

GPL Reference Guide for IBM SPSS Statistics

Note: Before using this information and the product it supports, read the general information under Notices on p. 345.

This document contains proprietary information of SPSS Inc, an IBM Company. It is provided under a license agreement and is protected by copyright law. The information contained in this publication does not include any product warranties, and any statements provided in this manual should not be interpreted as such.

When you send information to IBM or SPSS, you grant IBM and SPSS a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

© Copyright SPSS Inc. 1989, 2010.

Contents

1	<i>Introduction to GPL</i>	1
The Basics	1	
GPL Syntax Rules	3	
GPL Concepts	3	
Brief Overview of GPL Algebra	4	
How Coordinates and the GPL Algebra Interact	7	
Common Tasks	13	
How to Add Stacking to a Graph	13	
How to Add Faceting (Paneling) to a Graph	15	
How to Add Clustering to a Graph	16	
How to Use Aesthetics	18	
2	<i>GPL Statement and Function Reference</i>	21
GPL Statements	21	
COMMENT Statement	22	
PAGE Statement	22	
GRAPH Statement	23	
SOURCE Statement	24	
DATA Statement	24	
TRANS Statement	25	
COORD Statement	25	
SCALE Statement	30	
GUIDE Statement	41	
ELEMENT Statement	47	
GPL Functions	59	
aestheticMaximum Function	61	
aestheticMinimum Function	62	
aestheticMissing Function	63	
alpha Function	64	
base Function	64	
base.aesthetic Function	65	
base.all Function	65	
base.coordinate Function	66	
begin Function (For GPL Graphs)	67	
begin Function (For GPL Pages)	68	
beta Function	68	

bin.dot Function	69
bin.hex Function	70
bin.quantile.letter Function	72
bin.rect Function	73
binCount Function	75
binStart Function	76
binWidth Function	77
chiSquare Function	77
closed Function	78
cluster Function	78
col Function	80
collapse Function	81
color Function (For GPL Graphic Elements)	82
color Function (For GPL Guides)	83
color.brightness Function (For GPL Graphic Elements)	84
color.brightness Function (For GPL Guides)	85
color.hue Function (For GPL Graphic Elements)	86
color.hue Function (For GPL Guides)	87
color.saturation Function (For GPL Graphic Elements)	87
color.saturation Function (For GPL Guides)	88
csvSource Function	89
dataMaximum Function	89
dataMinimum Function	90
delta Function	90
density.beta Function	91
density.chiSquare Function	92
density.exponential Function	94
density.f Function	95
density.gamma Function	96
density.kernel Function	98
density.logistic Function	100
density.normal Function	101
density.poisson Function	103
density.studentizedRange Function	104
density.t Function	105
density.uniform Function	107
density.weibull Function	108
dim Function	109
end Function	111
eval Function	112
exclude Function	116
exponent Function	116
exponential Function	117
f Function	117
format Function	117

format.date Function	118
format.dateTime Function	119
format.time Function	119
from Function	119
gamma Function	120
gap Function	120
gridlines Function	121
in Function.	121
include Function	122
index Function	123
iter Function	123
jump Function	124
label Function (For GPL Graphic Elements)	124
label Function (For GPL Guides)	125
layout.circle Function	126
layout.dag Function	127
layout.data Function	129
layout.grid Function	130
layout.network Function.	132
layout.random Function	133
layout.tree Function.	135
link.alpha Function.	136
link.complete Function.	138
link.delaunay Function	139
link.distance Function	141
link.gabriel Function.	142
link.hull Function	144
link.influence Function.	145
link.join Function	147
link.mst Function	148
link.neighbor Function	150
link.relativeNeighborhood Function	151
link.sequence Function	153
link.tsp Function.	154
logistic Function	156
map Function.	156
marron Function	157
max Function.	157
min Function	158
mirror Function	158
missing.gap Function.	159
missing.interpolate Function	159
missing.listwise Function.	160
missing.pairwise Function	160
missing.wings Function	161

multiple Function	161
noConstant Function	162
node Function	162
notIn Function	163
normal Function.	163
opposite Function	164
origin Function (For GPL Graphs)	164
origin Function (For GPL Scales)	165
poisson Function	165
position Function (For GPL Graphic Elements)	166
position Function (For GPL Guides)	167
preserveStraightLines Function	168
project Function.	168
proportion Function	169
reflect Function	169
region.conf1.count Function	170
region.conf1.mean Function	171
region.conf1.percent.count Function.	173
region.conf1.proportion.count Function	174
region.conf1.smooth Function.	176
region.spread.range Function	177
region.spread.sd Function	178
region.spread.se Function	180
reverse Function	182
root Function	183
sameRatio Function	183
savSource Function	184
scale Function (For GPL Axes)	184
scale Function (For GPL Graphs)	185
scale Function (For GPL Graphic Elements and form.line)	185
scale Function (For GPL Pages)	186
segments Function	187
shape Function (For GPL Graphic Elements)	187
shape Function (For GPL Guides)	188
showAll Function	189
size Function (For GPL Graphic Elements)	189
size Function (For GPL Guides)	190
smooth.cubic Function.	191
smooth.linear Function	193
smooth.loess Function	194
smooth.mean Function.	196
smooth.median Function	198
smooth.quadratic Function	199
smooth.spline Function	201
smooth.step Function.	202

sort.data Function	203
sort.natural Function	204
sort.statistic Function	204
sort.values Function.	205
split Function.	205
sqlSource Function	206
start Function	206
startAngle Function	207
studentizedRange Function	207
summary.count Function	208
summary.count.cumulative Function	210
summary.countTrue Function.	211
summary.first Function.	213
summary.kurtosis Function	214
summary.last Function.	216
summary.max Function	217
summary.mean Function	219
summary.median Function	220
summary.min Function.	222
summary.mode Function	223
summary.percent Function.	225
summary.percent.count Function.	226
summary.percent.count.cumulative Function	227
summary.percent.cumulative Function.	229
summary.percent.sum Function	229
summary.percent.sum.cumulative Function	231
summary.percentile Function.	233
summary.percentTrue Function	234
summary.proportion Function.	236
summary.proportion.count Function.	237
summary.proportion.count.cumulative Function	238
summary.proportion.cumulative Function.	240
summary.proportion.sum Function	240
summary.proportion.sum.cumulative Function	242
summary.proportionTrue Function	244
summary.range Function	245
summary.sd Function.	247
summary.se Function.	248
summary.se.kurtosis Function	250
summary.se.skewness Function.	251
summary.sum Function	253
summary.sum.cumulative Function	254
summary.variance Function.	256
t Function	257
texture.pattern Function.	258

ticks Function	259
to Function	259
transparency Function (For GPL Graphic Elements)	260
transparency Function (For GPL Guides)	261
transpose Function	261
uniform Function	262
unit.percent Function.	262
userSource Function	263
values Function	263
visible Function	264
weibull Function	264
weight Function.	265
wrap Function	265

3 *GPL Examples* 267

Using the Examples in Your Application.	267
Summary Bar Chart Examples.	268
Simple Bar Chart	269
Simple Bar Chart of Counts	269
Simple Horizontal Bar Chart.	270
Simple Bar Chart With Error Bars.	271
Simple Bar Chart with Bar for All Categories	272
Stacked Bar Chart	273
Clustered Bar Chart	274
Clustered and Stacked Bar Chart.	276
Bar Chart Using an Evaluation Function	277
Bar Chart with Mapped Aesthetics	279
Faceted (Paneled) Bar Chart	280
3-D Bar Chart.	282
Error Bar Chart	283
Histogram Examples.	284
Histogram	284
Histogram with Distribution Curve	285
Percentage Histogram.	287
Frequency Polygon	288
Stacked Histogram	289
Faceted (Paneled) Histogram.	290
Population Pyramid	291
Cumulative Histogram	292
3-D Histogram	293

High-Low Chart Examples.....	294
Simple Range Bar for One Variable	294
Simple Range Bar for Two Variables	295
High-Low-Close Chart	296
Scatter/Dot Examples.....	297
Simple 1-D Scatterplot.....	297
Simple 2-D Scatterplot.....	298
Simple 2-D Scatterplot with Fit Line	299
Grouped Scatterplot	300
Grouped Scatterplot with Convex Hull	301
Scatterplot Matrix (SPLOM).....	302
Bubble Plot	303
Binned Scatterplot.....	304
Binned Scatterplot with Polygons	305
Scatterplot with Border Histograms.....	306
Scatterplot with Border Boxplots.....	307
Dot Plot	308
2-D Dot Plot.....	310
Jittered Categorical Scatterplot.....	312
Line Chart Examples	313
Simple Line Chart.....	313
Simple Line Chart with Points.....	314
Line Chart of Date Data	315
Line Chart With Step Interpolation	316
Fit Line.....	317
Line Chart from Equation	318
Line Chart with Separate Scales	320
Pie Chart Examples.....	320
Pie Chart	320
Paneled Pie Chart	322
Stacked Pie Chart	322
Boxplot Examples	323
1-D Boxplot	323
Boxplot	324
Clustered Boxplot	326
Boxplot With Overlaid Dot Plot.....	327
Multi-Graph Examples	328
Scatterplot with Border Histograms.....	328
Scatterplot with Border Boxplots	329
Stocks Line Chart with Volume Bar Chart.....	330
Dual Axis Graph.....	331
Histogram with Dot Plot.....	332

Other Examples	333
Collapsing Small Categories.	333
Mapping Aesthetics.	334
Faceting by Separate Variables	335
Grouping by Separate Variables	336
Clustering Separate Variables	337
Binning over Categorical Values	338
Categorical Heat Map	339
Creating Categories Using the eval Function	341

Appendices

A GPL Constants	342
Color Constants	342
Shape Constants	343
Size Constants	343
Pattern Constants.	344
B Notices	345
Bibliography	347
Index	348

Introduction to GPL

The Graphics Production Language (GPL) is a language for creating graphs. It is a concise and flexible language based on the grammar described in *The Grammar of Graphics*. Rather than requiring you to learn commands that are specific to different graph types, GPL provides a basic grammar with which you can build any graph. For more information about the theory that supports GPL, see *The Grammar of Graphics, 2nd Edition* (Wilkinson, 2005).

The Basics

The GPL example below creates a simple bar chart. (See [Figure 1-2](#) on p. 2.) A summary of the GPL follows the bar chart.

Note: To run the examples that appear in the GPL documentation, they must be incorporated into the syntax specific to your application. For more information, see [Using the Examples in Your Application](#) in Chapter 3 on p. 267.

Figure 1-1
GPL for a simple bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary)))
```

Figure 1-2
Simple bar chart

Each line in the example is a **statement**. One or more statements make up a block of GPL. Each statement specifies an aspect of the graph, such as the source data, relevant data transformations, coordinate systems, guides (for example, axis labels), graphic elements (for example, points and lines), and statistics.

Statements begin with a **label** that identifies the statement type. The label and the colon (:) that follows the label are the only items that delineate the statement.

Consider the statements in the example:

- **SOURCE**. This statement specifies the file or dataset that contains the data for the graph. In the example, it identifies `userSource`, which is a data source defined by the application that is calling the GPL. The data source could also have been a comma-separated values (CSV) file.
- **DATA**. This statement assigns a variable to a column or field in the data source. In the example, the `DATA` statements assign `jobcat` and `salary` to two columns in the data source. The statement identifies the appropriate columns in the data source by using the `name` function. The strings passed to the `name` function correspond to variable names in the `userSource`. These could also be the column header strings that appear in the first line of a CSV file. Note that `jobcat` is defined as a categorical variable. If a measurement level is not specified, it is assumed to be continuous.
- **SCALE**. This statement specifies the type of scale used for the graph dimensions and the range for the scale, among other options. In the example, it specifies a linear scale on the second dimension (the y axis in this case) and indicates that the scale must include 0. Linear scales do not necessarily include 0, but many bar charts do. Therefore, it's explicitly defined to ensure the bars start at 0. You need to include a `SCALE` statement only when you want to modify the scale. In this example, no `SCALE` statement is specified for the first dimension. We are using the default scale, which is categorical because the underlying data are categorical.

- **GUIDE.** This statement handles all of the aspects of the graph that aren't directly tied to the data but help to interpret the data, such as axis labels and reference lines. In the example, the GUIDE statements specify labels for the *x* and *y* axes. A specific axis is identified by a `dim` function. The first two dimensions of any graph are the *x* and *y* axes. The GUIDE statement is not required. Like the SCALE statement, it is needed only when you want to modify a particular guide. In this case, we are adding labels to the guides. The axis guides would still be created if the GUIDE statements were omitted, but the axes would not have labels.
- **ELEMENT.** This statement identifies the graphic element type, variables, and statistics. The example specifies *interval*. An interval element is commonly known as a bar element. It creates the bars in the example. `position()` specifies the location of the bars. One bar appears at each category in the *jobcat*. Because statistics are calculated on the second dimension in a 2-D graph, the height of the bars is the mean of *salary* for each job category. The contents of `position()` use GPL algebra. [For more information, see the topic Brief Overview of GPL Algebra on p. 4.](#)

Details about all of the statements and functions appear in [GPL Statement and Function Reference on p. 21](#).

GPL Syntax Rules

When writing GPL, it is important to keep the following rules in mind.

- Except in quoted strings, whitespace is irrelevant, including line breaks. Although it is possible to write a complete GPL block on one line, line breaks are used for readability.
- All quoted strings must be enclosed in quotation marks/double quotes (for example, "text"). You cannot use single quotes to enclose strings.
- To add a quotation mark within a quoted string, precede the quotation mark with an escape character (\) (for example, "Respondents Answering \"Yes\"").
- To add a line break within a quoted string, use \n (for example, "Employment\nCategory").
- GPL is case sensitive. Statement labels and function names must appear in the case as documented. Other names (like variable names) are also case sensitive.
- Functions are separated by commas. For example:

```
ELEMENT: point(position(x*y), color(z), size(size."5px"))
```
- GPL names must begin with an alpha character and can contain alphanumeric characters and underscores (_), including those in international character sets. GPL names are used in the SOURCE, DATA, TRANS, and SCALE statements to assign the result of a function to the name. For example, `gendervar` in the following example is a GPL name:

```
DATA: gendervar=col(source(s), name("gender"), unit.category())
```

GPL Concepts

This section contains conceptual information about GPL. Although the information is useful for understanding GPL, it may not be easy to grasp unless you first review some examples. You can find examples in [GPL Examples on p. 267](#).

Brief Overview of GPL Algebra

Before you can use all of the functions and statements in GPL, it is important to understand its algebra. The algebra determines how data are combined to specify the position of graphic elements in the graph. That is, the algebra defines the graph dimensions or the data frame in which the graph is drawn. For example, the frame of a basic scatterplot is specified by the values of one variable crossed with the values of another variable. Another way of thinking about the algebra is that it identifies the variables you want to analyze in the graph.

The GPL algebra can specify one or more variables. If it includes more than one variable, you must use one of the following operators:

- **Cross (*)**. The cross operator crosses all of the values of one variable with all of the values of another variable. A result exists for every case (row) in the data. The cross operator is the most commonly used operator. It is used whenever the graph includes more than one axis, with a different variable on each axis. Each variable on each axis is crossed with each variable on the other axes (for example, $A*B$ results in A on the x axis and B on the y axis when the coordinate system is 2-D). Crossing can also be used for paneling (faceting) when there are more crossed variables than there are dimensions in a coordinate system. That is, if the coordinate system were 2-D rectangular and three variables were crossed, the last variable would be used for paneling (for example, with $A*B*C$, C is used for paneling when the coordinate system is 2-D).
- **Nest ()**. The nest operator nests all of the values of one variable in all of the values of another variable. The difference between crossing and nesting is that a result exists only when there is a corresponding value in the variable that nests the other variable. For example, `city/state` nests the `city` variable in the `state` variable. A result will exist for each city and its appropriate state, not for every combination of `city` and `state`. Therefore, there will not be a result for `Chicago` and `Montana`. Nesting always results in paneling, regardless of the coordinate system.
- **Blend (+)**. The blend operator combines all of the values of one variable with all of the values of another variable. For example, you may want to combine two salary variables on one axis. Blending is often used for repeated measures, as in `salary2004+salary2005`.

Crossing and nesting add dimensions to the graph specification. Blending combines the values into one dimension. How the dimensions are interpreted and drawn depends on the coordinate system. See [How Coordinates and the GPL Algebra Interact on p. 7](#) for details about the interaction between the coordinate system and the algebra.

Rules

Like elementary mathematical algebra, GPL algebra has associative, distributive, and commutative rules. All operators are associative:

$$\begin{aligned}(X*Y)*Z &= X*(Y*Z) \\ (X/Y)/Z &= X/(Y/Z) \\ (X+Y)+Z &= X+(Y+Z)\end{aligned}$$

The cross and nest operators are also distributive:

$$\begin{aligned}X*(Y+Z) &= X*Y+X*Z \\ X/(Y+Z) &= X/Y+X/Z\end{aligned}$$

However, GPL algebra operators are *not* commutative. That is,

$$\begin{aligned} X * Y &\neq Y * X \\ X / Y &\neq Y / X \end{aligned}$$

Operator Precedence

The nest operator takes precedence over the other operators, and the cross operator takes precedence over the blend operator. Like mathematical algebra, the precedence can be changed by using parentheses. You will almost always use parentheses with the blend operator because the blend operator has the lowest precedence. For example, to blend variables before crossing or nesting the result with other variables, you would do the following:

$$(A+B) * C$$

However, note that there are some cases in which you will cross *then* blend. For example, consider the following.

$$(A*C) + (B*D)$$

In this case, the variables are crossed first because there is no way to untangle the variable values after they are blended. A needs to be crossed with C and B needs to be crossed with D. Therefore, using $(A+B) * (C+D)$ won't work. $(A*C) + (B*D)$ crosses the correct variables and then blends the results together.

Note: In this last example, the parentheses are superfluous, because the cross operator's higher precedence ensures that the crossing occurs before the blending. The parentheses are used for readability.

Analysis Variable

Statistics other than count-based statistics require an analysis variable. The analysis variable is the variable on which a statistic is calculated. In a 1-D graph, this is the first variable in the algebra. In a 2-D graph, this is the second variable. Finally, in a 3-D graph, it is the third variable.

In all of the following, *salary* is the analysis variable:

- 1-D. `summary.sum(salary)`
- 2-D. `summary.mean(jobcat*salary)`
- 3-D. `summary.mean(jobcat*gender*salary)`

The previous rules apply only to algebra used in the `position` function. Algebra can be used elsewhere (as in the `color` and `label` functions), in which case the only variable in the algebra is the analysis variable. For example, in the following ELEMENT statement for a 2-D graph, the analysis variable is *salary* in the `position` function and the `label` function.

```
ELEMENT: interval(position(summary.mean(jobcat*salary)), label(summary.mean(salary)))
```

Unity Variable

The unity variable (indicated by 1) is a placeholder in the algebra. It is not the same as the numeric value 1. When a scale is created for the unity variable, unity is located in the middle of the scale but no other values exist on the scale. The unity variable is needed only when there is no explicit variable in a specific dimension and you need to include the dimension in the algebra.

For example, assume a 2-D rectangular coordinate system. If you are creating a graph showing the count in each *jobcat* category, `summary.count(jobcat)` appears in the GPL specification. Counts are shown along the y axis, but there is no explicit variable in that dimension. If you want to panel the graph, you need to specify something in the second dimension before you can include the paneling variable. Thus, if you want to panel the graph by columns using *gender*, you need to change the specification to `summary.count(jobcat*1*gender)`. If you want to panel by rows instead, there would be another unity variable to indicate the missing third dimension. The specification would change to `summary.count(jobcat*1*1*gender)`.

You can't use the unity variable to compute statistics that require an analysis variable (like `summary.mean`). However, you can use it with count-based statistics (like `summary.count` and `summary.percent.count`).

User Constants

The algebra can also include user constants, which are quoted string values (for example, "2005"). When a user constant is included in the algebra, it is like adding a new variable, with the variable's value equal to the constant for all cases. The effect of this depends on the algebra operators and the function in which the user constant appears.

In the `position` function, the constants can be used to create separate scales. For example, in the following GPL, two separate scales are created for the paneled graph. By nesting the values of each variable in a different string and blending the results, two different groups of cases with different scale ranges are created.

```
ELEMENT: line(position(date*(calls/"Calls"+orders/"Orders")))
```

For a full example, see [Line Chart with Separate Scales](#) on p. 320.

If the cross operator is used instead of the nest operator, both categories will have the same scale range. The panel structures will also differ.

```
ELEMENT: line(position(date*calls*"Calls"+date*orders*"Orders"))
```

Constants can also be used in the `position` function to create a category of all cases when the constant is blended with a categorical variable. Remember that the value of the user constant is applied to all cases, so that's why the following works:

```
ELEMENT: interval(position(summary.mean((jobcat+"All")*salary)))
```

For a full example, see [Simple Bar Chart with Bar for All Categories](#) on p. 272.

Aesthetic functions can also take advantage of user constants. Blending variables creates multiple graphic elements for the same case. To distinguish each group, you can mimic the blending in the aesthetic function—this time with user constants.

```
ELEMENT: point(position(jobcat*(salbegin+salary), color("Beginning"+"Current")))
```

User constants are not required to create most charts, so you can ignore them in the beginning. However, as you become more proficient with GPL, you may want to return to them to create custom graphs.

How Coordinates and the GPL Algebra Interact

The algebra defines the dimensions of the graph. Each crossing results in an additional dimension. Thus, gender*jobcat*salary specifies three dimensions. How these dimensions are drawn depends on the coordinate system and any functions that may modify the coordinate system.

Some examples may clarify these concepts. The relevant GPL statements are extracted from the full specification.

1-D Graph

```
COORD: rect(dim(1))
ELEMENT: point(position(salary))
```

Full Specification

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
COORD: rect(dim(1))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: point(position(salary))
```

Figure 1-3
Simple 1-D scatterplot

- The coordinate system is explicitly set to one-dimensional, and only one variable appears in the algebra.
- The variable is plotted on one dimension.

2-D Graph

```
ELEMENT: point(position(salbegin*salary))
```

Full Specification

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary))
```

Figure 1-4
Simple 2-D scatterplot

- No coordinate system is specified, so it is assumed to be 2-D rectangular.
- The two crossed variables are plotted against each other.

Another 2-D Graph

```
ELEMENT: interval(position(summary.count(jobcat)))
```

Full Specification

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.count(jobcat)))
```

Figure 1-5
Simple 2-D bar chart of counts

- No coordinate system is specified, so it is assumed to be 2-D rectangular.
- Although there is only one variable in the specification, another for the result of the count statistic is implied (percent statistics behave similarly). The algebra could have been written as `jobcat*1`.
- The variable and the result of the statistic are plotted.

A Faceted (Paneled) 2-D Graph

```
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)))
```

Full Specification

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(3), label("Gender"))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)))
```

Figure 1-6
Faceted 2-D bar chart

- No coordinate system is specified, so it is assumed to be 2-D rectangular.
- There are three variables in the algebra, but only two dimensions. The last variable is used for faceting (also known as paneling).
- The second dimension variable in a 2-D chart is the analysis variable. That is, it is the variable on which the statistic is calculated.
- The first variable is plotted against the result of the summary statistic calculated on the second variable for each category in the faceting variable.

A Faceted (Paneled) 2-D Graph with Nested Categories

```
ELEMENT: interval(position(summary.mean(jobcat/gender*salary)))
```

Full Specification

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: linear(dim(2), include(0.0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1,1), label("Job Category"))
GUIDE: axis(dim(1), label("Gender"))
ELEMENT: interval(position(summary.mean(jobcat/gender*salary)))
```

Figure 1-7
Faceted 2-D bar chart with nested categories

- This example is the same as the previous paneled example, except for the algebra.
- The second dimension variable is the same as in the previous example. Therefore, it is the variable on which the statistic is calculated.
- *jobcat* is nested in *gender*. Nesting always results in facetting, regardless of the available dimensions.
- With nested categories, only those combinations of categories that occur in the data are shown in the graph. In this case, there is no bar for *Female* and *Custodial* in the graph, because there is no case with this combination of categories in the data. Compare this result to the previous example that created facets by crossing categorical variables.

A 3-D Graph

```
COORD: rect(dim(1,2,3))
ELEMENT: interval(position(summary.mean(jobcat*gender*salary)))
```

Full Specification

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: salary=col(source(s), name("salary"))
COORD: rect(dim(1,2,3))
SCALE: linear(dim(3), include(0))
GUIDE: axis(dim(3), label("Mean Salary"))
GUIDE: axis(dim(2), label("Gender"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*gender*salary)))
```

Figure 1-8
3-D bar chart

- The coordinate system is explicitly set to three-dimensional, and there are three variables in the algebra.
- The three variables are plotted on the available dimensions.
- The *third* dimension variable in a 3-D chart is the analysis variable. This differs from the 2-D chart in which the second dimension variable is the analysis variable.

A Clustered Graph

```
COORD: rect(dim(1,2), cluster(3))
ELEMENT: interval(position(summary.mean(gender*salary*jobcat)), color(gender))
```

Full Specification

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: salary=col(source(s), name("salary"))
COORD: rect(dim(1,2), cluster(3))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(3), label("Gender"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)), color(jobcat))
```

Figure 1-9
Clustered 2-D bar chart

- The coordinate system is explicitly set to two-dimensional, but it is modified by the `cluster` function.
- The `cluster` function indicates that clustering occurs along `dim(3)`, which is the dimension associated with `jobcat` because it is the third variable in the algebra.
- The variable in `dim(1)` identifies the variable whose values determine the bars in each cluster. This is `gender`.
- Although the coordinate system was modified, this is still a 2-D chart. Therefore, the analysis variable is still the second dimension variable.
- The variables are plotted using the modified coordinate system. Note that the graph would be a paneled graph if you removed the `cluster` function. The charts would look similar and show the same results, but their coordinate systems would differ. Refer back to the paneled 2-D graph to see the difference.

Common Tasks

This section provides information for adding common graph features. This GPL creates a simple 2-D bar chart. You can apply the steps to any graph, but the examples use the GPL in [The Basics](#) on p. 1 as a “baseline.”

How to Add Stacking to a Graph

Stacking involves a couple of changes to the `ELEMENT` statement. The following steps use the GPL shown in [The Basics](#) on p. 1 as a “baseline” for the changes.

- E Before modifying the ELEMENT statement, you need to define an additional *categorical* variable that will be used for stacking. This is specified by a DATA statement (note the unit.category() function):

```
DATA: gender=col(source(s), name("gender"), unit.category())
```

- E The first change to the ELEMENT statement will split the graphic element into color groups for each *gender* category. This splitting results from using the color function:

```
ELEMENT: interval(position(summary.mean(jobcat*salary)), color(gender))
```

- E Because there is no collision modifier for the interval element, the groups of bars are overlaid on each other, and there's no way to distinguish them. In fact, you may not even see graphic elements for one of the groups because the other graphic elements obscure them. You need to add the stacking collision modifier to re-position the groups (we also changed the statistic because stacking summed values makes more sense than stacking the mean values):


```
ELEMENT: interval.stack(position(summary.sum(jobcat*salary)), color(gender))
```

The complete GPL is shown below:

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: linear(dim(2), include(0.0))
GUIDE: axis(dim(2), label("Sum Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval.stack(position(summary.sum(jobcat*salary)), color(gender))
```

Following is the graph created from the GPL.

Figure 1-10
Stacked bar chart

Legend Label

The graph includes a legend, but it has no label by default. To add or change the label for the legend, you use a GUIDE statement:

```
GUIDE: legend(aesthetic(aesthetic.color), label("Gender"))
```

How to Add Faceting (Paneling) to a Graph

Faceted variables are added to the algebra in the ELEMENT statement. The following steps use the GPL shown in [The Basics](#) on p. 1 as a “baseline” for the changes.

- E Before modifying the ELEMENT statement, we need to define an additional *categorical* variable that will be used for faceting. This is specified by a DATA statement (note the unit.category() function):

```
DATA: gender=col(source(s), name("gender"), unit.category())
```

- E Now we add the variable to the algebra. We will cross the variable with the other variables in the algebra:


```
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)))
```

Those are the only necessary steps. The final GPL is shown below.

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: linear(dim(2), include(0.0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)))
```

Following is the graph created from the GPL.

Figure 1-11
Faceted bar chart

Additional Features

Labeling. If you want to label the faceted dimension, you treat it like the other dimensions in the graph by adding a GUIDE statement for its axis:

```
GUIDE: axis(dim(3), label("Gender"))
```

In this case, it is specified as the 3rd dimension. You can determine the dimension number by counting the crossed variables in the algebra. *gender* is the 3rd variable.

Nesting. Faceted variables can be nested as well as crossed. Unlike crossed variables, the nested variable is positioned next to the variable in which it is nested. So, to nest *gender* in *jobcat*, you would do the following:

```
ELEMENT: interval(position(summary.mean(jobcat/gender*salary)))
```

Because *gender* is used for nesting, it is not the 3rd dimension as it was when crossing to create facets. You can't use the same simple counting method to determine the dimension number. You still count the crossings, but you count each crossing *as a single factor*. The number that you obtain by counting each crossed factor is used for the nested variable (in this case, 1). The other dimension is indicated by the nested variable dimension followed by a dot and the number 1 (in this case, 1.1). So, you would use the following convention to refer to the *gender* and *jobcat* dimensions in the GUIDE statement:

```
GUIDE: axis(dim(1), label("Gender"))
GUIDE: axis(dim(1.1), label("Job Category"))
GUIDE: axis(dim(2), label("Mean Salary"))
```

How to Add Clustering to a Graph

Clustering involves changes to the COORD statement and the ELEMENT statement. The following steps use the GPL shown in [The Basics](#) on p. 1 as a “baseline” for the changes.

- E Before modifying the COORD and ELEMENT statements, you need to define an additional *categorical* variable that will be used for clustering. This is specified by a DATA statement (note the `unit.category()` function):

```
DATA: gender=col(source(s), name("gender"), unit.category())
```

- E Now you will modify the COORD statement. If, like the baseline graph, the GPL does not already include a COORD statement, you first need to add one:

```
COORD: rect(dim(1,2))
```

In this case, the default coordinate system is now explicit.

- E Next add the `cluster` function to the coordinate system and specify the clustering dimension. In a 2-D coordinate system, this is the third dimension:

```
COORD: rect(dim(1,2), cluster(3))
```

- E Now we add the clustering dimension variable to the algebra. This variable is in the 3rd position, corresponding to the clustering dimension specified by the `cluster` function in the `COORD` statement:

```
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)))
```

Note that this algebra looks similar to the algebra for faceting. Without the `cluster` function added in the previous step, the resulting graph would be faceted. The `cluster` function essentially collapses the faceting into one axis. Instead of a facet for each *gender* category, there is a cluster on the *x* axis for each category.

- E Because clustering changes the dimensions, we update the `GUIDE` statement so that it corresponds to the clustering dimension.

```
GUIDE: axis(dim(3), label("Gender"))
```

- E With these changes, the chart is clustered, but there is no way to distinguish the bars in each cluster. You need to add an aesthetic to distinguish the bars:


```
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)), color(jobcat))
```

The complete GPL looks like the following.

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: salary=col(source(s), name("salary"))
COORD: rect(dim(1,2), cluster(3))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(3), label("Gender"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)), color(jobcat))
```

Following is the graph created from the GPL. Compare this to “[Faceted bar chart](#)” on p. 15.

Figure 1-12
Clustered bar chart

Legend Label

The graph includes a legend, but it has no label by default. To change the label for the legend, you use a GUIDE statement:

```
GUIDE: legend(aesthetic(aesthetic.color), label("Gender"))
```

How to Use Aesthetics

GPL includes several different aesthetic functions for controlling the appearance of a graphic element. The simplest use of an aesthetic function is to define a uniform aesthetic for every instance of a graphic element. For example, you can use the `color` function to assign a color constant (like `color.red`) to the point element, thereby making *all* of the points in the graph red.

A more interesting use of an aesthetic function is to change the value of the aesthetic based on the value of another variable. For example, instead of a uniform color for the scatterplot points, the color could vary based on the value of the categorical variable `gender`. All of the points in the *Male* category will be one color, and all of the points in the *Female* category will be another. Using a categorical variable for an aesthetic creates groups of cases. In addition to identifying the graphic elements for the groups of cases, the grouping allows you to evaluate statistics for the individual groups, if needed.

An aesthetic may also vary based on a set of continuous values. Using continuous values for the aesthetic does not result in distinct groups of graphic elements. Instead, the aesthetic varies along the same continuous scale. There are no distinct groups on the scale, so the color varies gradually, just as the continuous values do.

The steps below use the following GPL as a “baseline” for adding the aesthetics. This GPL creates a simple scatterplot.

Figure 1-13
Baseline GPL for example

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary))
```

- E First, you need to define an additional *categorical* variable that will be used for one of the aesthetics. This is specified by a DATA statement (note the `unit.category()` function):

```
DATA: gender=col(source(s), name("gender"), unit.category())
```

- E Next you need to define another variable, this one being *continuous*. It will be used for the other aesthetic.

```
DATA: prevexp=col(source(s), name("prevexp"))
```

- E Now you will add the aesthetics to the graphic element in the ELEMENT statement. First add the aesthetic for the categorical variable:

```
ELEMENT: point(position(salbegin*salary), shape(gender))
```

Shape is a good aesthetic for the categorical variable. It has distinct values that correspond well to categorical values.

E Finally add the aesthetic for the continuous variable:

```
ELEMENT: point(position(salbegin*salary), shape(gender), color(prevexp))
```


Not all aesthetics are available for continuous variables. That's another reason why shape was a good aesthetic for the categorical variable. Shape is not available for continuous variables because there aren't enough shapes to cover a continuous spectrum. On the other hand, color gradually changes in the graph. It can capture the full spectrum of continuous values. Transparency or brightness would also work well.

The complete GPL looks like the following.

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin = col(source(s), name("salbegin"))
DATA: salary = col(source(s), name("salary"))
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: prevexp = col(source(s), name("prevexp"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary), shape(gender), color(prevexp))
```

Following is the graph created from the GPL.

Figure 1-14
Scatterplot with aesthetics

Legend Label

The graph includes legends, but the legends have no labels by default. To change the labels, you use GUIDE statements that reference each aesthetic:

```
GUIDE: legend(aesthetic(aesthetic.shape), label("Gender"))
GUIDE: legend(aesthetic(aesthetic.color), label("Previous Experience"))
```

When interpreting the color legend in the example, it's important to realize that the color aesthetic corresponds to a continuous variable. Only a handful of colors may be shown in the legend, and these colors do not reflect the whole spectrum of colors that could appear in the graph itself. They are more like mileposts at major divisions.

GPL Statement and Function Reference

This section provides detailed information about the various statements that make up GPL and the functions that you can use in each of the statements.

GPL Statements

There are general categories of GPL statements.

Data definition statements. Data definition statements specify the data sources, variables, and optional variable transformations. All GPL code blocks include at least two data definition statements: one to define the actual data source and one to specify the variable extracted from the data source.

Specification statements. Specification statements define the graph. They define the axis scales, coordinate systems, text, graphic elements (for example, bars and points), and statistics. All GPL code blocks require at least one ELEMENT statement, but the other specification statements are optional. GPL uses a default value when the SCALE, COORD, and GUIDE statements are not included in the GPL code block.

Control statements. Control statements specify the layout for graphs. The GRAPH statement allows you to group multiple graphs in a single page display. For example, you may want to add histograms to the borders on a scatterplot. The PAGE statement allows you to set the size of the overall visualization. Control statements are optional.

Comment statement. The COMMENT statement is used for adding comments to the GPL. These are optional.

Data Definition Statements

[SOURCE Statement \(GPL\)](#), [DATA Statement \(GPL\)](#), [TRANS Statement \(GPL\)](#)

Specification Statements

[COORD Statement \(GPL\)](#), [SCALE Statement \(GPL\)](#), [GUIDE Statement \(GPL\)](#), [ELEMENT Statement \(GPL\)](#)

Control Statements

[PAGE Statement \(GPL\)](#), [GRAPH Statement \(GPL\)](#)

Comment Statements**COMMENT Statement (GPL)*****COMMENT Statement******Syntax***

```
COMMENT: <text>
```

<text>. The comment text. This can consist of any string of characters except a statement label followed by a colon (:), unless the statement label and colon are enclosed in quotes (for example, COMMENT: With "SCALE:" statement).

Description

This statement is optional. You can use it to add comments to your GPL or to comment out a statement by converting it to a comment. The comment does not appear in the resulting graph.

Examples

Figure 2-1
Defining a comment

```
COMMENT: This graph shows counts for each job category.
```

PAGE Statement***Syntax***

```
PAGE: <function>
```

<function>. A function for specifying the PAGE statements that mark the beginning and end of the visualization.

Description

This statement is optional. It's needed only when you specify a size for the page display or visualization. The current release of GPL supports only one PAGE block.

Examples

Figure 2-2
Example: Defining a page

```
PAGE: begin(scale(400px,300px))
SOURCE: s=csvSource(file("mydata.csv"))
DATA: x=col(source(s), name("x"))
DATA: y=col(source(s), name("y"))
ELEMENT: line(position(x*y))
PAGE: end()
```

Figure 2-3
Example: Defining a page with multiple graphs

```
PAGE: begin(scale(400px,300px))
SOURCE: s=csvSource(file("mydata.csv"))
DATA: a=col(source(s), name("a"))
DATA: b=col(source(s), name("b"))
DATA: c=col(source(s), name("c"))
GRAPH: begin(scale(90%, 45%), origin(10%, 50%))
ELEMENT: line(position(a*c))
GRAPH: end()
GRAPH: begin(scale(90%, 45%), origin(10%, 0%))
ELEMENT: line(position(b*c))
GRAPH: end()
PAGE: end()
```

Valid Functions

[begin Function \(For GPL Pages\)](#), [end Function \(GPL\)](#)

GRAPH Statement

Syntax

```
GRAPH: <function>
```

<function>. A function for specifying the GRAPH statements that mark the beginning and end of the individual graph.

Description

This statement is optional. It's needed only when you want to group multiple graphs in a single page display or you want to customize a graph's size. The GRAPH statement is essentially a wrapper around the GPL that defines a particular graph. There is no limit to the number of graphs that can appear in a GPL block.

Grouping graphs is useful for related graphs, like graphs on the borders of histograms. However, the graphs do not have to be related. You may simply want to group the graphs for presentation.

Examples

Figure 2-4
Scaling a graph

```
GRAPH: begin(scale(50%,50%))
```

Figure 2-5
Example: Scatterplot with border histograms

```
GRAPH: begin(origin(10.0%, 20.0%), scale(80.0%, 80.0%))
ELEMENT: point(position(salbegin*salary))
GRAPH: end()
GRAPH: begin(origin(10.0%, 100.0%), scale(80.0%, 10.0%))
ELEMENT: interval(position(summary.count(bin.rect(salbegin))))
GRAPH: end()
GRAPH: begin(origin(90.0%, 20.0%), scale(10.0%, 80.0%))
COORD: transpose()
ELEMENT: interval(position(summary.count(bin.rect(salary))))
GRAPH: end()
```

Valid Functions[begin Function \(For GPL Graphs\)](#), [end Function \(GPL\)](#)***SOURCE Statement******Syntax***

```
SOURCE: <source name> = <function>
```

<**source name**>. User-defined name for the data source. Refer to [GPL Syntax Rules](#) on p. 3 for information about which characters you can use in the name.

<**function**>. A function for extracting data from various data sources.

Description

Defines a data source for the graph. There can be multiple data sources, each specified by a different SOURCE statement.

Examples**Figure 2-6**

Example: Reading a CSV file

```
SOURCE: mydata = csvSource(path("/Data/demo.csv"))
```

Valid Functions

[csvSource Function \(GPL\)](#), [savSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#), [userSource Function \(GPL\)](#)

DATA Statement***Syntax***

```
DATA: <variable name> = <function>
```

<**variable name**>. User-defined name for the variable. Refer to [GPL Syntax Rules](#) on p. 3 for information about which characters you can use in the name.

<**function**>. A function indicating the data sources.

Description

Defines a variable from a specific data source. The GPL statement must also include a SOURCE statement. The name identified by the SOURCE statement is used in the DATA statement to indicate the data source from which a particular variable is extracted.

Examples

Figure 2-7

Example: Specifying a variable from a data source

