
Package ‘patternplot’
November 29, 2025

Type Package

Title Versatile Pie Charts, Ring Charts, Bar Charts and Box Plots
using Patterns, Colors and Images

Version 2.0.0

Maintainer Chunqiao Luo <chunqiaoluo@gmail.com>

Imports Rcpp, R6, ggplot2, jpeg, png, grDevices, utils, RcppParallel,
dplyr, gtable, gridExtra, Cairo, markdown, knitr, RCurl

Depends R (>= 3.5)

Date 2025-11-28

License GPL

Description Creates aesthetically pleasing and informa-
tive pie charts, ring charts, bar charts and box plots with colors, patterns, and images.

LinkingTo Rcpp, RcppParallel

SystemRequirements GNU make

RoxygenNote 7.1.0

NeedsCompilation yes

VignetteBuilder knitr

Author Chunqiao Luo [aut, cre],
Shasha Bai [aut]

Encoding UTF-8

Repository CRAN

Date/Publication 2025-11-29 21:50:02 UTC

Contents
imagebar . 2
imagebar_s . 4
imageboxplot . 6
imagepie . 8
imagering1 . 10

1

2 imagebar

imagerings2 . 12
pattern . 15
patternbar . 16
patternbar_s . 18
patternboxplot . 20
patternpie . 23
patternring1 . 25
patternrings2 . 27

Index 32

imagebar Plot a bar chart with bars filled with png and jpeg images.

Description

The imagebar function is a tool for creating versatile bar charts by filling the bars with external png
and jpeg images.

Usage

imagebar(
data,
x,
y,
group = NULL,
xlab = "",
ylab = "",
label.size = 3.5,
vjust = -1,
hjust = -1,
pattern.type,
frame.color = "black",
frame.size = 1,
legend.type = "h",
legend.h = 6,
legend.x.pos = 1.1,
legend.y.pos = 0.49,
legend.w = 0.2,
legend.pixel = 0.3,
bar.width = 0.9

)

Arguments

data the data to be used.

x the variable used on x axis.

y the variable used on y axis.

imagebar 3

group the variable used as the second grouping variable on x axis.

xlab a character string to give x axis label.

ylab a character string to give y axis label.

label.size the font size of legend labels shown above the bars.

vjust the vertical distance of labels from the top border of each bar.

hjust the horizontal distance of labels from the top border of each bar.

pattern.type a list of objects returned by readPNG and readJPEG used to fill the bars.

frame.color the color of the borders of bars.

frame.size a numeric value, the line size for the borders of bars.

legend.type if legend.type=’h’, the layout of legends is horizontal; if legend.type=’v’, the
layout of legends is vertical.

legend.h a numeric value to change the height of legend boxes.

legend.x.pos a numeric value to change the position of legends on x axis.

legend.y.pos a numeric value to change the position of legends on y axis.

legend.w a numeric value to change the width of legends.

legend.pixel a numeric value to change the pixel of legend boxes

bar.width a numeric value to change the width of the bars.

Details

imagebar function offers flexible ways of doing bar charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function patternbar

Examples

library(patternplot)
library(jpeg)
library(ggplot2)

childcare<-readJPEG(system.file("img", "childcare.jpg", package="patternplot"))
food<-readJPEG(system.file("img", "food.jpg", package="patternplot"))
housing <-readJPEG(system.file("img", "housing.jpg", package="patternplot"))

#Example 1
data <- read.csv(system.file("extdata", "monthlyexp.csv", package="patternplot"))

4 imagebar_s

data<-data[which(data$Location=='City 1'),]
x<-factor(data$Type, c('Housing', 'Food', 'Childcare'))
y<-data$Amount
pattern.type<-list(housing, food, childcare)
imagebar(data,x, y,group=NULL,pattern.type=pattern.type,vjust=-1, hjust=0.5,
frame.color='black',ylab='Monthly Expenses, Dollars')+ggtitle('(A) Bar Chart with Images')

#Example 2
data <- read.csv(system.file("extdata", "monthlyexp.csv", package="patternplot"))
group<-factor(data$Type, c('Housing', 'Food', 'Childcare'))
y<-data$Amount
x<-factor(data$Location, c('City 1', ' City 1'))
pattern.type<-list(housing, food, childcare)
g<-imagebar(data,x,y,group,pattern.type=pattern.type,vjust=-1,hjust=0.5,frame.color='black',
ylab='Monthly Expenses, Dollars')+ggtitle('(B) Image Bar Chart with Two Grouping Variables')

imagebar_s Plot a stacked bar chart with bars filled with png and jpeg images.

Description

The imagebar_s function is a tool for creating versatile stacked bar charts by filling the bars with
external png and jpeg images.

Usage

imagebar_s(
data,
x,
y,
group,
xlab = "",
ylab = "",
pattern.type,
label.size = 3.5,
frame.color = "black",
frame.size = 1,
legend.type = "h",
legend.h = 6,
legend.x.pos = 1.1,
legend.y.pos = 0.49,
legend.w = 0.2,
legend.pixel = 20,
legend.label,
bar.width = 0.9

)

imagebar_s 5

Arguments

data the data to be used.

x the variable used on x axis.

y the variable used on y axis.

group the variable used as the second grouping variable on x axis.

xlab a character string to give x axis label.

ylab a character string to give y axis label.

pattern.type a list of objects returned by readPNG and readJPEG used to fill the stacked bars.

label.size the font size of legend labels shown above the stacked bars.

frame.color the color of the borders of the stacked bars.

frame.size a numeric value, the line size for the borders of the stacked bars.

legend.type if legend.type=’h’, the layout of legends is horizontal; if legend.type=’v’, the
layout of legends is vertical.

legend.h a numeric value to change the height of legend boxes.

legend.x.pos a numeric value to change the position of legends on x axis.

legend.y.pos a numeric value to change the position of legends on y axis.

legend.w a numeric value to change the width of legends.

legend.pixel a numeric value to change the pixel of legend boxes.

legend.label a vector to name legend labels.

bar.width a numeric value to change the width of the bars.

