

Head to Head: Lattice vs ggplot2

Rich Pugh (rpugh@mango-solutions.com)

Andy Nicholls (anicholls@mango-solutions.com)

Head to Head: ggplot2 vs Lattice

Rich Pugh (rpugh@mango-solutions.com)

Andy Nicholls (anicholls@mango-solutions.com)

Aim

 To present R graphics users with enough information to make an informed choice as to which graphics package best meets their needs

Agenda

- Why are we here?
- Introduction to Lattice
- Introduction to ggplot2
- The Challenge!
- Why and Why Not Lattice
- Why and Why Not ggplot2
- Conclusions

Why are we here?

- Mango have traditionally used lattice for our software products, training, etc
- ggplot2 is increasingly popular in the community
- Rich likes Lattice
- Andy likes ggplot2

Approach

- Demonstrate the common package features
 - Panelling
 - Grouping
 - Legends
 - Styling
 - Advanced control
- Create the same graphic in the two technologies and compare the code
- Discuss

The Data

- Something sector independent
- London Tube Performance Data from the TFL website
- Excess Travel Hours by Line

http://data.london.gov.uk/datastore/package/tubenetwork-performance-data

http://en.wikipedia.org/wiki/London Underground

The Data

	Month	Excess	Line	Type	WhenOpen	Length
1	1	6.04	Bakerloo	DT	After 1900	Short
2	2	6.54	Bakerloo	DT	After 1900	Short
3	3	4.77	Bakerloo	DT	After 1900	Short
4	4	5.40	Bakerloo	DT	After 1900	Short
5	5	5.23	Bakerloo	DT	After 1900	Short
6	6	5.03	Bakerloo	DT	After 1900	Short
7	7	5.14	Bakerloo	DT	After 1900	Short
8	8	5.73	Bakerloo	DT	After 1900	Short
9	9	4.80	Bakerloo	DT	After 1900	Short
10	10	5.95	Bakerloo	DT	After 1900	Short
11	11	4.76	Bakerloo	DT	After 1900	Short
12	12	6.00	Bakerloo	DT	After 1900	Short
13	13	6.67	Bakerloo	DT	After 1900	Short
14	14	5.24	Bakerloo	DT	After 1900	Short
15	15	4.83	Bakerloo	DT	After 1900	Short
16	16	5.50	Bakerloo	DT	After 1900	Short
17	17	6.19	Bakerloo	DT	After 1900	Short
18	18	5.60	Bakerloo	DT	After 1900	Short
19	19	4.64	Bakerloo	DT	After 1900	Short
20	20	4.74	Bakerloo	DT	After 1900	Short

Lattice

Overview of Lattice Graphics

- One of the graphic systems of R
- An implementation of the S+ "Trellis" Graphics
- Written by Deepayan Sarkar,
 Fred Hutchinson Cancer
 Research Center

require(lattice) Loading required package: lattice

List of Lattice Graphic Functions

Function	Description	Graph Type	
xyplot	Scatter plot	Bivariate	
histogram	Univariate histogram	Univariate	
densityplot	Univariate density line plot	Univariate	
barchart	Bar chart	Univariate	
bwplot	Box and whisker plot	Bivariate	
qq	Normal QQ plot	Univariate	
dotplot	Label dot plot	Bivariate	
cloud	3D scatter plot	3D	
wireframe	3D surface plot	3D	
splom	Scatter matrix plot	Data Frame	
parallel	Multivariate parallel plot	Data Frame	

Key Function Arguments

	Argument		Description				
	X	Plot definition, typically as a formula					
	data	The data frame used for the graphic					
	subset	An	Any subsets to be applied to the data				
	panel	Functi	Function used to draw data in each "panel"				
	groups		Grouping variable for the plot				
0	Type of graph	Formula	Y axis	X axis	Z axis		
'	Univariate	~ Y	Υ	-	-		
	Bivariate	Y ~ X	Υ	X	-		
	3D	Z ~ X*Y	Υ	Χ	Z		
	Data Frame	~ Data	Data	-	-		

Building A Graphic

A Simple Scatter Plot

Panelling


```
xyplot(Excess ~ Month | Line, data = tubeData, type = "o",
 main = "Average Monthly Excess by Line")
```


Grouping

Styling

Manipulating Plot Structure

- You can control the exact plot created at 2 levels:
 - Panel: Plot for each plot "panel"
 - Panel.groups: Plot for each "group" of data
- Each input takes a function
- Panel.groups is called from "within" your panel function

Panel Functions


```
xyplot(Excess ~ Month | Line,
 data = tubeData, type = "o",
 main = "Average Monthly Excess by Line\nSplit by Type",
 panel = function(x, y, ...) {
 panel.fill(col = "grey90")
 panel.grid(h = -1, v = -1, col = "white")
 panel.abline(h = mean(y), col = "darkgrey", lwd = 2)
 panel.xyplot(x, y, ...)
 })
```

Average Monthly Daily by Month

The "panel.groups" Function

```
xyplot(Excess ~ Month | Length * WhenOpen, data = tubeData, groups = Line,
 main = "Average Monthly Excess by Month", panel = panel.superpose,
 panel.groups = function(x, y, col.symbol, ...) {
 theMean <- mean(y); theSd <- sd(y)
 theLower <- theMean - 2 * theSd; theUpper <- theMean + 2 * theSd
 isOut <- y > theUpper | y < theLower
 panel.xyplot(x, y, col = col.symbol, type = "o", pch = ifelse(isOut, 4, 16))
 if (any(isOut)) panel.abline(v = x[isOut], col = col.symbol)
 }, par.settings = myStyles)</pre>
```


ggplot2

GGplot2 Graphics

- Graphical package created by Hadley Wickham
- Implements the ideas found in the book The Grammar of Graphics

```
require(ggplot2)
Loading required package: ggplot2
```


ggplot2 Graphics

- Like lattice:
 - Plots are stored in objects
 - Graphs may be controlled with a formula syntax
 - It is easy to create "panelled" graphics
- Plots built by "layering" features
- Heavy use of "aesthetics" and "facets" (as per Wilkinson's book)