```
DATA: age = col(source(mydata), name("age"))
```

age is an arbitrary name. In this example, the variable name is the same as the name that appears in the data source. Using the same name avoids confusion. The *col* function takes a data source and data source variable name as its arguments. Note that the data source name was previously defined by a SOURCE statement and is not enclosed in quotes.

Valid Functions

[col Function \(GPL\)](#), [iter Function \(GPL\)](#)

TRANS Statement

Syntax

```
TRANS: <variable name> = <function>
```

<variable name>. A string that specifies a name for the variable that is created as a result of the transformation. Refer to [GPL Syntax Rules](#) on p. 3 for information about which characters you can use in the name.

<function>. A valid function.

Description

Defines a new variable whose value is the result of a data transformation function.

Examples

Figure 2-8

Example: Creating a transformation variable from other variables

```
TRANS: saldiff = eval(((salary-salbegin)/salary)*100)
```

Figure 2-9

Example: Creating an index variable

```
TRANS: casenum = index()
```

Valid Functions

[collapse Function \(GPL\)](#), [eval Function \(GPL\)](#), [index Function \(GPL\)](#)

COORD Statement

Syntax

```
COORD: <coord>
```

<coord>. A valid coordinate type or transformation function.

Description

Specifies a coordinate system for the graph. You can also embed coordinate systems or wrap a coordinate system in a transformation. When transformations and coordinate systems are embedded in each other, they are applied in order, with the innermost being applied first. Thus, `mirror(transpose(rect(1,2)))` specifies that a 2-D rectangular coordinate system is transposed and then mirrored.

Examples

Figure 2-10

Example: Polar coordinates for pie charts

```
COORD: polar.theta()
```

Figure 2-11

Example: 3-D rectangular coordinates

```
COORD: rect(dim(1,2,3))
```

Figure 2-12

Example: Embedded coordinate systems for paneled pie chart

```
COORD: rect(dim(2), polar.theta(dim(1)))
```

Figure 2-13

Example: Transposed coordinate system

```
COORD: transpose()
```

Coordinate Types and Transformations

[parallel Coordinate Type \(GPL\)](#), [polar Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#), [mirror Function \(GPL\)](#), [project Function \(GPL\)](#), [reflect Function \(GPL\)](#), [transpose Function \(GPL\)](#), [wrap Function \(GPL\)](#)

GPL Coordinate Types

There are several coordinate types available in GPL.

Coordinate Types

[parallel Coordinate Type \(GPL\)](#), [polar Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#)

parallel Coordinate Type

Syntax

```
parallel(dim(<numeric>), <coord>)
```

<numeric>. One or more numeric values (separated by commas) indicating the graph dimension or dimensions to which the parallel coordinate system applies. The number of values equals the number of dimensions for the coordinate system's frame, and the values are always in sequential order. For example, `parallel(dim(1,2,3,4))` indicates that the first four variables in the algebra are used for the parallel coordinates. Any others are used for faceting. If no dimensions are specified, all variables are used for the parallel coordinates. [For more information, see the topic dim Function on p. 109.](#)

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Creates a parallel coordinate system. A graph using this coordinate system consists of multiple, parallel axes showing data across multiple variables, resulting in a plot that is similar to a profile plot.

When you use a parallel coordinate system, you cross each continuous variable in the algebra. A line graphic element is the most common element type for this graph. The graphic element is always distinguished by some aesthetic so that any patterns are readily apparent.

Examples

Figure 2-14
Example: Parallel coordinates graph

```
TRANS: caseid = index()
COORD: parallel()
ELEMENT: line(position(var1*var2*var3*var4), split(caseid), color(catvar1))
```

The example includes the `split` function to create a separate line for each case in the data. Otherwise, there would be only one line that crossed back through the coordinate system to connect all the cases.

Coordinate Types and Transformations

[polar Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#), [mirror Function \(GPL\)](#), [project Function \(GPL\)](#), [reflect Function \(GPL\)](#), [transpose Function \(GPL\)](#), [wrap Function \(GPL\)](#)

Applies To

[COORD Statement \(GPL\)](#), [polar Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#), [project Function \(GPL\)](#)

polar Coordinate Type

Syntax

```
polar(dim(<numeric>), <function>, <coord>)
```

<numeric>. Numeric values (separated by commas) indicating the dimensions to which the polar coordinates apply. This is optional and is assumed to be the first two dimensions. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Creates a polar coordinate system. This differs from the polar.theta coordinate system in that it is two dimensional. One dimension is associated with the radius, and the other is associated with the theta angle.

Examples

Figure 2-15

Example: Polar line chart

```
COORD: polar()
ELEMENT: line(position(date*close), closed(), preserveStraightLines())
```

Valid Functions

[reverse Function \(GPL\)](#), [startAngle Function \(GPL\)](#)

Coordinate Types and Transformations

[parallel Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#), [mirror Function \(GPL\)](#), [project Function \(GPL\)](#), [reflect Function \(GPL\)](#), [transpose Function \(GPL\)](#), [wrap Function \(GPL\)](#)

Applies To

[COORD Statement \(GPL\)](#), [parallel Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#), [project Function \(GPL\)](#)

polar.theta Coordinate Type

Syntax

```
polar.theta(<function>, <coord>)
```

<numeric>. A numeric value indicating the dimension. This is optional and required only when polar.theta is not the first or innermost dimension. Otherwise, it is assumed to be the first dimension. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Creates a polar.theta coordinate system, which is the coordinate system for creating pie charts. polar.theta differs from the polar coordinate system in that it is one dimensional. This is the dimension for the theta angle.

Examples

Figure 2-16
Example: Pie chart

```
COORD: polar.theta()
ELEMENT: interval.stack(position(summary.count()), color(jobcat))
```

Valid Functions

[reverse Function \(GPL\)](#), [startAngle Function \(GPL\)](#)

Coordinate Types and Transformations

[parallel Coordinate Type \(GPL\)](#), [polar Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#), [mirror Function \(GPL\)](#), [project Function \(GPL\)](#), [reflect Function \(GPL\)](#), [transpose Function \(GPL\)](#), [wrap Function \(GPL\)](#)

Applies To

[COORD Statement \(GPL\)](#), [parallel Coordinate Type \(GPL\)](#), [polar Coordinate Type \(GPL\)](#), [rect Coordinate Type \(GPL\)](#), [project Function \(GPL\)](#)

rect Coordinate Type

Syntax

```
rect(dim(<numeric>), <function>, <coord>)
```

<numeric>. One or more numeric values (separated by commas) indicating the graph dimension or dimensions to which the rectangular coordinate system applies. The number of values equals the number of dimensions for the coordinate system's frame, and the values are always in sequential order (for example, `dim(1, 2, 3)` and `dim(4, 5)`). [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Creates a rectangular coordinate system. By default, a rectangular coordinate system is 2-D, which is the equivalent of specifying `rect(dim(1, 2))`. To create a 3-D coordinate system, use `rect(dim(1, 2, 3))`. Similarly, use `rect(dim(1))` to specify a 1-D coordinate system. Changing the coordinate system also changes which variable in the algebra is summarized for a

statistic. The statistic function is calculated on the second crossed variable in a 2-D coordinate system and the third crossed variable in a 3-D coordinate system.

Examples

Figure 2-17

Example: 2-D bar chart

```
COORD: rect(dim(1,2))
ELEMENT: interval(position(summary.mean(jobcat*salary)))
```

Figure 2-18

Example: 3-D bar chart

```
COORD: rect(dim(1,2,3))
ELEMENT: interval(position(summary.mean(jobcat*gender*salary)))
```

Valid Functions

[cluster Function \(GPL\)](#), [sameRatio Function \(GPL\)](#)

Coordinate Types and Transformations

[parallel Coordinate Type \(GPL\)](#), [polar Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [mirror Function \(GPL\)](#), [project Function \(GPL\)](#), [reflect Function \(GPL\)](#), [transpose Function \(GPL\)](#), [wrap Function \(GPL\)](#)

Applies To

[COORD Statement \(GPL\)](#), [parallel Coordinate Type \(GPL\)](#), [polar Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#), [project Function \(GPL\)](#)

SCALE Statement

Syntax

```
SCALE: <scale type>
```

or

```
SCALE: <scale name> = <scale type>
```

<scale type>. A valid scale type.

<scale name>. A user-defined name for the scale. This is required only when you are creating a graph with dual scales. An example is a graph that shows the mean of a variable on one axis and the count on the other. The scale name is referenced by an axis and a graphic element to indicate which scale is associated with the axis and graphic element. Refer to [GPL Syntax Rules](#) on p. 3 for information about which characters you can use in the name.

Description

Defines the scale for a particular dimension or aesthetic (such as color).

Examples

Figure 2-19

Example: Specifying a linear dimension scale

```
SCALE: linear(dim(2), max(50000))
```

Figure 2-20

Example: Specifying a log aesthetic scale

```
SCALE: log(aesthetic(aesthetic.color))
ELEMENT: point(position(x*y), color(z))
```

Figure 2-21

Example: Creating a graph with dual scales

```
SCALE: y1 = linear(dim(2))
SCALE: y2 = linear(dim(2))
GUIDE: axis(dim(1), label("Employment Category"))
GUIDE: axis(scale(y1), label("Mean Salary"))
GUIDE: axis(scale(y2), label("Count"), opposite(), color(color.red))
ELEMENT: interval(scale(y1), position(summary.mean(jobcat*salary)))
ELEMENT: line(scale(y2), position(summary.count(jobcat)), color(color.red))
```

Scale Types

asn Scale (GPL), atanh Scale (GPL), cat Scale (GPL), linear Scale (GPL), log Scale (GPL), logit Scale (GPL), pow Scale (GPL), prob Scale (GPL), probit Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

GPL Scale Types

There are several scale types available in GPL.

Scale Types

asn Scale (GPL), atanh Scale (GPL), cat Scale (GPL), linear Scale (GPL), log Scale (GPL), logit Scale (GPL), pow Scale (GPL), prob Scale (GPL), probit Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

asn Scale

Syntax

```
asn(dim(<numeric>), <function>)
```

or

```
asn(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. For more information, see the topic [dim Function](#) on p. 109.

<function>. One or more valid functions.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates an arcsine scale. Data values for this scale must fall in the closed interval [0, 1]. That is, for any data value x , $0 \leq x \leq 1$.

Example

Figure 2-22
Example: Specifying an arcsine scale

```
SCALE: asn(dim(1))
```

Valid Functions

[aestheticMaximum Function \(GPL\)](#), [aestheticMinimum Function \(GPL\)](#), [aestheticMissing Function \(GPL\)](#)

Applies To

[SCALE Statement \(GPL\)](#)

atanh Scale**Syntax**

```
atanh(dim(<numeric>), <function>)
```

or

```
atanh(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a Fisher's z scale (also called the hyperbolic arctangent scale). Data values for this scale must fall in the open interval (-1, 1). That is, for any data value x , $-1 < x < 1$.

Example

Figure 2-23
Example: Specifying a Fisher's z scale

```
SCALE: atanh(dim(1))
```

Valid Functions

aestheticMaximum Function (GPL), aestheticMinimum Function (GPL), aestheticMissing Function (GPL)

Applies To

SCALE Statement (GPL)

cat Scale

Syntax

```
cat(dim(<numeric>), <function>)
```

or

```
cat(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function in the ELEMENT statement, often used for distinguishing groups of graphic elements, as in clusters and stacks.

Description

Creates a categorical scale that can be associated with a dimension (such as an axis or panel facet) or an aesthetic (as in the legend). A categorical scale is created for a categorical variable by default. You usually don't need to specify the scale unless you want to use a function to modify it (for example, to sort the categories).

Examples

Figure 2-24

Example: Specifying the scale for a dimension and sorting categories

```
SCALE: cat(dim(1), sort.natural())
```

Figure 2-25

Example: Specifying the scale for an aesthetic and including categories

```
SCALE: cat(aesthetic(aesthetic.color), include("IL"))
```

Note: The exclude function is not supported for aesthetic scales.

Valid Functions

aestheticMissing Function (GPL), values Function (GPL), exclude Function (GPL), include Function (GPL), map Function (GPL), reverse Function (GPL), sort.data Function (GPL), sort.natural Function (GPL), sort.statistic Function (GPL), sort.values Function (GPL)

Applies To[SCALE Statement \(GPL\)](#)***linear Scale*****Syntax**`linear(dim(<numeric>), <function>)`*or*`linear(aesthetic(aesthetic.<aesthetic type>), <function>)`

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a linear scale. A linear scale is created for a continuous variable by default. You usually don't need to specify the scale unless you want to add a function to modify it (for example, to specify the range).

Example

Figure 2-26

Example: Specifying a maximum value for the linear scale

```
SCALE: linear(dim(2), max(50000))
```

Valid Functions

[aestheticMaximum Function \(GPL\)](#), [aestheticMinimum Function \(GPL\)](#), [aestheticMissing Function \(GPL\)](#), [dataMaximum Function \(GPL\)](#), [dataMinimum Function \(GPL\)](#), [include Function \(GPL\)](#), [max Function \(GPL\)](#), [min Function \(GPL\)](#), [origin Function \(For GPL Scales\)](#), [reverse Function \(GPL\)](#)

Applies To[SCALE Statement \(GPL\)](#)***log Scale*****Syntax**`log(dim(<numeric>), <function>)`*or*

```
log(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a logarithmic scale. If a base is not explicitly specified, the default is base 10. Data values for this scale must be greater than 0.

Example

Figure 2-27

Example: Specifying the scale and a base

```
SCALE: log(dim(2), base(2))
```

Valid Functions

[aestheticMaximum Function \(GPL\)](#), [aestheticMinimum Function \(GPL\)](#), [aestheticMissing Function \(GPL\)](#), [dataMaximum Function \(GPL\)](#), [dataMinimum Function \(GPL\)](#), [include Function \(GPL\)](#), [base Function \(GPL\)](#), [max Function \(GPL\)](#), [min Function \(GPL\)](#), [origin Function \(For GPL Scales\)](#), [reverse Function \(GPL\)](#)

Applies To

[SCALE Statement \(GPL\)](#)

logit Scale

Syntax

```
logit(dim(<numeric>), <function>)
```

or

```
logit(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a logit scale. Data values for this scale must fall in the open interval (0, 1). That is, for any data value x , $0 < x < 1$.

Example

Figure 2-28

Example: Specifying a logit scale

```
SCALE: logit(dim(2))
```

Valid Functions

[aestheticMaximum Function \(GPL\)](#), [aestheticMinimum Function \(GPL\)](#), [aestheticMissing Function \(GPL\)](#)

Applies To

[SCALE Statement \(GPL\)](#)

pow Scale**Syntax**

```
pow(dim(<numeric>), <function>)
```

or

```
pow(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109](#).

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a power scale. If an exponent is not explicitly specified, the default is 0.5.

Example

Figure 2-29

Example: Specifying the scale and an exponent

```
SCALE: pow(dim(2), exponent(2))
```

Valid Functions

aestheticMaximum Function (GPL), aestheticMinimum Function (GPL), aestheticMissing Function (GPL), dataMaximum Function (GPL), dataMinimum Function (GPL), exponent Function (GPL), include Function (GPL), max Function (GPL), min Function (GPL), origin Function (For GPL Scales), reverse Function (GPL)

Applies To

SCALE Statement (GPL)

prob Scale

Syntax

```
prob(dim(<numeric>), <distribution function>, <function>)
```

or

```
prob(aesthetic(aesthetic.<aesthetic type>), <distribution function>, <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<distribution function>. A distribution function. This is required.

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as size) in the ELEMENT statement.

Description

Creates a probability scale based on a probability distribution. Data values for this scale must fall in the open interval (0, 1). That is, for any data value x , $0 < x < 1$.

Example

Figure 2-30

Example: Specifying a beta distribution for the probability scale

```
SCALE: prob(dim(2), beta(2, 5))
```

Distribution Functions

beta Function (GPL), chiSquare Function (GPL), exponential Function (GPL), f Function (GPL), gamma Function (GPL), logistic Function (GPL), normal Function (GPL), poisson Function (GPL), studentizedRange Function (GPL), t Function (GPL), uniform Function (GPL), weibull Function (GPL)

Valid Functions

aestheticMaximum Function (GPL), aestheticMinimum Function (GPL), aestheticMissing Function (GPL)

Applies To[SCALE Statement \(GPL\)](#)***probit Scale******Syntax***`probit(dim(<numeric>), <function>)`*or*`probit(aesthetic(aesthetic.<aesthetic type>), <function>)`

<**numeric**>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<**function**>. One or more valid functions.

<**aesthetic type**>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a probit scale. Data values for this scale must fall in the closed interval [0, 1]. That is, for any data value x , $0 \leq x \leq 1$.

Example

Figure 2-31

Example: Specifying a probit scale`probit(dim(2))`***Valid Functions***

[aestheticMaximum Function \(GPL\)](#), [aestheticMinimum Function \(GPL\)](#), [aestheticMissing Function \(GPL\)](#)

Applies To[SCALE Statement \(GPL\)](#)***safeLog Scale******Syntax***`safeLog(dim(<numeric>), <function>)`*or*`safeLog(aesthetic(aesthetic.<aesthetic type>), <function>)`

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a “safe” logarithmic scale. Unlike a regular log scale, the safe log scale uses a modified function to handle 0 and negative values. If a base is not explicitly specified, the default is base 10.

The safe log formula is:

```
sign(x) * log(1 + abs(x))
```

So if you assume that the axis value is -99, the result of the transformation is:

```
sign(-99) * log(1 + abs(-99)) = -1 * log(1 + 99) = -1 * 2 = -2
```

Example

Figure 2-32

Example: Specifying the scale and a base

```
SCALE: safeLog(dim(2), base(2))
```

Valid Functions

[aestheticMaximum Function \(GPL\)](#), [aestheticMinimum Function \(GPL\)](#), [aestheticMissing Function \(GPL\)](#), [dataMaximum Function \(GPL\)](#), [dataMinimum Function \(GPL\)](#), [include Function \(GPL\)](#), [base Function \(GPL\)](#), [max Function \(GPL\)](#), [min Function \(GPL\)](#), [origin Function \(For GPL Scales\)](#), [reverse Function \(GPL\)](#)

Applies To

[SCALE Statement \(GPL\)](#)

safePower Scale

Syntax

```
safePower(dim(<numeric>), <function>)
```

or

```
safePower(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a “safe” power scale. Unlike a regular power scale, the safe power scale uses a modified function to handle negative values. If an exponent is not explicitly specified, the default is 0.5.

When the exponent is a *positive* number, the safe power formulas are:

```
If (x>=0):
pow(1+x, exponent)-1
If (x<0):
1-pow(1-x, exponent)
```

When the exponent is a *negative* number, the safe power formulas are:

```
If (x>=0):
1-pow(1+x, exponent)
If (x<0):
pow(1-x, exponent)-1
```

So, if you assume the axis value is -99 and the exponent is 0.5, the result of the transformation is:

$$1 - \text{pow}(1 - (-99), 0.5) = 1 - \text{pow}(100, 0.5) = 1 - 10 = -9$$

So, if you assume the axis value is -99 and the exponent is -2, the result of the transformation is:

$$\text{pow}(1 - (-99), -2) - 1 = \text{pow}(100, -2) - 1 = 0.0001 - 1 = -0.999$$

Example

Figure 2-33

Example: Specifying the scale and an exponent

```
SCALE: safePower(dim(2), exponent(10))
```

Valid Functions

aestheticMaximum Function (GPL), aestheticMinimum Function (GPL), aestheticMissing Function (GPL), dataMaximum Function (GPL), dataMinimum Function (GPL), exponent Function (GPL), include Function (GPL), max Function (GPL), min Function (GPL), origin Function (For GPL Scales), reverse Function (GPL)

Applies To

SCALE Statement (GPL)

time Scale

Syntax

```
time(dim(<numeric>), <function>)
```

or

```
time(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<aesthetic type>. An aesthetic type indicating the aesthetic to which the scale applies. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

Description

Creates a time scale.

Example

Figure 2-34

Example: Specifying a maximum value for the time scale

```
SCALE: time(dim(1), max("12/31/2005"))
```

Valid Functions

aestheticMaximum Function (GPL), aestheticMinimum Function (GPL), aestheticMissing Function (GPL), dataMaximum Function (GPL), dataMinimum Function (GPL), include Function (GPL), max Function (GPL), min Function (GPL), origin Function (For GPL Scales), reverse Function (GPL)

Applies To

SCALE Statement (GPL)

GUIDE Statement

Syntax

```
GUIDE: <guide type>
```

<guide type>. A valid guide type.

Description

Specifies a guide for the graph. Guides provide additional information that can help a viewer interpret the graph. An axis is a guide because it provides labels for the categories and values in a graph (but is separate from the scale on which the data are drawn). A title is a guide because it describes the graph. A legend is a guide because it provides color swatches to match a category name to specific instances of a graphic element in the graph.

Examples

Figure 2-35

Example: Axis

```
GUIDE: axis(dim(2), label("Mean Current Salary"))
```

Guide Types

axis Guide Type (GPL), form.line Guide Type (GPL), legend Guide Type (GPL), text.footnote Guide Type (GPL), text.subfootnote Guide Type (GPL), text.subsubfootnote Guide Type (GPL), text.subtitle Guide Type (GPL), text.subsubtitle Guide Type (GPL), text.title Guide Type (GPL)

GPL Guide Types

There are several different types of guides.

Guide Types

axis Guide Type (GPL), form.line Guide Type (GPL), legend Guide Type (GPL), text.footnote Guide Type (GPL), text.subfootnote Guide Type (GPL), text.subsubfootnote Guide Type (GPL), text.subtitle Guide Type (GPL), text.subsubtitle Guide Type (GPL), text.title Guide Type (GPL)

axis Guide Type***Syntax***

```
axis(dim(<numeric>), <function>)
```

or

```
axis(scale(<scale name>), <function>)
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. Use the `null()` function to hide the axis.

<scale name>. The name of the scale to which the axis applies. [For more information, see the topic scale Function \(For GPL Axes\) on p. 184.](#)

Description

Specifies the axis for a particular dimension. Do not confuse the axis with the scale. They are separate parts of the graph and are handled with separate GPL statements. The axis helps interpret the scale with labels and tick marks, but the axis does not change the positioning of graphic elements as changing the scale would. For information about scales, see [SCALE Statement on p. 30](#).

Examples**Figure 2-36**

Example: Specifying an axis label for a dimension with one scale

```
GUIDE: axis(dim(2), label("Mean Current Salary"))
```

Figure 2-37

Example: Specifying axis labels for a dimension with two scales

```
SCALE: y1 = linear(dim(2))
SCALE: y2 = linear(dim(2))
```

```
GUIDE: axis(scale(y1), label("Mean Salary"))
GUIDE: axis(scale(y2), label("Count"), opposite(), color(color.red))
```

Valid Functions

[color Function \(For GPL Guides\)](#), [delta Function \(GPL\)](#), [gap Function \(GPL\)](#), [gridlines Function \(GPL\)](#), [label Function \(For GPL Guides\)](#), [opposite Function \(GPL\)](#), [format.date Function \(GPL\)](#), [format.dateTime Function \(GPL\)](#), [format.time Function \(GPL\)](#), [unit.percent Function \(GPL\)](#), [start Function \(GPL\)](#), [ticks Function \(GPL\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

form.line Guide Type

Syntax

```
form.line(<function>)
```

<function>. One or more valid functions. The [position Function \(For GPL Guides\)](#) is required.

Description

Specifies a vertical or horizontal reference line. For information about specifying the location of the line, see [position Function \(For GPL Guides\)](#) on p. 167.

Examples

Figure 2-38

Example: Horizontal reference line

```
GUIDE: form.line(position(*, 5000))
```

Figure 2-39

Example: Vertical reference line

```
GUIDE: form.line(position(5000, *))
```

Valid Functions

[color.brightness Function \(For GPL Guides\)](#), [color Function \(For GPL Guides\)](#), [color.hue Function \(For GPL Guides\)](#), [label Function \(For GPL Guides\)](#), [position Function \(For GPL Guides\)](#), [color.saturation Function \(For GPL Guides\)](#), [scale Function \(For GPL Graphic Elements and form.line\)](#), [shape Function \(For GPL Guides\)](#), [size Function \(For GPL Guides\)](#), [transparency Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

legend Guide Type**Syntax**

```
legend(aesthetic(aesthetic.<aesthetic type>), <function>)
```

<aesthetic type>. An aesthetic associated with the legend. The aesthetic identifies the legend, which was created as the result of an aesthetic function in the ELEMENT statement.

<function>. One or more valid functions. Use the null() function to hide the legend.

Description

Specifies properties of the legend associated with a specific aesthetic, which is defined by an aesthetic function in the ELEMENT statement. The legend provides a visual representation of the scale created by the aesthetic function. Thus, a legend guide is related to the aesthetic scale in the same way an axis guide is related to a dimension scale. Note that using a uniform aesthetic value in the aesthetic function (for example, color(color.blue)) does not create a scale. Therefore, the legend is not used in that case.

Examples

Figure 2-40

Example: Specifying a legend title

```
GUIDE: legend(aesthetic(aesthetic.color), label("Gender"))
ELEMENT: interval(position(summary.count(jobcat)), color(gender))
```

Valid Functions

[label Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

text.footnote Guide Type**Syntax**

```
text.footnote(<function>)
```

<function>. One or more valid functions.

Description

Specifies the footnote for the graph.

Examples

Figure 2-41

Example: Specifying the footnote text

```
GUIDE: text.footnote(label("Some Text"))
```

Valid Functions

[label Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

text.subfootnote Guide Type

Syntax

```
text.subfootnote(<function>)
```

<function>. One or more valid functions.

Description

Specifies the second-level footnote for the graph. That is, the subfootnote appears below the footnote.

Examples

Figure 2-42

Example: Specifying the second-level footnote text

```
GUIDE: text.subfootnote(label("Some Text"))
```

Valid Functions

[label Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

text.subsubfootnote Guide Type

Syntax

```
text.subsubfootnote(<function>)
```

<function>. One or more valid functions.

Description

Specifies the third-level footnote for the graph. That is, the subsubfootnote appears below the subfootnote.

Examples

Figure 2-43

Example: Specifying the third-level footnote text

```
GUIDE: text.subsubfootnote(label("Some Text"))
```

Valid Functions

[label Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

text.subtitle Guide Type**Syntax**

```
text.subtitle(<function>)
```

<function>. One or more valid functions.

Description

Specifies the subtitle for the graph.

Examples

Figure 2-44

Example: Specifying the subtitle text

```
GUIDE: text.subtitle(label("Some Text"))
```

Valid Functions

[label Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

text.subsubtitle Guide Type**Syntax**

```
text.subsubtitle(<function>)
```

<function>. One or more valid functions.

Description

Specifies the second-level subtitle for the graph.

Examples

Figure 2-45

Example: Specifying the second-level subtitle text

```
GUIDE: text.subsubtitle(label("Some Text"))
```

Valid Functions

[label Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

text.title Guide Type

Syntax

```
text.title(<function>)
```

<function>. One or more valid functions.

Description

Specifies the title for the graph.

Examples

Figure 2-46

Example: Specifying the title text

```
GUIDE: text.title(label("Salary by Gender"))
```

Valid Functions

[label Function \(For GPL Guides\)](#)

Applies To

[GUIDE Statement \(GPL\)](#)

ELEMENT Statement

Syntax

```
ELEMENT: <element type>
```

<element type>. A valid element type.

Description

Specifies a graphic element used to draw data on the graph. Graphic elements are the bars, points, lines, etc., that make up a graph.

There can be multiple ELEMENT statements in the same block of GPL to create multiple graphic elements. In this case, the variables in multiple ELEMENT statements share the same dimension and aesthetic scales.

For example, assume the GPL includes the following ELEMENT statements:

```
ELEMENT: point(position(x*y))
ELEMENT: point(position(x2*y2))
```

In the resulting graph, dimension 1 uses $x+x_2$, and dimension 2 uses $y+y_2$.

Note: This behavior is sometimes called an **implied blend** because we could have written the GPL as follows:

```
ELEMENT: point(position(x*y+x2*y2))
```

Examples

Figure 2-47

Example: Scatterplot

```
ELEMENT: point(position(x*y))
```

Figure 2-48

Example: Line chart

```
ELEMENT: line(position(x*y))
```

Figure 2-49

Example: Bar chart of means

```
ELEMENT: interval(position(summary.mean(x*y)))
```

Graphic Element Types

area Element (GPL), edge Element (GPL), interval Element (GPL), line Element (GPL), path Element (GPL), point Element (GPL), polygon Element (GPL), schema Element (GPL)

GPL Graphic Element Types

There are several different types of elements for drawing data on a graph.

area Element

Syntax

```
area.<collision modifier>(<function>)
```

<collision modifier>. A method that specifies what should happen when two area graphic elements overlap each other. The collision modifier is optional.

<function>. One or more valid functions. The `position` function is required. The `scale` function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies an area graphic element.

Examples

Figure 2-50

Example: Area chart

```
ELEMENT: area(position(summary.mean(jobcat*gender)))
```

Collision Modifiers

[difference Collision Modifier](#), [stack Collision Modifier](#)

Valid Functions

[color.brightness Function \(For GPL Graphic Elements\)](#), [closed Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [jump Function \(GPL\)](#), [label Function \(For GPL Graphic Elements\)](#), [missing.gap Function \(GPL\)](#), [missing.interpolate Function \(GPL\)](#), [missing.wings Function \(GPL\)](#), [texture.pattern Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [preserveStraightLines Function \(GPL\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [scale Function \(For GPL Graphic Elements and form.line\)](#), [split Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#), [visible Function \(GPL\)](#)

Applies To

[ELEMENT Statement \(GPL\)](#)

bar Element

Description

`bar` is an alias for `interval`. For the syntax and other examples, see [interval Element](#) on p. 50.

Examples

Figure 2-51

Example: Bar chart

```
ELEMENT: bar(position(summary.mean(jobcat*gender)))
```

edge Element***Syntax***

```
edge(<function>)
```

<function>. One or more valid functions. The `position` function is required. The `scale` function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies a vertex-edge graphic element. The edge element is typically used in conjunction with a link or layout function, which calculates the actual links among the vertices. The edge element is a graphical representation of these links.

Examples

Figure 2-52

Example: Minimum spanning tree

```
ELEMENT: edge(position(link.mst(x*y))
```

Figure 2-53

Example: Convex hull

```
ELEMENT: edge(position(link.hull(x*y))
```

Valid Functions

[color.brightness Function \(For GPL Graphic Elements\)](#), [closed Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [label Function \(For GPL Graphic Elements\)](#), [missing.gap Function \(GPL\)](#), [missing.interpolate Function \(GPL\)](#), [missing.wings Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [preserveStraightLines Function \(GPL\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [scale Function \(For GPL Graphic Elements and form.line\)](#), [shape Function \(For GPL Graphic Elements\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#), [visible Function \(GPL\)](#)

Applies To

[ELEMENT Statement \(GPL\)](#)

interval Element***Syntax***

```
interval.<collision modifier>(<function>)
```

<collision modifier>. A method that specifies what should happen when two interval graphic elements overlap each other. The collision modifier is optional.

<function>. One or more valid functions. The `position` function is required. The `scale` function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies an interval (bar) graphic element, as would be used in a bar chart, histogram, or error bar chart.

Examples

Figure 2-54

Example: Bar chart

```
ELEMENT: interval(position(summary.mean(jobcat*salary)))
```

Figure 2-55

Example: Histogram

```
ELEMENT: interval(position(bin.rect(summary.count(salary))))
```

Figure 2-56

Example: Error bar chart

```
ELEMENT: interval(position(region.conf.i.mean(jobcat*salary)), shape(shape.ibeam))
```

Figure 2-57

Example: Stacked bar chart

```
ELEMENT: interval.stack(position(summary.sum(jobcat*salary)), color(gender))
```

Collision Modifiers

dodge Collision Modifier, stack Collision Modifier

Valid Functions

color.brightness Function (For GPL Graphic Elements), color Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), label Function (For GPL Graphic Elements), texture.pattern Function (GPL), position Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), scale Function (For GPL Graphic Elements and form.line), shape Function (For GPL Graphic Elements), size Function (For GPL Graphic Elements), split Function (GPL), transparency Function (For GPL Graphic Elements), visible Function (GPL)

Applies To

ELEMENT Statement (GPL)

line Element

Syntax

```
line.<collision modifier>(<function>)
```

<collision modifier>. A method that specifies what should happen when two line graphic elements overlap each other. The collision modifier is optional.

<function>. One or more valid functions. The position function is required. The scale function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies a line graphic element. The line is drawn through values in the order in which they appear in the *x*-axis domain. This is one of the features that distinguishes a line graphic element from the path graphic element. See [path Element](#) on p. 52 for more information about the path graphic element.

Examples**Figure 2-58**

Example: Line chart of continuous variables

```
ELEMENT: line(position(salbegin*salary))
```

Figure 2-59

Example: Line chart of a summary statistic

```
ELEMENT: line(position(summary.mean(jobcat*salary)))
```

Collision Modifiers

stack Collision Modifier

Valid Functions

[color.brightness Function \(For GPL Graphic Elements\)](#), [closed Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [jump Function \(GPL\)](#), [label Function \(For GPL Graphic Elements\)](#), [missing.gap Function \(GPL\)](#), [missing.interpolate Function \(GPL\)](#), [missing.wings Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [preserveStraightLines Function \(GPL\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [scale Function \(For GPL Graphic Elements and form.line\)](#), [shape Function \(For GPL Graphic Elements\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#), [visible Function \(GPL\)](#)

Applies To

[ELEMENT Statement \(GPL\)](#)

path Element**Syntax**

```
path(<function>)
```

<function>. One or more valid functions. The *position* function is required. The *scale* function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies a path graphic element. The path graphic element connects the data values in the order in which their associated cases appear in the dataset. Therefore, it can cross back on itself. This is one of the features that distinguishes the path graphic element from the line graphic element.

Additionally, paths can have variable sizes, so another variable can control the thickness of the path at any particular point.

Examples

Figure 2-60

Example: Line chart drawn through all values

```
ELEMENT: path(position(salbegin*salary))
```

Figure 2-61

Example: Creating a line chart with variable widths

```
ELEMENT: path(position(salbegin*salary), size(educ))
```

Valid Functions

[color.brightness Function \(For GPL Graphic Elements\)](#), [closed Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [label Function \(For GPL Graphic Elements\)](#), [missing.gap Function \(GPL\)](#), [missing.interpolate Function \(GPL\)](#), [missing.wings Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [preserveStraightLines Function \(GPL\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [scale Function \(For GPL Graphic Elements and form.line\)](#), [shape Function \(For GPL Graphic Elements\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#), [visible Function \(GPL\)](#)

Applies To

[ELEMENT Statement \(GPL\)](#)

point Element

Syntax

```
point.<collision modifier>(<function>)
```

<collision modifier>. A method that specifies what should happen when two points overlap each other. The collision modifier is optional.

<function>. One or more valid functions. The `position` function is required. The `scale` function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies a point graphic element, as would be used in a scatterplot.

Examples

Figure 2-62

Example: Scatterplot

```
ELEMENT: point(position(salbegin*salary))
```

Figure 2-63
Example: Dot plot

```
ELEMENT: point.dodge.symmetric(position(bin.dot(salary)))
```

Collision Modifiers

dodge.asymmetric Collision Modifier, dodge.symmetric Collision Modifier, jitter Collision Modifier, stack Collision Modifier

Valid Functions

color.brightness Function (For GPL Graphic Elements), color Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), label Function (For GPL Graphic Elements), texture.pattern Function (GPL), position Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), scale Function (For GPL Graphic Elements and form.line), shape Function (For GPL Graphic Elements), size Function (For GPL Graphic Elements), split Function (GPL), transparency Function (For GPL Graphic Elements), visible Function (GPL)

Applies To

ELEMENT Statement (GPL)

polygon Element

Syntax

```
polygon(<function>)
```

<function>. One or more valid functions. The position function is required. The scale function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies a polygonal graphic element. A polygon connects multiple points to create an enclosed space. For example, it may be used to draw a state or country in a map, or it may be used to draw the outline of a two-dimensional bin.

Examples

Figure 2-64
Example: Hexagonal binning

```
ELEMENT: polygon(position(bin.hex(x*y, dim(1,2))), color(summary.count()))
```

Valid Functions

color.brightness Function (For GPL Graphic Elements), color Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), label Function (For GPL Graphic Elements), position Function (For GPL Graphic Elements), preserveStraightLines Function (GPL), color.saturation Function (For GPL Graphic Elements), scale Function (For GPL Graphic

[Elements and form.line](#)), [shape Function \(For GPL Graphic Elements\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#), [visible Function \(GPL\)](#)

Applies To

[ELEMENT Statement \(GPL\)](#)

schema Element

Syntax

```
schema(<function>)
```

<function>. One or more valid functions. The `position` function is required. The `scale` function is required when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies a schema (boxplot) graphic element.

Examples

Figure 2-65

Example: Boxplot

```
ELEMENT: schema(position(bin.quantile.letter(jobcat*salary)))
```

Valid Functions

[color.brightness Function \(For GPL Graphic Elements\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [label Function \(For GPL Graphic Elements\)](#), [texture.pattern Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [scale Function \(For GPL Graphic Elements and form.line\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#), [visible Function \(GPL\)](#)

Applies To

[ELEMENT Statement \(GPL\)](#)

GPL Collision Modifiers

Collision modifiers specify what happens when two graphic elements overlap.

difference Collision Modifier

Syntax

```
<element type>.difference
```

<element type>. A valid element type.

Description

Clips graphic elements and draws the difference between dichotomous values. The aesthetic value associated with the greater value in a group determines the aesthetic for the result. This function is used to create a difference area graph. It is useful to compare the result to the one obtained when using the `stack` position modifier.

Examples

Figure 2-66

Example: Difference area chart

```
ELEMENT: area.difference(position(summary.sum(jobcat*salary)), color(gender))
```

Valid Element Types

[area Element](#)

dodge Collision Modifier

Syntax

<element type>.dodge

<element type>. A valid element type.

Description

Moves graphic elements next to other graphic elements that appear at the same value, rather than superimposing them. The graphic elements are arranged symmetrically. That is, the graphic elements are moved to opposite sides of a central position. For point elements, this function is the same as `dodge.symmetric`. (See [dodge.symmetric Collision Modifier](#) on p. 57.)

Although dodged charts can look similar to clustered charts, they are not the same. Clustering changes the coordinates. Dodging only repositions graphic elements to avoid collisions. Therefore, a clustered chart allocates space for missing categories while a dodged chart does not.

Examples

Figure 2-67

Example: 2-D Dot plot

```
ELEMENT: point.dodge(position(bin.dot(salary*jobcat)))
```

Figure 2-68

Example: Dodged bar chart

```
ELEMENT: interval.dodge(position(summary.mean(jobcat*salary)), color(gender))
```

Valid Element Types

[interval Element](#), [point Element](#)

dodge.asymmetric Collision Modifier

Syntax

```
<element type>.dodge.asymmetric
```

<element type>. A valid element type.

Description

Moves graphic elements next to other graphic elements that appear at the same value, rather than superimposing them. The graphic elements are arranged asymmetrically. That is, the graphic elements are stacked on top of one another, with the graphic element on the bottom positioned at a specific value on the scale. `dodge.asymmetric` is typically used for 1-D dot plots.

Examples

Figure 2-69

Example: 1-D Dot plot

```
ELEMENT: point.dodge.asymmetric(position(bin.dot(salary)))
```

Valid Element Types

[point Element](#)

dodge.symmetric Collision Modifier

Syntax

```
<element type>.dodge.symmetric
```

<element type>. A valid element type.

Description

Moves graphic elements next to other graphic elements that appear at the same value, rather than superimposing them. The graphic elements are arranged symmetrically. That is, the graphic elements extend in two directions from a central position. `dodge.asymmetric` is typically used for 2-D dot plots.

Examples

Figure 2-70

Example: 2-D Dot plot