Details

imagebar_s function offers flexible ways of doing stacked bar charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function patternbar_s

6 imageboxplot

Examples

library(patternplot)
library(jpeg)
library(ggplot2)

childcare<-readJPEG(system.file("img", "childcare.jpg", package="patternplot"))
food<-readJPEG(system.file("img", "food.jpg", package="patternplot"))
housing <-readJPEG(system.file("img", "housing.jpg", package="patternplot"))

data <- read.csv(system.file("extdata", "monthlyexp.csv", package="patternplot"))
x<-data$Location
y<-data$Amount
group<-data$Type
pattern.type<-list(childcare, food, housing)

imagebar_s(data,x,y,group,xlab='',ylab='Monthly Expenses, Dollar',pattern.type=pattern.type,
label.size=3.5,frame.size=1,frame.color='black',legend.type='h',legend.h=6,legend.y.pos=0.49,
legend.pixel=20, legend.w=0.2,legend.x.pos=1.1,
legend.label=c("Childcare", "Food", "Housing"))+scale_y_continuous(limits = c(0, 6800))

imageboxplot Plot a boxplot with boxes filled with png and jpeg images.

Description

The imageboxplot function is a tool for creating versatile boxplots by filling the boxplots with
external png and jpeg images.

Usage

imageboxplot(
data,
x,
y,
group = NULL,
xlab = "",
ylab = "",
label.size = 3.5,
pattern.type,
frame.color = "black",
linetype = "solid",
frame.size = 1,
outlier.shape = 21,
outlier.color = "black",
outlier.size = 1,

imageboxplot 7

legend.type = "h",
legend.h = 6,
legend.x.pos = 1.1,
legend.y.pos = 0.49,
legend.w = 0.2,
legend.pixel = 0.3,
legend.label

)

Arguments

data the data to be used.

x the variable used on x axis.

y the variable used on y axis.

group the variable used as the second grouping variable on x axis.

xlab a character string to give x axis label.

ylab a character string to give y axis label.

label.size the font size of legend labels.

pattern.type a list of objects returned by readPNG and readJPEG used to fill boxplots.

frame.color the color for the borders of boxplots.

linetype the linetype for the borders of boxplots.

frame.size a numeric value, the line size for the borders of boxplots.

outlier.shape the shape of outlier dots.

outlier.color the color of outlier dots.

outlier.size the size of outlier dots.

legend.type if legend.type=’h’, the layout of legends is horizontal; if legend.type=’v’, the
layout of legends is vertical.

legend.h a numeric value to fine-tune the width of legend boxes on y axis.

legend.x.pos a numeric value to change the position of legend text on x axis.

legend.y.pos a numeric value to change the position of legend text on y axis.

legend.w a numeric value to change the width of legends.

legend.pixel a numeric value to change the pixel of legend boxes.

legend.label a vector to name legend labels.

Details

imageboxplot function offers flexible ways of doing boxplots.

Value

A ggplot object.

8 imagepie

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function patternboxplot

Examples

library(patternplot)
library(jpeg)
library(ggplot2)

Orange<-readJPEG(system.file("img", "oranges.jpg", package="patternplot"))
Strawberry <-readJPEG(system.file("img", "strawberries.jpg", package="patternplot"))
Watermelon<-readJPEG(system.file("img", "watermelons.jpg", package="patternplot"))

#Example 1
data <- read.csv(system.file("extdata", "fruits.csv", package="patternplot"))
x<-data$Fruit
y<-data$Weight
group<-data$Store
pattern.type<-list(Orange, Strawberry, Watermelon)
imageboxplot(data,x,y,group=NULL,pattern.type=pattern.type,
frame.color=c('orange', 'darkred', 'darkgreen'),
legend.label="", ylab='Weight, Pounds')

imagepie Plot a pie chart with slices filled with png and jpeg images.

Description

The imagepie function is a tool for creating versatile pie charts by filling the slices with external
png and jpeg images.

Usage

imagepie(
group,
pct,
label,
label.size = 4,
label.color = "black",
label.distance = 1.35,
pattern.type,
frame.color = "black",
frame.size = 1

)

imagepie 9

Arguments

group a vector of strings, containing the names of each slice.

pct a vector of non-negative numbers, containing percentages of each group. The
numbers must sum up to 100.

label a vector of strings, giving the names for the slices shown in the pie chart.

label.size the font size of labels shown in the pie chart.

label.color the color of labels shown in the pie chart.

label.distance the distance of labels from the border of the pie chart.

pattern.type a list of objects returned by readPNG and readJPEG used to fill slices.

frame.color the color for the borders of slices.

frame.size a numeric value, the line size for the borders of slices.

Details

imagepie function offers flexible ways of doing pie charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function patternpie

Examples

library(patternplot)
library(jpeg)
library(ggplot2)
Tomatoes <- readJPEG(system.file("img", "tomatoes.jpg", package="patternplot"))
Peas <- readJPEG(system.file("img", "peas.jpg", package="patternplot"))
Potatoes <- readJPEG(system.file("img", "potatoes.jpg", package="patternplot"))

#Example 1
data <- read.csv(system.file("extdata", "vegetables.csv", package="patternplot"))
pattern.type<-list(Tomatoes,Peas,Potatoes)
imagepie(group=data$group,pct=data$pct,label=data$label,pattern.type=pattern.type,

label.distance=1.25,frame.color='burlywood4', frame.size=0.8, label.size=6,
label.color='forestgreen')

10 imagering1

imagering1 Plot a ring chart using images to fill the ring.

