the relationship between price and carat across

- 2. Every plot should tell a story. What story do our scatterplots tell about a diamond's carat and its price? (Just a short, one sentence explanation)
- 3. Refer to the subset plot above where we restricted the data only to those diamonds with color "J". Produce a scatterplot with a LOESS fit in the same plot. Do you notice anything striking in this plot (you may have noticed it in another plot above)?

Refer to Section 4, lines 70-193 of the file Rcode_ggplot2.R

Where to Learn More?

Reference Manual: http://had.co.nz/ggplot2/

CRAN page: http://cran.r-project.org/web/packages/ggplot2

Wiki: https://github.com/hadley/ggplot2/wiki/ Google Group: https://groups.google.com/group/ggplot2

Tag on stackoverflow: http://stackoverflow.com/questions/tagged/ggplot2

Blog: http://blog.ggplot2.org/

Official Book: http://tinyurl.com/ggplot2-book

Thanks for coming!

Questions?

Introduction