```
ELEMENT: point.dodge.symmetric(position(bin.dot(salary*jobcat)))
```

Valid Element Types

[point Element](#)

jitter Collision Modifier**Syntax**

```
<element type>.jitter.<jitter type>
```

<element type>. A valid element type.

<jitter type>. A valid jitter type. This is optional. If no type is specified, `jitter.joint.uniform` is used.

Description

Repositions graphic elements randomly using a normal or uniform distribution.

Examples

Figure 2-71

Example: Jittered categorical point chart

```
ELEMENT: point.jitter(position(jobcat*gender))
```

Table 2-1

Jitter types

Type	Meaning
joint	Same as <code>joint.uniform</code>
conditional	Same as <code>conditional.uniform</code>
normal	Same as <code>joint.normal</code>
uniform	Same as <code>joint.uniform</code>
<code>joint.normal</code>	Jitter points in all dimensions using a normal distribution
<code>joint.uniform</code>	Jitter points in all dimensions using a uniform distribution
<code>conditional.normal</code>	Jitter points in the analysis dimension using a normal distribution
<code>conditional.uniform</code>	Jitter points in the analysis dimension using a uniform distribution

Valid Element Types

[point Element](#)

stack Collision Modifier**Syntax**

```
<element type>.stack
```

<element type>. A valid element type.

Description

Stacks graphic elements that would normally be superimposed when they have the same data values.

Examples

Figure 2-72

Example: Stacked bar chart

```
ELEMENT: interval.stack(position(summary.mean(jobcat*salary)), color(gender))
```

Valid Element Types

[area Element](#), [interval Element](#), [line Element](#), [point Element](#)

GPL Functions

Functions are used within GPL statements. Functions can also be embedded in other functions.

Aesthetic Functions

[color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [shape Function \(For GPL Graphic Elements\)](#), [size Function \(For GPL Graphic Elements\)](#), [texture.pattern Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#), [visible Function \(GPL\)](#)

Aesthetic Mapping Functions

[aestheticMaximum Function \(GPL\)](#), [aestheticMinimum Function \(GPL\)](#), [aestheticMissing Function \(GPL\)](#), [map Function \(GPL\)](#)

Guide Aesthetic Functions

[color Function \(For GPL Guides\)](#), [color.brightness Function \(For GPL Guides\)](#), [color.hue Function \(For GPL Guides\)](#), [color.saturation Function \(For GPL Guides\)](#), [shape Function \(For GPL Guides\)](#), [size Function \(For GPL Guides\)](#), [transparency Function \(For GPL Guides\)](#)

Data Functions

[col Function \(GPL\)](#), [iter Function \(GPL\)](#)

Data Source Functions

[csvSource Function \(GPL\)](#), [savSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#), [userSource Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Graph Control Functions

begin Function (For GPL Graphs), end Function (GPL)

Missing Value Functions for Lines and Areas

missing.gap Function (GPL), missing.interpolate Function (GPL), missing.wings Function (GPL)

Percentage Base Functions

base.aesthetic Function (GPL), base.all Function (GPL), base.coordinate Function (GPL)

Probability Scale Distribution Functions

beta Function (GPL), chiSquare Function (GPL), exponential Function (GPL), f Function (GPL), gamma Function (GPL), logistic Function (GPL), normal Function (GPL), poisson Function (GPL), studentizedRange Function (GPL), t Function (GPL), uniform Function (GPL), weibull Function (GPL)

Sort Functions

sort.data Function (GPL), sort.natural Function (GPL), sort.statistic Function (GPL), sort.values Function (GPL)

Statistic Functions

density.beta Function (GPL), density.chiSquare Function (GPL), density.exponential Function (GPL), density.f Function (GPL), density.gamma Function (GPL), density.kernel Function (GPL), density.logistic Function (GPL), density.normal Function (GPL), density.poisson Function (GPL), density.studentizedRange Function (GPL), density.t Function (GPL), density.uniform Function (GPL), density.weibull Function (GPL), layout.circle Function (GPL), layout.dag Function (GPL), layout.data Function (GPL), layout.grid Function (GPL), layout.network Function (GPL), layout.random Function (GPL), layout.tree Function (GPL), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.influence Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.confi.smooth Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), smooth.cubic Function (GPL), smooth.linear Function (GPL), smooth.loess Function (GPL), smooth.mean Function (GPL), smooth.median Function (GPL), smooth.quadratic Function (GPL), smooth.spline Function (GPL), smooth.step Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative

Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL)

Transformation Functions

collapse Function (GPL), eval Function (GPL), index Function (GPL)

Other Functions

alpha Function (GPL), base Function (GPL), begin Function (For GPL Graphs), begin Function (For GPL Pages), binCount Function (GPL), binStart Function (GPL), binWidth Function (GPL), closed Function (GPL), cluster Function (GPL), dataMaximum Function (GPL), dataMinimum Function (GPL), delta Function (GPL), dim Function (GPL), end Function (GPL), exclude Function (GPL), exponent Function (GPL), format Function (GPL), format.date Function (GPL), format.dateTime Function (GPL), format.time Function (GPL), from Function (GPL), gap Function (GPL), gridlines Function (GPL), in Function (GPL), include Function (GPL), jump Function (GPL), label Function (For GPL Graphic Elements), label Function (For GPL Guides), marron Function (GPL), max Function (GPL), min Function (GPL), missing.listwise Function (GPL), missing.pairwise Function (GPL), multiple Function (GPL), noConstant Function (GPL), node Function (GPL), notIn Function (GPL), opposite Function (GPL), origin Function (For GPL Graphs), origin Function (For GPL Scales), position Function (For GPL Graphic Elements), position Function (For GPL Guides), preserveStraightLines Function (GPL), proportion Function (GPL), reverse Function (GPL), root Function (GPL), sameRatio Function (GPL), scale Function (For GPL Axes), scale Function (For GPL Graphs), scale Function (For GPL Graphic Elements and form.line), scale Function (For GPL Pages), segments Function (GPL), showAll Function (GPL), split Function (GPL), start Function (GPL), startAngle Function (GPL), ticks Function (GPL), to Function (GPL), unit.percent Function (GPL), values Function (GPL), weight Function (GPL)

aestheticMaximum Function

Syntax

```
aestheticMinimum(<aesthetic type>.<aesthetic constant>)
```

or

```
aestheticMinimum(<aesthetic type>."aesthetic value")
```

<aesthetic type>. An aesthetic type indicating the specific aesthetic for which a maximum value is being specified. This is an aesthetic created as the result of an aesthetic function (such as size) in the ELEMENT statement.

<aesthetic constant>. A constant for the aesthetic (for example, `size.huge`). Valid constants depend on the aesthetic.

"aesthetic value". A specific value for the aesthetic (for example, `size. "10px"`). Valid values depend on the aesthetic.

Description

Specifies an aesthetic value that is mapped to the maximum data value for a scale. The maximum data value may be a “nice value” based on the data (the default), the exact data maximum (if using the `dataMaximum` function on the scale), or a specified value (if using the `max` function on the scale). For example, a graphic element may be sized by a continuous value. By default, the continuous scale has a “nice value” maximum. The `aestheticMaximum` function can map a size to this maximum value.

Examples

Figure 2-73

Example: Specifying a minimum and maximum size for points in a bubble plot

```
SCALE: linear(aesthetic(aesthetic.size), aestheticMinimum(size. "1px"),
 aestheticMaximum(size. "5px"))
ELEMENT: point(position(x*y), size(z))
```

Applies To

asn Scale (GPL), atanh Scale (GPL), linear Scale (GPL), log Scale (GPL), logit Scale (GPL), pow Scale (GPL), prob Scale (GPL), probit Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

aestheticMinimum Function

Syntax

```
aestheticMinimum(<aesthetic type>.<aesthetic constant>)
```

or

```
aestheticMinimum(<aesthetic type>. "<aesthetic value>")
```

<aesthetic type>. An aesthetic type indicating the specific aesthetic for which a minimum value is being specified. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

<aesthetic constant>. A constant for the aesthetic (for example, `size.tiny`). Valid constants depend on the aesthetic.

"aesthetic value". A specific value for the aesthetic (for example, `size. "1px"`). Valid values depend on the aesthetic.

Description

Specifies an aesthetic value that is mapped to the minimum data value for a scale. The minimum data value may be a “nice value” based on the data (the default), the exact data minimum (if using the `dataMinimum` function on the scale), or a specified value (if using the `min` function on the scale). For example, a graphic element may be sized by a continuous value. By default, the continuous scale has a “nice value” minimum. The `aestheticMinimum` function can map a size to this minimum value.

Examples

Figure 2-74

Example: Specifying a minimum and maximum size for points in a bubble plot

```
SCALE: linear(aesthetic(aesthetic.size), aestheticMinimum(size."1px"),
 aestheticMaximum(size."5px"))
ELEMENT: point(position(x*y), size(z))
```

Applies To

[asn Scale \(GPL\)](#), [atanh Scale \(GPL\)](#), [linear Scale \(GPL\)](#), [log Scale \(GPL\)](#), [logit Scale \(GPL\)](#), [pow Scale \(GPL\)](#), [prob Scale \(GPL\)](#), [probit Scale \(GPL\)](#), [safeLog Scale \(GPL\)](#), [safePower Scale \(GPL\)](#), [time Scale \(GPL\)](#)

aestheticMissing Function

Syntax

```
aestheticMissing(<aesthetic type>.<aesthetic constant>)
```

or

```
aestheticMissing(<aesthetic type>."<aesthetic value>")
```

<aesthetic type>. An aesthetic type indicating the specific aesthetic for which a missing value aesthetic is being specified. This is an aesthetic created as the result of an aesthetic function (such as `size`) in the ELEMENT statement.

<aesthetic constant>. A constant for the aesthetic (for example, `size.tiny`). Valid constants depend on the aesthetic.

“aesthetic value”. A specific value for the aesthetic (for example, `size."1px"`). Valid values depend on the aesthetic.

Description

Specifies an aesthetic value that is mapped to missing values for a scale.

Examples

Figure 2-75

Example: Specifying a missing value aesthetic for a scale

```
SCALE: linear(aesthetic(aesthetic.color), aestheticMissing(color.black))
```

```
ELEMENT: point(position(x*y), color(z))
```

Applies To

asn Scale (GPL), atanh Scale (GPL), cat Scale (GPL), linear Scale (GPL), log Scale (GPL), logit Scale (GPL), pow Scale (GPL), prob Scale (GPL), probit Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

alpha Function

Syntax

```
alpha(<numeric>)
```

<numeric>. A numeric value between 0 and 1.

Description

Specifies a percentage value used to calculate a percentile value or confidence interval.

Examples

Figure 2-76

Example: Specifying a 99% confidence interval

```
ELEMENT: interval(position(region.confi.mean(jobcat*salary, alpha(0.99))))
```

Applies To

region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.confi.smooth Function (GPL), summary.percentile Function (GPL)

base Function

Syntax

```
base(<numeric>)
```

<numeric>. A numeric value indicating the base for the logarithmic scale.

Description

Specifies a base for the logarithmic scale.

Examples

Figure 2-77

Example: Specifying a different base for a logarithmic scale

```
SCALE: log(dim(2), base(2))
```

Applies To

[log Scale \(GPL\)](#), [safeLog Scale \(GPL\)](#)

base.aesthetic Function**Syntax**

```
base.aesthetic(aesthetic(aesthetic.<aesthetic type>))
```

<aesthetic type>. An aesthetic whose associated variable is used as the percentage base.

Description

Specifies that the percentage is based on the count across the result of an aesthetic function. Summing the percentages of all of the cases in a specific aesthetic group equals 100%. For example, all blue bars sum to 100%, and all red bars sum to 100%.

Examples

Figure 2-78

Example: Using a variable across clusters as the percentage base

```
COORD: rect(dim(1,2), cluster(3))
ELEMENT: interval(position(summary.percent(summary.count(jobcat*1*gender),
base.aesthetic(aesthetic(aesthetic.color)))), color(jobcat))
```

Applies To

[region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#)

base.all Function**Syntax**

```
base.all()
```

or

```
base.all(acrossPanels())
```

Description

Specifies that the percentage is based on the total count. Summing the percentages of all of the graphic elements in the chart or in each panel equals 100%. If you are using paneling and want to specify the total count across all panels as the percentage base, use the `acrossPanels` function.

Examples**Figure 2-79**

Example: Specifying the total count as the percentage base

```
COORD: rect(dim(1,2))
ELEMENT: interval(position(summary.percent(summary.count(jobcat),
base.all()))))
```

Figure 2-80

Example: Specifying the total count in each panel as the percentage base

```
COORD: rect(dim(1,2))
ELEMENT: interval(position(summary.percent(summary.count(jobcat*1*gender),
base.all()))))
```

Figure 2-81

Example: Specifying the total count across all panels as the percentage base

```
COORD: rect(dim(1,2))
ELEMENT: interval(position(summary.percent(summary.count(jobcat*1*gender),
base.all(acrossPanels())))))
```

Applies To

[region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#)

base.coordinate Function**Syntax**

```
base.coordinate(dim(<numeric>))
```

<numeric>. A numeric value indicating the dimension to which the scale applies. [For more information, see the topic dim Function on p. 109.](#)

Description

Specifies that the percentage is based on the individual values along a specific dimension. Summing the percentages of all of the graphic elements with a particular value on the specified dimension equals 100%. For example, you may do this to specify that the segments in each stacked bar sum to 100%.

Examples

Figure 2-82

Example: Making each stack equal 100%

```
ELEMENT: interval.stack(position(summary.percent(summary.count(jobcat*1*gender),
base.coordinate(dim(1)))), color(gender))
```

Figure 2-83

Example: Making each cluster equal 100%

```
COORD: rect(dim(1,2), cluster(3))
ELEMENT: interval(position(summary.percent(summary.count(gender*1*jobcat),
base.coordinate(dim(3)))), color(gender))
```

Applies To

[region.conf.percent.count Function \(GPL\)](#), [region.conf.proportion.count Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#)

begin Function (For GPL Graphs)

Syntax

```
begin(<function>)
```

<function>. One or more valid functions. These are optional.

Specifies the start of the GPL block that defines a particular graph.

Examples

Figure 2-84

Example: Scaling a graph by 50%

```
GRAPH: begin(scale(50%,50%))
```

Figure 2-85

Example: Defining a particular graph

```
GRAPH: begin()
ELEMENT: line(position(x*y))
GRAPH: end()
```

Valid Functions

[origin Function \(For GPL Graphs\)](#), [scale Function \(For GPL Graphs\)](#)

Applies To

[GRAPH Statement \(GPL\)](#)

begin Function (For GPL Pages)

Syntax

```
begin(<function>)
```

<function>. One or more valid functions. These are optional.

Specifies the start of the GPL block that defines the page display or visualization.

Examples

Figure 2-86

Example: Scaling a visualization

```
PAGE: begin(scale(50%,50%))
```

Valid Functions

[scale Function \(For GPL Pages\)](#)

Applies To

[PAGE Statement \(GPL\)](#)

beta Function

Syntax

```
beta(<shape>, <shape>)
```

<shape>. Numeric values specifying the shape parameters for the distribution. Values must be greater than 0.

Description

Specifies a beta distribution for the probability scale.

Examples

Figure 2-87

Example: Specifying a beta distribution for the probability scale

```
SCALE: prob(dim(2), beta(2, 5))
```

Applies To

[prob Scale \(GPL\)](#)

bin.dot Function

Syntax

```
bin.dot.<position>(<algebra>, dim(<numeric>), <function>)
```

or

```
bin.dot.<position>(<binning function>, dim(<numeric>), <function>)
```

or

```
bin.dot.<position>(<statistic function>, dim(<numeric>), <function>)
```

<position>. The position at which a graphic element representing the bins is drawn. `center` is the graphical middle of the bin and makes it less likely that the graphic elements will overlap. `centroid` positions the graphic element at the centroid location of the values it represents. The coordinates of the centroid are the weighted means for each dimension. Specifying the position is optional. If none is specified, `center` is used.

<algebra>. Graph algebra, such as `x*y`. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<numeric>. One or more numeric values (separated by commas) indicating the graph dimension or dimensions in which to bin the data. Using `dim()` is optional. Specifying the dimensions is necessary only when you want to bin a specific non-default dimension or multiple dimensions, for example when binning a 2-D scatterplot. [For more information, see the topic dim Function on p. 109](#).

<function>. One or more valid functions. These are optional.

<binning function>. A binning function.

<statistic function>. A statistic function.

Description

Creates irregularly spaced bins of graphic elements that have nearly identical values. When data are sparse, `bin.dot` centers the bins on the data. This function is typically used to create a dot plot.

Examples

Figure 2-88

Example: Creating a 1-D dot plot

```
ELEMENT: point.stack.asymmetric(position(bin.dot(salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[binCount Function \(GPL\)](#), [binStart Function \(GPL\)](#), [binWidth Function \(GPL\)](#)

Binning Functions

[bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [density.beta Function \(GPL\)](#), [density.chiSquare Function \(GPL\)](#), [density.exponential Function \(GPL\)](#), [density.f Function \(GPL\)](#), [density.gamma Function \(GPL\)](#), [density.logistic Function \(GPL\)](#), [density.normal Function \(GPL\)](#), [density.poisson Function \(GPL\)](#), [density.studentizedRange Function \(GPL\)](#), [density.t Function \(GPL\)](#), [density.uniform Function \(GPL\)](#), [density.weibull Function \(GPL\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#)

bin.hex Function**Syntax**

```
bin.hex.<position>(<algebra>, dim(<numeric>), <function>)
```

or

```
bin.hex.<position>(<binning function>, dim(<numeric>), <function>)
```

or

```
bin.hex.<position>(<statistic function>, dim(<numeric>), <function>)
```

<position>. The position at which a graphic element representing the bins is drawn. `center` is the graphical middle of the bin and makes it less likely that the graphic elements will overlap. `centroid` positions the graphic element at the centroid location of the values it represents. The

coordinates of the centroid are the weighted means for each dimension. Specifying the position is optional. If none is specified, `center` is used.

<algebra>. Graph algebra, such as `x*y`. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<numeric>. One or more numeric values (separated by commas) indicating the graph dimension or dimensions in which to bin the data. Using `dim()` is optional. Specifying the dimensions is necessary only when you want to bin a specific non-default dimension or multiple dimensions, for example when binning a 2-D scatterplot. [For more information, see the topic dim Function on p. 109](#).

<function>. One or more valid functions. These are optional.

<binning function>. A binning function.

<statistic function>. A statistic function.

Description

Creates hexagonal bins for grouping similar cases. `bin.hex` is most often used when creating binned scatterplots or other binned multivariate graphs.

Examples

Figure 2-89

Example: *Binned scatterplot*

```
ELEMENT: point(position(bin.hex(salbegin*salary, dim(1,2))), size(summary.count()))
```

Figure 2-90

Example: *Binned polygon*

```
ELEMENT: polygon(position(bin.hex(salbegin*salary, dim(1,2))), color(summary.count()))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[binCount Function \(GPL\)](#), [binStart Function \(GPL\)](#), [binWidth Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [density.beta Function \(GPL\)](#), [density.chiSquare Function \(GPL\)](#), [density.exponential Function \(GPL\)](#), [density.f Function \(GPL\)](#), [density.gamma Function \(GPL\)](#), [density.logistic Function \(GPL\)](#), [density.normal Function \(GPL\)](#), [density.poisson Function \(GPL\)](#), [density.studentizedRange Function \(GPL\)](#), [density.t Function \(GPL\)](#), [density.uniform Function \(GPL\)](#), [density.weibull Function \(GPL\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay](#)

Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.spread.sd Function (GPL), region.spread.se Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL)

bin.quantile.letter Function

Syntax

```
bin.quantile.letter(<algebra>)
```

or

```
bin.quantile.letter(<binning function>)
```

or

```
bin.quantile.letter(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. A statistic function.

Description

Calculates the five statistics (minimum, first quartile, median, third quartile, and maximum) used in box plots. The data are binned appropriately as a result of the statistical calculation. `bin.quantile.letter` is used with the `schema` element to generate a box plot.

Examples

Figure 2-91

Example: Creating a box plot

```
ELEMENT: schema(position(bin.quantile.letter(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [density.beta Function \(GPL\)](#), [density.chiSquare Function \(GPL\)](#), [density.exponential Function \(GPL\)](#), [density.f Function \(GPL\)](#), [density.gamma Function \(GPL\)](#), [density.logistic Function \(GPL\)](#), [density.normal Function \(GPL\)](#), [density.poisson Function \(GPL\)](#), [density.studentizedRange Function \(GPL\)](#), [density.t Function \(GPL\)](#), [density.uniform Function \(GPL\)](#), [density.weibull Function \(GPL\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#)

bin.rect Function

Syntax

```
bin.rect.<position>(<algebra>, dim(<numeric>), <function>)
```

or

```
bin.rect.<position>(<binning function>, dim(<numeric>), <function>)
```

or

```
bin.rect.<position>(<statistic function>, dim(<numeric>), <function>)
```

<position>. The position at which a graphic element representing the bins is drawn. `center` is the graphical middle of the bin and makes it less likely that the graphic elements will overlap. `centroid` positions the graphic element at the centroid location of the values it represents. The coordinates of the centroid are the weighted means for each dimension. Specifying the position is optional. If none is specified, `center` is used.

<algebra>. Graph algebra, such as `x*y`. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<numeric>. One or more numeric values (separated by commas) indicating the graph dimension or dimensions in which to bin the data. Using `dim()` is optional. Specifying the dimensions is necessary only when you want to bin a specific non-default dimension or multiple dimensions—for example, when binning a 2-D scatterplot. [For more information, see the topic dim Function on p. 109.](#)

<function>. One or more valid functions. These are optional.

<binning function>. A binning function.

<statistic function>. A statistic function.

Description

Creates rectangular bins for grouping similar cases. `bin.rect` is the binning method commonly used in histograms to calculate the count in each bin.

Examples

Figure 2-92

Example: Histogram binning

```
ELEMENT: interval(position(summary.count(bin.rect(salary))))
```

Figure 2-93

Example: Histogram binning with specified bin sizes

```
ELEMENT: interval(position(summary.count(bin.rect(salary, binWidth(5000)))))
```

Figure 2-94

Example: Binned scatterplot

```
ELEMENT: point(position(summary.count(bin.rect(salbegin*salary, dim(1,2)))),  
size(summary.count()))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[binCount Function \(GPL\)](#), [binStart Function \(GPL\)](#), [binWidth Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [density.beta Function \(GPL\)](#), [density.chiSquare Function \(GPL\)](#), [density.exponential Function \(GPL\)](#), [density.f Function \(GPL\)](#), [density.gamma Function \(GPL\)](#), [density.logistic Function \(GPL\)](#), [density.normal Function \(GPL\)](#), [density.poisson Function \(GPL\)](#), [density.studentizedRange Function \(GPL\)](#), [density.t Function \(GPL\)](#), [density.uniform Function \(GPL\)](#), [density.weibull Function \(GPL\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#)

binCount Function

Syntax

```
binCount(<integer> ...)
```

<integer>. An integer indicating the number of bins. If there are multiple binned dimensions, you can specify the number of bins for each dimension. Use commas to separate the multiple counts. For example, `binCount(15, 10)` specifies 15 bins for dimension 1 and 10 for dimension 2. 0 specifies the default for a dimension. So, `binCount(0, 10)` specifies the default number of bins for dimension 1 and 10 bins for dimension 2.

Description

Specifies the number of bins.

Examples**Figure 2-95***Example: Defining a specific number of bins*

```
ELEMENT: interval(position(summary.count(bin.rect(salary, binCount(25)))))
```

Figure 2-96*Example: Defining a specific number of bins for multiple binned dimensions*

```
ELEMENT: interval(position(bin.rect(salbegin*salary, dim(1,2), binCount(25,25))))
```

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

binStart Function**Syntax**

```
binStart(<value> ...)
```

<value>. An integer or quoted date literal indicating the value of the first bin. If there are multiple binned dimensions, you can specify the first bin for each dimension. Use commas to separate the multiple first bins. For example, `binStart(0,10)` specifies 0 as the first bin on dimension 1 and 10 as the first bin on dimension 2. If you specify a value for one dimension, you have to specify a value for all dimensions.

Description

Specifies the value of the first bin. You can use the function to make sure bins begin at a specified value, regardless of the data values. Note that the first bin may not be drawn if there are no actual data values in that bin. However, the bin is still included when determining the number of bins and their widths.

If the specified value is greater than the lowest data value on the dimension, this function does not really specify the starting value of the first bin because the function can never exclude smaller values from the bins. Rather, the function specifies the starting value for some other bin, depending on the width or number of bins. There may be one or more bins that precede the specified value.

Examples**Figure 2-97***Example: Specifying the first bin on a continuous scale*

```
ELEMENT: interval(position(summary.count(bin.rect(salary, binStart(10000)))))
```

Figure 2-98*Example: Specifying the first bin on a date scale*

```
ELEMENT: interval(position(summary.count(bin.rect(saledate, binStart("01/20/2003")))))
```

Figure 2-99*Example: Specifying the first bin for multiple binned dimensions*

```
ELEMENT: interval(position(bin.rect(x*y, dim(1,2), binStart(2000,1000))))
```

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

binWidth Function**Syntax**

```
binWidth(<numeric> ...)
```

<numeric>. A positive numeric value indicating the width of the bins. If the data being binned are dates, the value indicates days or seconds, depending on the underlying data. To specify an explicit unit, append `d` or `s` to the value to indicate days or seconds, respectively. If there are multiple binned dimensions, you can specify the bin width for each dimension. Use commas to separate the multiple widths. For example, `binWidth(100, 200)` specifies 100 as the bin width for dimension 1 and 200 as the bin width for dimension 2. `0` specifies the default for a dimension. So, `binWidth(0, 200)` specifies the default bin width for dimension 1 and 200 as the bin width for dimension 2.

Description

Specifies the width of the bins.

Examples**Figure 2-100**

Example: Defining a specific bin width

```
ELEMENT: interval(position(summary.count(bin.rect(salary, binWidth(1000)))))
```

Figure 2-101

Example: Defining a specific bin width for multiple binned dimensions

```
ELEMENT: interval(position(bin.rect(salbegin*salary, dim(1,2), binWidth(1000,2000))))
```

Figure 2-102

Example: Defining a specific bin width for date data

```
ELEMENT: interval(position(summary.count(bin.rect(date, binWidth(30d)))))
```

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

chiSquare Function**Syntax**

```
chiSquare(<degrees of freedom>)
```

<degrees of freedom>. Numeric value specifying the degrees of freedom parameter for the distribution. This value must be greater than 0.

Description

Specifies a chi-square distribution for the probability scale.

Examples

```
SCALE: prob(dim(2), chisquare(5))
```

Applies To

[prob Scale \(GPL\)](#)

closed Function**Syntax**

```
closed()
```

Description

Specifies that the end point of a graphic element is connected to its start point. In polar coordinates, this results in a closed loop around the center of the coordinate system.

Examples

Figure 2-103

Example: Creating a closed line

```
ELEMENT: line(position(x*y), closed())
```

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#)

cluster Function**Syntax**

```
cluster(<integer> ...)
```

<integer>. One or more integers indicating the variable or variables in the algebra along whose axis the clustering occurs.

Description

Clusters graphic elements along a specific axis. You can also cluster graphic elements on more than one axis in 3-D charts.

Examples

Figure 2-104

Example: Clustering on the first dimension in a 2-D coordinate system


```
COORD: rect(dim(1,2), cluster(3))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)), color(jobcat))
```

In this example, *jobcat* is clustered in *gender*. Compare the position of the numbers in `dim()` to the positions of the numbers in `cluster()`. In this case, the 1 in `dim` and 3 in `cluster` are the first numbers in their respective functions. Therefore, clustering occurs on `dim(3)` (*gender*), and `dim(1)` (*jobcat*) specifies the variable that defines the graphic elements in each cluster. If you removed the `cluster` function, the chart would look similar, but `dim(3)` would specify a paneling facet and `dim(1)` would be the *x* axis. The clustering collapses multiple panels into one, changing the way dimensions are displayed. For example, compare the following graphs.

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: salary=col(source(s), name("salary"))
COORD: rect(dim(1,2), cluster(3))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(3), label("Gender"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)), color(jobcat))
```

Figure 2-105

Clustered bar chart


```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: linear(dim(2), include(0.0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)))
```

Figure 2-106
Faceted bar chart

Figure 2-107
Example: Clustering on the first dimension in a 3-D coordinate system

```
COORD: rect(dim(1,2,3), cluster(4,0,0))
ELEMENT: interval(position(summary.mean(jobcat*gender*salary*minority)), color(jobcat))
```

In this example, *jobcat* is clustered in *minority*. The first parameter of *cluster* is 4. This indicates that the first variable (*jobcat*) in the algebra is clustered in the fourth variable (*minority*). As in the 2-D example, removing the *cluster* function would result in a paneled chart.

Figure 2-108
Example: Clustering on the second dimension in a 3-D coordinate system

```
COORD: rect(dim(1,2,3), cluster(0,4,0))
ELEMENT: interval(position(summary.mean(minority*jobcat*salary*gender)), color(gender))
```

In this example, *jobcat* is clustered in *gender*. The first parameter of *cluster* is 0, which indicates that *dim(1)* (*minority*) is not affected by the clustering. The second parameter of *cluster* is 4. This indicates that the second variable (*jobcat*) in the algebra is clustered in the fourth variable (*gender*).

Applies To

[rect Coordinate Type \(GPL\)](#)

col Function

Syntax

```
col(source(<source name>), name("variable name"), <type>, <function>)
```

- <source name>. A data source previously defined by a SOURCE statement.
- "variable name". The name of the variable in the data source.
- <type>. A data type or measurement level. If no type is specified, the variable is assumed to be continuous.
- <function>. One or more valid functions. These are optional.

Description

Extracts a column of data from a data source. This is used for creating variables from the data.

Examples

Figure 2-109

Example: Specifying a continuous variable from a data source

```
DATA: age = col(source(mydata), name("age"))
```

Figure 2-110

Example: Specifying a categorical variable from a data source

```
DATA: gender = col(source(mydata), name("gender"), unit.category())
```

Figure 2-111

Example: Specifying a date variable from a data source

```
DATA: date = col(source(mydata), name("date"), unit.time(), format("M/d/yyyy"))
```

Valid Types

unit.category	Specifies a categorical variable.
unit.time	Specifies a date variable. You will often need to specify the date format if using this type. <i>Note:</i> In IBM® SPSS® Statistics, dates from a userSource are passed to GPL as numeric values and are specified as continuous variables. Therefore, you should not use this type with a userSource. For more information, see the topic format Function on p. 117.

Valid Functions

[in Function \(GPL\)](#), [format Function \(GPL\)](#), [notIn Function \(GPL\)](#)

Applies To

[DATA Statement \(GPL\)](#)

collapse Function

Syntax

```
collapse(category(<algebra>), minimumPercent(<numeric>), sumVariable(<algebra>),
 otherValue("label"))
```

<algebra>. Graph algebra, although in this case, the algebra should identify only one variable. The variable in `category()` identifies the variable whose categories are collapsed. The variable in `sumVariable()` identifies the variable whose sum for the total compared to the sum for a particular category determines whether the category is collapsed.

<numeric>. A numeric value between 0 and 100 indicating a percentage. A category is collapsed if its sum is less than the specified percentage of the total sum for `sumVariable`.

"label". The label for the new variable containing the collapsed categories. This is the text that identifies the variable in the graph.

Description

Collapse small categories of a categorical variable to create a new categorical variable. The function collapses the categories by recoding them to the value specified by `otherValue`.

Examples

Figure 2-112

Example: Collapsing categories whose sum is less than 10% of total

```
TRANS: educ_collapse = collapse(category(educ), minimumPercent(10), sumVariable(salary),
 otherValue("Other"))
ELEMENT: interval(position(summary.sum(educ_collapse*salary))))
```

Applies To

[TRANS Statement \(GPL\)](#)

color Function (For GPL Graphic Elements)

Note: If you are modifying the color for a guide, refer to [color Function \(For GPL Guides\)](#) on p. 83.

Syntax

`color(<algebra>)`

or

`color(color.<color constant>)`

or

`color(color."color value")`

or

`color(<statistic function>)`

<algebra>. Graph algebra, using one variable or a blend of variables. Each unique variable value results in a different color. For example, if you were creating a stacked bar chart, the argument of the color function would be the variable that controls the stacking. Each stack segment would be a different color.

<color constant>. A constant indicating a specific color, such as `red`. [For more information](#), see the topic [Color Constants in Appendix A](#) on p. 342. Color constants can also be blended (for example, `color.blue+color.red`).

"color value". A specific value that indicates the hexadecimal RGB color components (for example, `color."6666FF"`).

<statistic function>. A statistic function.

Description

Controls the color of the graphic elements. To specify the color explicitly for the fill or border of the graphic element, you can append `.interior` or `.exterior` to the function. Using `color` without a qualifier implies `color.interior`.

Examples

Figure 2-113

Example: Specifying a color value with a constant

```
ELEMENT: line(position(x*y), color(color.red))
```

Figure 2-114

Example: Specifying a color value with RGB color components

```
ELEMENT: line(position(x*y), color(color."FF0000"))
```

Figure 2-115

Example: Specifying a color value for the bar border

```
ELEMENT: interval(position(x*y), color.exterior(color.red))
```

Figure 2-116

Example: Using the values of a variable to control color

```
ELEMENT: point(position(x*y), color(z))
```

Figure 2-117

Example: Using a statistical function to control color

```
ELEMENT: interval(position(summary.mean(jobcat*salary)),  
color(summary.count()))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#), [line Element \(GPL\)](#)

color Function (For GPL Guides)

Note: If you are modifying the color for a graphic element (like a bar or point), refer to [color Function \(For GPL Graphic Elements\)](#) on p. 82.

Syntax

```
color(color.<color constant>)
```

or

```
color(color."color value")
```

<color constant>. A constant indicating a specific color, such as `red`. For more information, see the topic [Color Constants in Appendix A](#) on p. 342.

"color value". A specific value that indicates the hexadecimal RGB color components (for example, `color."6666FF"`).

Description

Controls the color of guides, such as axes and reference lines.

Examples

Figure 2-118

Example: Specifying an axis color

```
GUIDE: axis(dim(2), color(color.blue))
```

Applies To

[axis Guide Type \(GPL\)](#), [form.line Guide Type \(GPL\)](#)

color.brightness Function (For GPL Graphic Elements)

Note: If you are modifying the brightness for a guide, refer to [color.brightness Function \(For GPL Guides\)](#) on p. 85.

Syntax

```
color.brightness(<algebra>)
```

or

```
color.brightness(color.brightness."brightness value")
```

or

```
color.brightness(<statistic function>)
```

<algebra>. Graph algebra, using one variable or a blend of variables. Each variable value results in a different level of color brightness.

"brightness value". A value between 0 and 1 that indicates the level of brightness. A value of 1 indicates full brightness, while a value of 0 indicates no brightness (black).

<statistic function>. A statistic function.

Description

Controls the color brightness of the graphic elements. To specify the color brightness explicitly for the fill or border of the graphic element, you can append `.interior` or `.exterior` to the function. Using `color.brightness` without a qualifier implies `color.brightness.interior`.

Examples

Figure 2-119

Example: Using the values of a variable to control color brightness

```
ELEMENT: point(position(x*y), color.brightness(z), color(color.blue))
```

Figure 2-120

Example: Using a statistical function to control color brightness

```
ELEMENT: interval(position(summary.mean(jobcat*salary)),  
color.brightness(summary.count()))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#), [line Element \(GPL\)](#)

color.brightness Function (For GPL Guides)

Note: If you are modifying the brightness for a graphic element (like a bar or point), refer to [color.brightness Function \(For GPL Graphic Elements\)](#) on p. 84.

Syntax

```
color.brightness(color.brightness."brightness value")
```

'brightness value'. A value between 0 and 1 that indicates the level of brightness. A value of 1 indicates full brightness, while a value of 0 indicates no brightness (black).

Description

Controls the brightness of reference lines.

Examples

Figure 2-121

Example: Specifying a reference line brightness

```
GUIDE: form.line(position(*,2000), color.brightness(color.brightness."0.5"))
```

Applies To[form.line Guide Type \(GPL\)](#)***color.hue Function (For GPL Graphic Elements)***

Note: If you are modifying the hue for a guide, refer to [color.hue Function \(For GPL Guides\)](#) on p. 87.

Syntax

```
color.hue(<algebra>)
```

or

```
color.hue(color.hue."hue value")
```

or

```
color.hue(<statistic function>)
```

<algebra>. Graph algebra, using one variable or a blend of variables. Each variable value results in a different color hue.

"hue value". A value between 0 and 1 that indicates the hue level.

<statistic function>. A statistic function.

Description

Controls the color hue of the graphic elements. To specify the color hue explicitly for the fill or border of the graphic element, you can append `.interior` or `.exterior` to the function. Using `color.hue` without a qualifier implies `color.hue.interior`.

`color.hue` requires a base color other than white or black. Use `color.interior` or `color.exterior` to set the base color.

Examples**Figure 2-122**

Example: Using the values of a variable to control color hue

```
ELEMENT: point(position(x*y), color.hue(z), color(color.blue))
```

Figure 2-123

Example: Using a statistical function to control color hue

```
ELEMENT: interval(position(summary.mean(jobcat*salary)),  
color.hue(summary.count()))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

area Element (GPL), edge Element (GPL), interval Element (GPL), path Element (GPL), point Element (GPL), polygon Element (GPL), schema Element (GPL), line Element (GPL)

***color.hue* Function (For GPL Guides)**

Note: If you are modifying the hue for a graphic element (like a bar or point), refer to [color.hue Function \(For GPL Graphic Elements\)](#) on p. 86.

Syntax

```
color.hue(color.brightness."hue value")
```

"hue value". A value between 0 and 1 that indicates the hue level.

Description

Controls the hue of reference lines.

Examples

Figure 2-124

Example: Specifying a reference line hue

```
GUIDE: form.line(position(*,2000), color.hue(color.hue."0.5"))
```

Applies To

[form.line Guide Type \(GPL\)](#)

***color.saturation* Function (For GPL Graphic Elements)**

Note: If you are modifying the saturation for a guide, refer to [color.saturation Function \(For GPL Guides\)](#) on p. 88.

Syntax

```
color.saturation(<algebra>)
```

or

```
color.saturation(color.saturation."saturation value")
```

or

```
color.saturation(<statistic function>)
```

<algebra>. Graph algebra, using one variable or a blend of variables. Each variable value results in a different level of color saturation.

"saturation value". A value between 0 and 1 that indicates the saturation level. A value of 1 indicates full saturation, while a value of 0 indicates no saturation (gray).

<statistic function>. A statistic function.

Description

Controls the color saturation of the graphic elements. To specify the color saturation explicitly for the fill or border of the graphic element, you can append `.interior` or `.exterior` to the function. Using `color.saturation` without a qualifier implies `color.saturation.interior`.