Description

The imagering1 function is a tool for creating versatile ring charts by filling the ring with images.

Usage

imagering1(
group1,
pct1,
pattern.type1,
pattern.type.inner,
frame.color = "black",
frame.size = 1,
label1,
label.size1 = 4,
label.color1 = "black",
label.distance1 = 1.2,
r1,
r2

)

Arguments

group1 a vector of strings, containing the names of each slice.

pct1 a vector of non-negative numbers, containing percentages of each group. The
numbers must sum up to 100.

pattern.type1 a list of objects returned by readPNG and readJPEG used to fill the ring.
pattern.type.inner

an object returned by readPNG and readJPEG used to fill the inner circle.

frame.color the color for the borders of the ring.

frame.size a numeric value, the line size for the borders of the ring.

label1 a vector of strings, giving the names for the slices shown in the ring chart.

label.size1 the font size of labels shown in the ring chart.

label.color1 the color of labels shown in the ring chart.
label.distance1

the distance of labels from the border of the ring chart.

r1 a numeric value, the inner radius of the ring.

r2 a numeric value, the outer radius of the ring.

Details

imagering1 function offers flexible ways of doing ring charts.

imagering1 11

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function patternring1

Examples

#Example 1
library(patternplot)
library(png)
library(ggplot2)
location<-gsub('\\','/',tempdir(), fixed=TRUE)
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="darkgreen",pixel=6, res=4)
FarWest<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="darkcyan",pixel=6, res=4)
GreatLakes<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="chocolate",pixel=6, res=4)
Mideast<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="cadetblue1",pixel=6, res=4)
NewEngland<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="darkorchid",pixel=6, res=4)
Plains<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="yellowgreen",pixel=6, res=4)
RockyMountain<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="hotpink",pixel=6, res=4)
Southeast<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="lightslateblue",pixel=6, res=4)
Southwest <-readPNG(paste(location,'/',"blank",".png", sep=''))

group1<-c('New_England','Great_Lakes','Plains','Rocky_Mountain', 'Far_West',
'Southwest', 'Southeast', 'Mideast')
pct1<-c(12, 11, 17, 15, 8, 11, 16, 10)
label1<-paste(group1, " \n ", pct1, "%", sep="")

pattern.type1<-list(NewEngland, GreatLakes,Plains, RockyMountain, FarWest,
Southwest, Southeast, Mideast)
pattern.type.inner<-readPNG(system.file("img", "USmap.png", package="patternplot"))

12 imagerings2

imagering1(group1, pct1, pattern.type1, pattern.type.inner, frame.color='black',
frame.size=1.5, r1=3, r2=4,label1, label.size1=4,label.color1='black', label.distance1=1.2)

imagerings2 Plot a ring chart using images to fill the rings.

Description

The imagerings2 function is a tool for creating versatile ring charts by filling the rings with images.

Usage

imagerings2(
group1,
group2,
pct1,
pct2,
label1,
label2,
label.size1 = 4,
label.size2 = 4,
label.color1 = "black",
label.color2 = "black",
label.distance1 = 1.2,
label.distance2 = 1.2,
pattern.type1,
pattern.type2,
pattern.type.inner,
frame.color = "black",
frame.size = 1,
r1,
r2,
r3

)

Arguments

group1 a vector of strings, containing the names of each slice for the inner ring.

group2 a vector of strings, containing the names of each slice for the outer ring.

pct1 a vector of non-negative numbers, containing percentages of each group for the
inner ring. The numbers must sum up to 100.

pct2 a vector of non-negative numbers, containing percentages of each group for the
outer ring. The numbers must sum up to 100.

imagerings2 13

label1 a vector of strings, giving the names for the slices shown in the ring chart for the
inner ring.

label2 a vector of strings, giving the names for the slices shown in the ring chart for the
outer ring.

label.size1 the font size of labels shown in the ring chart for the inner ring.

label.size2 the font size of labels shown in the ring chart for the outer ring.

label.color1 the color of labels shown in the ring chart for the inner ring.

label.color2 the color of labels shown in the ring chart for the outer ring.
label.distance1

the distance of labels from the border of the ring chart for the inner ring.
label.distance2

the distance of labels from the border of the ring chart for the outer ring.

pattern.type1 a list of objects returned by readPNG and readJPEG used to fill the inner ring.

pattern.type2 a list of objects returned by readPNG and readJPEG used to fill the outer ring.
pattern.type.inner

an object returned by readPNG and readJPEG used to fill the inner circle.

frame.color the color for the borders of rings.

frame.size a numeric value, the line size for the borders of rings.

r1 a numeric value, the inner radius of the inner ring.

r2 a numeric value, the outer radius of the inner ring.

r3 a numeric value, the outer radius of the outer ring.

