Flexible, Beautiful, Customizable Graphs

Understanding ggplot2's Grammar

Kyle Nickodem Monday, February 2nd, 2015

Take Home Points

- 1. Become aware of the various components that comprise a graph
- 2. Understand how ggplot2 uses these components to construct a plot

What is this graphic trying to tell us?

The Grammar of Graphics

Why is it necessary to understand the grammar?

- 1. ggplot2 operates using this grammar
- 2. It provides us with a process to think about the structure that underlies statistical grapics

- · Data and asthetic mapping
- · Geometric objects
- Scales and coordinate system
- · Plot annotations and themes

How does this work in ggplot2?

library(ggplot2)
head(diamonds)

##		carat	cut	color	clarity	depth	table	price	Х	У	Z
## 3	L	0.23	Ideal	Е	SI2	61.5	55	326	3.95	3.98	2.43
## 2	2	0.21	Premium	Е	SI1	59.8	61	326	3.89	3.84	2.31
## 3	3	0.23	Good	Е	VS1	56.9	65	327	4.05	4.07	2.31
## 4	1	0.29	Premium	I	VS2	62.4	58	334	4.20	4.23	2.63
## 5	5	0.31	Good	J	SI2	63.3	58	335	4.34	4.35	2.75
## 6	5	0.24	Verv Good	J	VVS2	62.8	57	336	3.94	3.96	2.48

ggplot(data=diamonds, aes(x = x, y = carat)) +
 geom_point()

Quiz Time

What will this plot look like?

```
ggplot(data = economics, aes(x = date, y = pop)) +
 geom_line()
```


$$ggplot(data = economics, aes(x = date, y = pop)) + geom_line()$$

Question #2


```
ggplot(data = diamonds, aes(x = price)) +
  geom_histogram()
```

ggplot(data = diamonds, aes(x = price)) +
 geom_histogram()

Add multiple geometric objects

```
ggplot(data = diamonds, aes(x = price)) +
  geom_histogram(aes(y = ..density..)) + geom_density(color = "red")
```


Frequency of diamond clarity by cut?

ggplot(data=diamonds, aes(x = clarity, fill = cut)) +
 geom_bar()

Change color scheme

```
library(RColorBrewer)
ggplot(data=diamonds, aes(x = clarity, fill = cut)) +
  geom_bar() + scale_fill_brewer()
```


Flip the coordinate grid

```
ggplot(data=diamonds, aes(x = clarity, fill = cut)) +
  geom_bar() + scale_fill_brewer() +
  coord_flip()
```


Dodged bar chart

```
ggplot(data=diamonds, aes(x = clarity, fill = cut)) +
geom_bar(position = "dodge") + scale_fill_brewer()
```


Facet

ggplot(data=diamonds, aes(x = clarity, fill = cut)) +
 geom_bar() + scale_fill_brewer() + facet_wrap(~cut)

Alter the theme

```
ggplot(data=diamonds, aes(x = clarity, fill = cut)) +
  geom_bar() + scale_fill_brewer() + facet_wrap(~cut) + theme_bw()
```


Resources

- Hadley's ggplot2 documentation docs.ggplot2.org
- ZevRoss ggplot2 cheatsheet
- R Graphics Cookbook
- R Color Brewer
- Wilkinson, L. (2006). *The grammar of graphics*. Springer Available for free from through the UM Library portal.

Hadley's favorite pie chart

```
ggplot(df, aes(x = "", y = value, fill = variable)) + geom_bar(width
stat = "identity") + scale_fill_manual(values = c("red", "yellow")) +
 coord_polar("y", start = pi / 3) + labs(title = "Pac man")
```