Examples

Figure 2-125

Example: Using the values of a variable to control color saturation

```
ELEMENT: point(position(x*y), color.saturation(z), color(color.blue))
```

Figure 2-126

Example: Using a statistical function to control color

```
ELEMENT: interval(position(summary.mean(jobcat*salary)),  
color.saturation(summary.count()))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#), [line Element \(GPL\)](#)

color.saturation Function (For GPL Guides)

Note: If you are modifying the saturation for a graphic element (like a bar or point), refer to [color.saturation Function \(For GPL Graphic Elements\)](#) on p. 87.

Syntax

```
color.saturation(color.saturation."saturation value")
```

"saturation value". A value between 0 and 1 that indicates the saturation level. A value of 1 indicates full saturation, while a value of 0 indicates no saturation (gray).

Description

Controls the saturation of reference lines.

Examples

Figure 2-127

Example: Specifying a reference line saturation

```
GUIDE: form.line(position(*,2000), color.saturation(color.saturation."0.5"))
```

Applies To

[form.line Guide Type \(GPL\)](#)

csvSource Function**Syntax**

```
csvSource(file("file path"), key("key name"), <function>)
```

"file path". The path to the CSV file. This can be an absolute or relative path. The path is relative to the location of the application that parses the GPL code. Backslashes must be escaped with another backslash. You can also use forward slashes.

"key name". The name of a variable in the file that acts as a key. The key is used to link multiple sources, especially a dataset and a map file.

<function>. One or more valid functions. These are optional.

Description

Reads the contents of a comma-separated values (CSV) file. This function is used to assign the contents of the file to a data source.

Examples

Figure 2-128

Example: Reading a CSV file

```
SOURCE: mydata = csvSource(file("/Data/Employee data.csv"))
```

Valid Functions

[missing.listwise Function \(GPL\)](#), [missing.pairwise Function \(GPL\)](#), [weight Function \(GPL\)](#)

Applies To

[SOURCE Statement \(GPL\)](#), [savSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#)

dataMaximum Function**Syntax**

```
dataMaximum()
```

Description

Specifies that the maximum of the scale is exactly the same as the maximum of the data. Otherwise, a “nice” maximum is used. For example, if the last data value is 97, a “nice” maximum for the scale may be 100. `dataMaximum` forces the scale to end at 97.

Examples**Figure 2-129***Example: Specifying a maximum on the 2nd dimension (y axis)*

```
SCALE: linear(dim(2), dataMaximum())
```

Applies To

linear Scale (GPL), log Scale (GPL), pow Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

dataMinimum Function***Syntax***

```
dataMinimum()
```

Description

Specifies that minimum of the scale is exactly the same as the minimum of the data. Otherwise, a “nice” minimum is used. For example, if the first data value is 2, a “nice” minimum for the scale may be 0. `dataMinimum` forces the scale to begin at 2.

Examples**Figure 2-130***Example: Specifying a minimum on the 2nd dimension (y axis)*

```
SCALE: linear(dim(2), dataMinimum())
```

Applies To

linear Scale (GPL), log Scale (GPL), pow Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

delta Function***Syntax***

```
delta(<numeric>)
```

<numeric>. A positive numeric value indicating the difference between major ticks on the axis. If the underlying data along the axis are dates, the value indicates days.

Description

Specifies the difference between major ticks on an axis. Major ticks are the location at which labels are displayed along the axis.

Examples

Figure 2-131

Example: Specifying the distance between major ticks

```
GUIDE: axis(dim(1), delta(1000))
```

Applies To

[axis Guide Type \(GPL\)](#)

density.beta Function

Syntax

```
density.beta(<algebra>, shape1(<numeric>), shape2(<numeric>))
```

or

```
density.beta(<binning function>, shape1(<numeric>), shape2(<numeric>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<numeric>. `shape1` and `shape2` define the parameters for the distribution. These take numeric values and are **required**.

Description

Calculates the probability density for the beta distribution. This is often used to add a distribution curve. The distribution is defined on the closed interval [0, 1]. If you don't see the graphic element for the distribution, check the parameters for the distribution and the range for the *x* axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-132

Example: Adding a beta distribution curve

```
ELEMENT: line(position(density.beta(x, shape1(2), shape2(5))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation](#)

Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

density.chiSquare Function

Syntax

```
density.chiSquare(<algebra>, degreesOfFreedom(<integer>))
```

or

```
density.chiSquare(<binning function>, degreesOfFreedom(<integer>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<integer>. `degreesOfFreedom` defines the parameter for the distribution. This takes a positive integer and is **required**.

Description

Calculates the probability density of the chi-square distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameter for the distribution and the range for the x axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-133

Example: Adding a chi-square distribution curve

```
ELEMENT: line(position(density.chiSquare(x, degreesoffreedom(5))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

density.exponential Function

Syntax

```
density.exponential(<algebra>, rate(<numeric>))
```

or

```
density.exponential(<binning function>, rate(<numeric>))
```

<**algebra**>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<**binning function**>. A binning function. The binning function is optional.

<**numeric**>. **rate** defines the parameter for the distribution. This takes a numeric value greater than or equal to 0 and is optional. If the parameter is not specified, it is calculated from the underlying data.

Description

Calculates the probability density of the exponential distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameter for the distribution and the range for the x axis scale.

Examples

Figure 2-134

Example: Adding a chi-square distribution curve

```
ELEMENT: line(position(density.exponential(x, rate(1.5))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#),

[summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

density.f Function

Syntax

```
density.f(<algebra>, degreesOfFreedom1(<integer>), degreesOfFreedom2(<integer>))
```

or

```
density.f(<binning function>, degreesOfFreedom1(<integer>), degreesOfFreedom2(<integer>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<integer>. `degreesOfFreedom1` and `degreesOfFreedom2` define the parameters for the distribution. These take positive integers and are **required**.

Description

Calculates the probability density of the F distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameters for the distribution and the range for the x axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-135

Example: Adding an F distribution curve

```
ELEMENT: line(position(density.f(x, degreesoffreedom1(5), degreesoffreedom2(2))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

density.gamma Function***Syntax***

```
density.gamma(<algebra>, rate(<numeric>))
```

or

```
density.gamma(<binning function>, rate(<numeric>))
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<numeric>. `rate` defines the parameter for the distribution. This takes a positive numeric value and is **required**.

Description

Calculates the probability density of the gamma distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameters for the distribution and the range for the `x` axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-136

Example: Adding a gamma distribution curve

```
ELEMENT: line(position(density.gamma(x, rate(2.5))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se](#)

[Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

density.kernel Function

Syntax

```
density.kernel.<kernel function>(<algebra>, fixedWindow(<numeric>), <function>)
```

or

```
density.kernel.<kernel function>(<algebra>, nearestNeighbor(<integer>), <function>)
```

or

```
density.kernel.<kernel function>.joint(<algebra>, fixedWindow(<numeric>), <function>)
```

or

```
density.kernel.<kernel function>.joint(<algebra>, nearestNeighbor(<integer>), <function>)
```

<kernel function>. A kernel function. This specifies how data are weighted by the density function, depending on how close the data are to the current point.

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<numeric>. `fixedWindow` specifies the proportion of data points to include when calculating the smooth function. This takes a numeric value between 0 and 1 and is **optional**. You also have the option of using the `nearestNeighbor` function to calculate smoother's bandwidth.

<integer>. `nearestNeighbor` specifies the k number of nearest neighbors to includes when calculating the smooth function. This takes a positive integer and is **optional**. You also have the option of using the `fixedWindow` function to calculate the smoother's bandwidth.

<function>. One or more valid functions. These are optional.

joint. Used to create densities based on values in the first (x axis) and second (y axis) dimensions. Without the `joint` modifier, the density is based only on values in the first (x axis) dimension. You would typically use the modifier for 3-D densities.

Description

Calculates the probability density using a nonparametric kernel function. This is often used to add a distribution curve that does not assume a particular model (like normal or Poisson). You can use the `fixedWindow` function or the `nearestNeighbor` function to specify the smoother's bandwidth. If you do not specify an explicit bandwidth, the internal algorithm uses a fixed window whose size is determined by the underlying data values and the specific kernel function.

Examples

Figure 2-137

Example: Adding the default kernel distribution

```
ELEMENT: line(position(density.kernel.epanechnikov(x)))
```

Figure 2-138

Example: Adding a kernel distribution using a fixed window

```
ELEMENT: line(position(density.kernel.epanechnikov(x, fixedWindow(0.05))))
```

Figure 2-139

Example: Adding a kernel distribution using k nearest neighbors

```
ELEMENT: line(position(density.kernel.epanechnikov(x, nearestNeighbor(100))))
```

Figure 2-140

Example: Creating a 3-D graph showing kernel densities

```
COORD: rect(dim(1,2,3))
```

```
ELEMENT: interval(position(density.kernel.epanechnikov.joint(x*y)))
```

Kernel Functions

uniform	All data receive equal weights.
epanechnikov	Data near the current point receive higher weights than extreme data receive. This function weights extreme points more than the triweight, biweight, and tricube kernels but less than the Gaussian and Cauchy kernels.
biweight	Data far from the current point receive more weight than the triweight kernel allows but less weight than the Epanechnikov kernel permits.
tricube	Data close to the current point receive higher weights than both the Epanechnikov and biweight kernels allow.
triweight	Data close to the current point receive higher weights than any other kernel allows. Extreme cases get very little weight.
gaussian	Weights follow a normal distribution, resulting in higher weighting of extreme cases than the Epanechnikov, biweight, tricube, and triweight kernels.
cauchy	Extreme values receive more weight than the other kernels, with the exception of the uniform kernel, allow.

Valid Functions

[marron Function \(GPL\)](#), [segments Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf1.count Function \(GPL\)](#), [region.conf1.mean Function \(GPL\)](#), [region.conf1.percent.count Function \(GPL\)](#), [region.conf1.proportion.count Function \(GPL\)](#),

region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

density.logistic Function

Syntax

```
density.logistic(<algebra>, location(<numeric>), scaleDensity(<numeric>))
```

or

```
density.logistic(<binning function>, location(<numeric>), scaleDensity(<numeric>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<integer>. `location` and `scaleDensity` define the parameters for the distribution. These take numeric values and are **required**.

Description

Calculates the probability density of the logistic distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameters for the distribution and the range for the x axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-141

Example: Adding a logistic distribution curve

```
ELEMENT: line(position(density.logistic(x, location(5), scaleDensity(2))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

density.normal Function

Syntax

```
density.normal(<algebra>, mean(<numeric>), standardDeviation(<numeric>))
```

or

```
density.normal(<binning function>, mean(<numeric>), standardDeviation(<numeric>))
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<numeric>. `mean` and `standardDeviation` define the parameters for the distribution. These take numeric values. You can use both of them or neither. If no parameters are specified, they are calculated from the underlying data.

Description

Calculates the probability density of the normal distribution. This is often used to add a distribution curve.

Examples

Figure 2-142

Example: Adding a normal curve to a histogram

```
ELEMENT: interval(position(summary.count(bin.rect(x))))  
ELEMENT: line(position(density.normal(x)))
```

Figure 2-143

Example: Creating a normal curve with specific parameters

```
ELEMENT: line(position(density.normal(x, mean(50000), standardDeviation(15000))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function](#)

(GPL), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

density.poisson Function

Syntax

```
density.poisson(<algebra>, rate(<numeric>))
```

or

```
density.poisson(<binning function>, rate(<numeric>))
```

<**algebra**>. Graph algebra, such as $x * y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<**binning function**>. A binning function. The binning function is optional.

<**numeric**>. **rate** defines the parameter for the distribution. This takes a positive numeric value and is optional. If the parameter is not specified, it is calculated from the underlying data.

Description

Calculates the probability density of the Poisson distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameter for the distribution and the range for the *x* axis scale.

Examples

Figure 2-144

Example: Adding a Poisson distribution curve

```
ELEMENT: line(position(density.poisson(x, rate(5.5))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL](#)

Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

density.studentizedRange Function

Syntax

```
density.studentizedRange(<algebra>, degreesOfFreedom(<integer>), k(<numeric>))
```

or

```
density.studentizedRange(<binning function>, degreesOfFreedom(<integer>), k(<numeric>))
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<integer> and **<numeric>**. `degreesOfFreedom` and `k` define the parameters for the distribution. `degreesOfFreedom` takes an integer, and `k` takes a numeric value. These are **required**.

Description

Calculates the probability density of the Studentized range distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameters for the distribution and the range for the x axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-145

Example: Adding a Studentized range distribution curve

```
ELEMENT: line(position(density.studentizedRange(x, degreesOfFreedom(5), k(2.5))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

density.t Function

Syntax

```
density.t(<algebra>, degreesOfFreedom(<integer>))
```

or

```
density.t(<binning function>, degreesOfFreedom(<integer>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<integer>. `degreesOfFreedom` defines the parameter for the distribution. `degreesOfFreedom` takes an integer and is **required**.

Description

Calculates the probability density of the Student's t distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameters for the distribution and the range for the x axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-146

Example: Adding a Student's t distribution curve

```
ELEMENT: line(position(density.t(x, degreesOfFreedom(5))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile](#)

Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

density.uniform Function

Syntax

```
density.uniform(<algebra>, min(<numeric>), max(<numeric>))
```

or

```
density.uniform(<binning function>, min(<numeric>), max(<numeric>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function. The binning function is optional.

<numeric>. `min` and `max` define the parameters for the distribution. These take numeric values. You can use all of them or none of them. Any missing parameters are calculated from the underlying data.

Description

Calculates the probability density of the uniform distribution using the method-of-moments estimate. This is often used to add a distribution curve.

Examples

Figure 2-147

Example: Adding a uniform distribution curve

```
ELEMENT: line(position(density.uniform(x)))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function](#)

(GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

density.weibull Function

Syntax

```
density.weibull(<algebra>, rate(<numeric>), scaleDensity(<numeric>))
```

or

```
density.weibull(<binning function>, rate(<numeric>), scaleDensity(<numeric>))
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra is optional.

<binning function>. A binning function. The binning function is optional.

<integer>. `rate` and `scaleDensity` define the parameters for the distribution. These take numeric values and are **required**.

Description

Calculates the probability density of the Weibull distribution. This is often used to add a distribution curve. If you don't see the graphic element for the distribution, check the parameters for the distribution and the range for the x axis scale.

Because this function does not estimate parameters from the data, it can be used only for comparison and not for fitting.

Examples

Figure 2-148

Example: Adding a Weibull distribution curve

```
ELEMENT: line(position(density.logistic(x, location(5), scaleDensity(2))))
```

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

dim Function

Syntax

```
dim(<numeric> ...)
```

<numeric>. A numeric value identifying the dimension or dimensions. If you are specifying multiple dimensions, use commas to separate the numeric values.

Description

Specifies the dimension or dimensions to which a coordinate type, scale, guide, or function applies.

To figure out the numeric value associated with a dimension, look at the algebra. Counting the crossings gives the main dimension values. The coordinate system (including any clustering of the coordinate system) doesn't matter.

Consider the following algebra:

$a * b * c * d$

The variables in the algebra correspond to the following dimensions:

Variable	Dimension
a	dim(1)
b	dim(2)
c	dim(3)
d	dim(4)

Blended variables cannot be separated. The blend of the two variables corresponds to one dimension. Consider the following:

$a * (b+c) * d$

The variables in the algebra correspond to the following dimensions:

Variable	Dimension
a	dim(1)
b+c	dim(2)
d	dim(3)

With nesting, you still count crossed variables, but nested groups are counted only once. To refer to each variable in the nested group, you count from the outside in, using a dot convention. The outermost variable in the nested group gets the primary dimension number (for example, `dim(1)`), and the next variable gets the primary dimension number followed by a dot and a 1 (for example, `dim(1.1)`). Consider the following:

$a * b / c * d$

The variables in the algebra correspond to the following dimensions:

Variable	Dimension
a	dim(1)
c	dim(2)
b	dim(2.1)
d	dim(3)

Examples

Figure 2-149

Example: Specifying a two-dimensional, rectangular coordinate system

```
COORD: rect(dim(1,2))
```

Figure 2-150

Example: Specifying an axis label for the second dimension

```
GUIDE: axis(dim(2), label("Mean Salary"))
```

Applies To

parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), asn Scale (GPL), atanh Scale (GPL), cat Scale (GPL), linear Scale (GPL), log Scale (GPL), logit Scale (GPL), pow Scale (GPL), prob Scale (GPL), probit Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL), axis Guide Type (GPL), base.coordinate Function (GPL), bin.dot Function (GPL), bin.hex Function (GPL), bin.rect Function (GPL), reflect Function (GPL)

end Function

Syntax

```
end()
```

Description

Specifies the end of the GPL block that defines a particular graph or page.

Examples

Figure 2-151

Example: Defining a particular graph

```
GRAPH: begin()
ELEMENT: line(position(x*y))
GRAPH: end()
```

Figure 2-152

Example: Defining a page

```
PAGE: begin(scale(400px,300px))
SOURCE: s=csvSource(file("mydata.csv"))
DATA: x=col(source(s), name("x"))
DATA: y=col(source(s), name("y"))
ELEMENT: line(position(x*y))
PAGE: end()
```

Applies To

GRAPH Statement (GPL), PAGE Statement (GPL)

eval Function

Syntax

```
eval(<expression>)
```

<expression>. A mathematical expression, such as `log(salary)`.

Description

Evaluates a mathematical expression for each case in the data. You can use many different mathematical functions in the expression. [For more information, see the topic eval Operators and Functions on p. 112](#). If needed, you can wrap the result of a function in another function. Therefore, `datetostring(date())` is a valid expression.

The `eval` function is also useful for evaluating a Boolean expression whose result can be used in the `summary.countTrue`, `summary.percentTrue`, and `summary.proportionTrue` functions. This combination allows you to plot the number or percent of cases greater than or less than a specific value.

Examples

Figure 2-153

Example: Plotting the difference between two variables

```
TRANS: saldiff = eval(salary-salbegin)
ELEMENT: point(position(summary.mean(jobcat*saldiff)))
```

Figure 2-154

Example: Creating a graph from an equation

```
DATA: x = iter(-100,100,1)
TRANS: y = eval(x*x^2)
ELEMENT: line(position(x*y))
```

Figure 2-155

Example: Plotting percent greater than a value

```
TRANS: salGreaterThan = eval(salary>50000)
ELEMENT: interval(position(summary.percentTrue(jobcat*salGreaterThan)))
```

Applies To

[TRANS Statement \(GPL\)](#), [collapse Function \(GPL\)](#)

eval Operators and Functions

Following are the operators and functions that you can use with the `eval` function. See [eval Function](#) on p. 112 for information about the `eval` function.

Operators

Operator	Meaning	Notes
+	Addition or string concatenation	Using + with numbers adds the numbers. Using it with strings concatenates the strings.

Operator	Meaning	Notes
-	Subtraction	
*	Multiplication	
/	Division	
()	Grouping	Grouped expressions are calculated before other expressions.
**	Exponentiation	
==	Equal	
!=	Not equal	
<	Less than	
>	Greater than	
<=	Less than or equal to	
>=	Greater than or equal to	
&&	Logical AND	
	Logical OR	
? :	Conditional	These operators are shorthand for <i>then-else</i> when evaluating a Boolean operand. For example, <code>x>15?"High":"Low"</code> returns "High" if <code>x > 15</code> . Otherwise, the expression returns "Low".

Mathematical Functions

Function	Result	Notes
abs(n)	The absolute value of <i>n</i>	
acos(n)	The inverse cosine (arcosine) of <i>n</i>	
asin(n)	The inverse sine (arcsine) of <i>n</i>	
atan(n)	The inverse tangent (arctangent) of <i>n</i>	
atanh(n)	The hyperbolic inverse tangent (hyperbolic arctangent) of <i>n</i>	
ceil(n)	The smallest integer that is greater than <i>n</i>	Round up
cos(n)	The cosine of <i>n</i>	
cosh(n)	The hyperbolic cosine of <i>n</i>	
exp(n)	<i>e</i> raised to the power <i>n</i> , where <i>e</i> is the base of the natural logarithms	
floor(n)	The largest integer that is less than <i>n</i>	Round down
gamma(n)	The complete Gamma function of <i>n</i>	
int(n)	The value of <i>n</i> truncated to an integer (toward 0)	
lgamma(n)	The logarithm of the complete Gamma function of <i>n</i>	
log(n)	The natural (base-e) logarithm of <i>n</i>	

Function	Result	Notes
<code>log2(n)</code>	The base-2 logarithm of <i>n</i>	
<code>log10(n)</code>	The base-10 logarithm of <i>n</i>	
<code>mod(n, modulus)</code>	The remainder when <i>n</i> is divided by <i>modulus</i>	
<code>pow(n, power)</code>	The value of <i>n</i> raised to the power of <i>power</i>	
<code>round(n)</code>	The integer that results from rounding the absolute value of <i>n</i> and then reaffixing the sign. Numbers ending in 0.5 exactly are rounded away from 0. For example, <code>round(-4.5)</code> rounds to -5.	
<code>sin(n)</code>	The sine of <i>n</i>	
<code>sinh(n)</code>	The hyperbolic sine of <i>n</i>	
<code>sqrt(n)</code>	The positive square root of <i>n</i>	
<code>tan(n)</code>	The tangent of <i>n</i>	
<code>tanh(n)</code>	The hyperbolic tangent of <i>n</i>	

String Functions

Function	Result	Notes
<code>concatenate(string1, string2)</code>	A string that is the concatenation of <i>string1</i> and <i>string2</i>	
<code>dateToString(date)</code>	The string that results when <i>date</i> is converted to a string	
<code>indexof(haystack,needle[,divisor])</code>	A number that indicates the position of the first occurrence of <i>needle</i> in <i>haystack</i> . The optional third argument, <i>divisor</i> , is a number of characters used to divide <i>needle</i> into separate strings. Each substring is used for searching and the function returns the first occurrence of any of the substrings. For example, <code>indexof(x, "abcd")</code> will return the value of the starting position of the complete string "abcd" in the string variable <i>x</i> ; <code>indexof(x, "abcd", 1)</code> will return the value of the position of the first occurrence of any of the values in the string; and <code>indexof(x, "abcd", 2)</code> will return the value of the first occurrence of either "ab" or "cd". Divisor must be a positive integer and must divide evenly into the length of <i>needle</i> . Returns 0 if <i>needle</i> does not occur within <i>haystack</i> .	
<code>length(string)</code>	A number indicating the length of <i>string</i>	

Function	Result	Notes
lowercase(string)	<i>string</i> with uppercase letters changed to lowercase and other characters unchanged	
ltrim(string[, char])	<i>string</i> with any leading instances of <i>char</i> removed. If <i>char</i> is not specified, leading blanks are removed. Char must resolve to a single character.	
midstring(string , start, end)	The substring beginning at position <i>start</i> of <i>string</i> and ending at <i>end</i>	
numbertostring(n)	The string that results when <i>n</i> is converted to a string	
replace(target, old, new)	In <i>target</i> , instances of <i>old</i> are replaced with <i>new</i> . All arguments are strings.	
rtrim(string[, char])	<i>string</i> with any trailing instances of <i>char</i> removed. If <i>char</i> is not specified, trailing blanks are removed. Char must resolve to a single character.	
stringtodate(string)	The value of the string expression <i>string</i> as a date	
stringtonumber(string)	The value of the string expression <i>string</i> as a number	
substring(string, start, length)	The substring beginning at position <i>start</i> of <i>string</i> and running for length <i>length</i>	
trim(string)	<i>string</i> with any leading and trailing blanks removed	
uppercase(string)	<i>string</i> with lowercase letters changed to uppercase and other characters unchanged	

Date and Time Functions

Function	Result	Notes
date()	The current date	
time()	The current time	

Constants

Constant	Meaning	Notes
true	True	
false	False	
pi	pi	
e	Euler's number or the base of the natural logarithm	

exclude Function***Syntax***

```
exclude("category name" ...)
```

<category name>. The string representing the category on the axis. If specifying multiple categories, separate them with commas.

Description

Excludes the categories from the axis. These categories are not displayed on the axis. This function can be used only with categorical scales for dimensions, not scales for aesthetics.

Examples**Figure 2-156**

Example: Exclude a category

```
SCALE: cat(dim(1), exclude("No Response"))
```

Figure 2-157

Example: Excluding multiple categories

```
SCALE: cat(dim(1), exclude("No Response", "Didn't Ask"))
```

Applies To

[cat Scale \(GPL\)](#)

exponent Function***Syntax***

```
exponent(<numeric>)
```

<numeric>. A numeric value (including negative values) indicating the exponent for the power scale.

Description

Specifies an exponent for a power scale.

Examples**Figure 2-158**

Example: Specifying a different power exponent

```
SCALE: power(dim(2), exponent(3))
```

exponential Function

Syntax

```
exponential(<rate>)
```

<**rate**>. Numeric value specifying the rate parameter for the distribution.

Description

Specifies an exponential distribution for the probability scale.

Examples

Figure 2-159

Example: Specifying an exponential distribution for the probability scale

```
SCALE: prob(dim(2), exponential(1.5))
```

Applies To

[prob Scale \(GPL\)](#)

f Function

Syntax

```
f(<degrees of freedom>, <degrees of freedom>)
```

<**degrees of freedom**>. Numeric values specifying the degrees of freedom parameters for the distribution. Values must be greater than 0.

Description

Specifies an *F* distribution for the probability scale.

Examples

```
SCALE: prob(dim(2), f(5, 2))
```

Applies To

[prob Scale \(GPL\)](#)

format Function

Syntax

```
format("date format")
```

<**format**>. The date format of the data.

Description

Indicates the input format for a date variable in the source. This function does not change the format for the date; it only specifies the format that GPL should expect. Use one or more of the following abbreviations and date separators to indicate the exact format.

Table 2-2
Abbreviations for date formats

Abbreviation	Meaning
M	Month
d	Day
y	Year
m	Minute
s	Second

Note: In IBM® SPSS® Statistics, dates from a `userSource` are passed to GPL as numeric values. Therefore, this function does not have any affect on a `userSource`.

Examples

Figure 2-160

Example: Indicating a date format of the form 1/31/2006

```
DATA: date = col(source(mydata), name("date"), unit.time(), format("M/d/yyyy"))
```

Applies To

[col Function \(GPL\)](#)

format.date Function

Syntax

```
format.date()
```

Description

Specifies that the data are formatted as dates when displayed in an axis' tick marks. The underlying data must be dates or times.

Examples

Figure 2-161

Example: Displaying dates on an axis

```
GUIDE: axis(dim(1), format.date())
```

Applies To

[axis Guide Type \(GPL\)](#)

format.dateTime Function

Syntax

```
format.dateTime()
```

Description

Specifies that the are formatted as dates and times when displayed in an axis' tick marks. The underlying data must be dates or times.

Examples

Figure 2-162

Example: Displaying dates and times on an axis

```
GUIDE: axis(dim(1), format.dateTime())
```

Applies To

[axis Guide Type \(GPL\)](#)

format.time Function

Syntax

```
format.time()
```

Description

Specifies that the data are formatted times when displayed in an axis' tick marks. The underlying data must be dates or times.

Examples

Figure 2-163

Example: Displaying times on an axis

```
GUIDE: axis(dim(1), format.time())
```

Applies To

[axis Guide Type \(GPL\)](#)

from Function

Syntax

```
from(<variable name>)
```

<variable name>. The name of a variable previously defined in the GPL by a DATA statement.

Description

Specifies one of the pair of nodes that defines an edge relation. This is the node that defines the starting point for the edge.

Examples

Figure 2-164

Example: Creating a directed acyclic graph

```
ELEMENT: edge(position(layout.dag(node(id), from(fromVar), to(toVar))))
```

Applies To

[layout.circle Function \(GPL\)](#), [layout.dag Function \(GPL\)](#), [layout.data Function \(GPL\)](#), [layout.grid Function \(GPL\)](#), [layout.network Function \(GPL\)](#), [layout.random Function \(GPL\)](#), [layout.tree Function \(GPL\)](#)

gamma Function**Syntax**

```
gamma(<rate>)
```

<rate>. Numeric value specifying the shape parameter for the distribution. This values must be greater than 0.

Description

Specifies a gamma distribution for the probability scale.

Examples

Figure 2-165

Example: Specifying a gamma distribution for the probability scale

```
SCALE: prob(dim(2), gamma(2.5))
```

Applies To

[prob Scale \(GPL\)](#)

gap Function**Syntax**

```
gap(<value>)
```

<value>. A number with units (for example, 0px).

Description

Specifies the size of the gap between adjacent axes in a faceted graph. This function is used to close the space between adjacent axes in population pyramids and matrix scatterplots.

Examples

Figure 2-166

Example: Forcing adjacent axes to touch

```
GUIDE: axis(dim(3), gap(0px))
```

Applies To

[axis Guide Type \(GPL\)](#)

gridlines Function

Syntax

```
gridlines()
```

Description

Specifies that grid lines should be drawn for the axis. These are lines drawn from the major tick marks to the opposite side of the graph. They can assist in determining the exact location of a graphic element in the graph.

Examples

Figure 2-167

Example: Displaying grid lines

```
GUIDE: axis(dim(2), gridlines())
```

Applies To

[axis Guide Type \(GPL\)](#)

in Function

Syntax

```
in(min(<value>), max(<value>))
```

<value>. Numeric values for defining the range that determines which values to include.

Description

Includes only the continuous values that are in the range specified by the `min` and `max` parameters. This function is valid only for continuous variables.

Examples**Figure 2-168***Example: Including only a subset of continuous values*

```
DATA: gender = col(source(mydata), name("salary"),
in(min(0), max(50000)))
```

Applies To[col Function \(GPL\)](#)***include Function******Syntax***

```
include(<value> ...)
```

<value>. The string representing the category on the axis or a numeric value on the axis. If specifying multiple values, separate them with commas.

Description

Includes the categories or values on the axis or legend, even if the data do not include the categories or values. These categories or values are always displayed on the axis or legend. For example, you may use `include(0)` in a bar chart to ensure bars begin at 0.

Examples**Figure 2-169***Example: Include a category*

```
SCALE: cat(dim(1), include("No Response"))
```

Figure 2-170*Example: Including multiple categories*

```
SCALE: cat(dim(1), include("No Response", "Didn't Ask"))
```

Figure 2-171*Example: Include a value*

```
SCALE: linear(dim(2), include(0))
```

Figure 2-172*Example: Including multiple values*

```
SCALE: linear(dim(2), include(0, 100))
```

Applies To

[cat Scale \(GPL\)](#), [linear Scale \(GPL\)](#), [log Scale \(GPL\)](#), [pow Scale \(GPL\)](#), [safeLog Scale \(GPL\)](#), [safePower Scale \(GPL\)](#), [time Scale \(GPL\)](#)

index Function

Syntax

```
index()
```

Description

Creates a new variable by indexing each case with an integer. The new variable is essentially a case number.

Examples

Figure 2-173

Example: Create an index variable and label by the variable

```
TRANS: casenum = index()
ELEMENT: point(position(x*y), label(casenum))
```

Applies To

[TRANS Statement \(GPL\)](#), [collapse Function \(GPL\)](#)

iter Function

Syntax

```
iter(<from>, <to>, <step>)
```

<from>. The first value in the new column. Subsequent values are iterated from this one.

<to>. The maximum value that the new column can contain.

<step>. A value defining the amount by which values are iterated.

Description

Creates a new column of data with values in a specified range. Intermediate values are calculated by adding the step value to the previous value. For example, `iter(1,5,1)` generates the values 1, 2, 3, 4, 5. `iter(1,10,2)` generates the values 1, 3, 5, 7, 9. Note that 10 is not included in the second example because it cannot be iterated from the previous value.

Examples

Figure 2-174

Example: Creating a graph from an equation

```
DATA: x = iter(-100,100,1)
TRANS: y = eval(x**2)
ELEMENT: line(position(x*y))
```

Applies To

[DATA Statement \(GPL\)](#)

jump Function

Syntax

```
jump()
```

Description

Used with `smooth.step`, `smooth.step.left`, `smooth.step.center`, and `smooth.step.right` to indicate that the interpolation line or area jumps to the next value. There is no vertical line connecting the values.

Examples

Figure 2-175

Example: Specifying an interpolation line

```
ELEMENT: line(position(smooth.step(educ*salary)), jump())
```

Applies To

[area Element \(GPL\)](#), [line Element \(GPL\)](#)

label Function (For GPL Graphic Elements)

Note: If you are modifying the label for a guide (like an axis), refer to [label Function \(For GPL Guides\)](#) on p. 125.

Syntax

```
label("label text", <function>)
```

or

```
label(<algebra>, <function>)
```

or

```
label(<statistic function>, <function>)
```

"label text". The text that appears in the label. Multiple strings are concatenated when each string is separated by a comma (for example, `label("This is a ", "long label")`).

<function>. One or more valid functions. These are optional.

<algebra>. Graph algebra, using one variable or a blend of variables.

<statistic function>. A valid statistic function.

Description

Specifies a label for a graphic element. The label appears on the graphic element. Multiple label functions can be specified. The result of each label function is displayed on a separate line in the graph.

Examples

Figure 2-176

Example: Labeling by another variable

```
ELEMENT: point(position(salbegin*salary), label(gender))
```

Figure 2-177

Example: Labeling by the result of a statistic

```
ELEMENT: point(position(summary.count(jobcat)), label(summary.count()))
```

Figure 2-178

Example: Labeling by the result of a statistic

```
ELEMENT: interval(position(summary.mean(jobcat*salary)), label(summary.mean(salary)))
```

Figure 2-179

Example: Creating a multi-line label

```
ELEMENT: interval(position(summary.mean(jobcat*salary)), label("Count:"), label(summary.count()))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[showAll Function \(GPL\)](#)

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#)

label Function (For GPL Guides)

Note: If you are modifying the label for a graphic element (like a bar or point), refer to [label Function \(For GPL Graphic Elements\)](#) on p. 124.

Syntax

```
label("label text" ...)
```

"label text". The text that appears in the label. You can specify multiple strings by separating the strings with commas (for example, `label("This is a ", "long label")`). The strings are concatenated in the resulting graph.

Description

Specifies a label for a guide (for example, an axis or legend). This is text that is displayed on the resulting graph.

Examples**Figure 2-180***Example: Specifying an axis title*

```
GUIDE: axis(dim(1), label("Job Category"))
```

Figure 2-181*Example: Specifying a legend title*

```
GUIDE: legend(aesthetic(aesthetic.color), label("Gender"))
```

Figure 2-182*Example: Specifying a graph title*

```
GUIDE: text.title(label("Sales By Region"))
```

Applies To

axis Guide Type (GPL), form.line Guide Type (GPL), legend Guide Type (GPL), text.footnote Guide Type (GPL), text.subfootnote Guide Type (GPL), text.subsubfootnote Guide Type (GPL), text.subtitle Guide Type (GPL), text.subsubtitle Guide Type (GPL), text.title Guide Type (GPL)

layout.circle Function**Syntax**

```
layout.circle(<function>)
```

or

```
layout.circle(<algebra>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra for network graphs is $1*1$ because the position of elements is determined by the layout method and is not tied to a coordinate value (such as a value on a dimension). This algebra is implied and needs to be specified for network graphs only when faceting is needed.

<functions>. Valid functions. The `from` and `to` functions are required. The `node` function is optional for edges, allowing you to draw edges without a separate node data source.

Description

Lays out graphic elements in a circle. The function is used for network graphs, which are visual representations of data that consist of nodes and relations between nodes (edges). The circle layout is a layout that can be applied to any graph. It lays out a graph assuming that links are undirected and treats all nodes identically. Nodes are placed only around the perimeter of a circle

Note: Network graphs that display nodes and edges require two data sources, one for the unique nodes and one for the edges. If the edge data source includes weights and the weight variable is indicated in the SOURCE statement, the weights influence the length of edges in the graph, with higher weights having shorter edges.

Examples

Figure 2-183

Example: Creating a circular network diagram

```
ELEMENT: edge(position(layout.circle(node(id), from(fromVar), to(toVar))))  
ELEMENT: point(position(layout.circle(node(id), from(fromVar), to(toVar))), label(id))
```

Valid Functions

from Function (GPL), node Function (GPL), to Function (GPL)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

layout.dag Function

Syntax

```
layout.dag(<function>)
```

or

```
layout.dag(<algebra>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra for network graphs is $1*1$ because the position of elements is determined by the layout method and is not tied to a coordinate value (such as a value on a dimension). This algebra is implied and needs to be specified for network graphs only when faceting is needed.

<functions>. Valid functions. The `from` and `to` functions are required. The `node` function is optional for edges, allowing you to draw edges without a separate node data source.

Description

Lays out graphic elements as a directed acyclic graph (DAG). The function is used for network graphs, which are visual representations of data that consist of nodes and relations between nodes (edges). The DAG layout should be used only for directed graphs *without* a primary root node (compare with `layout.tree`). This layout produces tree-like structures from parent nodes down to leaf nodes, so the layout works well with hierarchical data.

Note: Network graphs that display nodes and edges require two data sources, one for the unique nodes and one for the edges. If the edge data source includes weights and the weight variable is indicated in the `SOURCE` statement, the weights influence the length of edges in the graph, with higher weights having shorter edges.

Examples

Figure 2-184

Example: Creating a directed acyclic graph

```
ELEMENT: edge(position(layout.dag(node(id), from(fromVar), to(toVar))))  
ELEMENT: point(position(layout.dag(node(id), from(fromVar), to(toVar))), label(id))
```

Valid Functions

[from Function \(GPL\)](#), [node Function \(GPL\)](#), [to Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confidence.count Function \(GPL\)](#), [region.confidence.mean Function \(GPL\)](#), [region.confidence.percent.count Function \(GPL\)](#), [region.confidence.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function](#)

(GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

layout.data Function

Syntax

```
layout.data(<algebra>, <function>)
```

or

```
layout.data(<function>))
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. Unlike other network graphs, the algebra determines the position of elements and ties the position to a specific coordinate value (such as a value on a dimension). You can omit the algebra for edges if you are using algebra in another ELEMENT statement to specify the position of the points.

<functions>. Valid functions. The `from` and `to` functions are required. The `node` function is optional for edges, allowing you to draw edges without a separate node data source.

Description

Lays out graphic elements in the coordinate positions specified by the data. The function is used for network graphs, which are visual representations of data that consist of nodes and relations between nodes (edges).

Note: Network graphs that display nodes and edges require two data sources, one for the unique nodes and one for the edges. If the edge data source includes weights and the weight variable is indicated in the SOURCE statement, the weights influence the length of edges in the graph, with higher weights having shorter edges.

Examples

Figure 2-185

Example: Creating a network diagram

```
ELEMENT: point(position(layout.data(x*y, node(id), from(fromVar), to(toVar))), label(id))
ELEMENT: edge(position(layout.data(node(id), from(fromVar), to(toVar))))
```

Valid Functions

from Function (GPL), node Function (GPL), to Function (GPL)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

layout.grid Function***Syntax***

```
layout.grid(<function>)
```

or

```
layout.grid(<algebra>, <function>)
```

<**algebra**>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra for network graphs is $1*1$ because the position of elements is determined by the layout method and is not tied to a coordinate value (such as a value on a dimension). This algebra is implied and needs to be specified for network graphs only when faceting is needed.

<functions>. Valid functions. The `from` and `to` functions are required. The `node` function is optional for edges, allowing you to draw edges without a separate node data source.

Description

Lays out graphic elements in a grid. The function is used for network graphs, which are visual representations of data that consist of nodes and relations between nodes (edges). The grid layout is a general layout that can be applied to any graph. It lays out a graph assuming that links are undirected and treats all nodes identically. Nodes are placed only at grid points within the space.

Note: Network graphs that display nodes and edges require two data sources, one for the unique nodes and one for the edges. If the edge data source includes weights and the weight variable is indicated in the SOURCE statement, the weights influence the length of edges in the graph, with higher weights having shorter edges.

Examples

Figure 2-186

Example: Creating a grid network diagram

```
ELEMENT: edge(position(layout.grid(node(id), from(fromVar), to(toVar))))  
ELEMENT: point(position(layout.grid(node(id), from(fromVar), to(toVar))), label(id))
```

Valid Functions

[from Function \(GPL\)](#), [node Function \(GPL\)](#), [to Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#)

(GPL), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

layout.network Function

Syntax

```
layout.network(<function>)
```

or

```
layout.network(<algebra>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra for network graphs is $1*1$ because the position of elements is determined by the layout method and is not tied to a coordinate value (such as a value on a dimension). This algebra is implied and needs to be specified for network graphs only when faceting is needed.

<functions>. Valid functions. The `from` and `to` functions are required. The `node` function is optional for edges, allowing you to draw edges without a separate node data source.

Description

Lays out graphic elements in a network. The function is used for network graphs, which are visual representations of data that consist of nodes and relations between nodes (edges). The network layout is a general layout that can be applied to any graph. It lays out a graph assuming that links are undirected and treats all nodes identically. Nodes are placed freely within the space.

Note: Network graphs that display nodes and edges require two data sources, one for the unique nodes and one for the edges. If the edge data source includes weights and the weight variable is indicated in the SOURCE statement, the weights influence the length of edges in the graph, with higher weights having shorter edges.

Examples

Figure 2-187

Example: Creating a network diagram

```
ELEMENT: edge(position(layout.network(node(id), from(fromVar), to(toVar))))  
ELEMENT: point(position(layout.network(node(id), from(fromVar), to(toVar))), label(id))
```

Valid Functions

[from Function \(GPL\)](#), [node Function \(GPL\)](#), [to Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

layout.random Function

Syntax

```
layout.random(<function>))
```

or

```
layout.random(<algebra>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra for network graphs is $1*1$ because the position of elements is determined by the layout method and is not tied to a coordinate value (such as a value on a dimension). This algebra is implied and needs to be specified for network graphs only when faceting is needed.