Using ggplot2

- Two primary ways of creating a plot:
 - Create a "quick plot" using qplot
 - Create plot at a more granular level using ggplot
- We can use a mixture of the above approaches

Using ggplot2

- We then modify this plot by adding "layers":
 - New data
 - Scales mapping aesthetics to data
 - A geometric object
 - A statistical transformation
 - Position adjustments within the plot area
 - Faceting (panelling)
 - The coordinate systems itself

Building A Graphic

A Simple Scatter Plot


```
qplot(Month, Excess, data = tubeData,
 main = "Average Monthly Excess by Month")
```


Panelling

Panelling (Alternative)

Grouping

Styling

- Styling appears in many places in ggplot2
- The graphics shown so far have already been "styled" to some degree
- In-built themes control general page styling:

```
theme_set(theme_bw(base_size = 16))
theme_update(
  strip.background = element_rect(fill = c("grey95", "grey80", "grey65"))
)
```

Plot styling is controlled by scale layers...

Styling

Customisation

Ablines are ablineData <

'Simple' p qplot(Month, data main theme(pane geom_hline

Average Monthly Excess by Line Split by Type

The Challenge

The Challenge

Bakerloo
Central
Circle & Ham
District
Jubilee
Metropolitan
Northern
Piccadilly
Victoria
Waterloo & City

The Challenge: Lattice

```
xyplot(Excess ~ Month | Length,
 data = tubeData, type = "o", groups = Line,
 main = "Average Monthly Excess by Line\nSplit by Line Length\n",
 panel = panel.superpose,
 panel.groups = function(x, y, ...) {
 panel.abline(h = mean(y), ...)
 panel.xyplot(x, y, ...)
 },
 scales = list(x = list(at = 6*0:6)),
 par.settings = myStyles,
 auto.key = list(space = "right"),
 layout = c(3, 1))
```


The Challenge: Lattice

```
xyplot(Excess ~ Month | Length,
 data = tubeData, type = "o", groups = Line,
 main = "Average Monthly Excess by Line\nSplit by Line Length\n",
 panel = panel.superpose,
 panel.groups = function(v v
 Average Monthly Excess by Month
 panel.abline(h = me
 panel.xyplot(x, y,
 Short
 Medium
 Long
 scales = list(x = lis)
 par.settings = myStyl
 auto.key = list(space
 layout = c(3, 1)
 Bakerloo
 Central
 15
 Circle & Ham
 District
 Jubilee
 Metropolitan
 Northern
 Piccadilly
 10
 Victoria
 Waterloo & City
 12 18 24 30 36
 6 12 18 24 30 36
```


Month

The Challenge: ggplot2

Another ggplot2 data trick for ablines
tubeData\$ablineValues <- ave(tubeData\$Excess, tubeData\$Line)</pre>

ggplot(data = tubeData, aes
facet_grid(. ~ Length) +
geom_line(aes(y = abline)
geom_point(aes(col = Line)
ggtitle("Average Monthly
scale_colour_manual(value)
scale_x_continuous(breaks)

Average Monthly Excess by Line Split by Line Length

Comparison

Why Lattice

- Intuitive structure for controlled data at a group / subgroup level
- Achieve simple panelled graphics very quickly
- Well documented
- Extensions available (latticeExtra, nlme)
- A lot faster than ggplot2! [©]

Why Not Lattice?

- Default options can be frustrating
- Default styling doesn't look great
- Making good use of the panel / panel.groups structure needs lots of "function" knowledge
- Some "tricks" needed to do more than 2 levels of nested grouping

Frustration #1: Panel Headers

```
> head(pkData)
  Subject Dose Time
 Conc
 25
 0.00000
2
3
4
5
6
 1 574.28537
 6 201.29697
 12 146.88094
 25
 70.23041
 24
 25
 0
 0.00000
  xyplot(Conc ~ Time | Subject, data = pkData, subset = Subject <= 10, type = "o")</pre>
```


Frustration #2: Panel Order

> xyplot(Conc ~ Time | factor(Subject), data = pkData, subset = Subject <= 10, type = "o")

Frustration #2: Panel Order

```
> xyplot(Conc ~ Time | factor(Subject), data = pkData,
+ subset = Subject <= 10, type = "o", as.table = TRUE)</pre>
```


Frustration #3: Using styles

Why ggplot2?

All the panelling advantages of lattice plus ...

- It's pretty
- It's quick (to type)
- Styling is handled for you

Why ggplot2?

Why Not ggplot2?

Steep learning curve

Steep Learning Curve

```
qplot(Wind, Ozone, data = airquality, col = "blue")
qplot(Wind, Ozone, data = airquality, col = I("blue"))
```


Why Not ggplot2?

- Steep learning curve
- Help files are difficult to navigate
- Graphics are slower to render
- Limitations of framework
 - Can feel "hacky" for non-standard graphics
 - No 3D graphics
 - Complex examples may require "grid" knowledge

Conclusions

- Both save huge amounts of time vs "graphics"
- ggplot2 styling is nice and easier to control
- Lattice is more flexible and is quicker to render

Audience Vote!

