

Gestion des couleurs sous R

Michel BAYLAC

MNHN

Département Systématique et Evolution

OSEB

baylac@mnhn.fr

Gestion des couleurs sous R

Michel Baylac

MNHN DSE, UMR 5202

Plate-forme Morphométrie, MNHN-CNRS IFR 101

baylac@mnhn.fr

Gestion des couleurs sous R

Un exemple : `plot(rep(1,20),pch=20, col=1:20, cex=8)`

quelques remarques préliminaires :

- `rep(1,20)` : spécifie un vecteur unitaire de longueur 20 :

```
> rep(1,20)
[1] 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
```
- `plot` avec un seul paramètre (`rep(1,20)`) :
 - une des (nombreuses) formes possibles d'appel (voir `?plot`) :
 - `rep(1,20)` définit dans ce cas les ordonnées
 - abcisses automatiquement égales à l'index 1:20
- `pch=20` spécifie le type de symboles pour les points, ici ronds pleins
- `cex= 8` spécifie la taille des symboles (= facteur multiplicateur), et
- `col` spécifie la couleurs des points

Gestion des couleurs sous R

pch, **cex** et **col** sont des paramètres graphiques **modifiables** :

- **temporairement** comme ici c'est-à-dire applicables au graphe qui résultera de l'appel à **plot()**

- **pour plusieurs graphes** en altérant les valeurs des paramètres graphiques par défaut au moyen de l'instruction **par()**

Gestion des couleurs sous R

```
plot(rep(1,20),pch=20, col=1:20, cex=8)
```


Recyclage des couleurs :
seulement 8 couleurs disponibles dans R ?

Gestion des couleurs sous R

R comprend un ensemble de 657 couleurs prédéfinies :

> colors()

```
[1] "white" "aliceblue" "antiquewhite"  
[4] "antiquewhite1"  "antiquewhite2"  "antiquewhite3"  
[7] "antiquewhite4"  "aquamarine" "aquamarine1"  
[10] "aquamarine2" "aquamarine3" "aquamarine4"  
[13] "azure" "azure1" "azure2"  
[16] "azure3" "azure4" "beige"  
[19] "bisque" "bisque1" "bisque2"  
...  
[652] "yellow" "yellow1" "yellow2"  
[655] "yellow3" « yellow4" "yellowgreen"
```

Les couleurs utilisées par défaut correspondent à un sous-ensemble (limité) des couleurs utilisables

Gestion des couleurs sous R

Le manuel R rappelle :

col=Colors to be used for points, lines, text, filled regions and images.

col s'applique donc à un ensemble d'éléments graphiques, mais pas à tous les éléments graphiques :

col.axis, col.lab, col.main, col.sub = The color to be used for axis annotation, x and y labels, main and sub-titles, respectively.

Gestion des couleurs sous R

Toujours dans le manuel :

col = a number from the current palette (see ?palette) or a named colour,

introduit le point essentiel qui nous occupera ici : la notion d'ensembles de couleurs nommés ou palettes

l'instruction `plot(rep(1,20),pch=20, col=1:20, cex=8)`

**ne spécifie pas de palette particulière et utilise celle par défaut
le contenu de la palette active est affiché par un appel à `palette()` :**

`palette()`

`[1] "black" "red" "green3" "blue" "cyan" "magenta" "yellow"`

`[8] "gray"`

Gestion des couleurs sous R

Et dans l'aide de palette :

help(palette) :

... View or manipulate the color palette which is used when a col= has a numeric index ...