<functions>. Valid functions. The `from` and `to` functions are required. The `node` function is optional for edges, allowing you to draw edges without a separate node data source.

Description

Lays out graphic elements randomly. The function is used for network graphs, which are visual representations of data that consist of nodes and relations between nodes (edges). The network layout is a general layout that can be applied to any graph. It lays out a graph assuming that links are undirected and treats all nodes identically. Nodes are placed randomly within the space.

Note: Network graphs that display nodes and edges require two data sources, one for the unique nodes and one for the edges. If the edge data source includes weights and the weight variable is indicated in the SOURCE statement, the weights influence the length of edges in the graph, with higher weights having shorter edges.

Examples

Figure 2-188

Example: Creating a random network diagram

```
ELEMENT: edge(position(layout.random(node(id), from(fromVar), to(toVar))))  
ELEMENT: point(position(layout.random(node(id), from(fromVar), to(toVar))), label(id))
```

Valid Functions

[from Function \(GPL\)](#), [node Function \(GPL\)](#), [to Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se](#)

[Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

layout.tree Function

Syntax

```
layout.tree(<function>)
```

or

```
layout.tree(<algebra>, <function>)
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra. The algebra for network graphs is $1*1$ because the position of elements is determined by the layout method and is not tied to a coordinate value (such as a value on a dimension). This algebra is implied and needs to be specified for network graphs only when faceting is needed.

<functions>. Valid functions. The `from` and `to` functions are required. The `node` function is optional for edges, allowing you to draw edges without a separate node data source. Also, you should use the `root` function when you want to ensure the correct node is used as the root node.

Description

Lays out graphic elements as a directed tree. The function is used for network graphs, which are visual representations of data that consist of nodes and relations between nodes (edges). The tree layout should be used only for directed graphs *with* a primary root node (compare with `layout.dag`). This layout produces tree-like structures from parent nodes down to leaf nodes, so the layout works well with hierarchical data. If the root node is not specified by the `root` function, the function picks the most likely node as the root.

Note: Network graphs that display nodes and edges require two data sources, one for the unique nodes and one for the edges. If the edge data source includes weights and the `weight` variable is indicated in the `SOURCE` statement, the weights influence the length of edges in the graph, with higher weights having shorter edges.

Examples

Figure 2-189

Example: Creating a tree

```
ELEMENT: edge(position(layout.tree(node(id), from(fromVar), to(toVar), root("A"))))  
ELEMENT: point(position(layout.tree(node(id), from(fromVar), to(toVar), root("A")))), label(id))
```

Valid Functions

[from Function \(GPL\)](#), [node Function \(GPL\)](#), [root Function \(GPL\)](#), [to Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

link.alpha* Function*Syntax**

```
link.alpha(<algebra>, radius(<numeric>))
```

or

```
link.alpha(<binning function>, radius(<numeric>))
```

or

```
link.alpha(<statistic function>, radius(<numeric>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<numeric>. A numeric value indicating the This is **required**.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate link.alpha.

Description

Calculates the alpha shape for the values. This function is typically used with the edge graphic element. The alpha shape is a generalization of the convex hull. If the radius is sufficiently large, the result is a convex hull. For smaller radius values, the shape shrinks and becomes concave. It also may not connect or contain some data values.

Examples

Figure 2-190

Example: Creating an alpha shape graph

```
ELEMENT: edge(position(link.alpha(x*y, radius(50))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function](#)

(GPL), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

link.complete Function

Syntax

`link.complete(<algebra>)`

or

`link.complete(<binning function>)`

or

`link.complete(<statistic function>)`

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.complete`.

Description

Calculates the complete graph for the values. This function is typically used with the edge graphic element. The complete graph connects every data value with every other data value.

Examples

Figure 2-191

Example: Creating a complete graph

```
ELEMENT: edge(position(link.complete(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

link.delaunay Function

Syntax

`link.delaunay(<algebra>)`

or

`link.delaunay(<binning function>)`

or

`link.delaunay(<statistic function>)`

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.delaunay`.

Description

Calculates the Delaunay triangulation for the values. This function is typically used with the edge graphic element. The triangulation connects all values so that the connecting segments form triangles.

Examples

Figure 2-192

Example: Creating a Delaunay triangulation

```
ELEMENT: edge(position(link.delaunay(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confidence.count Function \(GPL\)](#), [region.confidence.mean Function \(GPL\)](#), [region.confidence.percent.count Function \(GPL\)](#), [region.confidence.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percent.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#),

[summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

link.distance Function

Syntax

```
link.distance(<algebra>, radius(<numeric>))
```

or

```
link.distance(<binning function>, radius(<numeric>))
```

or

```
link.distance(<statistic function>, radius(<numeric>))
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<numeric>. A numeric value indicating the distance to determine whether values are connected.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.distance`.

Description

Calculates the distance graph for the values. This function is typically used with the edge graphic element. The distance graph connects any two values whose distance is less than or equal to the specified radius.

Examples

Figure 2-193

Example: Creating a distance graph

```
ELEMENT: edge(position(link.distance(x*y), radius(5000)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation](#)

Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

link.gabriel Function

Syntax

`link.gabriel(<algebra>)`

or

`link.gabriel(<binning function>)`

or

`link.gabriel(<statistic function>)`

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.gabriel`.

Description

Calculates the Gabriel graph for the values. This function is typically used with the edge graphic element. A Gabriel graph connects values if they are Gabriel neighbors. Gabriel neighbors are defined by imagining a circle whose diameter is the line connecting two values. The values are Gabriel neighbors if the circle doesn't contain any other values.

Examples

Figure 2-194

Example: Creating a Gabriel graph

```
ELEMENT: edge(position(link.gabriel(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confidence.count Function \(GPL\)](#), [region.confidence.mean Function \(GPL\)](#), [region.confidence.percent.count Function \(GPL\)](#), [region.confidence.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percent.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#),

[summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

link.hull Function

Syntax

```
link.hull(<algebra>)
```

or

```
link.hull(<binning function>)
```

or

```
link.hull(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.hull`.

Description

Calculates the convex hull around the values. This function is typically used with the edge graphic element. A convex hull connects the least number of outermost values so that the hull contains all values. The hull contains all possible connections between any two values. Note that the convex hull is the boundary of the Delaunay triangulation.

Examples

Figure 2-195

Example: Creating a convex hull

```
ELEMENT: edge(position(link.hull(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation](#)

Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

***link.influence* Function**

Syntax

`link.influence(<algebra>)`

or

`link.influence(<binning function>)`

or

`link.influence(<statistic function>)`

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.influence`.

Description

Calculates a sphere of influence graph for the values. This function is typically used with the edge graphic element. The sphere of influence graph connects values if the distance between two values is less than or equal to the sum of the nearest neighbor distances for the two values. The nearest neighbor distance for a value is the distance between it and the value closest to it.

Examples**Figure 2-196**

Example: Creating a sphere of influence graph

```
ELEMENT: edge(position(link.influence(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confidence.count Function \(GPL\)](#), [region.confidence.mean Function \(GPL\)](#), [region.confidence.percent.count Function \(GPL\)](#), [region.confidence.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percent.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#),

[summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

link.join Function

Syntax

```
link.join(<algebra>)
```

or

```
link.join(<binning function>)
```

or

```
link.join(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate link.join.

Description

Joins sets of points from a blend. link.join may be used for repeated measures or observations over time, among others. In all cases, there is a blend that defines the relation. This distinguishes link.join from the other link functions.

Examples

Figure 2-197

Example: Creating a bridge plot

```
ELEMENT: edge(position(link.join(x1*y1 + x2*y2)), label(a))
ELEMENT: point(position(x1*y1 + x2*y2), label("Before"+"After"))
```

This example assumes data that is in a format like the following:

Table 2-3

Example data

a	x1	y1	x2	y2
Bill	45	50	58	67
Alice	32	40	33	40
Bob	22	31	26	35
Audrey	55	59	52	64

Figure 2-198

Example: Drawing vectors from the origin

```
TRANS: zero = eval(0)
ELEMENT: edge(position(link.join(zero*zero + x*y)), shape(shape.arrow))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

link.mst Function***Syntax***

```
link.mst(<algebra>)
```

or

```
link.mst(<binning function>)
```

or

```
link.mst(<statistic function>)
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate link.mst.

Description

Calculates the minimum spanning tree (MST) to connect the values specified by the algebra. This function is typically used with the edge graphic element. The MST connects all values by the shortest distance and never intersects a value twice.

Examples

Figure 2-199

Example: Creating a minimal spanning tree

```
ELEMENT: edge(position(link.mst(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf.i.count Function \(GPL\)](#), [region.conf.i.mean Function \(GPL\)](#), [region.conf.i.percent.count Function \(GPL\)](#), [region.conf.i.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative](#)

Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

link.neighbor Function

Syntax

```
link.neighbor(<algebra>, neighborCount(<integer>))
```

or

```
link.neighbor(<binning function>, neighborCount(<integer>))
```

or

```
link.neighbor(<statistic function>, neighborCount(<integer>))
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<integer>. An integer defining the number of neighboring values to connect to a value.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.neighbor`.

Description

Calculates the nearest neighbor graph for the values. This function is typically used with the edge graphic element. The nearest neighbor graph connects a value p to the specified number of values with the shortest distance to p .

Examples

Figure 2-200

Example: Creating a nearest neighbor graph

```
ELEMENT: edge(position(link.neighbor(x*y, neighborCount(3))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf.i.count Function \(GPL\)](#), [region.conf.i.mean Function \(GPL\)](#), [region.conf.i.percent.count Function \(GPL\)](#), [region.conf.i.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

link.relativeNeighborhood Function

Syntax

```
link.relativeNeighborhood(<algebra>)
```

or

```
link.relativeNeighborhood(<binning function>)
```

or

```
link.relativeNeighborhood(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.relativeNeighborhood`.

Description

Calculates the relative neighborhood graph for the values. This function is typically used with the edge graphic element. A relative neighborhood graph connects values if they are relative neighbors. Relative neighbors are defined by imagining two circles whose centers are the two values, where the radius of the circles is the distance between the values. If the area created by the intersection of the two circles does not contain any other values, the values are relative neighbors.

Examples

Figure 2-201

Example: Creating a relative neighborhood graph

```
ELEMENT: edge(position(link.relativeNeighborhood(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative](#)

Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum
 Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile
 Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL),
 summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function
 (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function
 (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue
 Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se
 Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL),
 summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance
 Function (GPL), transparency Function (For GPL Graphic Elements)

link.sequence Function

Syntax

`link.sequence(<algebra>)`

or

`link.sequence(<binning function>)`

or

`link.sequence(<statistic function>)`

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.sequence`.

Description

Connects the values in the order in which their associated cases appear in the dataset. This function is typically used with the edge graphic element. In many cases, the result is the same as what you obtain by using the path graphic element without a statistic.

Examples

Figure 2-202

Example: Creating a sequence graph

`ELEMENT: edge(position(link.sequence(x*y)))`

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf.i.count Function \(GPL\)](#), [region.conf.i.mean Function \(GPL\)](#), [region.conf.i.percent.count Function \(GPL\)](#), [region.conf.i.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

link.tsp Function***Syntax***

```
link.tsp(<algebra>)
```

or

```
link.tsp(<binning function>)
```

or

```
link.tsp(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `link.tsp`.

Description

Calculates the solution to the travelling salesman problem (TSP) for the values. This function is typically used with the edge or path graphic element. The solution to the TSP is the shortest path that traverses all values once and starts and ends at the same value.

Examples

Figure 2-203

Example: Drawing the solution to the travelling salesman problem

```
ELEMENT: edge(position(link.tsp(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile](#)

Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

logistic Function

Syntax

```
logistic(<location>, <scale>)
```

<**location**>. Numeric value specifying the location parameter for the distribution.

<**scale**>. Numeric value specifying the scale parameter for the distribution. This value must be greater than 0.

Description

Specifies a logistic distribution for the probability scale.

Examples

Figure 2-204

Example: Specifying a logistic distribution for the probability scale

```
SCALE: prob(dim(2), logistic(5, 2))
```

Applies To

prob Scale (GPL)

map Function

Syntax

```
map((<value>, <aesthetic>) ...)
```

<**value**>. A categorical value that is being mapped to a specific aesthetic.

<**aesthetic**>. A valid aesthetic value or constant (for example, color.red or size."5px") that will be used for the categorical value.

Note: A value and aesthetic pair is enclosed in parentheses. If you are specifying multiple pairs, use commas to separate the pairs.

Description

Maps a specific categorical value to a specific aesthetic value. For example, if you were creating a bar chart showing the median income in each U.S. state, you could use the map function to force the color of the bar corresponding to Illinois to be blue.

Examples

Figure 2-205

Example: Mapping a category to a color

```
SCALE: cat(aesthetic(aesthetic.color), map(("IL", color.blue)))
```

Figure 2-206

Example: Mapping multiple categories to colors

```
SCALE: cat(aesthetic(aesthetic.color), map(("IL", color.blue), ("CA", color.green)))
```

Applies To

[cat Scale \(GPL\)](#)

marron Function

Syntax

```
marron()
```

Description

Uses the Marron adjustment to normalize the default fixed window across different kernel functions. Different kernel functions have different optimal windows. Therefore, normalizing the fixed window is useful when you need to compare the results of multiple kernel functions.

Examples

Figure 2-207

Example: Adding a kernel distribution

```
ELEMENT: line(position(density.kernel.epanechnikov(x, marron())))
```

Applies To

[density.kernel Function \(GPL\)](#)

max Function

Syntax

```
max(<numeric>)
```

<numeric>. A numeric value indicating the maximum scale value.

Description

Specifies a maximum value for a scale.

Examples**Figure 2-208**

Example: Specifying a maximum on the 2nd dimension (y axis)

```
SCALE: linear(dim(2), max(50000))
```

Applies To

linear Scale (GPL), log Scale (GPL), pow Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

min Function**Syntax**

```
min(<numeric>)
```

<numeric>. A numeric value indicating the minimum scale value.

Description

Specifies a minimum value for a scale.

Examples**Figure 2-209**

Example: Specifying a minimum on the 2nd dimension (y axis)

```
SCALE: linear(dim(2), min(0))
```

Applies To

linear Scale (GPL), log Scale (GPL), pow Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

mirror Function**Syntax**

```
mirror(<coord>)
```

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Mirrors facets in the *x* axis dimension. This is useful for creating population pyramids.

Examples

Figure 2-210

Example: Mirroring dimensions in a population pyramid

```
COORD: transpose(mirror(rect(dim(1, 2))))
```

Coordinate Types and Transformations

parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), project Function (GPL), reflect Function (GPL), transpose Function (GPL), wrap Function (GPL)

Applies To

COORD Statement (GPL), parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), project Function (GPL)

missing.gap Function

Syntax

```
missing.gap()
```

Description

Specifies that the graphic element ends at a valid value and does not continue until the next valid value. There is a gap between valid values.

Examples

Figure 2-211

Example: Specifying gaps for missing values

```
ELEMENT: line(position(x*y), missing.gap())
```

Applies To

area Element (GPL), edge Element (GPL), line Element (GPL), path Element (GPL)

missing.interpolate Function

Syntax

```
missing.interpolate()
```

Description

Specifies that the graphic element is interpolated through missing values. That is, the graphic element is continuous from one valid value to another, regardless of missing values between the valid values.

Examples**Figure 2-212***Example: Interpolating through missing values*

```
ELEMENT: line(position(x*y), missing.interpolate())
```

Applies To[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#)***missing.listwise Function*****Syntax**

```
missing.listwise()
```

Description

Specifies that a case is excluded from the graph if the case is missing a value for any variable in the dataset. It does not matter if the variable is actually used in the graph.

Examples**Figure 2-213***Example: Excluding missing values listwise*

```
SOURCE: s = csvSource(file("mydata.csv"), missing.listwise())
```

Applies To[csvSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#), [userSource Function \(GPL\)](#)***missing.pairwise Function*****Syntax**

```
missing.pairwise()
```

Description

Specifies that a case is excluded from the graph if the case is missing a value for any of the variables actually used in the graph. For example, if variables x , y , and z are used in the graph, a case is excluded only if it is missing a value for one of these variables. The missingness of other variables is not considered. `missing.pairwise` is the default behavior for handling missing values.

Examples**Figure 2-214***Example: Excluding missing values pairwise*

```
SOURCE: s = csvSource(file("mydata.csv"), missing.pairwise())
```

Applies To

[csvSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#), [userSource Function \(GPL\)](#)

missing.wings Function**Syntax**

```
missing.wings()
```

Description

Specifies that the graphic element continues after a valid value in the direction of the next valid value but then breaks just before and after the missing value. This is like interpolating through the missing value and erasing the graphic element at the missing value. For line charts, the result looks similar to wings.

Examples**Figure 2-215**

Example: Specifying wings for missing values

```
ELEMENT: line(position(x*y), missing.wings())
```

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#)

multiple Function**Syntax**

```
multiple(<numeric>)
```

<numeric>. A positive numeric value.

Description

Specifies a multiplier for statistic functions.

Examples**Figure 2-216**

Example: Specifying 2 standard deviations

```
ELEMENT: interval(position(region.spread.sd(x*y, multiple(2))), shape(shape.ibeam))
```

Applies To

[region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#)

noConstant Function**Syntax**

```
noConstant()
```

Description

Specifies that no constant value is used in the smoother equation. Therefore, the smoother is calculated through the origin.

Examples

Figure 2-217

Example: Creating a linear fit line through the origin

```
ELEMENT: line(position(smooth.linear(salbegin*salary, noConstant()))))
```

Applies To

[region.conf.smooth Function \(GPL\)](#), [smooth.cubic Function \(GPL\)](#), [smooth.linear Function \(GPL\)](#), [smooth.quadratic Function \(GPL\)](#)

node Function**Syntax**

```
node(<variable name>)
```

<variable name>. The name of a variable previously defined in the GPL by a DATA statement.

Description

Specifies the variable containing the unique nodes in the dataset.

Examples

Figure 2-218

Example: Creating a directed acyclic graph

```
ELEMENT: edge(position(layout.dag(node(id), from(fromVar), to(toVar))))
```

Applies To

[layout.circle Function \(GPL\)](#), [layout.dag Function \(GPL\)](#), [layout.data Function \(GPL\)](#), [layout.grid Function \(GPL\)](#), [layout.network Function \(GPL\)](#), [layout.random Function \(GPL\)](#), [layout.tree Function \(GPL\)](#)

notIn Function

Syntax

```
notIn("category name" . . .)
```

<category name>. The string representing the category to be excluded. If specifying multiple categories, separate them with commas.

Description

Excludes the categories from the variable. These categories are not displayed or used in statistical calculations. This function is valid only for variables defined as categorical.

Examples

Figure 2-219

Example: Excluding a category from a variable

```
DATA: gender = col(source(mydata), name("gender"), unit.category(), notIn("Missing"))
```

Applies To

[col Function \(GPL\)](#)

normal Function

Syntax

```
normal(<mean>, <standard deviation>)
```

<mean>. Numeric value indicating the mean parameter for the distribution.

<standard deviation>. Numeric value indicating the standard deviation parameter for the distribution.

Description

Specifies a normal distribution for the probability scale.

Examples

Figure 2-220

Example: Specifying a normal distribution for the probability scale

```
SCALE: prob(dim(2), normal(50000, 15000))
```

Applies To

[prob Scale \(GPL\)](#)

opposite Function

Syntax

```
opposite()
```

Description

Positions an axis on the side opposite from the one on which it normally appears. For example, using opposite with the y axis would position it on the right side. `opposite` can also be used to create two axes, in which case the opposite one is often an alternate scale or a transformed version of the original.

Examples

Figure 2-221

Example: Moving the y-axis to the opposite side

```
GUIDE: axis(dim(2), label("Count"), opposite())
```

Figure 2-222

Example: Adding a derived axis

```
GUIDE: axis(dim(2), label("Cumulative Count"))
```

```
GUIDE: axis(dim(2), label("Cumulative Percent"), opposite(), unit.percent())
```

Applies To

[axis Guide Type \(GPL\)](#)

origin Function (For GPL Graphs)

Note: If you are modifying the origin for a scale, refer to [origin Function \(For GPL Scales\)](#) on p. 165.

Syntax

```
origin(<value>, <value>)
```

<value>. Indicates an absolute value or a percentage for the origin of the graph. The value is relative to the top left corner of the page and does not include axis labels. The first value indicates the x value relative to this position, and the second value indicates the y value relative to this position. Units or a percent sign can be included with the value (e.g., 30px, 5cm, or 25%). If units are omitted, they are assumed to be pixels. Percentages are proportional to the whole page.

Description

Specifies the position of the graph relative to the top left corner of the page.

Examples

Figure 2-223

Example: Positioning a graph with absolute units

```
GRAPH: start(origin(2in, 4in))
```

Figure 2-224

Example: Positioning a graph with percentages

```
GRAPH: start(origin(10%, 100%))
```

Applies To

[begin Function \(For GPL Graphs\)](#)

origin Function (For GPL Scales)

Note: If you are modifying the origin for a graph, refer to [origin Function \(For GPL Graphs\)](#) on p. 164.

Syntax

```
origin(<numeric>)
```

<numeric>. A numeric value indicating the value of the scale's origin.

Description

Specifies the origin for a scale. The origin is typically used to specify a value from which area or interval graphic elements extend. The graphic elements originate at the origin and extend toward their value. For example, if your bar chart includes values of 367 and 48 and the origin is 100, one bar extends *up* from 100 to 367 (in default coordinates), while the other bar extends *down* to 48.

Examples

Figure 2-225

Example: Specifying the origin

```
SCALE: linear(dim(2), origin(100))
```

Applies To

[linear Scale \(GPL\)](#), [log Scale \(GPL\)](#), [pow Scale \(GPL\)](#), [safeLog Scale \(GPL\)](#), [safePower Scale \(GPL\)](#), [time Scale \(GPL\)](#)

poisson Function

Syntax

```
poisson(<rate>)
```

<rate>. Numeric value specifying the rate parameter for the distribution. This value must be greater than 0.

Description

Specifies a poisson distribution for the probability scale.

Examples

Figure 2-226

Example: Specifying a poisson distribution for the probability scale

```
SCALE: prob(dim(2), poisson(5.5))
```

Applies To

[prob Scale \(GPL\)](#)

position Function (For GPL Graphic Elements)

Note: If you are specifying a position for a reference line (`form.line`), refer to [position Function \(For GPL Guides\)](#) on p. 167.

Syntax

```
position(<algebra>)
```

or

```
position(<binning function>)
```

or

```
position(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. A statistic function.

Description

Specifies the position of the graphic element in the graph. When a statistic function is used in position, the statistic function is calculated on the second crossed variable in a 2-D coordinate system and the third crossed variable in a 3-D coordinate system.

Examples

Figure 2-227

Example: Scatterplot

```
ELEMENT: point(position(x*y))
```

Figure 2-228
Example: Bar chart of means

```
ELEMENT: interval(position(summary.mean(x*y)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#)

position Function (For GPL Guides)

Note: If you are specifying a position for a graphic element, refer to [position Function \(For GPL Graphic Elements\)](#) on p. 166.

Syntax

```
position(<x coordinate>, <y coordinate>)
```

<coordinate>. A numeric value or an asterisk (*) indicating the position of the line in relation to a particular axis. The asterisk is a wildcard character that represents all values on the associated axis. For example, *, 10 indicates a line at all x-axis values and at 10 on the y axis. In other words, these coordinates specify a horizontal reference line at 10.

Description

Specifies the position of a reference line (`form.line` guide).

Examples

Figure 2-229

Example: Horizontal reference line

```
GUIDE: form.line(position(*, 5000))
```

Figure 2-230

Example: Vertical reference line

```
GUIDE: form.line(position(5000, *))
```

Applies To

[form.line Guide Type \(GPL\)](#)

preserveStraightLines Function**Syntax**

```
preserveStraightLines()
```

Description

Specifies that the graphic element is not curved in the space between points. Rather, the graphic element is drawn straight from point to point. This function is relevant only for graphic elements drawn in polar coordinates.

Examples**Figure 2-231**

Example: Drawing straight lines

```
ELEMENT: line(position(x*y), preserveStraightLines())
```

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#), [polygon Element \(GPL\)](#)

project Function**Syntax**

```
project.<projection>()
```

<projection>. A valid projection name.

Description

Transforms the coordinate system using a map projection.

Examples**Figure 2-232**

Example: Creating a map

```
SOURCE: mapsrcc = mapSource(file("World.smz"), layer("World"))
DATA: lon*lat = mapVariables(source(mapsrcc))
COORD: project.mercator()
ELEMENT: polygon(position(lon*lat))
```

Valid Projection Names

lambert

mercator

transverseMercator

winkelTripel

Applies To

COORD Statement (GPL), parallel Coordinate Type (GPL), polar Coordinate Type (GPL),
polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL)

proportion* Function*Syntax**

```
proportion(<numeric>)
```

<numeric>. A numeric value between 0 and 1.

Description

Specifies the proportion of data points to include when calculating the smooth function. This specifies the size of the window used for the smoother.

Examples**Figure 2-233**

Example: Creating a loess fit line with specific smoother window

```
ELEMENT: line(position(smooth.loess(salbegin*salary, proportion(0.9))))
```

Applies To

smooth.cubic Function (GPL), smooth.linear Function (GPL), smooth.loess Function (GPL),
smooth.mean Function (GPL), smooth.median Function (GPL), smooth.quadratic Function (GPL)

reflect* Function*Syntax**

```
reflect(dim(<numeric>), <coord>)
```

<numeric>. A numeric value indicating the dimension across which the graph is reflected. For more information, see the topic [dim Function](#) on p. 109.

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Reflects the coordinate system across the specified dimension.

Examples**Figure 2-234**

Example: Creating an icicle plot

```
COORD: rect(dim(1,2), reflect(dim(2)))
ELEMENT: interval(position(x*y))
```

Coordinate Types and Transformations

parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), mirror Function (GPL), project Function (GPL), transpose Function (GPL), wrap Function (GPL)

Applies To

COORD Statement (GPL), parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), project Function (GPL)

region.conf.i.count Function***Syntax***

```
region.conf.i.count(<algebra>, <function>)
```

or

```
region.conf.i.count(<statistic function>, <function>)
```

<**algebra**>. Graph algebra, such as `x` or `x*y`. In the second case, the confidence interval for the count is calculated for cases with non-missing y-variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<**function**>. One or more valid functions. These are optional. If no `alpha` function is specified, 0.95 is used for the alpha.

<**statistic function**>. Another statistic function. The result of the embedded statistic is used to calculate `region.conf.i.count`.

Description

Calculates the confidence interval around the count. The function creates two values. When using the `interval`, `area`, or `edge` graphic elements, this function results in one graphic element showing the range of the confidence interval. All other graphic elements result in two separate elements, one showing the confidence interval below the count and one showing the confidence interval above the count.

Examples

Figure 2-235

Example: Creating error bars

```
ELEMENT: interval(position(region.conf.i.count(jobcat)), shape(shape.ibeam))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[alpha Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

region.confi.mean Function

Syntax

```
region.confi.mean(<algebra>, <function>)
```

or

```
region.confi.mean(<statistic function>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<function>. One or more valid functions. These are optional. If no alpha function is specified, 0.95 is used for the alpha.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `region.confi.mean`.

Description

Calculates the confidence interval around the mean. The function creates two values. When using the `interval`, `area`, or `edge` graphic elements, this function results in one graphic element showing the range of the confidence interval. All other graphic elements result in two separate elements, one showing the confidence interval below the mean and one showing the confidence interval above the mean.

Examples

Figure 2-236

Example: Creating error bars

```
ELEMENT: interval(position(region.confi.mean(jobcat*salary)), shape(shape.ibeam))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[alpha Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percent.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#),

[summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

region.confi.percent.count Function

Syntax

```
region.confi.percent.count(<algebra>, <function>, <base function>)
```

or

```
region.confi.percent.count(<statistic function>, <function>, <base function>)
```

<algebra>. Graph algebra, such as x or $x*y$. In the second case, the confidence interval for the percentage is calculated for cases with non-missing y -variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<function>. One or more valid functions. These are optional. If no α function is specified, 0.95 is used for the α .

<base function>. A function that specifies the percentage base for `region.confi.percent.count`. This is optional. The default is `base.all()`.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `region.confi.percent.count`.

Description

Calculates the confidence interval around the percentage within each group compared to the total number of cases. The function creates two values. When using the `interval`, `area`, or `edge` graphic elements, this function results in one graphic element showing the range of the confidence interval. All other graphic elements result in two separate elements, one showing the confidence interval below the percentage value and one showing the confidence interval above the percentage value.

Examples

Figure 2-237

Example: Creating error bars

```
ELEMENT: interval(position(region.confi.percent.count(jobcat)), shape(shape.ibeam))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[alpha Function \(GPL\)](#)

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.propotion Function (GPL), summary.propotion.count Function (GPL), summary.propotion.count.cumulative Function (GPL), summary.propotion.cumulative Function (GPL), summary.propotion.sum Function (GPL), summary.propotion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

region.confi.proportion.count Function**Syntax**

```
region.confi.proportion.count(<algebra>, <function>, <base function>)
```

or

```
region.confi.proportion.count(<statistic function>, <function>, <base function>)
```

<algebra>. Graph algebra, such as x or $x*y$. In the second case, the confidence interval for the proportion is calculated for cases with non-missing y-variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<function>. One or more valid functions. These are optional. If no alpha function is specified, 0.95 is used for the alpha.

<base function>. A function that specifies the percentage base for `region.confi.proportion.count`. This is optional. The default is `base.all()`.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `region.confi.proportion.count`.

Description

Calculates the confidence interval around the proportion within each group compared to the total number of cases. The function creates two values. When using the `interval`, `area`, or `edge` graphic elements, this function results in one graphic element showing the range of the confidence interval. All other graphic elements result in two separate elements, one showing the confidence interval below the proportion value and one showing the confidence interval above the proportion value.

Examples

Figure 2-238

Example: Creating error bars

```
ELEMENT: interval(position(region.confi.proportion.count(jobcat)), shape(shape.ibeam))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[alpha Function \(GPL\)](#)

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative](#)

Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

region.confi.smooth Function

Syntax

```
region.confi.smooth.<smooth function>(<algebra>, <function>)
```

<**algebra**>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<**smooth function**>. The smooth function for which to calculate the confidence interval. Valid values are **cubic**, **linear**, and **quadratic**.

<**function**>. One or more valid functions. These are optional. If no **alpha** function is specified, 0.95 is used for the alpha.

Description

Calculates the confidence interval around a smoother function. The function creates two values. When using the **interval**, **area**, or **edge** graphic elements, this function results in one graphic element showing the range of the confidence interval. All other graphic elements result in two separate elements, one showing the confidence interval below the smoother function and one showing the confidence interval above the smoother function.

Examples

Figure 2-239

Example: Showing the confidence interval around a fit line

```
ELEMENT: line(position(region.confi.smooth.linear(salbegin*salary)))
```

Valid Functions

alpha Function (GPL), noConstant Function (GPL)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function

(GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

region.spread.range Function

Syntax

```
region.spread.range(<algebra>)
```

or

```
region.spread.range(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `region.spread.range`.

Description

Calculates the minimum and maximum for a variable or variables identified by the algebra. That is, `region.spread.range` calculates the range of the variables. When using the `interval`, `area`, or `edge` graphic elements, this function results in one graphic element showing the range. All other graphic elements result in two separate elements, one showing the start of the range and one showing the end of the range.

Examples**Figure 2-240***Example: Range bar showing minimum and maximum of one variable*

```
ELEMENT: interval(position(region.spread.range(jobcat*salary)))
```

Figure 2-241*Example: Range bar showing minimum of one variable to maximum of another*

```
ELEMENT: interval(position(region.spread.range(jobcat*(salbegin+salary))))
```

Statistic FunctionsSee [GPL Functions](#) on p. 59.**Applies To**

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

region.spread.sd Function**Syntax**

```
region.spread.sd(<algebra>, <function>)
```

or

```
region.spread.sd(<binning function>, <function>)
```

or

```
region.spread.sd(<statistic function>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `region.spread.sd`.

<function>. One or more valid functions. These are optional. If no `multiple` function is specified, 1 is used for the multiplier.

Description

Calculates the mean minus the standard deviation and the mean plus the standard deviation for the variables identified by the algebra. The function creates two values. When using the `interval`, `area`, or `edge` graphic elements, this function results in one graphic element showing the range of the standard deviation around the mean. All other graphic elements result in two separate elements, one showing the standard deviation below the mean and one showing the standard deviation above the mean.

Examples

Figure 2-242

Example: Creating an error bar

```
ELEMENT: interval(position(region.spread.sd(jobcat*salary)))
```

Figure 2-243

Example: Creating an error bar for 2 standard deviations

```
ELEMENT: interval(position(region.spread.sd(jobcat*salary, multiple(2))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[multiple Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

region.spread.se Function**Syntax**

```
region.spread.se(<algebra>, <function>)
```

or

```
region.spread.se(<binning function>, <function>)
```

or

```
region.spread.se(<statistic function>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `region.spread.se`.

<function>. One or more valid functions. These are optional. If no `multiple` function is specified, 1 is used for the multiplier.

Description

Calculates the mean minus the standard error and the mean plus the standard error for the variable identified by the algebra. The function creates two values. When using the `interval`, `area`, or `edge` graphic elements, this function results in one graphic element showing the range of the standard error around the mean. All other graphic elements result in two separate elements, one showing the standard error below the mean and one showing the standard error above the mean.

Examples

Figure 2-244

Example: Creating an error bar

```
ELEMENT: interval(position(region.spread.se(jobcat*salary)))
```

Figure 2-245

Example: Creating an error bar for 2 standard errors

```
ELEMENT: interval(position(region.spread.se(jobcat*salary, multiple(2))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[multiple Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#),

[summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

reverse Function

Syntax

```
reverse()
```

Description

When used in conjunction with a scale, this function reverses the scale. For categorical scales, this function can be used in conjunction with an explicit sorting function.

When used in conjunction with a polar coordinate system, this function reverses the direction of the coordinate system. Thus, it would draw pie slices in a counterclockwise direction.

Examples

Figure 2-246

Example: Using reverse alpha-numeric sorting

```
SCALE: cat(dim(1), sort.natural(), reverse())
```

Figure 2-247

Example: Reversing a linear scale

```
SCALE: linear(dim(2), reverse())
```

Figure 2-248

Example: Reversing the direction of an aesthetic scale

```
SCALE: linear(aesthetic(aesthetic.color.brightness), reverse())
```

Figure 2-249

Example: Reversing the direction of a coordinate system

```
COORD: polar.theta(reverse())
```

Applies To

polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), cat Scale (GPL), linear Scale (GPL), log Scale (GPL), pow Scale (GPL), safeLog Scale (GPL), safePower Scale (GPL), time Scale (GPL)

root Function**Syntax**

```
root("variable value")
```

"variable value". A variable value.

Description

Specifies which node is the root node. This corresponds to a value for the variable identified by the `node` function.

Examples

Figure 2-250

Example: Specifying a root node

```
ELEMENT: edge(position(layout.tree(node(id), from(fromVar), to(toVar), root("A"))))
```

Applies To

layout.tree Function (GPL)

sameRatio Function**Syntax**

```
sameRatio()
```

Description

Specifies that the same distance on each scale in a rectangular coordinate system represents the same difference in data values. For example, 2cm on both scales represent a difference of 1000.

Examples

Figure 2-251

Example: Creating a scatterplot with equal scales

```
COORD: rect(dim(1,2), sameRatio())
ELEMENT: point(position(salbegin*salary))
```

Applies To

rect Coordinate Type (GPL)

savSource Function

Syntax

```
savSource(file("file path"))
```

Note: This function works with the IBM® SPSS® Statistics data file driver. You must have the driver installed and configured before using the function. You can download the driver and its documentation from <http://www.spss.com/drivers>. You can also use the `userSource` function to read SPSS Statistics data directly. [For more information, see the topic userSource Function on p. 263.](#)

"file path". The absolute path to the SAV file. To ensure that the file is located correctly, this should be an absolute path. Backslashes must be escaped with another backslash. You can also use forward slashes.

Description

Reads the contents of a SAV data file for SPSS Statistics. This function is used to assign the contents of the file to a data source.

Examples

Figure 2-252

Example: Reading a SAV file

```
SOURCE: mydata = savSource(file("/Data/Employee data.sav"))
```

Applies To

[SOURCE Statement \(GPL\)](#), [csvSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#)

scale Function (For GPL Axes)

Note: If you are specifying a size for a graph, refer to [scale Function \(For GPL Graphs\)](#) on p. 185. If you are specifying a scale associated with a graphic element (like a bar or line) or a reference line (`form.line`), refer to [scale Function \(For GPL Graphic Elements and form.line\)](#) on p. 185. If you are specifying a size for a page, refer to [scale Function \(For GPL Pages\)](#) on p. 186.

Syntax

```
scale(<scale name>)
```

<scale name>. A scale previously defined by a `SCALE` statement. This is used when there are multiple scales in a single dimension (as in a “dual axis” graph).

Description

Specifies the scale to which an axis applies.

Examples

Figure 2-253

Example: Associating an axis with a named scale

```
SCALE: y2= linear(dim(2))
GUIDE: axis(scale(y2), label("Count"))
```

Applies To

[axis Guide Type \(GPL\)](#)

scale Function (For GPL Graphs)

Note: If you are specifying a scale associated with an axis, refer to [scale Function \(For GPL Axes\)](#) on p. 184. If you are specifying a scale associated with a graphic element (like a bar or line) or a reference line ([form.line](#)), refer to [scale Function \(For GPL Graphic Elements and form.line\)](#) on p. 185. If you are specifying a size for a page, refer to [scale Function \(For GPL Pages\)](#) on p. 186.

Syntax

```
scale(<value>, <value>)
```

<value>. Indicates an absolute value or a percentage for the graph size. The first value indicates the *x* component of the size (width), and the second value indicates the *y* component of the size (height). Units or a percent sign can be included with either value (e.g., 30px, 5cm, or 25%). If units are omitted, they are assumed to be pixels. Percentages are proportional to the whole page.

Description

Specifies the size of the data area of a graph, not including axes and legends.

Examples

Figure 2-254

Example: Sizing a graph with absolute units

```
GRAPH: begin(scale(2in, 4in))
```

Figure 2-255

Example: Sizing a graph with percentages

```
GRAPH: begin(scale(80%, 100%))
```

Applies To

[begin Function \(For GPL Graphs\)](#)

scale Function (For GPL Graphic Elements and *form.line*)

Note: If you are specifying a scale associated with an axis, refer to [scale Function \(For GPL Axes\)](#) on p. 184. If you are specifying a size for a graph, refer to [scale Function \(For GPL Graphs\)](#) on p. 185. If you are specifying a size for a page, refer to [scale Function \(For GPL Pages\)](#) on p. 186.

Syntax

```
scale(<scale name> ...)
```

<scale name>. A scale previously defined by a `SCALE` statement. This is used when there are multiple scales in a single dimension (as in a “dual-axis” graph). You can specify multiple scales if the scales are associated with different dimensions. Use commas to separate the multiple scales.

Description

Specifies the scale to which a graphic element or reference line (`form.line`) applies.

Examples

Figure 2-256

Example: Associating a graphic element with a named scale

```
SCALE: y2= linear(dim(2))
ELEMENT: line(scale(y2), position(summary.count(x)))
```

Applies To

`form.line` Guide Type (GPL), `area` Element (GPL), `edge` Element (GPL), `interval` Element (GPL), `line` Element (GPL), `path` Element (GPL), `point` Element (GPL), `polygon` Element (GPL), `schema` Element (GPL)

scale Function (For GPL Pages)

Note: If you are specifying a scale associated with an axis, refer to [scale Function \(For GPL Axes\)](#) on p. 184. If you are specifying a scale associated with a graphic element (like a bar or line) or a reference line (`form.line`), refer to [scale Function \(For GPL Graphic Elements and form.line\)](#) on p. 185. If you are specifying a size for a graph, refer to [scale Function \(For GPL Graphs\)](#) on p. 185.

Syntax

```
scale(<value>, <value>)
```

<value>. Indicates an absolute value for the page size. The first value indicates the *x* component of the size (width), and the second value indicates the *y* component of the size (height). Units can be included with either value (e.g., 600px, 15cm, or 5in). If units are omitted, they are assumed to be pixels.

Description

Specifies the size of the graph.

Examples

Figure 2-257

Example: Sizing a visualization

```
PAGE: begin(scale(500px, 400px))
```

Applies To

[begin Function \(For GPL Pages\)](#)

segments Function**Syntax**

```
segments(<integer>)
```

<integer>. A positive integer.

Description

Specifies the number of segments that are calculated and drawn for the density function. Excluding this function will result in a default number of segments, which should be sufficient for most cases.

Examples

Figure 2-258

Example: Adding a kernel distribution

```
ELEMENT: line(position(density.kernel.epanechnikov(x, segments(150))))
```

Applies To

[density.kernel Function \(GPL\)](#)

shape Function (For GPL Graphic Elements)

Note: If you are modifying the shape for a guide, refer to [shape Function \(For GPL Guides\)](#) on p. 188.

Syntax

```
shape(<algebra>)
```

or

```
shape(shape.<constant>)
```

<algebra>. Graph algebra using one categorical variable or a blend of categorical variables.

<constant>. A constant indicating a specific shape, such as `shape.square`. [For more information, see the topic Shape Constants in Appendix A on p. 343.](#)

Description

Controls the shape of a graphic element. What `shape` controls depends on the graphic element type. The shape of a line specifies whether the line is solid or dashed. The border around a bar has a similar shape. The shape of a point or interval specifies whether the point or interval is shaped like a square or a line. All of these shapes are controlled by the `shape` function, but

you can append `.interior` or `.exterior` to the function to ensure that you are specifying the desired one. `shape.interior` specifies the overall shape of the graphic element, including the dashing of edge, line, and path elements. `shape.exterior` specifies the shape of the exterior of the graphic element, which is often the border on graphic elements with fills. `shape.exterior` does not apply to edge, line, and path elements. Using `shape` without a qualifier implies `shape.interior`.

Examples

Figure 2-259

Example: Specifying a shape value

```
ELEMENT: point(position(salbegin*salary), shape.interior(shape.square))
```

Figure 2-260

Example: Using the values of a variable to control shape

```
ELEMENT: point(position(salbegin*salary), shape.interior(jobcat))
```

Figure 2-261

Example: Using the values of a variable to control line dashing

```
ELEMENT: line(position(salbegin*salary), shape.interior(jobcat))
```

Figure 2-262

Example: Using the values of a variable to control border dashing

```
ELEMENT: interval(position(gender*salary*jobcat), shape.exterior(gender))
```

Applies To

[edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#)

shape Function (For GPL Guides)

Note: If you are modifying the shape for a graphic element (like a bar or point), refer to [shape Function \(For GPL Graphic Elements\)](#) on p. 187.

Syntax

```
shape(shape.<shape constant>)
```

<shape constant>. A constant indicating a specific shape, such as `shape.dash`. For more information, see the topic [Shape Constants in Appendix A](#) on p. 343.

Description

Controls the dashing of reference lines.

Examples**Figure 2-263***Example: Specifying a dashed reference line*

GUIDE: form.line(position(*,2000), shape(shape.dash))

Applies To[form.line Guide Type \(GPL\)](#)***showAll Function******Syntax***

showAll()

Description

Display all labels, even if they overlap. Without this function, some overlapping labels may not be displayed, depending on the available space.

Examples**Figure 2-264***Example: Displaying all labels*

ELEMENT: point(position(x*y), label(z, showAll()))

Applies To[label Function \(For GPL Graphic Elements\)](#)***size Function (For GPL Graphic Elements)***

Note: If you are modifying the size for a guide, refer to [size Function \(For GPL Guides\)](#) on p. 190.

Syntax

size(<algebra>)

or

size(size."size value")

or

size(size.<constant>)

or

size(<statistic function>)

<algebra>. Graph algebra using one variable or a blend of variables. This is not available for line elements.

"size value". A specific value that indicates a size. This can be a percentage of the available space (for example, 40%) or a number with units (for example, 2in).

<constant>. A size constant. [For more information, see the topic Size Constants in Appendix A on p. 343.](#)

<statistic function>. A statistic function.

Description

Specifies the size of the individual graphic elements.

Examples

Figure 2-265

Example: Using a variable to control size

```
ELEMENT: point(position(x*y), size(z))
```

Figure 2-266

Example: Specifying a percentage for size

```
ELEMENT: interval(position(x*y), size(size."60%"))
```

Figure 2-267

Example: Specifying a value for size

```
ELEMENT: interval(position(x*y), size(size."6px"))
```

Figure 2-268

Example: Specifying a constant for size

```
ELEMENT: interval(position(x*y), size(size.large))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

[edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#)

size Function (For GPL Guides)

Note: If you are modifying the size for a graphic element (like a bar or point), refer to [size Function \(For GPL Graphic Elements\)](#) on p. 189.