Details

imagerings2 function offers flexible ways of doing ring charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function patternrings2

Examples

#Example 1
library(patternplot)
library(png)
library(ggplot2)
group1<-c("Wind", "Hydro", "Solar", "Coal", "Natural Gas", "Oil")
pct1<-c(12, 15, 8, 22, 18, 25)

14 imagerings2

label1<-paste(group1, " \n ", pct1 , "%", sep="")
location<-gsub('\\','/',tempdir(), fixed=TRUE)
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="darkolivegreen1", pixel=18, res=12)
Wind<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="white", pixel=18, res=12)
Hydro<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="indianred", pixel=18, res=12)
Solar<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="gray81", pixel=18, res=12)
Coal<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="white", pixel=18, res=12)
NaturalGas<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="sandybrown", pixel=18, res=12)
Oil<-readPNG(paste(location,'/',"blank",".png", sep=''))
pattern.type1<-list(Wind, Hydro, Solar, Coal, NaturalGas, Oil)

group2<-c("Renewable", "Non-Renewable")
pct2<-c(35, 65)
label2<-paste(group2, " \n ", pct2 , "%", sep="")
pattern(type="grid", density=12, color='white', pattern.line.size=5,
background.color="seagreen", pixel=18, res=12)
Renewable<-readPNG(paste(location,'/',"grid",".png", sep=''))
pattern(type="blank", density=1, color='white', pattern.line.size=1,
background.color="deepskyblue", pixel=18, res=12)
NonRenewable<-readPNG(paste(location,'/',"blank",".png", sep=''))

pattern.type2<-list(Renewable, NonRenewable)
pattern.type.inner<-readPNG(system.file("img", "earth.png", package="patternplot"))

g<-imagerings2(group1, group2,pct1,pct2, label1, label2, label.size1=3, label.size2=3.5,
label.color1='black', label.color2='black', label.distance1=0.7, label.distance2=1.3,
pattern.type1, pattern.type2, pattern.type.inner, frame.color='skyblue',frame.size=1,
r1=2.2, r2=4.2, r3=5)
g<-g+scale_x_continuous(limits=c(-7, 7))+scale_y_continuous(limits=c(-7, 7))
g

pattern 15

pattern Generate a pattern in png format.

Description

The pattern function is a function for generating a pattern in png format.

Usage

pattern(
type = "bricks",
density = 8,
pattern.line.size = 10,
color = "black",
background.color = "white",
pixel = 5,
res = 30

)

Arguments

type pattern types include: ’blank’, ’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’,
’grid’,’hlines’,’nelines’,’nwlines’,’vlines’,’waves’,’Rsymbol_0’ to ’Rsymbol_25’,
and unicode symbols.

density a numeric number, the density for the lines/dots of a pattern.
pattern.line.size

a numeric value, the line size for the lines/dots of a pattern.

color color for the lines/dots of pattern.
background.color

color to be filled in the background.

pixel a numeric value, the pixel resolution of the pattern.

res a numeric value, the pixel resolution of the pattern.

Details

pattern function generates a pattern in png format.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

16 patternbar

patternbar Plot a bar chart using patterns and colors to fill the bars.

Description

The patternbar function is a tool for creating versatile bar charts by filling the bars with colors
and patterns.

Usage

patternbar(
data,
x,
y,
group = NULL,
xlab = "",
ylab = "",
label.size = 3.5,
vjust = -1,
hjust = -1,
pattern.type,
pattern.line.size = rep(5, ifelse(is.null(group), length(x), length(unique(group)))),
pattern.color = rep("black", ifelse(is.null(group), length(x),
length(unique(group)))),

background.color = rep("white", ifelse(is.null(group), length(x),
length(unique(group)))),

frame.color = rep("black", ifelse(is.null(group), length(x), length(unique(group)))),
frame.size = 1,
pixel = 20,
density = rep(7, ifelse(is.null(group), length(x), length(unique(group)))),
legend.type = "h",
legend.h = 6,
legend.x.pos = 1.1,
legend.y.pos = 0.49,
legend.w = 0.2,
legend.pixel = 20,
bar.width = 0.9

)

Arguments

data the data to be used.

x the variable used on x axis.

y the variable used on y axis.

group the variable used as the second grouping variable on x axis.

xlab a character string to give x axis label.

patternbar 17

ylab a character string to give y axis label.

label.size the font size of legend labels shown above the bars.

vjust the vertical distance of labels from the top border of each bar.

hjust the horizontal distance of labels from the top border of each bar.

pattern.type a vector of patterns to be filled in the bars The pattern types include: ’blank’,
’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’, ’grid’,’hlines’,’nelines’, ’nwlines’,
’vlines’, ’waves’ and more.

pattern.line.size

a vector of numeric values, the line size for the lines/dots of patterns.

pattern.color a vector of colors for the lines/dots of patterns.

background.color

a vector of colors to be filled in the bars.

frame.color the color for the borders of bars.

frame.size a numeric value, the line size for the borders of bars.

pixel a numeric value, the pixel resolution of bar chart.

density a numeric vector, the density for the lines/dots of patterns.

legend.type if legend.type=’h’, the layout of legends is horizontal; if legend.type=’v’, the
layout of legends is vertical.

legend.h a numeric value to change the height of legend boxes.

legend.x.pos a numeric value to change the position of legends on x axis.

legend.y.pos a numeric value to change the position of legends on y axis.

legend.w a numeric value to change the width of legends.

legend.pixel a numeric value to change pixel of legends.

bar.width a numeric value to change the width of the bars.