Gestion des couleurs sous R

colors() n'est pas une palette. C'est un ensemble de couleurs prédéfinies
colors() est une fonction qui renvoie un vecteur de type 'character'

1. utilisable dans un graphe :

```
cc <- colors()
```

```
cc <- cc[1:20] # ou plus simplement
```

```
dd <- colors()[1:20]
```

```
plot(rep(1,20),pch=20, col=dd, cex=8) # dd utilisé comme vecteur de couleurs
```


Gestion des couleurs sous R

2. pour créer une nouvelle palette :

palette(dd) # la palette active par défaut devient dd

palette()

```
[1] "white" "aliceblue"  "antiquewhite" "antiquewhite1"  
[5] "antiquewhite2" "antiquewhite3" "antiquewhite4" "aquamarine"  
[9] "aquamarine"  "aquamarine2" "aquamarine3"  "aquamarine4"  
[13] "azure" "azure" "azure2" "azure3"  
[17] "azure4" "beige" "bisque" "bisque"
```

plot(rep(1,20),pch=20, col=1:20, cex=8) # dd utilisé comme palette

palette("default") # rétablit la palette par défaut sous R

Représentations des couleurs sous R

Il existe différentes palettes prédéfinies, en couleurs ou en gris et noir et blanc

hsv()

gray() # ou grey()

rainbow()

heat.colors()

terrain.colors()

topo.colors()

cm.colors()

Voir les aides pour leur utilisation

exemple en noir et blanc :

palette(grey(0:10/10)) # définit une palette à 10 niveaux de gris, en fait de noir (0) à blanc (1) : vecteur de 0 à 1 par pas de 0.1

x11() ; plot(rep(1,20),pch=20, col=1:20, cex=8) :# lisibilité ?

Gestion des couleurs sous R

Les exemples précédents montrent à l'évidence que créer une palette utilisable n'est pas simple !

il existe une bibliothèque permettant d'utiliser des palettes adaptées à différents types de graphes :

RColorBrewer

Gestion des couleurs sous R

RcolorBrewer

Creates nice looking color palettes especially for thematic maps

Author(s) : Erich Neuwirth, University of Vienna et John Maindonald, Australian National University

ColorBrewer is Copyright (c) 2002 Cynthia Brewer, Mark Harrower, and The Pennsylvania State University. All rights reserved.

The ColorBrewer palettes have been included in this R package with permission of the copyright holder.

Gestion des couleurs sous R

RcolorBrewer définit 3 types de palette :

1. **Sequential palettes** are suited to ordered data that progress from low to high.
2. **Diverging palettes** put equal emphasis on mid-range critical values and extremes at both ends of the data range.
3. **Qualitative palettes** do not imply magnitude differences between legend classes, and hues are used to create the primary visual differences between classes. Qualitative schemes are best suited to representing nominal or categorical data.

Gestion des couleurs sous R

Palettes séquentielles

9 palettes (avec chacune de 3 à 9 valeurs) : **Blues BuGn BuPu GnBu Greens Greys Oranges OrRd PuBu PuBuGn PuRd Purples RdPu Reds YIGn YIGnBu YIOrBr YIOrRd**

Palettes divergentes

9 palettes (avec chacune de 3 à 11 valeurs) : **BrBG PiYG PRGn PuOr RdBu RdGy RdYIBu RdYIGn Spectral**

Palettes qualitatives

8 palettes avec au minimum 3 valeurs :

Accent	8
Dark2	8
Paired	12
Pastel1	9
Pastel2	8
Set1	9
Set2	8
Set3	12

Gestion des couleurs sous R

Exemples

```
library(RColorBrewer)
```

```
display.brewer.all(type="div") # type divergent
```

```
display.brewer.all(type="seq") # type séquentiel
```

```
display.brewer.all(type="qual") # type qualitatif
```

Représentations des couleurs sous R

Un (presque) dernier exemple :

```
data(iris)
```

```
palette(brewer.pal(3,"Accent"))
```

```
palette()
```

[1] "#7FC97F" "#BEAED4" "#FDC086" : il reste à voir comment sont définies et codées les couleurs dans R : ce sera pour une prochaine séance !

```
pairs(iris[,1:4], col=as.numeric(iris$Species), pch=20,cex=2)
```

Merci de votre attention

`display.brewer.all()`