Syntax

```
size(size."size value")
```

or

```
size(size.<constant>)
```

"size value". A specific value that indicates a size. This can be a percentage of the available space (for example, 40%) or a number with units (for example, 2in).

<constant>. A size constant. [For more information, see the topic Size Constants in Appendix A on p. 343.](#)

Description

Controls the thickness of reference lines.

Examples

Figure 2-269

Example: Specifying a reference line with a thickness of 15 pixels

```
GUIDE: form.line(position(*,1000), size(size."15px"))
```

Applies To

[form.line Guide Type \(GPL\)](#)

smooth.cubic Function

Syntax

```
smooth.cubic(<algebra>, <function>)
```

or

```
smooth.cubic.<kernel>(<algebra>, <function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<kernel>. A kernel function for the smoother. This specifies how data are weighted by the smoother, depending on how close the data are to the current point. If no kernel is specified, Epanechnikov is used.

<function>. One or more valid functions. These are optional. If no proportion function is specified, 1 is used for the proportion.

Description

Uses regression to determine values that best fit the data to a cubic polynomial.

Examples

Figure 2-270

Example: Creating a cubic fit line

```
ELEMENT: line(position(smooth.cubic(salbegin*salary)))
```

Kernel Functions

uniform	All data receive equal weights.
epanechnikov	Data near the current point receive higher weights than extreme data receive. This function weights extreme points more than the triweight, biweight, and tricube kernels but less than the Gaussian and Cauchy kernels.
biweight	Data far from the current point receive more weight than the triweight kernel allows but less weight than the Epanechnikov kernel permits.
tricube	Data close to the current point receive higher weights than both the Epanechnikov and biweight kernels allow.
triweight	Data close to the current point receive higher weights than any other kernel allows. Extreme cases get very little weight.
gaussian	Weights follow a normal distribution, resulting in higher weighting of extreme cases than the Epanechnikov, biweight, tricube, and triweight kernels.
cauchy	Extreme values receive more weight than the other kernels, with the exception of the uniform kernel, allow.

Valid Functions

[proportion Function \(GPL\)](#), [noConstant Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#),

[summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

smooth.linear Function

Syntax

`smooth.linear(<algebra>, <function>)`

or

`smooth.linear.<kernel>(<algebra, <function>)`

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<kernel>. A kernel function for the smoother. This specifies how data are weighted by the smoother, depending on how close the data are to the current point. If no kernel is specified, Epanechnikov is used.

<function>. One or more valid functions. These are optional. If no proportion function is specified, 1 is used for the proportion.

Description

Uses regression to determine values that best fit the data to a linear slope.

Examples

Figure 2-271

Example: Creating a linear fit line

```
ELEMENT: line(position(smooth.linear(salbegin*salary)))
```

Kernel Functions

uniform	All data receive equal weights.
epanechnikov	Data near the current point receive higher weights than extreme data receive. This function weights extreme points more than the triweight, biweight, and tricube kernels but less than the Gaussian and Cauchy kernels.
biweight	Data far from the current point receive more weight than the triweight kernel allows but less weight than the Epanechnikov kernel permits.
tricube	Data close to the current point receive higher weights than both the Epanechnikov and biweight kernels allow.
triweight	Data close to the current point receive higher weights than any other kernel allows. Extreme cases get very little weight.
gaussian	Weights follow a normal distribution, resulting in higher weighting of extreme cases than the Epanechnikov, biweight, tricube, and triweight kernels.
cauchy	Extreme values receive more weight than the other kernels, with the exception of the uniform kernel, allow.

Valid Functions

proportion Function (GPL), noConstant Function (GPL)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

smooth.loess Function***Syntax***

```
smooth.loess(<algebra>, <function>)
```

or

```
smooth.loess.<kernel>(<algebra>, <function>)
```

<**algebra**>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<**kernel**>. A kernel function for the smoother. This specifies how data are weighted by the smoother, depending on how close the data are to the current point. If no kernel is specified, tricube is used.

<function>. One or more valid functions. These are optional. If no proportion function is specified, 1 is used for the proportion.

Description

Uses iterative weighted least squares to determine values that best fit the data.

Examples

Figure 2-272

Example: Creating a loess fit line

```
ELEMENT: line(position(smooth.loess(salbegin*salary)))
```

Figure 2-273

Example: Creating a loess fit line with specific kernel

```
ELEMENT: line(position(smooth.loess.uniform(salbegin*salary)))
```

Kernel Functions

uniform	All data receive equal weights.
epanechnikov	Data near the current point receive higher weights than extreme data receive. This function weights extreme points more than the triweight, biweight, and tricube kernels but less than the Gaussian and Cauchy kernels.
biweight	Data far from the current point receive more weight than the triweight kernel allows but less weight than the Epanechnikov kernel permits.
tricube	Data close to the current point receive higher weights than both the Epanechnikov and biweight kernels allow.
triweight	Data close to the current point receive higher weights than any other kernel allows. Extreme cases get very little weight.
gaussian	Weights follow a normal distribution, resulting in higher weighting of extreme cases than the Epanechnikov, biweight, tricube, and triweight kernels.
cauchy	Extreme values receive more weight than the other kernels, with the exception of the uniform kernel, allow.

Valid Functions

[proportion Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf1.count Function \(GPL\)](#), [region.conf1.mean Function \(GPL\)](#), [region.conf1.percent.count Function \(GPL\)](#), [region.conf1.proportion.count Function \(GPL\)](#),

region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

smooth.mean Function

Syntax

`smooth.mean(<algebra>, <function>)`

or

`smooth.mean.<kernel>(<algebra>, <function>)`

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<kernel>. A kernel function for the smoother. This specifies how data are weighted by the smoother, depending on how close the data are to the current point. If no kernel is specified, Epanechnikov is used.

<function>. One or more valid functions. These are optional. If no proportion function is specified, 1 is used for the proportion.

Description

Calculates the smoothed mean of y in a 2-D (x^*y) frame and z in a 3-D (x^*y^*z) frame. To force a straight line (a constant value), use the uniform kernel function.

Examples

Figure 2-274

Example: Creating a line at the mean of the y axis

```
ELEMENT: line(position(smooth.mean.uniform(salbegin*salary)))
```

Kernel Functions

uniform	All data receive equal weights.
epanechnikov	Data near the current point receive higher weights than extreme data receive. This function weights extreme points more than the triweight, biweight, and tricube kernels but less than the Gaussian and Cauchy kernels.
biweight	Data far from the current point receive more weight than the triweight kernel allows but less weight than the Epanechnikov kernel permits.
tricube	Data close to the current point receive higher weights than both the Epanechnikov and biweight kernels allow.
triweight	Data close to the current point receive higher weights than any other kernel allows. Extreme cases get very little weight.
gaussian	Weights follow a normal distribution, resulting in higher weighting of extreme cases than the Epanechnikov, biweight, tricube, and triweight kernels.
cauchy	Extreme values receive more weight than the other kernels, with the exception of the uniform kernel, allow.

Valid Functions

[proportion Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percent.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL),

[summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

smooth.median Function

Syntax

```
smooth.median(<algebra>, <function>)
```

or

```
smooth.median.<kernel>(<algebra>, <function>)
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<kernel>. A kernel function for the smoother. This specifies how data are weighted by the smoother, depending on how close the data are to the current point. If no kernel is specified, Epanechnikov is used.

<function>. One or more valid functions. These are optional. If no proportion function is specified, 1 is used for the proportion.

Description

Calculates the smoothed median of y in a 2-D (x^*y) frame and z in a 3-D (x^*y^*z) frame. To force a straight line (a constant value), use the uniform kernel function.

Examples

Figure 2-275

Example: Creating a line at the median of the y axis

```
ELEMENT: line(position(smooth.median.uniform(salbegin*salary)))
```

Kernel Functions

uniform	All data receive equal weights.
epanechnikov	Data near the current point receive higher weights than extreme data receive. This function weights extreme points more than the triweight, biweight, and tricube kernels but less than the Gaussian and Cauchy kernels.
biweight	Data far from the current point receive more weight than the triweight kernel allows but less weight than the Epanechnikov kernel permits.
tricube	Data close to the current point receive higher weights than both the Epanechnikov and biweight kernels allow.
triweight	Data close to the current point receive higher weights than any other kernel allows. Extreme cases get very little weight.
gaussian	Weights follow a normal distribution, resulting in higher weighting of extreme cases than the Epanechnikov, biweight, tricube, and triweight kernels.
cauchy	Extreme values receive more weight than the other kernels, with the exception of the uniform kernel, allow.

Valid Functions

proportion Function (GPL)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

smooth.quadratic Function

Syntax

`smooth.quadratic(<algebra>, <function>)`

or

`smooth.quadratic.<kernel>(<algebra>, <function>)`

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<kernel>. A kernel function for the smoother. This specifies how data are weighted by the smoother, depending on how close the data are to the current point. If no kernel is specified, Epanechnikov is used.

<function>. One or more valid functions. These are optional. If no proportion function is specified, 1 is used for the proportion.

Description

Uses regression to determine values that best fit the data to a quadratic polynomial.

Examples

Figure 2-276

Example: Creating a quadratic fit line

```
ELEMENT: line(position(smooth.quadratic(salbegin*salary)))
```

Kernel Functions

uniform	All data receive equal weights.
epanechnikov	Data near the current point receive higher weights than extreme data receive. This function weights extreme points more than the triweight, biweight, and tricube kernels but less than the Gaussian and Cauchy kernels.
biweight	Data far from the current point receive more weight than the triweight kernel allows but less weight than the Epanechnikov kernel permits.
tricube	Data close to the current point receive higher weights than both the Epanechnikov and biweight kernels allow.
triweight	Data close to the current point receive higher weights than any other kernel allows. Extreme cases get very little weight.
gaussian	Weights follow a normal distribution, resulting in higher weighting of extreme cases than the Epanechnikov, biweight, tricube, and triweight kernels.
cauchy	Extreme values receive more weight than the other kernels, with the exception of the uniform kernel, allow.

Valid Functions

[proportion Function \(GPL\)](#), [noConstant Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf1.count Function \(GPL\)](#), [region.conf1.mean Function \(GPL\)](#), [region.conf1.percent.count Function \(GPL\)](#), [region.conf1.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#),

[summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

smooth.spline Function

Syntax

```
smooth.spline(<algebra>)
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

Description

Calculates the cubic spline for the data. You should use a cubic spline curve only when you believe there is no error in your data.

Examples

Figure 2-277

Example: Creating a cubic spline curve

```
ELEMENT: line(position(smooth.spline(salbegin*salary)))
```

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function](#)

(GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

smooth.step Function

Syntax

`smooth.step(<algebra>)`

or

`smooth.step.<position>(<algebra>)`

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<position>. The position of the data value in relation to the drawn line. Valid values are `right`, `left`, and `center`, with `right` being the default.

Description

Uses step interpolation to draw the graphic element through the data values. Use the `jump` function to specify that no connecting lines are drawn between the lines at each data value.

Examples

Figure 2-278

Example: Creating a step interpolation line

```
ELEMENT: line(position(smooth.step.center(salbegin*salary)))
```

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function](#)

(GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

sort.data Function

Syntax

```
sort.data()
```

Description

Sorts the categorical values in the order they appear in the data.

Note: If the data are pre-aggregated (for example, by using a statistic function in the IBM® SPSS® Statistics GGRAPH command), this function will not work as expected because the categorical values may be sorted during aggregation. Therefore, the GPL no longer knows the order in which the categorical values appeared in the original data.

Examples

Figure 2-279

Example: Sorting the categories

```
SCALE: cat(dim(1), sort.data())
```

Applies To

cat Scale (GPL)

sort.natural Function

Syntax

```
sort.natural()
```

Description

Sorts the categorical values in alphanumeric order.

Examples

Figure 2-280

Example: Sorting the categories

```
SCALE: cat(dim(1), values("Male", "Female"), sort.natural())
```

Applies To

[cat Scale \(GPL\)](#)

sort.statistic Function

Syntax

```
sort.statistic(<statistic function>)
```

<statistic function>. A statistic function.

Description

Sorts the categorical values based on the result of the statistic function for each category.

Examples

Figure 2-281

Example: Sorting the categories

```
SCALE: cat(dim(1), sort.statistic(summary.mean(salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

[cat Scale \(GPL\)](#)

sort.values Function

Syntax

```
sort.values("category name" ...)
```

"category name". The name of a category in the data. Delineate each name with a comma.

Description

Sorts the categorical values based on the order in which they appear in this function. You do not need to specify every category. The categories will be ordered as they appear, and any other categories that are not specified will appear in the order they appear in the data.

Examples

Figure 2-282

Example: Sorting the categories explicitly

```
SCALE: cat(dim(1), sort.values("Male"))
```

In this example, *Male* will appear first. It is not necessary to specify that *Female* will appear next.

Applies To

[cat Scale \(GPL\)](#)

split Function

Syntax

```
split(<algebra>)
```

or

```
color(<statistic function>)
```

<algebra>. The name of a categorical variable.

<statistic function>. A statistic function.

Description

Splits the graphic element into multiple graphic elements or groups of graphic elements for each category in a categorical variable. This result is similar to that obtained by the aesthetic functions, but there is no specific aesthetic associated with each group of graphic elements.

Examples

Figure 2-283

Example: Creating groups of lines

```
ELEMENT: line(position(salbegin*salary), split(gender))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#)

sqlSource Function**Syntax**

```
sqlSource(url("url"), user("user name"), password("user password"), query("sql query"))
```

“url”. The URL string for connecting to the database. The URL is typically of the form *jdbc:<jdbc vendor>:<vendor information>://<host name>:<port number>*, where items between angled brackets (<>) are variables specific to each database driver vendor. Consult your database vendor’s documentation for more information.

“user name”. A user name for accessing the database.

“user password”. The user’s password.

“sql query”. A SQL query string for extracting data from the database.

Description

Reads data from a database using a SQL query string.

Examples

Figure 2-284

Example: Reading from a database

```
SOURCE: mydata = sqlSource(url("jdbc:microsoft:sqlserver://localhost:1433"), user("fred"),
 password("secret"), query("select * from employeeData"))
```

Valid Functions

[missing.listwise Function \(GPL\)](#), [missing.pairwise Function \(GPL\)](#), [weight Function \(GPL\)](#)

Applies To

[SOURCE Statement \(GPL\)](#), [csvSource Function \(GPL\)](#), [savSource Function \(GPL\)](#)

start Function**Syntax**

```
start(<value>)
```

<value>. A numeric value indicating the location of the first major tick.

Description

Specifies the value at which the first major tick appears.

Examples

Figure 2-285

Example: Specifying the first major tick

GUIDE: axis(dim(1), start(1000))

Applies To

[axis Guide Type \(GPL\)](#)

startAngle Function

Syntax

startAngle(<integer>)

<integer>. An integer indicating the number of degrees relative to 12:00.

Description

Indicates the angle at which the coordinate system begins. Often used to indicate the position of the first slice in a pie chart. The specified degrees are relative to the 12:00 position, and rotation is counterclockwise.

Examples

Figure 2-286

Example: Specifying the first slice at 9:00

COORD: polar.theta(startAngle(90))

Figure 2-287

Example: Specifying the first slice at 3:00 (90 degrees)

COORD: polar.theta(startAngle(-90))

Applies To

[polar Coordinate Type \(GPL\)](#), [polar.theta Coordinate Type \(GPL\)](#)

studentizedRange Function

Syntax

studentizedRange(<degrees of freedom>, <k>)

<degrees of freedom>. Numeric value indicating the degrees of freedom parameter for the distribution. The value must be greater than 0.

<k>. Numeric value indicating the k (number of groups) parameter for the distribution. The value must be greater than 0.

Description

Specifies a Studentized range distribution for the probability scale.

Examples

Figure 2-288

Example: Specifying a Studentized range distribution for the probability scale

```
SCALE: prob(dim(2), studentizedRange(5, 2.5))
```

Applies To

[prob Scale \(GPL\)](#)

summary.count Function

Syntax

```
summary.count(<algebra>)
```

or

```
summary.count(<binning function>)
```

or

```
summary.count(<statistic function>)
```

<algebra>. Graph algebra, such as x or x^*y . In the second case, the count is calculated for cases with non-missing y -variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.count`.

Description

Calculates the number of cases identified by the algebra or function. If using a function, a typical one would be a binning function. `summary.count` subsequently calculates the number of cases in each bin.

Examples

Figure 2-289

Example: Specifying a bar chart of counts

```
ELEMENT: interval(position(summary.count(jobcat)))
```

Figure 2-290*Example: Counting non-missing cases for a continuous variable*

```
ELEMENT: interval(position(summary.count(jobcat*salary)))
```

Figure 2-291*Example: Specifying a histogram*

```
ELEMENT: interval(position(summary.count(bin.rect(salary))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.count.cumulative Function**Syntax**

```
summary.count.cumulative(<algebra>)
```

or

```
summary.count.cumulative(<binning function>)
```

or

```
summary.count.cumulative(<statistic function>)
```

<algebra>. Graph algebra, such as `x` or `x*y`. In the second case, the count is calculated for cases with non-missing `y`-variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.count.cumulative`.

Description

Calculates the cumulative number of cases identified by the algebra or function. If using a function, a typical one would be a binning function. `summary.count` subsequently calculates the number of cases in each bin.

If the graph is paneled (faceted), the cumulation begins again with each panel.

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples**Figure 2-292**

Example: Specifying a bar chart of cumulative counts

```
ELEMENT: interval(position(summary.count.cumulative(jobcat)))
```

Figure 2-293

Example: Specifying a cumulative histogram

```
ELEMENT: interval(position(summary.count.cumulative(bin.rect(salary))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.countTrue Function

Syntax

```
summary.countTrue(<algebra>)
```

or

```
summary.countTrue(<binning function>)
```

or

```
summary.countTrue(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.countTrue`.

Description

Calculates the number of cases that evaluate to a *true* value. If the function is evaluating graph algebra, the analysis variable is typically the Boolean result of expression evaluated by the eval function. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples**Figure 2-294**

Example: Plotting count greater than a value

```
TRANS: salGreaterThan = eval(salary>50000)
ELEMENT: interval(position(summary.countTrue(jobcat*salGreaterThan)))
```

Figure 2-295

Example: Plotting count less than, equal to, and greater than a value

```
TRANS: salLessThan = eval(salary<50000)
TRANS: salEqualTo = eval(salary==50000)
TRANS: salGreaterThan = eval(salary>50000)
ELEMENT: interval(position(summary.countTrue("Less than 50000"*salLessThan)))
ELEMENT: interval(position(summary.countTrue("Equal to 50000"*salEqualTo)))
ELEMENT: interval(position(summary.countTrue("Greater than 50000"*salGreaterThan)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#)

Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.first Function

Syntax

`summary.first(<algebra>)`

or

`summary.first(<binning function>)`

or

`summary.first(<statistic function>)`

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.max`.

Description

Gets the first value that appears in the data. If the function is evaluating graph algebra, the first value of the analysis variable is returned for each subgroup. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-296

Example: Calculating the first salary value for each jobcat category

```
ELEMENT: interval(position(summary.first(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

`bin.dot Function (GPL)`, `bin.hex Function (GPL)`, `bin.quantile.letter Function (GPL)`, `bin.rect Function (GPL)`

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.kurtosis Function**Syntax**

```
summary.kurtosis(<algebra>)
```

or

```
summary.kurtosis(<binning function>)
```

or

```
summary.kurtosis(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.kurtosis`.

Description

Calculates the kurtosis, which measures whether the data peak more compared to the normal distribution. If the function is evaluating graph algebra, the kurtosis of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-297

Example: Calculating the kurtosis of salary for each jobcat category

```
ELEMENT: interval(position(summary.kurtosis(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative](#)

[Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.last Function

Syntax

`summary.last(<algebra>)`

or

`summary.last(<binning function>)`

or

`summary.last(<statistic function>)`

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.max`.

Description

Gets the last value that appears in the data. If the function is evaluating graph algebra, the last value of the analysis variable is returned for each subgroup. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-298

Example: Calculating the last salary value for each jobcat category

`ELEMENT: interval(position(summary.last(jobcat*salary)))`

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function](#)

(GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.max Function

Syntax

```
summary.max(<algebra>)
```

or

```
summary.max(<binning function>)
```

or

```
summary.max(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.max`.

Description

Calculates the maximum value. If the function is evaluating graph algebra, the maximum value of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-299

Example: Calculating the maximum salary for each jobcat category

```
ELEMENT: interval(position(summary.max(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative](#)

[Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.mean Function

Syntax

```
summary.mean(<algebra>)
```

or

```
summary.mean(<binning function>)
```

or

```
summary.mean(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.mean`.

Description

Calculates the arithmetic mean. If the function is evaluating graph algebra, the mean of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-300

Example: Calculating the mean salary for each jobcat category

```
ELEMENT: interval(position(summary.mean(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function](#)

(GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.median Function

Syntax

```
summary.median(<algebra>)
```

or

```
summary.median(<binning function>)
```

or

```
summary.median(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.median`.

Description

Calculates the median, which is the value above and below which half of the cases fall. The result is equivalent to `summary.percentile` with an alpha of 0.5. If the function is evaluating graph algebra, the median of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-301

Example: Calculating the median salary for each jobcat category

```
ELEMENT: interval(position(summary.median(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative](#)

[Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.min Function

Syntax

```
summary.min(<algebra>)
```

or

```
summary.min(<binning function>)
```

or

```
summary.min(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.min`.

Description

Calculates the minimum value. If the function is evaluating graph algebra, the minimum value of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-302

Example: Calculating the minimum salary for each jobcat category

```
ELEMENT: interval(position(summary.min(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function](#)

(GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.mode Function

Syntax

```
summary.mode(<algebra>)
```

or

```
summary.mode(<binning function>)
```

or

```
summary.mode(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.mode`.

Description

Calculates the mode, which is the most frequent value. If there is a tie, the smallest value is returned. If the function is evaluating graph algebra, the mode of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples**Figure 2-303**

Example: Calculating the mode of educationalLevel for each jobcat category

```
ELEMENT: interval(position(summary.mode(jobcat*educationalLevel)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative](#)

[Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.percent Function

Description

`summary.percent` is an alias for `summary.percent.sum`. For more information, see the topic [summary.percent.sum Function](#) on p. 229.

Examples

Figure 2-304

Example: Calculating percentages of a summed variable

```
ELEMENT: interval(position(summary.percent(jobcat*salary)))
```

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.percent.count Function***Syntax***

```
summary.percent.count(<algebra>, <base function>)
```

or

```
summary.percent.count(<binning function>, <base function>)
```

or

```
summary.percent.count(<statistic function>, <base function>)
```

<algebra>. Graph algebra, such as x or x^*y . In the second case, the percentage is calculated for cases with non-missing y -variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.percent.count`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.percent.count`.

Description

Calculates the percentage of cases within each subgroup compared to the total number of cases.

Examples**Figure 2-305**

Example: Calculating percentages of counts

```
ELEMENT: interval(position(summary.percent.count(jobcat)))
```

Figure 2-306

Example: Graphing a histogram of percentages

```
ELEMENT: interval(position(summary.percent.count(bin.rect(salary))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.percent.count.cumulative Function

```
summary.percent.count.cumulative(<algebra>, <base function>)
```

or

```
summary.percent.count.cumulative(<binning function>, <base function>)
```

or

```
summary.percent.count.cumulative(<statistic function>, <base function>)
```

<algebra>. Graph algebra, such as `x` or `x*y`. In the second case, the percentage is calculated for cases with non-missing `y`-variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.percent.count.cumulative`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.percent.count.cumulative`.

Description

Calculates the cumulative percentage of cases within each group compared to the total number of cases.

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples

Figure 2-307

Example: Calculating cumulative percentages of counts

```
ELEMENT: interval(position(summary.percent.count.cumulative(jobcat)))
```

Figure 2-308

Example: Calculating a cumulative histogram of percentages

```
ELEMENT: interval(position(summary.percent.count.cumulative(bin.rect(salary))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function](#)

(GPL), `summary.count.cumulative` Function (GPL), `summary.countTrue` Function (GPL), `summary.first` Function (GPL), `summary.kurtosis` Function (GPL), `summary.last` Function (GPL), `summary.max` Function (GPL), `summary.mean` Function (GPL), `summary.median` Function (GPL), `summary.min` Function (GPL), `summary.mode` Function (GPL), `summary.percent` Function (GPL), `summary.percent.count` Function (GPL), `summary.percent.cumulative` Function (GPL), `summary.percent.sum` Function (GPL), `summary.percent.sum.cumulative` Function (GPL), `summary.percentile` Function (GPL), `summary.percentTrue` Function (GPL), `summary.proportion` Function (GPL), `summary.proportion.count` Function (GPL), `summary.proportion.count.cumulative` Function (GPL), `summary.proportion.sum` Function (GPL), `summary.proportion.sum.cumulative` Function (GPL), `summary.proportionTrue` Function (GPL), `summary.range` Function (GPL), `summary.sd` Function (GPL), `summary.se` Function (GPL), `summary.se.kurtosis` Function (GPL), `summary.se.skewness` Function (GPL), `summary.sum` Function (GPL), `summary.sum.cumulative` Function (GPL), `summary.variance` Function (GPL), `transparency` Function (For GPL Graphic Elements)

summary.percent.cumulative Function

Description

`summary.percent.cumulative` is an alias for `summary.percent.sum.cumulative`. For more information, see the topic `summary.percent.sum.cumulative Function` on p. 231.

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples

Figure 2-309

Example: Calculating cumulative percentages of a summed variable

```
ELEMENT: interval(position(summary.percent.cumulative(jobcat*salary)))
```

summary.percent.sum Function

Syntax

```
summary.percent.sum(<algebra>, <base function>)
```

or

```
summary.percent.sum(<binning function>, <base function>)
```

or

```
summary.percent.sum(<statistic function>, <base function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.percent.sum`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.percent.sum`.

Description

Calculates the percentage within each subgroup based on a summed variable compared to the sum across all groups. `summary.percent` is an alias for this function. To obtain percentages of counts, use the `summary.percent.count` function. [For more information, see the topic `summary.percent.count` Function on p. 226.](#)

Examples

Figure 2-310

Example: Calculating percentages of a summed variable

```
ELEMENT: interval(position(summary.percent.sum(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf1.count Function \(GPL\)](#), [region.conf1.mean Function \(GPL\)](#), [region.conf1.percent.count Function \(GPL\)](#), [region.conf1.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#),

[summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.percent.sum.cumulative Function

`summary.percent.sum.cumulative(<algebra>, <base function>)`

or

`summary.percent.sum.cumulative(<binning function>, <base function>)`

or

`summary.percent.sum.cumulative(<statistic function>, <base function>)`

<algebra>. Graph algebra, such as `x*y`. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.percent.sum.cumulative`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.percent.sum.cumulative`.

Description

Calculates the cumulative percentage within each subgroup based on a summed variable compared to the sum across all groups. `summary.percent.cumulative` is an alias for this function. To obtain cumulative percentages of counts, use the `summary.percent.count.cumulative` function. [For more information, see the topic summary.percent.count.cumulative Function on p. 227.](#)

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples**Figure 2-311***Example: Calculating cumulative percentages of a summed variable*

```
ELEMENT: interval(position(summary.percent.sum.cumulative(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.percentile Function

Syntax

```
summary.percentile(<algebra>, <function>)
```

or

```
summary.percentile(<binning function>, <function>)
```

or

```
summary.percentile(<statistic function>, <function>)
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<function>. One or more valid functions. These are optional. If no `alpha` function is specified, 0.95 is used for the alpha. If the alpha is 0.5, the result is equivalent to `summary.median`.

Description

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.percentile`.

Description

Calculates the percentile value at the specified alpha. If the function is evaluating graph algebra, the percentile value of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-312

Example: Calculating the 25th percentile of salary for each jobcat category

```
ELEMENT: interval(position(summary.percentile(jobcat*salary, alpha(0.25))))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Valid Functions

[alpha Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.percentTrue Function**Syntax**

```
summary.percentTrue(<algebra>)
```

or

```
summary.percentTrue(<binning function>)
```

or

```
summary.percentTrue(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.percentTrue`.

Description

Calculate the percentage of cases within each subgroup that evaluate to a *true* value compared to the total number of cases. If the function is evaluating graph algebra, the analysis variable is typically the Boolean result of expression evaluated by the `eval` function. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-313

Example: Plotting percentage greater than a value

```
TRANS: salGreaterThan = eval(salary>50000)
ELEMENT: interval(position(summary.percentTrue(jobcat*salGreaterThan)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#),

[summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.proportion Function

Description

`summary.proportion` is an alias for `summary.proportion.sum`. For more information, see the topic [summary.proportion.sum Function](#) on p. 240.

Examples

Figure 2-314

Example: Calculating proportions of a summed variable

```
ELEMENT: interval(position(summary.proportion(jobcat*salary)))
```

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf1.count Function \(GPL\)](#), [region.conf1.mean Function \(GPL\)](#), [region.conf1.percent.count Function \(GPL\)](#), [region.conf1.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.proportion.count Function

Syntax

```
summary.proportion.count(<algebra>, <base function>)
```

or

```
summary.proportion.count(<binning function>, <base function>)
```

or

```
summary.proportion.count(<statistic function>, <base function>)
```

<algebra>. Graph algebra, such as x or $x*y$. In the second case, the proportion is calculated for cases with non-missing y -variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.proportion.count`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.proportion.count`.

Description

Calculates the proportion of cases within each subgroup compared to the total number of cases. This function is similar to `summary.percent.count` except it reports a value between 0 and 1 instead of 0 and 100.

Examples

Figure 2-315

Example: Calculating proportions of counts

```
ELEMENT: interval(position(summary.proportion.count(jobcat)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.proportion.count.cumulative Function

```
summary.proportion.count.cumulative(<algebra>, <base function>)
```

or

```
summary.proportion.count.cumulative(<binning function>, <base function>)
```

or

```
summary.proportion.count.cumulative(<statistic function>, <base function>)
```

<algebra>. Graph algebra, such as x or $x*y$. In the second case, the proportion is calculated for cases with non-missing y -variable values. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.proportion.count.cumulative`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.proportion.count.cumulative`.

Description

Calculates the cumulative proportion of cases within each group compared to the total number of cases. This function is similar to `summary.percent.count.cumulative` except it reports a value between 0 and 1 instead of 0 and 100.

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples

Figure 2-316

Example: Calculating cumulative proportions of counts

```
ELEMENT: interval(position(summary.proportion.count.cumulative(jobcat)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confidence.count Function \(GPL\)](#), [region.confidence.mean Function \(GPL\)](#), [region.confidence.percent.count Function \(GPL\)](#), [region.confidence.propotion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function](#)

(GPL), `summary.min` Function (GPL), `summary.mode` Function (GPL), `summary.percent` Function (GPL), `summary.percent.count` Function (GPL), `summary.percent.count.cumulative` Function (GPL), `summary.percent.cumulative` Function (GPL), `summary.percent.sum` Function (GPL), `summary.percent.sum.cumulative` Function (GPL), `summary.percentile` Function (GPL), `summary.percentTrue` Function (GPL), `summary.proportion` Function (GPL), `summary.proportion.count` Function (GPL), `summary.proportion.cumulative` Function (GPL), `summary.proportion.sum` Function (GPL), `summary.proportion.sum.cumulative` Function (GPL), `summary.proportionTrue` Function (GPL), `summary.range` Function (GPL), `summary.sd` Function (GPL), `summary.se` Function (GPL), `summary.se.kurtosis` Function (GPL), `summary.se.skewness` Function (GPL), `summary.sum` Function (GPL), `summary.sum.cumulative` Function (GPL), `summary.variance` Function (GPL), `transparency` Function (For GPL Graphic Elements)

summary.proportion.cumulative Function

Description

`summary.proportion.cumulative` is an alias for `summary.proportion.sum.cumulative`. For more information, see the topic `summary.proportion.sum.cumulative Function` on p. 242.

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples

Figure 2-317

Example: Calculating cumulative proportions of a summed variable

```
ELEMENT: interval(position(summary.proportion.cumulative(jobcat*salary)))
```

summary.proportion.sum Function

Syntax

```
summary.proportion.sum(<algebra>, <base function>)
```

or

```
summary.proportion.sum(<binning function>, <base function>)
```

or

```
summary.proportion.sum(<statistic function>, <base function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.proportion.sum`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.proportion.sum`.

Description

Calculates the proportion within each subgroup based on a summed variable compared to the sum across all groups. `summary.proportion` is an alias for this function. `summary.proportion.sum` is similar to `summary.percent.sum` except it reports a value between 0 and 1 instead of 0 and 100.

To obtain proportions of counts, use the `summary.proportion.count` function. [For more information, see the topic `summary.proportion.count` Function on p. 237.](#)

Examples

Figure 2-318

Example: Calculating proportions of a summed variable

```
ELEMENT: interval(position(summary.proportion.sum(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confidence.count Function \(GPL\)](#), [region.confidence.mean Function \(GPL\)](#), [region.confidence.percent.count Function \(GPL\)](#), [region.confidence.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function](#)

(GPL), `summary.min` Function (GPL), `summary.mode` Function (GPL), `summary.percent` Function (GPL), `summary.percent.count` Function (GPL), `summary.percent.count.cumulative` Function (GPL), `summary.percent.cumulative` Function (GPL), `summary.percent.sum` Function (GPL), `summary.percent.sum.cumulative` Function (GPL), `summary.percentile` Function (GPL), `summary.percentTrue` Function (GPL), `summary.proportion` Function (GPL), `summary.proportion.count` Function (GPL), `summary.proportion.count.cumulative` Function (GPL), `summary.proportion.cumulative` Function (GPL), `summary.proportion.sum` Function (GPL), `summary.proportion.sum.cumulative` Function (GPL), `summary.proportionTrue` Function (GPL), `summary.range` Function (GPL), `summary.sd` Function (GPL), `summary.se` Function (GPL), `summary.se.kurtosis` Function (GPL), `summary.se.skewness` Function (GPL), `summary.sum` Function (GPL), `summary.sum.cumulative` Function (GPL), `summary.variance` Function (GPL), `transparency` Function (For GPL Graphic Elements)

summary.proportion.sum.cumulative Function

`summary.proportion.sum.cumulative(<algebra>, <base function>)`

or

`summary.proportion.sum.cumulative(<binning function>, <base function>)`

or

`summary.proportion.sum.cumulative(<statistic function>, <base function>)`

<algebra>. Graph algebra, such as `x*y`. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<base function>. A function that specifies the percentage base for `summary.proportion.sum.cumulative`. This is optional. The default is `base.all()`.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.proportion.sum.cumulative`.

Description

Calculates the cumulative proportion within each subgroup based on a summed variable compared to the sum across all groups. `summary.proportion.cumulative` is an alias for this function. `summary.proportion.sum.cumulative` is similar to `summary.percent.sum.cumulative` except it reports a value between 0 and 1 instead of 0 and 100.

To obtain cumulative proportions of counts, use the `summary.proportion.count.cumulative` function. For more information, see the topic [summary.proportion.count.cumulative Function](#) on p. 238.

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples

Figure 2-319

Example: Calculating cumulative proportions of a summed variable

```
ELEMENT: interval(position(summary.proportion.sum.cumulative(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Base Functions

[base.aesthetic Function \(GPL\)](#), [base.all Function \(GPL\)](#), [base.coordinate Function \(GPL\)](#)

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf1.count Function \(GPL\)](#), [region.conf1.mean Function \(GPL\)](#), [region.conf1.percent.count Function \(GPL\)](#), [region.conf1.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.proportionTrue Function

Syntax

```
summary.proportionTrue(<algebra>)
```

or

```
summary.proportionTrue(<binning function>)
```

or

```
summary.proportionTrue(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.proportionTrue`.

Description

Calculate the proportion of cases within each subgroup that evaluate to a *true* value compared to the total number of cases. This function is similar to `summary.percentTrue` except it reports a value between 0 and 1 instead of 0 and 100. If `summary.proportionTrue` is evaluating graph algebra, the analysis variable is typically the Boolean result of expression evaluated by the `eval` function. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-320

Example: Plotting proportion greater than a value

```
TRANS: salGreaterThan = eval(salary>50000)
ELEMENT: interval(position(summary.proportionTrue(jobcat*salGreaterThan)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function](#)

(GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf.i.count Function (GPL), region.conf.i.mean Function (GPL), region.conf.i.percent.count Function (GPL), region.conf.i.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.range Function

Syntax

`summary.range(<algebra>)`

or

`summary.range(<binning function>)`

or

`summary.range(<statistic function>)`

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.range`.