Details

patternbar function offers flexible ways of doing bar charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function imagebar

18 patternbar_s

Examples

#Example 1
library(patternplot)
library(png)
library(ggplot2)
data <- read.csv(system.file("extdata", "monthlyexp.csv", package="patternplot"))
data<-data[which(data$Location=='City 1'),]
x<-factor(data$Type, c('Housing', 'Food', 'Childcare'))
y<-data$Amount
pattern.type<-c('hdashes', 'blank', 'crosshatch')
pattern.color=c('black','black', 'black')
background.color=c('white','white', 'white')
density<-c(20, 20, 10)
patternbar(data,x, y,group=NULL,ylab='Monthly Expenses, Dollars', pattern.type=pattern.type,
pattern.color=pattern.color,background.color=background.color,pattern.line.size=c(5.5, 1, 4),
frame.color=rep('black', 3),density=density)+scale_y_continuous(limits = c(0, 2800))

#Example 2
pattern.color=c('black','white', 'grey20')
background.color=c('lightgreen','lightgreen', 'lightgreen')
patternbar(data,x, y,group=NULL,ylab='Monthly Expenses, Dollars', pattern.type=pattern.type,
pattern.color=pattern.color, background.color=background.color,pattern.line.size=c(5.5, 1, 4),
frame.color=rep('black', 3), density=density)+scale_y_continuous(limits = c(0, 2800))

patternbar_s Plot a stacked bar chart using patterns and colors to fill the bars.

Description

The patternbar_s function is a tool for creating versatile stacked bar charts by filling the bars with
colors and patterns.

Usage

patternbar_s(
data,
x,
y,
group,
xlab = "",
ylab = "",
label.size = 3.5,
pattern.type,
pattern.line.size = rep(10, length(unique(group))),
pattern.color = rep("black", length(unique(group))),
background.color = rep("white", length(unique(group))),
frame.color = "black",

patternbar_s 19

frame.size = 1,
pixel = 20,
density = rep(12, length(unique(group))),
legend.type = "h",
legend.h = 6,
legend.x.pos = 1.1,
legend.y.pos = 0.49,
legend.w = 0.2,
legend.pixel = 20,
legend.label,
bar.width = 0.9

)

Arguments

data the data to be used.

x the variable used on x axis.

y the variable used on y axis.

group the variable used as the second grouping variable on x axis.

xlab a character string to give x axis label.

ylab a character string to give y axis label.

label.size the font size of legend labels shown above the bars.

pattern.type a vector of patterns to be filled in the bars The pattern types include: ’blank’,
’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’, ’grid’,’hlines’,’nelines’, ’nwlines’,
’vlines’, ’waves’ and more.

pattern.line.size

a vector of numeric values, the line size for the lines/dots of patterns.

pattern.color a vector of colors for the lines/dots of patterns.
background.color

a vector of colors to be filled in the bars.

frame.color the color for the borders of bars.

frame.size a numeric value, the line size for the borders of bars.

pixel a numeric value, the pixel resolution of bar chart.

density a numeric vector, the density for the lines/dots of patterns.

legend.type if legend.type=’h’, the layout of legends is horizontal; if legend.type=’v’, the
layout of legends is vertical.

legend.h a numeric value to change the height of legend boxes.

legend.x.pos a numeric value to change the position of legends on x axis.

legend.y.pos a numeric value to change the position of legends on y axis.

legend.w a numeric value to change the width of legends.

legend.pixel a numeric value to change pixel of legends.

legend.label a vector to name legend labels.

bar.width a numeric value to change the width of the bars.

20 patternboxplot

Details

patternbar_s function offers flexible ways of doing stacked bar charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function imagebar_s

Examples

#Example 1
library(patternplot)
library(png)
library(ggplot2)
data <- read.csv(system.file("extdata", "monthlyexp.csv", package="patternplot"))
x<-data$Location
y<-data$Amount
group<-data$Type

patternbar_s(data,x, y, group,xlab='', ylab='Monthly Expenses, Dollar', label.size=3.5,
pattern.type=c('Unicode_\u266B', 'nwlines', 'bricks'),pattern.line.size=c(10, 5, 5),frame.size=1,
pattern.color=c('blue', 'green', 'white'),background.color=c('white', 'white', 'orange'),pixel=20,
density=c(10, 10, 10),frame.color='black', legend.type='h', legend.h=10, legend.y.pos=0.49,
legend.pixel=10, legend.w=0.25, legend.x.pos=1.1,
legend.label=c("Childcare", "Food", "Housing"))+scale_y_continuous(limits = c(0, 6800))

patternboxplot Plot a boxplot using patterns and colors to fill the boxes.

Description

The patternboxplot function is a tool for creating versatile boxplots by filling the boxplots with
colors and patterns.

Usage

patternboxplot(
data,
x,
y,
group = NULL,

patternboxplot 21

xlab = "",
ylab = "",
label.size = 3.5,
linetype = rep("solid", ifelse(is.null(group), length(unique(x)),
length(unique(group)))),

outlier.shape = 21,
outlier.color = "black",
outlier.size = 1,
pattern.type,
pattern.color = rep("black", ifelse(is.null(group), length(unique(x)),
length(unique(group)))),

pattern.line.size = rep(5, ifelse(is.null(group), length(x), length(unique(group)))),
background.color = rep("white", ifelse(is.null(group), length(unique(x)),
length(unique(group)))),

frame.color = rep("black", ifelse(is.null(group), length(unique(x)),
length(unique(group)))),

frame.size = 1,
pixel = 20,
density = rep(7, ifelse(is.null(group), length(unique(x)), length(unique(group)))),
legend.type = "h",
legend.h = 6,
legend.x.pos = 1.1,
legend.y.pos = 0.49,
legend.w = 0.2,
legend.pixel = 20,
legend.label

)

Arguments

data the data to be used.

x the variable used on x axis.

y the variable used on y axis.

group the variable used as the second grouping variable on x axis.

xlab a character string to give x axis label.

ylab a character string to give y axis label.

label.size the font size of legend labels shown above the boxplots.

linetype the linetype for the borders of boxplots.

outlier.shape the shape of outlier dots.

outlier.color the color of outlier dots.

outlier.size the size of outlier dots.

pattern.type a vector of patterns to be filled in the boxes The pattern types include: ’blank’,
’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’, ’grid’,’hlines’,’nelines’, ’nwlines’,
’vlines’, ’waves’ and more.

pattern.color a vector of colors for the lines/dots of patterns.

