

Statistical Animations Using R

Yihui Xie
useR! 2008 @ Dortmund
Aug 11, 2008

- Did you know that there are *three* kinds of statisticians - those that can count and those that can't.
- Statistics are like a bikini; What is revealed is interesting; What is concealed is crucial.

<http://www.ilstu.edu/%7Egcrumsey/Gallery.html>

Outline

- The animation package
- Demonstrations
- Future developments

The animation package

- Yihui Xie (2008). animation: Demonstrate Animations in Statistics. R package version 1.0-1. <http://animation.yihui.name>
- To turn ideas into animations (as quickly & faithfully as possible...)
- Based on the common characteristic of animation and some statistical procedures
- To produce animations in various formats

The animation package (cont)


```
for (i in 1:360) {  
  plot(1, ann = FALSE,  
 type = "n", axes =  
 FALSE)  
  text(1, 1,  
 "Animation", srt =  
 i, col =  
 rainbow(360)[i],  
 cex = 7 * i/360)  
  Sys.sleep(0.01)  
}
```


Demonstrations

- Package features
 - Animations using R windows graphics devices
 - Creating animations in HTML pages (animated by JavaScript)
 - Third-party software
 - ImageMagick: GIF, MPEG (convert)
 - SWF Tools: Flash (png2swf, jpeg2swf, pdf2swf)
- Statistical animations
 - Not "Tom & Jerry", but stuff like CLT, kNN, ...

Future developments

- More animations in statistics
- Interactivity in the Web via "Rweb"
- Probably a GUI? (Tcl/Tk, gWidgets)
- SWF Tools utility "swfc"

Thanks

- Contact me
 - xie [at] yihui.name
 - (+86)-10-82509086
 - <http://www.yihui.name/>