Description

Calculates the range, which is the difference between the minimum and maximum values. If the function is evaluating graph algebra, the range of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

This function returns only one value. If you want to display the interval between the minimum and maximum values, use `region.spread.range`. [For more information, see the topic region.spread.range Function on p. 177.](#)

Examples

Figure 2-321

Example: Calculating the range of salary for each jobcat category

```
ELEMENT: interval(position(summary.range(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.conf1.count Function \(GPL\)](#), [region.conf1.mean Function \(GPL\)](#), [region.conf1.percent.count Function \(GPL\)](#), [region.conf1.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function](#)

(GPL), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#), [summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.sd Function

Syntax

`summary.sd(<algebra>)`

or

`summary.sd(<binning function>)`

or

`summary.sd(<statistic function>)`

<algebra>. Graph algebra, such as `x*y`. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.sd`.

Description

Calculates the standard deviation, which is the square root of the variance. If the function is evaluating graph algebra, the standard deviation of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-322

Example: Calculating the standard deviation of salary for each jobcat category

```
ELEMENT: interval(position(summary.sd(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.se Function**Syntax**

```
summary.se(<algebra>)
```

or

```
summary.se(<binning function>)
```

or

```
summary.se(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.se`.

Description

Calculates the standard error of the mean, which is the standard deviation of the sample means. If the function is evaluating graph algebra, the standard error of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-323

Example: Calculating the standard error of salary for each jobcat category

```
ELEMENT: interval(position(summary.se(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.se.skewness Function \(GPL\)](#), [summary.sum Function \(GPL\)](#),

[summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), [transparency Function \(For GPL Graphic Elements\)](#)

summary.se.kurtosis Function

Syntax

```
summary.se.kurtosis(<algebra>)
```

or

```
summary.se.kurtosis(<binning function>)
```

or

```
summary.se.kurtosis(<statistic function>)
```

<algebra>. Graph algebra, such as x^*y . Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.se.kurtosis`.

Description

Calculates the standard error of the kurtosis, which is the standard deviation of the sample kurtosis values. If the function is evaluating graph algebra, the standard error of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-324

Example: Calculating the standard error of the kurtosis of salary for each jobcat category

```
ELEMENT: interval(position(summary.se.kurtosis(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation](#)

Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.conf1.count Function (GPL), region.conf1.mean Function (GPL), region.conf1.percent.count Function (GPL), region.conf1.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.se.skewness Function

Syntax

```
summary.se.skewness(<algebra>)
```

or

```
summary.se.skewness(<binning function>)
```

or

```
summary.se.skewness(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.se.skewness`.

Description

Calculates the standard error of the skewness, which is the standard deviation of the sample skewness values. If the function is evaluating graph algebra, the standard error of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-325

Example: Calculating the standard error of the skewness of salary for each jobcat category

```
ELEMENT: interval(position(summary.se.skewness(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#), [summary.proportion.cumulative Function \(GPL\)](#), [summary.proportion.sum Function \(GPL\)](#), [summary.proportion.sum.cumulative Function \(GPL\)](#), [summary.proportionTrue Function \(GPL\)](#), [summary.range Function \(GPL\)](#), [summary.sd Function \(GPL\)](#), [summary.se Function \(GPL\)](#), [summary.se.kurtosis Function \(GPL\)](#), [summary.sum Function \(GPL\)](#),

[summary.sum.cumulative Function \(GPL\)](#), [summary.variance Function \(GPL\)](#), transparency Function (For GPL Graphic Elements)

summary.sum Function

Syntax

```
summary.sum(<algebra>)
```

or

```
summary.sum(<binning function>)
```

or

```
summary.sum(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.sum`.

Description

Calculates the sum. If the function is evaluating graph algebra, the sum of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-326

Example: Calculating the sum of salary for each jobcat category

```
ELEMENT: interval(position(summary.sum(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function](#)

(GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum.cumulative Function (GPL), summary.variance Function (GPL), transparency Function (For GPL Graphic Elements)

summary.sum.cumulative Function

Syntax

```
summary.sum.cumulative(<algebra>)
```

or

```
summary.sum.cumulative(<binning function>)
```

or

```
summary.sum.cumulative(<statistic function>)
```

<algebra>. Graph algebra, such as $x*y$. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.sum.cumulative`.

Description

Calculates the cumulative sum. If the function is evaluating graph algebra, the cumulative sum of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Note: If there are multiple ELEMENT statements, you cannot use cumulative statistics for some graphic elements but not for others. This behavior is prohibited because the results of each statistic function would be blended on the same scale. The units for cumulative statistics do not match the units for non-cumulative statistics, so blending these results is impossible.

Examples

Figure 2-327

Example: Calculating the cumulative sum

```
ELEMENT: interval(position(summary.sum(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#)

Applies To

[bin.dot Function \(GPL\)](#), [bin.hex Function \(GPL\)](#), [bin.quantile.letter Function \(GPL\)](#), [bin.rect Function \(GPL\)](#), [color Function \(For GPL Graphic Elements\)](#), [color.brightness Function \(For GPL Graphic Elements\)](#), [color.hue Function \(For GPL Graphic Elements\)](#), [color.saturation Function \(For GPL Graphic Elements\)](#), [link.alpha Function \(GPL\)](#), [link.complete Function \(GPL\)](#), [link.delaunay Function \(GPL\)](#), [link.distance Function \(GPL\)](#), [link.gabriel Function \(GPL\)](#), [link.hull Function \(GPL\)](#), [link.influence Function \(GPL\)](#), [link.join Function \(GPL\)](#), [link.mst Function \(GPL\)](#), [link.neighbor Function \(GPL\)](#), [link.relativeNeighborhood Function \(GPL\)](#), [link.sequence Function \(GPL\)](#), [link.tsp Function \(GPL\)](#), [position Function \(For GPL Graphic Elements\)](#), [region.confi.count Function \(GPL\)](#), [region.confi.mean Function \(GPL\)](#), [region.confi.percent.count Function \(GPL\)](#), [region.confi.proportion.count Function \(GPL\)](#), [region.spread.range Function \(GPL\)](#), [region.spread.sd Function \(GPL\)](#), [region.spread.se Function \(GPL\)](#), [size Function \(For GPL Graphic Elements\)](#), [split Function \(GPL\)](#), [summary.count Function \(GPL\)](#), [summary.count.cumulative Function \(GPL\)](#), [summary.countTrue Function \(GPL\)](#), [summary.first Function \(GPL\)](#), [summary.kurtosis Function \(GPL\)](#), [summary.last Function \(GPL\)](#), [summary.max Function \(GPL\)](#), [summary.mean Function \(GPL\)](#), [summary.median Function \(GPL\)](#), [summary.min Function \(GPL\)](#), [summary.mode Function \(GPL\)](#), [summary.percent Function \(GPL\)](#), [summary.percent.count Function \(GPL\)](#), [summary.percent.count.cumulative Function \(GPL\)](#), [summary.percent.cumulative Function \(GPL\)](#), [summary.percent.sum Function \(GPL\)](#), [summary.percent.sum.cumulative Function \(GPL\)](#), [summary.percentile Function \(GPL\)](#), [summary.percentTrue Function \(GPL\)](#), [summary.proportion Function \(GPL\)](#), [summary.proportion.count Function \(GPL\)](#), [summary.proportion.count.cumulative Function \(GPL\)](#)

(GPL), `summary.proportion.cumulative` Function (GPL), `summary.proportion.sum` Function (GPL), `summary.proportion.sum.cumulative` Function (GPL), `summary.proportionTrue` Function (GPL), `summary.range` Function (GPL), `summary.sd` Function (GPL), `summary.se` Function (GPL), `summary.se.kurtosis` Function (GPL), `summary.se.skewness` Function (GPL), `summary.sum` Function (GPL), `summary.variance` Function (GPL), `transparency` Function (For GPL Graphic Elements)

summary.variance Function

Syntax

`summary.variance(<algebra>)`

or

`summary.variance(<binning function>)`

or

`summary.variance(<statistic function>)`

<algebra>. Graph algebra, such as `x*y`. Refer to [Brief Overview of GPL Algebra](#) on p. 4 for an introduction to graph algebra.

<binning function>. A binning function.

<statistic function>. Another statistic function. The result of the embedded statistic is used to calculate `summary.variance`.

Description

Calculates the variance, which is the sum of squared deviations from the mean divided by one less than the number of cases. If the function is evaluating graph algebra, the variance of the analysis variable is returned. For more information about analysis variables, see the discussion in [Brief Overview of GPL Algebra](#) on p. 4.

Examples

Figure 2-328

Example: Calculating the variance of salary for each jobcat category

```
ELEMENT: interval(position(summary.variance(jobcat*salary)))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Binning Functions

`bin.dot` Function (GPL), `bin.hex` Function (GPL), `bin.quantile.letter` Function (GPL), `bin.rect` Function (GPL)

Applies To

bin.dot Function (GPL), bin.hex Function (GPL), bin.quantile.letter Function (GPL), bin.rect Function (GPL), color Function (For GPL Graphic Elements), color.brightness Function (For GPL Graphic Elements), color.hue Function (For GPL Graphic Elements), color.saturation Function (For GPL Graphic Elements), link.alpha Function (GPL), link.complete Function (GPL), link.delaunay Function (GPL), link.distance Function (GPL), link.gabriel Function (GPL), link.hull Function (GPL), link.influence Function (GPL), link.join Function (GPL), link.mst Function (GPL), link.neighbor Function (GPL), link.relativeNeighborhood Function (GPL), link.sequence Function (GPL), link.tsp Function (GPL), position Function (For GPL Graphic Elements), region.confi.count Function (GPL), region.confi.mean Function (GPL), region.confi.percent.count Function (GPL), region.confi.proportion.count Function (GPL), region.spread.range Function (GPL), region.spread.sd Function (GPL), region.spread.se Function (GPL), size Function (For GPL Graphic Elements), split Function (GPL), summary.count Function (GPL), summary.count.cumulative Function (GPL), summary.countTrue Function (GPL), summary.first Function (GPL), summary.kurtosis Function (GPL), summary.last Function (GPL), summary.max Function (GPL), summary.mean Function (GPL), summary.median Function (GPL), summary.min Function (GPL), summary.mode Function (GPL), summary.percent Function (GPL), summary.percent.count Function (GPL), summary.percent.count.cumulative Function (GPL), summary.percent.cumulative Function (GPL), summary.percent.sum Function (GPL), summary.percent.sum.cumulative Function (GPL), summary.percentile Function (GPL), summary.percentTrue Function (GPL), summary.proportion Function (GPL), summary.proportion.count Function (GPL), summary.proportion.count.cumulative Function (GPL), summary.proportion.cumulative Function (GPL), summary.proportion.sum Function (GPL), summary.proportion.sum.cumulative Function (GPL), summary.proportionTrue Function (GPL), summary.range Function (GPL), summary.sd Function (GPL), summary.se Function (GPL), summary.se.kurtosis Function (GPL), summary.se.skewness Function (GPL), summary.sum Function (GPL), summary.sum.cumulative Function (GPL), transparency Function (For GPL Graphic Elements)

t Function

Syntax

```
t (<degree of freedom>)
```

<degrees of freedom>. Numeric value indicating the degrees of freedom. This values must be greater than 0.

Description

Specifies a Student's *t* distribution for the probability scale.

Examples

Figure 2-329

Example: Specifying a Student's t distribution for the probability scale

```
SCALE: prob(dim(2), t(5))
```

Applies To[prob Scale \(GPL\)](#)***texture.pattern Function*****Syntax**`texture.pattern(<algebra>)`*or*`texture.pattern(texture.pattern.<pattern constant>)`*or*`texture.pattern(<statistic function>)`

<algebra>. Graph algebra using one categorical variable or a blend of categorical variables. Each unique variable value results in a different pattern. For example, if you were creating a stacked bar chart, the argument of the `texture.pattern` function would be the variable that controls the stacking. Each stack segment would have a different pattern.

<pattern constant>. A constant indicating a specific pattern, such as `stripes`. [For more information, see the topic Pattern Constants in Appendix A on p. 344.](#)

<statistic function>. A statistic function.

Description

Controls the fill pattern of the associated graphic element. The color of the lines in the pattern is specified by `color.exterior`. The color of the pattern's background is specified by `color.interior`. `texture.pattern.solid` contains no lines or foreground. Therefore, using `texture.pattern.solid` results in a solid element whose color is specified by `color.interior`.

Examples

Figure 2-330

Example: Specifying a pattern

```
ELEMENT: line(position(x*y), texture.pattern(texture.pattern.checkered))
```

Figure 2-331

Example: Using the values of a variable to control pattern

```
ELEMENT: point(position(x*y), texture.pattern(z))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

[area Element \(GPL\)](#), [interval Element \(GPL\)](#), [point Element \(GPL\)](#), [schema Element \(GPL\)](#)

ticks Function

Syntax

`ticks()`

or

`ticks(null())`

Description

Specifies that major ticks should be drawn for the axis. Ticks are drawn by default, so this function is typically used only with `null()` to hide the tick marks.

Examples

Figure 2-332

Example: Hiding tick marks

GUIDE: `axis(dim(2), ticks(null()))`

Applies To

[axis Guide Type \(GPL\)](#)

to Function

Syntax

`to(<variable name>)`

<variable name>. The name of a variable previously defined in the GPL by a `DATA` statement.

Description

Specifies one of the pair of nodes that defines an edge relation. The is the node that defines the end point for the edge.

Examples

Figure 2-333

Example: Creating a directed acyclic graph

ELEMENT: `edge(position(layout.dag(node(id), from(fromVar), to(toVar))))`

Applies To

[layout.circle Function \(GPL\)](#), [layout.dag Function \(GPL\)](#), [layout.data Function \(GPL\)](#), [layout.grid Function \(GPL\)](#), [layout.network Function \(GPL\)](#), [layout.random Function \(GPL\)](#), [layout.tree Function \(GPL\)](#)

transparency Function (For GPL Graphic Elements)

Note: If you are modifying the transparency for a guide, refer to [transparency Function \(For GPL Guides\)](#) on p. 261.

Syntax

```
transparency(<algebra>)
```

or

```
transparency(transparency."transparency value")
```

or

```
transparency(<statistic function>)
```

<algebra>. Graph algebra using one variable or a blend of variables. The variable value results in a different transparency value. For example, if you were creating a stacked bar chart, the argument of the transparency function would be the variable that controls the stacking. Each stack segment would have a different degree of transparency.

"transparency value". A value between 0 and 1 that indicates the level of transparency. A value of 1 indicates full transparency, while a value of 0 indicates no transparency (completely opaque).

<statistic function>. A statistic function.

Description

Specifies the transparency of the associated graphic element. You can use another variable or variables to control the transparency or set a fixed value. To specify the transparency explicitly for the fill or border of the graphic element, you can append .interior or .exterior to the function. Using transparency without a qualifier implies transparency.interior.

Examples

Figure 2-334

Example: Using a variable to control transparency

```
ELEMENT: point(position(x*y), transparency(z))
```

Figure 2-335

Example: Specifying a value for transparency

```
ELEMENT: interval(position(x*y), transparency(transparency."0.6"))
```

Figure 2-336

Example: Specifying a transparency for the fill

```
ELEMENT: interval(position(x*y),
transparency.interior(transparency."0.8"))
```

Statistic Functions

See [GPL Functions](#) on p. 59.

Applies To

area Element (GPL), edge Element (GPL), interval Element (GPL), path Element (GPL), point Element (GPL), polygon Element (GPL), schema Element (GPL), line Element (GPL)

transparency Function (For GPL Guides)

Note: If you are modifying the transparency for a graphic element (like a bar or point), refer to [transparency Function \(For GPL Graphic Elements\)](#) on p. 260.

Syntax

```
transparency(transparency."transparency value")
```

"transparency value". A value between 0 and 1 that indicates the level of transparency. A value of 1 indicates full transparency, while a value of 0 indicates no transparency (completely opaque).

Description

Controls the transparency of reference lines.

Examples**Figure 2-337**

Example: Specifying a transparency for a reference line

```
GUIDE: form.line(position(*,2000), transparency(transparency."0.5"))
```

Applies To

form.line Guide Type (GPL)

transpose Function**Syntax**

```
transpose(<coord>)
```

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Transposes the coordinate system.

Examples**Figure 2-338**

Example: Transposing a 2-D rectangular coordinate system

```
COORD: transpose()
```

Figure 2-339
Example: Transposing a clustered coordinate system

```
COORD: transpose(rect(dim(1,2), cluster(3)))
```

Coordinate Types and Transformations

parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), mirror Function (GPL), project Function (GPL), reflect Function (GPL), wrap Function (GPL)

Applies To

COORD Statement (GPL), parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), project Function (GPL)

uniform Function

Syntax

```
uniform(<minimum>, <maximum>)
```

<minimum>. Numeric value indicating the minimum.

<maximum>. Numeric value indicating the maximum.

Description

Specifies a uniform distribution for the probability scale.

Examples

Figure 2-340

Example: Specifying a uniform distribution for the probability scale

```
SCALE: prob(dim(2), uniform(5000, 20000))
```

Applies To

prob Scale (GPL)

unit.percent Function

Syntax

```
unit.percent()
```

Description

Transforms the values on an axis into percents. The percent value is in relation to the largest value of the variable displayed on the axis. This transformation makes most sense when a cumulative value is displayed on the main axis.

Examples

Figure 2-341

Example: Adding a percent axis

```
GUIDE: axis(dim(2), label("Percent"), unit.percent())
```

Applies To

[axis Guide Type \(GPL\)](#)

userSource Function

Syntax

```
userSource(id("source name"), <function>)
```

"source name". The name of the data source as defined by the application that is calling GPL. For example, if you were using GPL with IBM® SPSS® StatisticsGRAPH syntax, the source name is the name as defined in the DATASET subcommand.

<function>. One or more valid functions. These are optional.

Description

Reads the contents of a data source that an SPSS Inc. application passes to GPL.

Examples

Figure 2-342

Example: Reading a userSource

```
SOURCE: mydata = userSource(id("graphdataset"))
```

Valid Functions

[missing.listwise Function \(GPL\)](#), [missing.pairwise Function \(GPL\)](#), [weight Function \(GPL\)](#)

Applies To

[SOURCE Statement \(GPL\)](#), [csvSource Function \(GPL\)](#), [savSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#)

values Function

Syntax

```
values("category name", "category name" ...)
```

"category name". The string representing the category on the axis.

Description

Specifies the categorical values on an axis. Only these specified values are included on the axis, even if these values do not occur in the data or other values do occur in the data.

Examples

Figure 2-343

Example: Specifying the categories

```
SCALE: cat(dim(1), values("Male", "Female"))
```

Applies To

[cat Scale \(GPL\)](#)

visible Function**Syntax**

```
visible(<algebra>)
```

<**algebra**>. The name of a categorical variable.

Description

Controls the visibility of the graphic element, based on categories in a categorical variable. You can use this function in conjunction with the `map` function to hide specific categories of data. The specific constants for the `visible` aesthetic are `visible.true` and `visible.false`.

Examples

Figure 2-344

Example: Hiding categories

```
SCALE: cat(aesthetic(aesthetic.visible), map(("m", visible.false)))
ELEMENT: line(position(salbegin*salary), visible(gender))
```

Applies To

[area Element \(GPL\)](#), [edge Element \(GPL\)](#), [interval Element \(GPL\)](#), [line Element \(GPL\)](#), [path Element \(GPL\)](#), [point Element \(GPL\)](#), [polygon Element \(GPL\)](#), [schema Element \(GPL\)](#)

weibull Function**Syntax**

```
weibull(<rate>, <scale>)
```

<**rate**>. Numeric value specifying the rate parameter for the distribution.

<**scale**>. Numeric value specifying the scale parameter for the distribution. This value must be greater than 0.

Description

Specifies a Weibull distribution for the probability scale.

Examples

Figure 2-345

Example: Specifying a Weibull distribution for the probability scale

```
SCALE: prob(dim(2), weibull(5, 2))
```

Applies To

[prob Scale \(GPL\)](#)

weight Function

Syntax

```
weight(<variable name>)
```

<variable name>. The name of a variable defined in the GPL by a DATA statement.

Description

Specifies that a variable in the dataset contains weights. The weights affect the statistic functions that GPL calculates. Weights can be also used with network graphs to affect the distance between nodes.

In general, the weights act as frequency weights (that is, as if there were multiple occurrences of the records). This function is not suitable for sample weights (in which one case represents many).

Examples

Figure 2-346

Example: Specifying a weighted variable

```
SOURCE: mydata = csvSource(file("/Data/Edge data.csv"), weight(weightedVar))
DATA: weightedVar = col(source(mydata), name("weights"))
```

Applies To

[csvSource Function \(GPL\)](#), [sqlSource Function \(GPL\)](#), [userSource Function \(GPL\)](#)

wrap Function

Syntax

```
wrap(<coord>)
```

<coord>. A valid coordinate type or transformation function. This is optional.

Description

Combines faceted dimensions and wraps the facets depending on the available space for the graph. This function is useful when there are many facets because it forces the graph to utilize the available space. Without this function, faceted graphs can only shrink or grow to fit the space.

Examples

Figure 2-347

Example: Wrapping facets

```
COORD: rect(dim(1,2), wrap())
```

Coordinate Types and Transformations

parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), mirror Function (GPL), project Function (GPL), reflect Function (GPL), transpose Function (GPL)

Applies To

COORD Statement (GPL), parallel Coordinate Type (GPL), polar Coordinate Type (GPL), polar.theta Coordinate Type (GPL), rect Coordinate Type (GPL), project Function (GPL)

GPL Examples

This section provides examples organized by broad categories of graph types. You can run the examples by incorporating them into the syntax specific to your application. [For more information, see the topic Using the Examples in Your Application on p. 267.](#)

Using the Examples in Your Application

If you want to run the examples in your application, you need to incorporate them into the syntax specific to your application.

Using the Examples in IBM SPSS Statistics

The sample files installed with the product can be found in the *Samples* subdirectory of the installation directory. There is a separate folder within the Samples subdirectory for each of the following languages: English, French, German, Italian, Japanese, Korean, Polish, Russian, Simplified Chinese, Spanish, and Traditional Chinese.

Not all sample files are available in all languages. If a sample file is not available in a language, that language folder contains an English version of the sample file.

- E First, you need the right data source. The examples use three different userSources (*Employeedata*, *stocks*, and *customer_subset*), which correspond to IBM® SPSS® Statistics SAV files located in the directory identified above.
- E With the data source open, create a GGRAPH syntax command.
 - Modify the GRAPHDATASET subcommand by setting the NAME keyword to the `id` of the `userSource` in the GPL example. The VARIABLES keyword also needs to include all the variables identified in the GPL DATA statements.
 - Modify the GRAPHSPEC subcommand so that the SOURCE keyword equals `INLINE`.

- E Follow the GGRAPH command with BEGIN GPL, the GPL shown in the example, END GPL, and a period.

So if you want to run the simple bar chart example, your syntax would look like the following:

```
GGRAPH
/GRAPHDATASET NAME="Employeedata" VARIABLES=jobcat salary
/GRAPHSPEC SOURCE=INLINE.
BEGIN GPL
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary)))
END GPL.
```

Using the Examples in IBM SPSS Visualization Designer

- E Create or open a visualization in IBM® SPSS® Visualization Designer.
- E If the ViZml/GPL palette is not displayed, from the menus choose:
View > Palettes > ViZml/GPL
- E Click the GPL tab.
- E Enter the GPL into the palette. You can also copy and paste examples from the online help.
- E Modify the file function for csvSource to reference the full path to the CSV file. All of the sample data files are located in the *data* subfolder of the product installation folder. For example:

```
SOURCE: s = csvSource(file("C:/Program Files/SPSSInc/Viz Designer/data/Employee data.csv"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary)))
```

- E After entering and modifying the GPL, click the execute button.

Figure 3-1
Execute button

Summary Bar Chart Examples

This section provides examples of different types of summary bar charts.

Simple Bar Chart

Figure 3-2
GPL for simple bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary)))
```

Figure 3-3
Simple bar chart

Simple Bar Chart of Counts

Figure 3-4
GPL for simple bar chart of counts

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.count(jobcat)))
```

Figure 3-5
Simple bar chart of counts

Simple Horizontal Bar Chart

Figure 3-6
GPL for simple horizontal bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), min(0.0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
COORD: transpose()
ELEMENT: interval(position(summary.mean(jobcat*salary)))
```

Figure 3-7
Simple horizontal bar chart

Simple Bar Chart With Error Bars

Figure 3-8
GPL for simple bar chart with error bars

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary)))
ELEMENT: interval(position(region.confidence.interval(jobcat*salary)),
 shape(shape.ibeam), size(size.".4in"), color(color.black))
```

Figure 3-9
Simple bar chart with error bars

Simple Bar Chart with Bar for All Categories

Figure 3-10
GPL for simple bar chart with bar for all categories

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean((jobcat+"All")*salary)))
```

Note: Using “All” as the string is arbitrary. Any string would work (e.g., “Total” or “All Categories”). Because it is blended with the *jobcat* categorical variable, the string acts like a new categorical value. This value is the same for all cases in the dataset. Therefore, the bar associated with that string shows the result for all cases in the dataset.

Figure 3-11
Simple bar chart with error bars

Stacked Bar Chart

Figure 3-12
GPL for stacked bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval.stack(position(summary.count(jobcat)),
color(gender))
```

Figure 3-13
Stacked bar chart

Clustered Bar Chart

Figure 3-14
GPL for clustered bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: salary=col(source(s), name("salary"))
COORD: rect(dim(1,2), cluster(3))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(3), label("Gender"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)), color(jobcat))
```


Figure 3-15
Clustered bar chart

Following is another option for creating a graph that appears clustered. It uses the `dodge` collision modifier. (See [dodge Collision Modifier](#) on p. 56.) Note that the difference between this and the previous example is that empty space is not allocated for missing categories (in this case, the combination of “Female” and “Custodial”).

Figure 3-16
GPL for dodged bar chart

Figure 3-17
Dodged bar chart

Clustered and Stacked Bar Chart

Figure 3-18
GPL for clustered and stacked bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: minority = col(source(s), name("minority"), unit.category())
DATA: salary = col(source(s), name("salary"))
COORD: rect(dim(1, 2), cluster(3, 0))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Sum Salary"))
GUIDE: axis(dim(3), label("Job Category"))
GUIDE: legend(aesthetic(aesthetic.color.interior), label("Gender"))
GUIDE: legend(aesthetic(aesthetic.texture.pattern.interior),
 label("Minority Classification"))
ELEMENT: interval.stack(position(summary.sum(gender*salary*jobcat)),
 color.exterior(color.black),
 color.interior(gender), texture.pattern.interior(minority))
```

Figure 3-19
Clustered and stacked bar chart

Bar Chart Using an Evaluation Function

Figure 3-20
GPL using an evaluation function to calculate mean percentage increase

```

SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin = col(source(s), name("salbegin"))
DATA: salary = col(source(s), name("salary"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
TRANS: saldiff = eval(((salary-salbegin)/salary)*100)
COORD: rect(dim(1, 2), cluster(3))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(2), label("Mean Percentage Salary Increase"))
GUIDE: axis(dim(3), label("Employment Category"))
GUIDE: legend(aesthetic(aesthetic.color.interior), label("Gender"))
ELEMENT: interval(position(summary.mean(gender*saldiff*jobcat)),
color.interior(gender))

```

Figure 3-21
GPL using an evaluation function to calculate mean percentage increase

Figure 3-22
GPL using an evaluation function to calculate percent less than a value

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
TRANS: greaterThan = eval(salary < 40000)
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(1), label("Employment Category"))
GUIDE: axis(dim(2), label("% < 40000 Salary"))
ELEMENT: interval(position(summary.percentTrue(jobcat*greaterThan)))
```

Figure 3-23
GPL using an evaluation function to calculate percent less than a value

Bar Chart with Mapped Aesthetics

This example demonstrates how you can map a specific categorical value in the graph to a specific aesthetic value. In this case, “Female” bars are colored green in the resulting graph.

Figure 3-24
GPL for bar chart with mapped aesthetics

```
SOURCE: s = userSource(id("Employeeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
COORD: rect(dim(1, 2), cluster(3))
SCALE: cat(aesthetic(aesthetic.color), map(("f", color.green)))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(3), label("Job Category"))
ELEMENT: interval(position(summary.mean(gender*salary*jobcat)),
color(gender))
```

Figure 3-25
Bar chart with mapped aesthetics

Faceted (Paneled) Bar Chart

Although the following examples create bar charts, faceting is common to all graphs.

Figure 3-26
GPL for faceted bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(3), label("Gender"))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender)))
```

Figure 3-27
Faceted bar chart

Figure 3-28
GPL for faceted bar chart with nested categories

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: linear(dim(2), include(0.0))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1,1), label("Job Category"))
GUIDE: axis(dim(1), label("Gender"))
ELEMENT: interval(position(summary.mean(jobcat/gender*salary)))
```

Figure 3-29
Faceted bar chart with nested categories

Figure 3-30
GPL for multi-faceted bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: minority=col(source(s), name("minority"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), include(0))
GUIDE: axis(dim(4), label("Minority"))
GUIDE: axis(dim(3), label("Gender"))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*salary*gender*minority)))
```

Figure 3-31
Multi-faceted bar chart

3-D Bar Chart

Figure 3-32
GPL for 3-D bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: salary=col(source(s), name("salary"))
COORD: rect(dim(1,2,3))
SCALE: linear(dim(3), include(0))
GUIDE: axis(dim(3), label("Mean Salary"))
GUIDE: axis(dim(2), label("Gender"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(summary.mean(jobcat*gender*salary)))
```

Figure 3-33
3-D bar chart

Error Bar Chart

Figure 3-34
GPL for error bar chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
GUIDE: axis(dim(2), label("Mean +- 1 SD Current Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(region.confi.mean(jobcat*salary)),
 shape(shape.ibeam), size(size.".4in"))
ELEMENT: point(position(summary.mean(jobcat*salary)),
 shape(shape.circle), color(color.red), size(size.".6px"))
```

Figure 3-35
Error bar chart

Histogram Examples

This section provides examples of different types of histograms.

Histogram

Figure 3-36
GPL for histogram

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: interval(position(summary.count(bin.rect(salary))))
```

Figure 3-37
Histogram

Histogram with Distribution Curve

Figure 3-38
GPL for histogram with normal curve

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: interval(position(summary.count(bin.rect(salary))))
ELEMENT: line(position(density.normal(salary)))
```

Figure 3-39
Histogram with normal curve

Figure 3-40
GPL for histogram with kernel density curve

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: interval(position(summary.count(bin.rect(salary))))
ELEMENT: line(position(density.kernel.epanechnikov(salary)))
```

Figure 3-41
Histogram with kernel density curve

Percentage Histogram

Figure 3-42
GPL for percentage histogram

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Percent"))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: interval(position(summary.percent.count(bin.rect(salary))))
```

Figure 3-43
Percentage histogram

Frequency Polygon

Figure 3-44
GPL for frequency polygon

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: area(position(summary.count(bin.rect(salary))))
```

Figure 3-45
Frequency polygon

Stacked Histogram

Figure 3-46
GPL for stacked histogram

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary=col(source(s), name("salary"))
DATA: gender=col(source(s), name("gender"), unit.category())
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: interval.stack(position(summary.count(bin.rect(salary))),
color(gender))
```

Figure 3-47
Stacked histogram

Faceted (Paneled) Histogram

Figure 3-48
GPL for faceted histogram

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: gender = col(source(s), name("gender"), unit.category())
GUIDE: axis(dim(1), label("Salary"))
GUIDE: axis(dim(2), label("Count"))
GUIDE: axis(dim(4), label("Gender"))
ELEMENT: interval(position(summary.count(bin.rect(salary*1*1*gender))))
```

Figure 3-49
Faceted histogram

Population Pyramid

Figure 3-50
GPL for population pyramid

```
SOURCE: s = userSource(id("Employeedata"))
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: salary = col(source(s), name("salary"))
COORD: transpose(mirror())
GUIDE: axis(dim(1), label("Current Salary"))
GUIDE: axis(dim(1), label(""), opposite())
GUIDE: axis(dim(2), label("Frequency"))
GUIDE: axis(dim(3), label("Gender"), opposite(), gap(0px))
GUIDE: legend(aesthetic(aesthetic.color.interior), null())
ELEMENT: interval(position(summary.count(bin.rect(salary*1*gender))), color(gender))
```

Figure 3-51
Population pyramid

Cumulative Histogram

Figure 3-52
GPL for cumulative histogram

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Cumulative Percent"))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: interval(position(summary.percent.count.cumulative(bin.rect(salary))))
```

Figure 3-53
Cumulative histogram

3-D Histogram

Figure 3-54
GPL for 3-D histogram

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
COORD: rect(dim(1, 2, 3))
GUIDE: axis(dim(1), label("Employment Category"))
GUIDE: axis(dim(2), label("Salary"))
GUIDE: axis(dim(3), label("Count"))
ELEMENT: interval(position(summary.count(bin.rect(jobcat*salary, dim(2)))))
```

Figure 3-55
3-D histogram

High-Low Chart Examples

This section provides examples of different types of high-low charts.

Simple Range Bar for One Variable

Figure 3-56
GPL for simple range bar for one variable

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), min(0.0))
GUIDE: axis(dim(2), label("Min Current Salary - Max Current Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(region.spread.range(jobcat*salary)))
```

Figure 3-57
Simple range bar for one variable

Simple Range Bar for Two Variables

Figure 3-58
GPL for simple range bar for two variables

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
SCALE: linear(dim(2), min(0.0))
GUIDE: axis(dim(2), label("Min Beginning Salary - Max Current Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: interval(position(region.spread.range(jobcat*(salbegin+salary))))
```

Figure 3-59
Simple range bar for two variables

High-Low-Close Chart

Figure 3-60
GPL for high-low-close chart

```
SOURCE: s = userSource(id("stocks"))
DATA: Date = col(source(s), name("Date"), unit.time(), format("MM/dd/yy"))
DATA: Close = col(source(s), name("Close"))
DATA: High = col(source(s), name("High"))
DATA: Low = col(source(s), name("Low"))
GUIDE: axis(dim(1), label("Date"))
GUIDE: axis(dim(2), label("Close"))
SCALE: time(dim(1), dataMaximum())
ELEMENT: interval(position(region.spread.range(Date*(Low+High))))
ELEMENT: point(position(Date*Close), color.exterior(color.red), size(size."2px"))
```

Figure 3-61
High-low-close chart

Scatter/Dot Examples

This section provides examples of different types of scatterplots and dot plots.

Simple 1-D Scatterplot

Figure 3-62
GPL for simple 1-D scatterplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
COORD: rect(dim(1))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: point(position(salary))
```

Figure 3-63
Simple 1-D scatterplot

Simple 2-D Scatterplot

Figure 3-64
GPL for simple 2-D scatterplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary))
```

Figure 3-65
Simple 2-D scatterplot

Simple 2-D Scatterplot with Fit Line

Figure 3-66
GPL for simple scatterplot with fit line

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary))
ELEMENT: line(position(smooth.linear(salbegin*salary)))
```

Figure 3-67
Simple scatterplot with fit line

Grouped Scatterplot

Figure 3-68
GPL for grouped scatterplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
DATA: gender=col(source(s), name("gender"), unit.category())
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary), color(gender))
```

Figure 3-69
Grouped scatterplot

Grouped Scatterplot with Convex Hull

Figure 3-70
GPL for grouped scatterplot with convex hull

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
DATA: gender=col(source(s), name("gender"), unit.category())
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: legend(aesthetic(aesthetic.color.exterior), label("Gender"))
GUIDE: legend(aesthetic(aesthetic.color.interior), null())
ELEMENT: point(position(salbegin*salary), color.exterior(gender))
ELEMENT: edge(position(link.hull(salbegin*salary)), color.interior(gender))
```

Figure 3-71
Grouped scatterplot with convex hull

Scatterplot Matrix (SPLOM)

Figure 3-72
GPL for scatterplot matrix

```
SOURCE: s = userSource(id("customer_subset"))
DATA: age=col(source(s), name("age"))
DATA: income=col(source(s), name("income"))
DATA: creddebt=col(source(s), name("creddebt"))
GUIDE: axis(dim(1,1), ticks(null()))
GUIDE: axis(dim(2,1), ticks(null()))
GUIDE: axis(dim(1), gap(0px))
GUIDE: axis(dim(2), gap(0px))
ELEMENT: point(position((age/"Age"+income/"Income"+creddebt/"CC Debt")*
 (age/"Age"+income/"Income"+creddebt/"CC Debt")))
```

Figure 3-73
Scatterplot Matrix

Bubble Plot

Figure 3-74
GPL for bubble plot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
DATA: prevexp=col(source(s), name("prevexp"))
SCALE: linear(aesthetic(aesthetic.size),
 aestheticMinimum(size."5px"), aestheticMaximum(size."35px"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: legend(aesthetic(aesthetic.size), label("Previous Experience (months)"))
ELEMENT: point(position(salbegin*salary), size(prevexp))
```

Figure 3-75
Bubble plot

Binned Scatterplot

Figure 3-76
GPL for binned scatterplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: legend(aesthetic(aesthetic.color), label("Count"))
ELEMENT: point(position(bin.rect(salbegin*salary, dim(1,2))),  
color(summary.count()))
```

Figure 3-77
Binned scatterplot

Binned Scatterplot with Polygons

Figure 3-78
GPL for binned scatterplot with polygons

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: legend(aesthetic(aesthetic.color), label("Count"))
ELEMENT: polygon(position(bin.hex(salbegin*salary, dim(1,2))),
color(summary.count()))
```

Figure 3-79
Binned scatterplot with polygons

Scatterplot with Border Histograms

Figure 3-80
GPL for scatterplot with border histograms

```
SOURCE: s = userSource(id("Employeeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: salbegin = col(source(s), name("salbegin"))
GRAPH: begin(origin(5%, 10%), scale(85%, 85%))
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: axis(dim(2), label("Current Salary"))
ELEMENT: point(position(salbegin*salary))
GRAPH: end()
GRAPH: begin(origin(5%, 0%), scale(85%, 10%))
GUIDE: axis(dim(1), ticks(null()))
GUIDE: axis(dim(2), null())
ELEMENT: interval(position(summary.count(bin.rect(salbegin))))
GRAPH: end()
GRAPH: begin(origin(90%, 10%), scale(10%, 85%))
COORD: rect(dim(1, 2), transpose())
GUIDE: axis(dim(1), ticks(null()))
GUIDE: axis(dim(2), null())
ELEMENT: interval(position(summary.count(bin.rect(salary))))
GRAPH: end()
```

Figure 3-81
Scatterplot with border histograms

Scatterplot with Border Boxplots

Figure 3-82
GPL for scatterplot with border boxplots

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: salbegin = col(source(s), name("salbegin"))
GRAPH: begin(origin(5%, 10%), scale(85%, 85%))
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: axis(dim(2), label("Current Salary"))
ELEMENT: point(position(salbegin*salary))
GRAPH: end()
GRAPH: begin(origin(5%, 0%), scale(85%, 10%))
COORD: rect(dim(1))
GUIDE: axis(dim(1), ticks(null()))
ELEMENT: schema(position(bin.quantile.letter(salbegin)), size(size."80%"))
GRAPH: end()
GRAPH: begin(origin(90%, 10%), scale(10%, 85%))
COORD: transpose(rect(dim(1)))
GUIDE: axis(dim(1), ticks(null()))
ELEMENT: schema(position(bin.quantile.letter(salary)), size(size."80%"))
GRAPH: end()
```

Figure 3-83
Scatterplot with border boxplots

Dot Plot

Figure 3-84
GPL for dot plot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
COORD: rect(dim(1))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: point.dodge.asymmetric(position(bin.dot(salary)))
```

Figure 3-85
Dot plot

Figure 3-86
GPL for grouped dot plot

Figure 3-87
Grouped dot plot

2-D Dot Plot

Figure 3-88
GPL for 2-D dot plot

```
SOURCE: s = userSource(id("customer_subset"))
DATA: region = col(source(s), name("region"), unit.category())
DATA: income = col(source(s), name("income"))
GUIDE: axis(dim(1), label("Income"))
GUIDE: axis(dim(2), label("Region"))
ELEMENT: point.dodge.symmetric(position(bin.dot(income*region)))
```

Figure 3-89
2-D dot plot

Figure 3-90
GPL for alternate 2-D dot plot

```
SOURCE: s = userSource(id("customer_subset"))
DATA: region = col(source(s), name("region"), unit.category())
DATA: income = col(source(s), name("income"))
GUIDE: axis(dim(1), label("Region"))
GUIDE: axis(dim(2), label("Income"))
ELEMENT: point.dodge.symmetric(position(bin.dot(region*income, dim(2))))
```

Figure 3-91
Alternate 2-D dot plot

Jittered Categorical Scatterplot

Figure 3-92
GPL for jittered categorical scatterplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
GUIDE: axis(dim(2), label("Gender"))
GUIDE: axis(dim(1), label("Employment Category"))
ELEMENT: point.jitter(position(jobcat*gender))
```

Figure 3-93
Jittered categorical scatterplot

Line Chart Examples

This section provides examples of different types of line charts.