22 patternboxplot

pattern.line.size

a vector of numeric values, the line size for the lines/dots of patterns.
background.color

a vector of colors to be filled in the boxes.

frame.color the color for the borders of boxes.

frame.size a numeric value, the line size for the borders of boxes.

pixel a numeric value, the pixel resolution of boxplot.

density a numeric vector, the density for the lines/dots of patterns.

legend.type if legend.type=’h’, the layout of legends is horizontal; if legend.type=’v’, the
layout of legends is vertical.

legend.h a numeric value to change the height of legend boxes.

legend.x.pos a numeric value to change the position of legends on x axis.

legend.y.pos a numeric value to change the position of legends on y axis.

legend.w a numeric value to change the width of legends.

legend.pixel a numeric value to change pixel of legends.

legend.label a vector to name legend labels.

Details

patternboxplot function offers flexible ways of doing boxplots.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function imageboxplot

Examples

library(patternplot)
library(png)
library(ggplot2)

#Example 1
data <- read.csv(system.file("extdata", "fruits.csv", package="patternplot"))
group<-data$Fruit
y<-data$Weight
x<-data$Store

pattern.type<-c('nwlines', 'blank', 'waves')
pattern.color=c('black','black', 'black')

patternpie 23

background.color=c('white','gray80', 'white')
frame.color=c('black', 'black', 'black')
pattern.line.size<-c(6, 1,6)
density<-c(6, 1, 8)
patternboxplot(data,x, y,group,pattern.type=pattern.type,pattern.line.size=pattern.line.size,
pattern.color=pattern.color,background.color=background.color,frame.color=frame.color,
density=density,legend.h=2,legend.x.pos=1.1,legend.y.pos=0.495,legend.pixel=10, legend.w=0.2,
legend.label=c("Orange", "Strawberry", "Watermelon"))

#Example 2
pattern.color=c('black','white', 'grey20')
background.color=c('gold','lightpink', 'lightgreen')
patternboxplot(data,x, y,group=group,pattern.type=pattern.type,pattern.line.size=pattern.line.size,
pattern.color=pattern.color, background.color=background.color,frame.color=frame.color,
density=density,legend.h=2,legend.x.pos=1.1,legend.y.pos=0.495,legend.pixel=10,legend.w=0.2,
legend.label=c("Orange", "Strawberry", "Watermelon"))

patternpie Plot a pie chart using patterns and colors to fill the slices.

Description

The patternpie function is a tool for creating versatile pie charts by filling the slices with colors
and patterns.

Usage

patternpie(
group,
pct,
label,
label.size = 4,
label.color = "black",
label.distance = 1.2,
pattern.type,
pattern.color = rep("black", length(group)),
pattern.line.size = rep(5, length(group)),
background.color = rep("white", length(group)),
frame.color = "black",
frame.size = 1,
density = rep(10, length(group)),
pixel = 20

)

Arguments

group a vector of strings, containing the names of each slice.

24 patternpie

pct a vector of non-negative numbers, containing percentages of each group. The
numbers must sum up to 100.

label a vector of strings, giving the names for the slices shown in the pie chart.

label.size the font size of labels shown in the pie chart.

label.color the color of labels shown in the pie chart.

label.distance the distance of labels from the border of the pie chart.

pattern.type a vector of patterns to be filled in the slices. The pattern types include: ’blank’,
’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’, ’grid’,’hlines’,’nelines’, ’nwlines’,
’vlines’, ’waves’ and more.

pattern.color a vector of colors for the lines/dots of patterns.
pattern.line.size

a vector of numeric values, the line size for the lines/dots of patterns.
background.color

a vector of colors to be filled in the slices.

frame.color the color for the borders of slices.

frame.size a numeric value, the line size for the borders of slices.

density a numeric vector, the density for the lines/dots of patterns.

pixel a numeric value, the pixel resolution of pie chart.

Details

patternpie function offers flexible ways of doing pie charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function imagepie

Examples

#Example 1
library(patternplot)
library(png)
library(ggplot2)
data <- read.csv(system.file("extdata", "vegetables.csv", package="patternplot"))
pattern.type<-c('hdashes', 'vdashes', 'bricks')
patternpie(group=data$group,pct=data$pct,label=data$label, label.size=4,label.color='black',

label.distance=1.2,pattern.type=pattern.type,pattern.line.size=c(5, 5, 2),
frame.color='black',frame.size=1.5, pixel=12, density=c(12, 12, 10))

patternring1 25

#Example 2
pattern.color<-c('red3','green3', 'white')
background.color<-c('dodgerblue', 'lightpink', 'orange')
patternpie(group=data$group,pct=data$pct,label=data$label, pattern.type=pattern.type,
pattern.color=pattern.color,background.color=background.color, pattern.line.size=c(5, 5, 2),

frame.color='grey40',frame.size=1.5, pixel=12, density=c(12, 12, 10))

patternring1 Plot a ring chart using patterns and colors to fill the ring.

Description

The patternring1 function is a tool for creating versatile ring charts by filling the ring with colors
and patterns.

Usage

patternring1(
group1,
pct1,
label1,
label.size1 = 4,
label.color1 = "black",
label.distance1 = 1.2,
pattern.type1,
pattern.color1,
pattern.line.size1 = rep(10, length(group1)),
background.color1,
frame.color = "black",
frame.size = 1,
density1 = rep(10, length(group1)),
pixel = 20,
pattern.type.inner = "blank",
pattern.color.inner = "white",
pattern.line.size.inner = 1,
background.color.inner = "white",
pixel.inner = 10,
density.inner = 1,
r1,
r2

)

Arguments

group1 a vector of strings, containing the names of each slice.

pct1 a vector of non-negative numbers, containing percentages of each group. The
numbers must sum up to 100.

26 patternring1

label1 a vector of strings, giving the names for the slices shown in the ring chart.

label.size1 the font size of labels shown in the ring chart.

label.color1 the color of labels shown in the ring chart.
label.distance1

the distance of labels from the border of the ring chart.

pattern.type1 a vector of patterns to be filled in the ring. The pattern types include: ’blank’,
’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’, ’grid’,’hlines’,’nelines’, ’nwlines’,
’vlines’, ’waves’ and more.

pattern.color1 a vector of colors for the lines/dots of patterns filled in the ring.
pattern.line.size1

a vector of numeric values, the line size for the lines/dots of patterns filled in the
ring.

background.color1

a vector of colors to be filled in the ring.

frame.color the color for the borders of the ring.

frame.size a numeric value, the line size for the borders of the ring.

density1 a numeric vector, the density for the lines/dots of patterns of the ring.

pixel a numeric value, the pixel resolution of the ring.
pattern.type.inner

a pattern to be filled in the inner circle.
pattern.color.inner

the color for the lines/dots of the pattern of the inner circle.
pattern.line.size.inner

the line size for the lines/dots of the pattern of the inner circle.
background.color.inner

the color to be filled in the inner circle.

pixel.inner a numeric value, the pixel resolution of the inner circle.

density.inner a numeric vector, the density for the lines/dots of patterns of the inner circle.

r1 a numeric value, the inner radius of the ring.

r2 a numeric value, the outer radius of the ring.

Details

patternring1 function offers flexible ways of doing ring charts.

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

patternrings2 27

See Also

Function imagering1

Examples

library(patternplot)
library(png)
library(ggplot2)
group1<-c('New_England', 'Great_Lakes','Plains', 'Rocky_Mountain',

'Far_West','Southwest', 'Southeast', 'Mideast')
pct1<-c(12, 11, 17, 15, 8, 11, 16, 10)
label1<-paste(group1, " \n ", pct1, "%", sep="")

pattern.type1<-c("hdashes", "blank", "grid", "blank", "hlines",
"blank", "waves", "blank")

pattern.type.inner<-"blank"
pattern.color1<-rep("white", 8)
background.color1<-c("darkgreen", "darkcyan", "chocolate", "cadetblue1",

"darkorchid", "yellowgreen", "hotpink", "lightslateblue")
density1<-rep(12, length(group1))
pattern.line.size1=c(12, 1, 10, 1, 20, 1, 12, 1)

g<-patternring1(group1, pct1, label1, label.size1=4,label.color1='black',
label.distance1=1.45, pattern.type1, pattern.color1, pattern.line.size1,
background.color1, frame.color='black',frame.size=1.2, density1, pixel=18,
pattern.type.inner="blank",pattern.color.inner="white", pattern.line.size.inner=1,
background.color.inner="white", pixel.inner=10, density.inner=1, r1=3, r2=4)
g<-g+annotate(geom="text", x=0, y=0,label="2019 Number of Cases \n N=1000",color="black",
size=4)+scale_x_continuous(limits=c(-7, 7))+scale_y_continuous(limits=c(-7, 7))
g

patternrings2 Plot a ring chart using patterns and colors to fill the rings.

Description

The patternrings2 function is a tool for creating versatile ring charts by filling the rings with
colors and patterns.

Usage

patternrings2(
group1,
group2,
pct1,
pct2,
label1,
label2,

28 patternrings2

label.size1 = 4,
label.size2 = 4,
label.color1 = "black",
label.color2 = "black",
label.distance1 = 1.2,
label.distance2 = 1.2,
pattern.type1,
pattern.type2,
pattern.color1,
pattern.color2,
pattern.line.size1 = rep(10, length(group1)),
pattern.line.size2 = rep(10, length(group2)),
background.color1,
background.color2,
density1 = rep(10, length(group1)),
density2 = rep(10, length(group2)),
pixel = 20,
pattern.type.inner = "blank",
pattern.color.inner = "white",
pattern.line.size.inner = 1,
background.color.inner = "white",
pixel.inner = 10,
density.inner = 1,
frame.color = "black",
frame.size = 1,
r1,
r2,
r3

)

Arguments

group1 a vector of strings, containing the names of each slice for the inner ring.

group2 a vector of strings, containing the names of each slice for the outer ring.

pct1 a vector of non-negative numbers, containing percentages of each group for the
inner ring. The numbers must sum up to 100.

pct2 a vector of non-negative numbers, containing percentages of each group for the
outer ring. The numbers must sum up to 100.

label1 a vector of strings, giving the names for the slices shown in the ring chart for the
inner ring.

label2 a vector of strings, giving the names for the slices shown in the ring chart for the
outer ring.

label.size1 the font size of labels shown in the ring chart for the inner ring.

label.size2 the font size of labels shown in the ring chart for the outer ring.

label.color1 the color of labels shown in the ring chart for the inner ring.

label.color2 the color of labels shown in the ring chart for the outer ring.