Simple Line Chart

Figure 3-94
GPL for simple line chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: line(position(salbegin*salary))
```

Figure 3-95
Simple line chart

Simple Line Chart with Points

Figure 3-96
GPL for simple line chart with points

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: line(position(salbegin*salary))
ELEMENT: point(position(salbegin*salary))
```

Figure 3-97
Simple line chart with points

Line Chart of Date Data

Figure 3-98
GPL for line chart of date data

```
SOURCE: s = userSource(id("stocks"))
DATA: Date = col(source(s), name("Date"), unit.time(), format("MM/dd/yy"))
DATA: Close = col(source(s), name("Close"))
GUIDE: axis(dim(1), label("Date"))
GUIDE: axis(dim(2), label("Close"))
SCALE: time(dim(1), dataMaximum())
ELEMENT: line(position(Date*Close))
```

Figure 3-99
Line chart of date data

Line Chart With Step Interpolation

Figure 3-100
GPL for line chart with step interpolation

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: line(position(smooth.step.center(salbegin*salary)))
```

Figure 3-101
Line chart with step interpolation

Fit Line

Figure 3-102
GPL for linear fit line overlaid on scatterplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary))
ELEMENT: line(position(smooth.linear(salbegin*salary)))
```

Figure 3-103
Linear fit line overlaid on scatterplot

Line Chart from Equation

Figure 3-104
GPL for line chart from equation

```
DATA: x = iter(0,10,0.01)
TRANS: y = eval(sin(x)*cos(x)*(x-5))
ELEMENT: line(position(x*y))
```

Figure 3-105
Line chart from equation

Figure 3-106
GPL for line chart from equation in polar coordinates

```
DATA: x = iter(0,6.28,0.01)
TRANS: y = eval(cos(6*x))
COORD: polar()
SCALE: linear(dim(1), min(0.0), max(6.28))
GUIDE: axis(dim(2), null())
ELEMENT: line(position(x*y))
```

Figure 3-107
Line chart from equation in polar coordinates

Line Chart with Separate Scales

Figure 3-108
GPL for line chart with separate scales

```
SOURCE: s = userSource(id("stocks"))
DATA: date = col(source(s), name("Date"), unit.time(), format("MM/dd/yy"))
DATA: close = col(source(s), name("Close"))
DATA: volume = col(source(s), name("Volume"))
SCALE: time(dim(1), dataMaximum())
ELEMENT: line(position(date*(close/"Close"+volume/"Volume")))
```

Figure 3-109
Line chart with separate scales

Pie Chart Examples

This section provides examples of different types of pie charts.

Pie Chart

Figure 3-110
GPL for pie chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
COORD: polar.theta()
SCALE: linear(dim(1), dataMinimum(), dataMaximum())
GUIDE: axis(dim(1), null())
ELEMENT: interval.stack(position(summary.count(1)), color(jobcat))
```

Figure 3-111
Pie chart

Figure 3-112
GPL for pie chart with labels

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
COORD: polar.theta()
SCALE: linear(dim(1), dataMinimum(), dataMaximum())
GUIDE: axis(dim(1), null())
GUIDE: legend(aesthetic(aesthetic.color), null())
ELEMENT: interval.stack(position(summary.count(1)), color(jobcat),
label(jobcat))
```

Figure 3-113
Pie chart with labels

Paneled Pie Chart

Figure 3-114
GPL for paneled pie chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
COORD: polar.theta()
SCALE: linear(dim(1), dataMinimum(), dataMaximum())
GUIDE: axis(dim(1), null())
GUIDE: axis(dim(2), label("Gender"))
ELEMENT: interval.stack(position(summary.percent.count(1*gender))),  

 color(jobcat)
```

Figure 3-115
Paneled pie chart

Stacked Pie Chart

Figure 3-116
GPL for stacked pie chart

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
COORD: polar(transpose())
GUIDE: axis(dim(1), null())
GUIDE: axis(dim(2), null())
GUIDE: legend(aesthetic(aesthetic.texture.pattern.interior), label("Employment Category"))
GUIDE: legend(aesthetic(aesthetic.color.interior), label("Gender"))
ELEMENT: interval.stack(position(summary.percent.count(jobcat*1, base.coordinate(dim(1)))),  

 texture.pattern(jobcat), color(gender), size(size."100%"))
```

Figure 3-117
Stacked pie chart

Boxplot Examples

This section provides examples of different types of box plots.

1-D Boxplot

Figure 3-118
GPL for 1-D box plot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
COORD: rect(dim(1))
GUIDE: axis(dim(1), label("Salary"))
ELEMENT: schema(position(bin.quantile.letter(salary)), size(size."50%"))
```

Figure 3-119
1-D boxplot

Boxplot

Figure 3-120
GPL for boxplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
GUIDE: axis(dim(2), label("Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: schema(position(bin.quantile.letter(jobcat*salary)))
```

Figure 3-121
Boxplot

Figure 3-122
GPL for boxplot with labeled outliers

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: salary=col(source(s), name("salary"))
DATA: id = col(source(s), name("id"), unit.category())
GUIDE: axis(dim(2), label("Salary"))
GUIDE: axis(dim(1), label("Job Category"))
ELEMENT: schema(position(bin.quantile.letter(jobcat*salary)), label(id))
```

Figure 3-123
Boxplot with labeled outliers

Clustered Boxplot

Figure 3-124
GPL for clustered boxplot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat=col(source(s), name("jobcat"), unit.category())
DATA: gender=col(source(s), name("gender"), unit.category())
DATA: salary=col(source(s), name("salary"))
COORD: rect(dim(1,2), cluster(3))
GUIDE: axis(dim(2), label("Salary"))
GUIDE: axis(dim(3), label("Job Category"))
ELEMENT: schema(position(bin.quantile.letter(gender*salary*jobcat)), color(gender))
```

Figure 3-125
Clustered boxplot

Boxplot With Overlaid Dot Plot

Figure 3-126
GPL for boxplot with overlaid dot plot

```
SOURCE: s = userSource(id("customer_subset"))
DATA: region = col(source(s), name("region"), unit.category())
DATA: income = col(source(s), name("income"))
GUIDE: axis(dim(2), label("Income"))
GUIDE: axis(dim(1), label("Region"))
SCALE: linear(dim(2), include(0))
ELEMENT: schema(position(bin.quantile.letter(region*income)))
ELEMENT: point.dodge.symmetric(position(bin.dot(region*income, dim(2))), color(color.red))
```

Figure 3-127
Boxplot with overlaid dot plot

Multi-Graph Examples

This section provides examples of multiple graphs in the same page display.

Scatterplot with Border Histograms

Figure 3-128
GPL for scatterplot with border histograms

```

SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: salbegin = col(source(s), name("salbegin"))
GRAPH: begin(origin(5%, 10%), scale(85%, 85%))
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: axis(dim(2), label("Current Salary"))
ELEMENT: point(position(salbegin*salary))
GRAPH: end()
GRAPH: begin(origin(5%, 0%), scale(85%, 10%))
GUIDE: axis(dim(1), ticks(null()))
GUIDE: axis(dim(2), null())
ELEMENT: interval(position(summary.count(bin.rect(salbegin))))
GRAPH: end()
GRAPH: begin(origin(90%, 10%), scale(10%, 85%))
COORD: rect(dim(1, 2), transpose())
GUIDE: axis(dim(1), ticks(null()))
GUIDE: axis(dim(2), null())
ELEMENT: interval(position(summary.count(bin.rect(salary))))
GRAPH: end()

```

Figure 3-129
Scatterplot with border histograms

Scatterplot with Border Boxplots

Figure 3-130
GPL for scatterplot with border boxplots

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: salbegin = col(source(s), name("salbegin"))
GRAPH: begin(origin(5%, 10%), scale(85%, 85%))
GUIDE: axis(dim(1), label("Beginning Salary"))
GUIDE: axis(dim(2), label("Current Salary"))
ELEMENT: point(position(salbegin*salary))
GRAPH: end()
GRAPH: begin(origin(5%, 0%), scale(85%, 10%))
COORD: rect(dim(1))
GUIDE: axis(dim(1), ticks(null()))
ELEMENT: schema(position(bin.quantile.letter(salbegin)), size(size."80%"))
GRAPH: end()
GRAPH: begin(origin(90%, 10%), scale(10%, 85%))
COORD: transpose(rect(dim(1)))
GUIDE: axis(dim(1), ticks(null()))
ELEMENT: schema(position(bin.quantile.letter(salary)), size(size."80%"))
GRAPH: end()
```

Figure 3-131
Scatterplot with border boxplots

Stocks Line Chart with Volume Bar Chart

Figure 3-132
GPL for stocks and volume chart

```
SOURCE: s = userSource(id("stocks"))
DATA: date = col(source(s), name("Date"), unit.time(), format("MM/dd/yy"))
DATA: close = col(source(s), name("Close"))
DATA: volume = col(source(s), name("Volume"))
GRAPH: begin(origin(10%, 0%), scale(90%, 60%))
GUIDE: axis(dim(1), ticks(null()))
GUIDE: axis(dim(2), label("Close"))
ELEMENT: line(position(date*close))
GRAPH: end()
GRAPH: begin(origin(10%, 70%), scale(90%, 25%))
GUIDE: axis(dim(1), label("Date"))
GUIDE: axis(dim(2), label("Volume"))
ELEMENT: interval(position(date*volume))
GRAPH: end()
```

Figure 3-133
Stocks and volume chart

Dual Axis Graph

Figure 3-134
GPL for dual axis graph

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: salary = col(source(s), name("salary"))
SCALE: y1 = linear(dim(2), include(0.0))
SCALE: y2 = linear(dim(2), include(0.0))
GUIDE: axis(dim(1), label("Employment Category"))
GUIDE: axis(scale(y1), label("Mean Salary"))
GUIDE: axis(scale(y2), label("Count"), opposite(), color(color.red))
ELEMENT: interval(position(summary.mean(jobcat*salary)), scale(y1))
ELEMENT: line(position(summary.count(jobcat)), color(color.red), scale(y2))
```

Figure 3-135
Dual axis graph

Histogram with Dot Plot

Figure 3-136
GPL for histogram with dot plot

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
GRAPH: begin(origin(5.0%, 5.0%), scale(90.0%, 90.0%))
COORD: rect(dim(1, 2))
ELEMENT: interval(position(summary.count(bin.rect(salary))), transparency.interior(transparency."0.9"))
GRAPH: end()
GRAPH: begin(origin(5.0%, 5.0%), scale(90.0%, 90.0%))
COORD: rect(dim(1))
GUIDE: axis(dim(1), ticks(null()))
GUIDE: axis(dim(2), ticks(null()))
ELEMENT: point.dodge.asymmetric(position(bin.dot(salary)))
GRAPH: end()
```

Figure 3-137
Histogram with dot plot

Other Examples

This section provides examples that demonstrate other features of GPL that are not specific to chart types.

Collapsing Small Categories

If you are creating a graph with several, small categories (that is, categories with a small sum), you may want to collapse those categories into a larger, common category. Following is an example that collapses small categories in a pie chart.

Figure 3-138
GPL for collapsing small categories

Figure 3-139
Graph with collapsed categories

Mapping Aesthetics

This example demonstrates how you can map a specific categorical value in the graph to a specific aesthetic value. In this case, “Female” bars are colored green in the resulting graph.

Figure 3-140
GPL for mapping aesthetics

```

SOURCE: s = userSource(id("Employeedata"))
DATA: salary = col(source(s), name("salary"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: gender = col(source(s), name("gender"), unit.category())
COORD: rect(dim(1, 2), cluster(3))
SCALE: cat(aesthetic(aesthetic.color), map(("f", color.green)))
GUIDE: axis(dim(2), label("Mean Salary"))
GUIDE: axis(dim(3), label("Job Category"))
ELEMENT: interval(position(summary.mean(gender*salary*jobcat)),
color(gender))

```

Figure 3-141
Graph with mapped aesthetics

Faceting by Separate Variables

This example demonstrates how you can create facets based on separate variables, so that each facet shows the different variable information. Note that you can do something similar with nesting. [For more information, see the topic Line Chart with Separate Scales on p. 320.](#)

Figure 3-142
GPL for faceting by separate variables

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: salary = col(source(s), name("salary"))
DATA: salbegin = col(source(s), name("salbegin"))
ELEMENT: schema(position(bin.quantile.letter(jobcat*salbegin*"Beginning Salary"+
 jobcat*salary*"Current Salary")))
```

Figure 3-143
Faceting by separate variables

Grouping by Separate Variables

This example demonstrates how you can create groups based on separate variables, so that each instance of the graphic element shows the different variable information. In this example, you are comparing the results of two variables across a categorical variable.

Figure 3-144
GPL for grouping by separate variables

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin=col(source(s), name("salbegin"))
DATA: salary=col(source(s), name("salary"))
DATA: educ=col(source(s), name("educ"), unit.category())
GUIDE: axis(dim(1), label("Educational Level (years)"))
ELEMENT: line(position(summary.mean(educ*salary)),color("Current Salary"))
ELEMENT: line(position(summary.mean(educ*salbegin)),color("Beginning Salary"))
```

Figure 3-145
Grouping by separate variables

Clustering Separate Variables

This example demonstrates how you can cluster separate variables.

Figure 3-146
GPL for clustering separate variables

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: salary = col(source(s), name("salary"))
DATA: salbegin = col(source(s), name("salbegin"))
COORD: rect(cluster(3))
SCALE: linear(dim(2), include(0.0))
GUIDE: axis(dim(2), label("Mean"))
GUIDE: axis(dim(3), label("Job Category"))
ELEMENT: interval(position(summary.mean("Beginning Salary"*salbegin*jobcat)),
 color("Beginning Salary"))
ELEMENT: interval(position(summary.mean("Current Salary"*salary*jobcat)),
 color("Current Salary"))
```

Figure 3-147
Clustering separate variables

Binning over Categorical Values

This example demonstrates how you use binning to show the distribution of a continuous variable over categorical values.

Figure 3-148
GPL for binning over categorical values

```
SOURCE: s = userSource(id("Employeedata"))
DATA: jobcat = col(source(s), name("jobcat"), unit.category())
DATA: salary = col(source(s), name("salary"))
GUIDE: axis(dim(1), label("Employment Category"))
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: legend(aesthetic(aesthetic.color), label("Count"))
ELEMENT: polygon(position(bin.rect(jobcat*salary, dim(2))), color(summary.count()))
```

Figure 3-149
Binning over categorical values

Categorical Heat Map

Figure 3-150
GPL for categorical heat map

```
SOURCE: s = userSource(id("Employeedata"))
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: educ = col(source(s), name("educ"), unit.category())
DATA: salary = col(source(s), name("salary"))
GUIDE: axis(dim(1), label("Educational Level"))
GUIDE: axis(dim(2), label("Gender"))
GUIDE: legend(aesthetic(aesthetic.color), label("Mean Salary"))
ELEMENT: point(position(educ*gender), shape(shape.square), size(size."10%"),
color(summary.mean(salary)))
```

Figure 3-151
Categorical heat map

Figure 3-152
GPL for alternate categorical heat map

```
SOURCE: s = userSource(id("Employeedata"))
DATA: gender = col(source(s), name("gender"), unit.category())
DATA: educ = col(source(s), name("educ"), unit.category())
DATA: salary = col(source(s), name("salary"))
GUIDE: axis(dim(1), label("Educational Level"))
GUIDE: axis(dim(2), label("Gender"))
GUIDE: legend(aesthetic(aesthetic.color), label("Mean Salary"))
ELEMENT: polygon(position(educ*gender), color(summary.mean(salary)))
```

Figure 3-153
Alternate categorical heat map

Creating Categories Using the eval Function

This example demonstrates how you can use the eval function to create categories based on an expression.

Figure 3-154
GPL for creating categories with the eval function

```
SOURCE: s = userSource(id("Employeedata"))
DATA: salbegin = col(source(s), name("salbegin"))
DATA: salary = col(source(s), name("salary"))
DATA: educ = col(source(s), name("educ"))
TRANS: college = eval(educ>12 ? "College" : "No College")
GUIDE: axis(dim(2), label("Current Salary"))
GUIDE: axis(dim(1), label("Beginning Salary"))
ELEMENT: point(position(salbegin*salary), color(college))
```

Figure 3-155
Creating categories with the eval function

GPL Constants

Color Constants

aliceblue	aqua	azure	bisque
black	blanchedalmond	blue	blueviolet
brown	burlywood	cadetblue	chartreuse
chocolate	coral	cornflowerblue	cornsilk
crimson	cyan	darkblue	darkcyan
darkgoldenrod	darkgray	darkgreen	darkgrey
darkkhaki	darkmagenta	darkolivegreen	darkorange
darkorchid	darkred	darksalmon	darkseagreen
darkslateblue	darkslategray	darkslategrey	darkturquoise
darkviolet	deeppink	deepskyblue	dimgray
dimgray	dodgerblue	firebrick	floralwhite
forestgreen	fuchsia	gainsboro	ghostwhite
gold	goldenrod	gray	grey
green	greenyellow	honeydew	hotpink
indianred	indigo	ivory	khaki
lavender	lavenderblush	lawngreen	lemonchiffon
lightblue	lightcoral	lightcyan	lightgoldenrodyellow
lightgray	lightgreen	lightgrey	lightpink
lightsalmon	lightseagreen	lightskyblue	lightslategray
lightslategrey	lightsteelblue	lightyellow	lime
limegreen	linen	magenta	maroon
mediumaquamarine	mediumblue	mediumorchid	mediumpurple
mediumseagreen	mediumslateblue	mediumspringgreen	mediumturquoise
mediumvioletred	midnightblue	mintcream	mistyrose
moccasin	navajowhite	navy	oldlace
olive	olivedrab	orange	orangered
orchid	palegoldenrod	palegreen	paleturquoise
palevioletred	papayawhip	peachpuff	peru
pink	plum	powderblue	purple
red	rosybrown	royalblue	saddlebrown
salmon	sandybrown	seagreen	seashell
sienna	silver	skyblue	slateblue
slategray	slategrey	snow	springgreen
steelblue	tan	teal	thistle

tomato	turquoise	violet	wheat
white	whitesmoke	yellow	yellowgreen

Shape Constants

The following constants are all the valid constants for the different graphic element types. Note that the constants for the edge graphic element appear in multiple tables.

Table A-1
shape.interior constants for interval elements

ibeam	line	square	
-------	------	--------	--

Table A-2
shape.interior constants for edge and point elements

arrow	bowtie	circle	cross
decagon	elbow	elbowArrow	female
flower	flower3	flower4	flower5
flower6	flower7	flower8	flower9
flower10	heptagon	hexagon	hollowBowtie
hollowCircle	hollowDecagon	hollowHeptagon	hollowHexagon
hollowNonagon	hollowOctagon	hollowPentagon	hollowPolygon
hollowRoundRectangle	hollowSquare	hollowStar	hollowStar3
hollowStar4	hollowStar5	hollowStar6	hollowStar7
hollowStar8	hollowStar9	hollowStar10	hollowTriangle
ibeam	line	male	nonagon
octagon	pentagon	plus	polygon
roundRectangle	square	star	star3
star4	star5	star6	star7
star8	star9	star10	triangle

The following constants can also be used with the `shape.exterior` function to specify the border dashing of all other graphic elements. (An exception is the `edge` element, for which `shape.interior` defines the overall shape *or* dashing.) These constants are also used with the `shape` function that specifies the dashing of `form.line` guides.

Table A-3
shape.interior constants for edge, line, and path elements

dash	dash_1_dot	dash_2_dots	dash_3_dots
dash_2x	dash_3x	dash_4_dots	dash_dash2x
half_dash	solid		

Size Constants

tiny	small	medium	large
huge			

Pattern Constants

checkered	grid	grid2	grid3
grid4	grid5	mesh	mesh2
mesh3	mesh4	mesh5	pluses
pluses2	solid	stripes	stripes2

Notices

Licensed Materials – Property of SPSS Inc., an IBM Company. © Copyright SPSS Inc. 1989, 2010.

Patent No. 7,023,453

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: SPSS INC., AN IBM COMPANY, PROVIDES THIS PUBLICATION “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. SPSS Inc. may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-SPSS and non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this SPSS Inc. product and use of those Web sites is at your own risk.

When you send information to IBM or SPSS, you grant IBM and SPSS a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you.

Information concerning non-SPSS products was obtained from the suppliers of those products, their published announcements or other publicly available sources. SPSS has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-SPSS products. Questions on the capabilities of non-SPSS products should be addressed to the suppliers of those products.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to SPSS Inc., for the purposes of developing,

using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. SPSS Inc., therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. SPSS Inc. shall not be liable for any damages arising out of your use of the sample programs.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks of IBM Corporation, registered in many jurisdictions worldwide. A current list of IBM trademarks is available on the Web at <http://www.ibm.com/legal/copytrade.shtml>.

SPSS is a trademark of SPSS Inc., an IBM Company, registered in many jurisdictions worldwide.

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Java and all Java-based trademarks and logos are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

This product uses WinWrap Basic, Copyright 1993-2007, Polar Engineering and Consulting, <http://www.winwrap.com>.

Other product and service names might be trademarks of IBM, SPSS, or other companies.

Adobe product screenshot(s) reprinted with permission from Adobe Systems Incorporated.

Microsoft product screenshot(s) reprinted with permission from Microsoft Corporation.

Bibliography

Wilkinson, L. 2005. *The Grammar of Graphics*, 2nd ed. New York: Springer-Verlag.

Index

aestheticMaximum function (GPL), 61
aestheticMinimum function (GPL), 62
aestheticMissing function (GPL), 63
algebra (GPL), 4

 rules, 4

alpha function (GPL), 64
analysis variable (GPL), 5
area element (GPL), 48
asn scale (GPL), 31
atanh scale (GPL), 32
axis guide (GPL), 42

bar element (GPL), 49

base function (GPL), 64

base.aesthetic function (GPL), 65

base.all function (GPL), 65

base.coordinate function (GPL), 66

begin function (GPL), 67–68

beta function (GPL), 68

bin.dot function (GPL), 69

bin.hex function (GPL), 70

bin.quantile.letter function (GPL), 72

bin.rect function (GPL), 73

binCount function (GPL), 75

binStart function (GPL), 76

binWidth function (GPL), 77

blend operator (GPL), 4

boxplot (GPL), 55

cat (categorical) scale (GPL), 33

chiSquare function (GPL), 77

closed function (GPL), 78

cluster function (GPL), 78

col function (GPL), 80

collapse function (GPL), 81

collision modifiers (GPL)

 difference, 55

 dodge, 56

 dodge.asymmetric, 57

 dodge.symmetric, 57

 jitter, 58

 stack, 58

color function (GPL), 82–83

color.brightness function (GPL), 84–85

color.hue function (GPL), 86–87

color.saturation function (GPL), 87–88

COMMENT statement (GPL), 22

constants (GPL)

 color, 342

 pattern, 344

 shape, 343

size, 343

user, 6

COORD statement (GPL), 25

coordinate types (GPL)

 parallel, 26

 polar, 27

 polar.theta, 28

 project, 168

 rect (rectangular), 29

coordinates (GPL), 7

cross operator (GPL), 4

csvSource function (GPL), 89

DATA statement (GPL), 24

dataMaximum function (GPL), 89

dataMinimum function (GPL), 90

delta function (GPL), 90

density.beta function (GPL), 91

density.chiSquare function (GPL), 92

density.exponential function (GPL), 94

density.f function (GPL), 95

density.gamma function (GPL), 96

density.kernel function (GPL), 98

density.logistic function (GPL), 100

density.normal function (GPL), 101

density.poisson function (GPL), 103

density.studentizedRange function (GPL), 104

density.t function (GPL), 105

density.uniform function (GPL), 107

density.weibull function (GPL), 108

difference collision modifier (GPL), 55

dim function (GPL), 109

dodge collision modifier (GPL), 56

dodge.asymmetric collision modifier (GPL), 57

dodge.symmetric collision modifier (GPL), 57

edge element (GPL), 50

ELEMENT statement (GPL), 47

element types (GPL)

 area, 48

 bar, 49

 edge, 50

 interval, 50

 line, 51

 path, 52

 point, 53

 polygon, 54

 schema, 55

end function (GPL), 111

eval function (GPL), 112

exclude function (GPL), 116

exponent function (GPL), 116
 exponential function (GPL), 117
 f function (GPL), 117
 footnote (GPL), 44–45
 form.line guide (GPL), 43
 format function (GPL), 117
 format.date function (GPL), 118
 format.dateTime function (GPL), 119
 format.time function (GPL), 119
 from function (GPL), 119
 functions (GPL)
 aestheticMaximum, 61
 aestheticMinimum, 62
 aestheticMissing, 63
 alpha, 64
 base, 64
 base.aesthetic, 65
 base.all, 65
 base.coordinate, 66
 begin, 67–68
 beta, 68
 bin.dot, 69
 bin.hex, 70
 bin.quantile.letter, 72
 bin.rect, 73
 binCount, 75
 binStart, 76
 binWidth, 77
 chiSquare, 77
 closed, 78
 cluster, 78
 col, 80
 collapse, 81
 color, 82–83
 color.brightness, 84–85
 color.hue, 86–87
 color.saturation, 87–88
 csvSource, 89
 dataMaximum, 89
 dataMinimum, 90
 delta, 90
 density.beta, 91
 density.chiSquare, 92
 density.exponential, 94
 density.f, 95
 density.gamma, 96
 density.kernel, 98
 density.logistic, 100
 density.normal, 101
 density.poisson, 103
 density.studentizedRange, 104
 density.t, 105
 density.uniform, 107
 density.weibull, 108
 dim, 109
 end, 111
 eval, 112
 exclude, 116
 exponent, 116
 exponential, 117
 f, 117
 format, 117
 format.date, 118
 format.dateTime, 119
 format.time, 119
 from, 119
 gamma, 120
 gap, 120
 gridlines, 121
 in, 121
 include, 122
 index, 123
 iter, 123
 jump, 124
 label, 124–125
 layout.circle, 126
 layout.dag, 127
 layout.data, 129
 layout.grid, 130
 layout.network, 132
 layout.random, 133
 layout.tree, 135
 link.alpha, 136
 link.complete, 138
 link.delaunay, 139
 link.distance, 141
 link.gabriel, 142
 link.hull, 144
 link.influence, 145
 link.join, 147
 link.mst, 148
 link.neighbor, 150
 link.relativeNeighborhood, 151
 link.sequence, 153
 link.tsp, 154
 logistic, 156
 map, 156
 marron, 157
 max, 157
 min, 158
 mirror, 158
 missing.gap, 159
 missing.interpolate, 159
 missing.listwise, 160
 missing.pairwise, 160
 missing.wings, 161
 multiple, 161
 noConstant, 162
 node, 162
 normal, 163
 notIn, 163
 opposite, 164
 origin, 164–165

poisson, 165
 position, 166–167
 preserveStraightLines, 168
 proportion, 169
 reflect, 169
 region.conf.i.count, 170
 region.conf.i.mean, 171
 region.conf.i.percent.count, 173
 region.conf.i.proportion.count, 174
 region.conf.i.smooth, 176
 region.spread.range, 177
 region.spread.sd, 178
 region.spread.se, 180
 reverse, 182
 root, 183
 savSource, 184
 scale, 184–186
 segments, 187
 shape, 187–188
 showAll, 189
 size, 189–190
 smooth.cubic, 191
 smooth.linear, 193
 smooth.loess, 194
 smooth.mean, 196
 smooth.median, 198
 smooth.quadratic, 199
 smooth.spline, 201
 smooth.step, 202
 sort.data, 203
 sort.natural, 204
 sort.statistic, 204
 sort.values, 205
 split, 205
 sqlSource, 206
 start, 206
 startAngle, 207
 studentizedRange, 207
 summary.count, 208
 summary.count.cumulative, 210
 summary.countTrue, 211
 summary.first, 213
 summary.kurtosis, 214
 summary.last, 216
 summary.max, 217
 summary.mean, 219
 summary.median, 220
 summary.min, 222
 summary.mode, 223
 summary.percent, 225
 summary.percent.count, 226
 summary.percent.count.cumulative, 227
 summary.percent.cumulative, 229
 summary.percent.sum, 229
 summary.percent.sum.cumulative, 231
 summary.percentile, 233
 summary.percentTrue, 234
 summary.proportion, 236
 summary.proportion.count, 237
 summary.proportion.count.cumulative, 238
 summary.proportion.cumulative, 240
 summary.proportion.sum, 240
 summary.proportion.sum.cumulative, 242
 summary.proportionTrue, 244
 summary.range, 245
 summary.sd, 247
 summary.se, 248
 summary.se.kurtosis, 250
 summary.se.skewness, 251
 summary.sum, 253
 summary.sum.cumulative, 254
 summary.variance, 256
 t, 257
 texture.pattern, 258
 tick, 259
 to, 259
 transparency, 260–261
 transpose, 261
 uniform, 262
 unit.percent, 262
 userSource, 263
 values, 263
 visible, 264
 weibull, 264
 weight, 265
 wrap, 265

gamma function (GPL), 120
 gap function (GPL), 120
 GPL
 algebra, 4
 algebra and coordinate interaction, 7
 algebra rules, 4
 analysis variable, 5
 blend operator, 4
 clustering, 16
 color constants, 342
 constants, color, 342
 constants, pattern, 344
 constants, shape, 343
 constants, size, 343
 cross operator, 4
 data sources for examples, 267
 example data sources, 267
 faceting, 15
 introduction, 1
 nest operator, 4
 operator precedence, 5
 operators, 4
 paneling, 15
 pattern constants, 344
 shape constants, 343
 size constants, 343
 stacking, 13

- syntax rules, 3
- unity variable, 6
- user constants, 6
 - using aesthetics, 18
- GRAPH statement (GPL), 23
- graphic element types (GPL)
 - area, 48
 - bar, 49
 - edge, 50
 - interval, 50
 - line, 51
 - path, 52
 - point, 53
 - polygon, 54
 - schema, 55
- graphic elements (GPL), 47
- gridlines function (GPL), 121
- GUIDE statement (GPL), 41
- guide types (GPL)
 - axis, 42
 - form.line, 43
 - legend, 44
 - line, 43
 - text.footnote, 44
 - text.subfootnote, 45
 - text.subsubfootnote, 45
 - text.subsubtitle, 46
 - text.subtitle, 46
 - text.title, 47
- in function (GPL), 121
- include function (GPL), 122
- index function (GPL), 123
- interval element (GPL), 50
- iter function (GPL), 123
- jitter collision modifier (GPL), 58
- jump function (GPL), 124
- label function (GPL), 124–125
- layout.circle function (GPL), 126
- layout.dag function (GPL), 127
- layout.data function (GPL), 129
- layout.grid function (GPL), 130
- layout.network function (GPL), 132
- layout.random function (GPL), 133
- layout.tree function (GPL), 135
- legal notices, 345
- legend guide (GPL), 44
- line element (GPL), 51
- line guide (GPL), 43
- linear scale (GPL), 34
 - link.alpha function (GPL), 136
 - link.complete function (GPL), 138
 - link.delaunay function (GPL), 139
 - link.distance function (GPL), 141
- link.gabriel function (GPL), 142
- link.hull function (GPL), 144
- link.influence function (GPL), 145
- link.join function (GPL), 147
- link.mst function (GPL), 148
- link.neighbor function (GPL), 150
- link.relativeNeighborhood function (GPL), 151
- link.sequence function (GPL), 153
- link.tsp function (GPL), 154
- log scale (GPL), 34
- logistic function (GPL), 156
- logit scale (GPL), 35
- map function (GPL), 156
- marron function (GPL), 157
- max function (GPL), 157
- min function (GPL), 158
- mirror function (GPL), 158
- missing.gap function (GPL), 159
- missing.interpolate function (GPL), 159
- missing.listwise function (GPL), 160
- missing.pairwise function (GPL), 160
- missing.wings function (GPL), 161
- multiple function (GPL), 161
- nest operator (GPL), 4
- noConstant function (GPL), 162
- node function (GPL), 162
- normal function (GPL), 163
- notIn function (GPL), 163
- operator precedence (GPL), 5
- operators (GPL), 4
- opposite function (GPL), 164
- origin function (GPL), 164–165
- PAGE statement (GPL), 22
- parallel coordinates (GPL), 26
- path element (GPL), 52
- point element (GPL), 53
- poisson function (GPL), 165
- polar coordinates (GPL), 27
- polar.theta coordinates (GPL), 28
- polygon element (GPL), 54
- position function (GPL), 166–167
- pow scale (GPL), 36
- preserveStraightLines function (GPL), 168
- prob scale (GPL), 37
- probit scale (GPL), 38
- project coordinates (GPL), 168
- proportion function (GPL), 169
- rect (rectangular) coordinates (GPL), 29
- reference line (GPL), 43
- reflect function (GPL), 169

-
- region.conf.i.count function (GPL), 170
 region.conf.i.mean function (GPL), 171
 region.conf.i.percent.count function (GPL), 173
 region.conf.i.proportion.count function (GPL), 174
 region.conf.i.smooth function (GPL), 176
 region.spread.range function (GPL), 177
 region.spread.sd function (GPL), 178
 region.spread.se function (GPL), 180
 reverse function (GPL), 182
 root function (GPL), 183
- safeLog scale (GPL), 38
 safePower scale (GPL), 39
 savSource function (GPL), 184
 scale function (GPL), 184–186
 SCALE statement (GPL), 30
 scale types (GPL), 31
 - asn, 31
 - atanh, 32
 - cat (categorical), 33
 - linear, 34
 - log, 34
 - logit, 35
 - pow, 36
 - prob, 37
 - probit, 38
 safeLog, 38
 safePower, 39
 time, 40
- schema element (GPL), 55
 segments function (GPL), 187
 shape function (GPL), 187–188
 showAll function (GPL), 189
 size function (GPL), 189–190
 smooth.cubic function (GPL), 191
 smooth.linear function (GPL), 193
 smooth.loess function (GPL), 194
 smooth.mean function (GPL), 196
 smooth.median function (GPL), 198
 smooth.quadratic function (GPL), 199
 smooth.spline function (GPL), 201
 smooth.step function (GPL), 202
 sort.data function (GPL), 203
 sort.natural function (GPL), 204
 sort.statistic function (GPL), 204
 sort.values function (GPL), 205
 SOURCE statement (GPL), 24
 split function (GPL), 205
 sqlSource function (GPL), 206
 stack collision modifier (GPL), 58
 start function (GPL), 206
 startAngle function (GPL), 207
 statements (GPL), 21
 - COMMENT, 22
 - COORD, 25
 - DATA, 24
 - ELEMENT, 47
- GRAPH, 23
 GUIDE, 41
 PAGE, 22
 SCALE, 30
 SOURCE, 24
 TRANS, 25
- studentizedRange function (GPL), 207
 subfootnote guide (GPL), 45
 subsubfootnote guide (GPL), 45
 subsubtitle guide (GPL), 46
 subtitle guide (GPL), 46
 summary.count function (GPL), 208
 summary.count.cumulative function (GPL), 210
 summary.countTrue function (GPL), 211
 summary.first function (GPL), 213
 summary.kurtosis function (GPL), 214
 summary.last function (GPL), 216
 summary.max function (GPL), 217
 summary.mean function (GPL), 219
 summary.median function (GPL), 220
 summary.min function (GPL), 222
 summary.mode function (GPL), 223
 summary.percent function (GPL), 225
 summary.percent.count function (GPL), 226
 summary.percent.count.cumulative function (GPL), 227
 summary.percent.cumulative function (GPL), 229
 summary.percent.sum function (GPL), 229
 summary.percent.sum.cumulative function (GPL), 231
 summary.percentile function (GPL), 233
 summary.percentTrue function (GPL), 234
 summary.proportion function (GPL), 236
 summary.proportion.count function (GPL), 237
 summary.proportion.count.cumulative function (GPL), 238
 summary.proportion.cumulative function (GPL), 240
 summary.proportion.sum function (GPL), 240
 summary.proportion.sum.cumulative function (GPL), 242
 summary.proportionTrue function (GPL), 244
 summary.range function (GPL), 245
 summary.sd function (GPL), 247
 summary.se function (GPL), 248
 summary.se.kurtosis function (GPL), 250
 summary.se.skewness function (GPL), 251
 summary.sum function (GPL), 253–254
 summary.variance function (GPL), 256
 syntax rules
 - GPL, 3
- t function (GPL), 257
 text.footnote guide (GPL), 44
 text.subfootnote guide (GPL), 45
 text.subsubfootnote guide (GPL), 45
 text.subsubtitle guide (GPL), 46
 text.subtitle guide (GPL), 46
 text.title guide (GPL), 47
 texture.pattern function (GPL), 258
 ticks function (GPL), 259
 time scale (GPL), 40

title 2 (GPL), 46
title 3 (GPL), 46
title guide (GPL), 47
to function (GPL), 259
trademarks, 346
TRANS statement (GPL), 25
transparency function (GPL), 260–261
transpose function (GPL), 261

uniform function (GPL), 262
unit.percent function (GPL), 262
unity variable (GPL), 6
user constants (GPL), 6
userSource function (GPL), 263

values function (GPL), 263
visible function (GPL), 264

weibull function (GPL), 264
weight function (GPL), 265
wrap function (GPL), 265