patternrings2 29

label.distance1

the distance of labels from the border of the ring chart for the inner ring.
label.distance2

the distance of labels from the border of the ring chart for the outer ring.

pattern.type1 a vector of patterns to be filled in the slices for the inner ring. The pattern types
include: ’blank’, ’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’, ’grid’,’hlines’,’nelines’,
’nwlines’, ’vlines’, ’waves’ and more.

pattern.type2 a vector of patterns to be filled in the slices for the outer ring. The pattern types
include: ’blank’, ’bricks’, ’vdashes’, ’hdashes’, ’crosshatch’,’dots’, ’grid’,’hlines’,’nelines’,
’nwlines’, ’vlines’, ’waves’ and more.

pattern.color1 a vector of colors for the lines/dots of patterns for the inner ring.

pattern.color2 a vector of colors for the lines/dots of patterns for the outer ring.
pattern.line.size1

a vector of numeric values, the line size for the lines/dots of patterns for the
inner ring.

pattern.line.size2

a vector of numeric values, the line size for the lines/dots of patterns for the
outer ring.

background.color1

a vector of colors to be filled in the slices for the inner ring.
background.color2

a vector of colors to be filled in the slices for the outer ring.

density1 a numeric vector, the density for the lines/dots of patterns for the inner ring.

density2 a numeric vector, the density for the lines/dots of patterns for the outer ring.

pixel a numeric value, the pixel resolution of ring chart.
pattern.type.inner

a pattern to be filled in the inner circle.
pattern.color.inner

the color for the lines/dots of the pattern.
pattern.line.size.inner

the line size for the lines/dots of the pattern.
background.color.inner

the color to be filled in the inner circle.

pixel.inner a numeric value, the pixel resolution of the inner circle.

density.inner a numeric vector, the density for the lines/dots of patterns of the inner circle.

frame.color the color for the borders of slices.

frame.size a numeric value, the line size for the borders of slices.

r1 a numeric value, the inner radius of the inner ring.

r2 a numeric value, the outer radius of the inner ring.

r3 a numeric value, the outer radius of the outer ring.

Details

patternrings2 function offers flexible ways of doing ring charts.

30 patternrings2

Value

A ggplot object.

Author(s)

Chunqiao Luo (chunqiaoluo@gmail.com)

See Also

Function imagerings2

Examples

library(patternplot)
library(png)
library(ggplot2)

group1<-c("Wind", "Hydro", "Solar", "Coal", "Natural Gas", "Oil")
pct1<-c(12, 15, 8, 22, 18, 25)
label1<-paste(group1, " \n ", pct1 , "%", sep="")

group2<-c("Renewable", "Non-Renewable")
pct2<-c(35, 65)
label2<-paste(group2, " \n ", pct2 , "%", sep="")

pattern.type1<-rep(c("blank"), times=6)
pattern.type2<-c('grid', 'blank')
pattern.type.inner<-"blank"
pattern.color1<-rep('white', length(group1))
pattern.color2<-rep('white', length(group2))

background.color1<-c("darkolivegreen1", "white", "indianred",
"gray81", "white", "sandybrown")

background.color2<-c("seagreen", "deepskyblue")

density1<-rep(10, length(group1))
density2<-rep(10, length(group2))

pattern.line.size1=rep(6, length(group1))
pattern.line.size2=rep(2, length(group2))
pattern.line.size.inner=1

#Example 1: Two rings
g<-patternrings2(group1, group2, pct1,pct2, label1, label2,
label.size1=3, label.size2=3.5, label.color1='black', label.color2='black',
label.distance1=0.75, label.distance2=1.4, pattern.type1, pattern.type2,
pattern.color1,pattern.color2,pattern.line.size1, pattern.line.size2,
background.color1, background.color2,density1=rep(10, length(group1)),
density2=rep(15, length(group2)),pixel=10, pattern.type.inner, pattern.color.inner="black",
pattern.line.size.inner, background.color.inner="white", pixel.inner=6,
density.inner=5, frame.color='black',frame.size=1,r1=2.45, r2=4.25, r3=5)
g<-g+annotate(geom="text", x=0, y=0, label="Earth's Energy",color="black",size=5)

patternrings2 31

g<-g+scale_x_continuous(limits=c(-6, 6))+scale_y_continuous(limits=c(-6, 6))
g

#Example 2: Pie in a ring
g<-patternrings2(group1, group2, pct1,pct2, label1, label2, label.size1=3, label.size2=3.5,
label.color1='black', label.color2='black', label.distance1=0.7, label.distance2=1.4,
pattern.type1, pattern.type2, pattern.color1,pattern.color2,pattern.line.size1,
pattern.line.size2, background.color1, background.color2,density1=rep(10, length(group1)),
density2=rep(15, length(group2)),pixel=10, pattern.type.inner, pattern.color.inner="black",
pattern.line.size.inner, background.color.inner="white", pixel.inner=1, density.inner=2,
frame.color='black',frame.size=1, r1=0.005, r2=4, r3=4.75)
g<-g+scale_x_continuous(limits=c(-6, 6))+scale_y_continuous(limits=c(-6, 6))
g

Index

imagebar, 2
imagebar_s, 4
imageboxplot, 6
imagepie, 8
imagering1, 10
imagerings2, 12

pattern, 15
patternbar, 16
patternbar_s, 18
patternboxplot, 20
patternpie, 23
patternring1, 25
patternrings2, 27

32

	imagebar
	imagebar_s
	imageboxplot
	imagepie
	imagering1
	imagerings2
	pattern
	patternbar
	patternbar_s
	patternboxplot
	patternpie
	patternring1
	patternrings2
	Index

