

Package ‘visreg’

October 12, 2022

Title Visualization of Regression Models

Version 2.7.0

Date 2020-06-04

Author Patrick Breheny, Woodrow Burchett

Maintainer Patrick Breheny <patrick-breheny@uiowa.edu>

Imports lattice

Suggests rgl, MASS, survival, knitr, ggplot2, Matrix

Enhances nlme

VignetteBuilder knitr

Description Provides a convenient interface for constructing plots to visualize the fit of regression models arising from a wide variety of models in R ('lm', 'glm', 'coxph', 'rlm', 'gam', 'locfit', 'lmer', 'randomForest', etc.)

License GPL-3

URL <http://pbreheny.github.io/visreg>

Encoding UTF-8

NeedsCompilation no

Repository CRAN

Date/Publication 2020-06-04 20:30:02 UTC

R topics documented:

visreg-package	2
plot.visreg	2
plot.visreg2d	4
subset.visreg	6
visreg	7
visreg-faq	10
visreg2d	12
visregList	15
Index	16

visreg-package

Visualization of regression models

Description

visreg provides a number of plotting functions for visualizing fitted regression models: regression functions, confidence bands, partial residuals, interactions, and more.

Details

This package allows the use of visreg and visreg2d, functions for visualizing regression models. See example below for the most basic use, and the help pages for each function for details. Also see the cited manuscript for additional details. If you have a question or feature request, please e-mail me at <patrick-breheny@uiowa.edu>.

Author(s)

Patrick Breheny and Woodrow Burchett

Maintainer: Patrick Breheny <patrick-breheny@uiowa.edu>

References

- <http://pbreheny.github.io/visreg>
- Breheny, P. and Burchett, W. (2017), Visualizing regression models using visreg. <https://journal.r-project.org/archive/2017/RJ-2017-046/index.html>

See Also

[visreg](#) [visreg2d](#) [visreg-faq](#)

Examples

```
fit <- lm(Ozone ~ Solar.R + Wind + Temp, data=airquality)
visreg(fit, "Wind")
```

plot.visreg

Visualization of regression functions

Description

A function for visualizing regression models quickly and easily. Default plots contain a confidence band, prediction line, and partial residuals. Factors, transformations, conditioning, interactions, and a variety of other options are supported. The plot.visreg function accepts a visreg or visregList object as calculated by visreg and creates the plot.

Usage

```
## S3 method for class 'visreg'
plot(x, overlay=FALSE, print.cond=FALSE,
 whitespace=0.2, partial=identical(x$meta$trans, I), band=TRUE,
 rug=ifelse(partial, 0, 2), strip.names=is.numeric(x$fit[,x$meta$by]),
 legend=TRUE, top=c('line', 'points'), gg=FALSE, line.par=NULL,
 fill.par=NULL, points.par=NULL, ...)
```

Arguments

<code>x</code>	A <code>visreg</code> or <code>visregList</code> object; see visreg .
<code>overlay</code>	When <code>by</code> is specified, by default separate panels are used to display each cross-section. If <code>overlay=TRUE</code> , these cross-sections are overlaid on top of each other in a single plot.
<code>print.cond</code>	If <code>print.cond=TRUE</code> , the explanatory variable values conditioned on in a conditional plot are printed to the console (default: <code>FALSE</code>). If <code>print.cond=TRUE</code> and <code>type="contrast"</code> , the conditions will still be printed, but they have no bearing on the plot unless interactions are present.
<code>whitespace</code>	When <code>xvar</code> is a factor, <code>whitespace</code> determines the amount of space in between factors on the x-axis. Default is 0.2, meaning that 20 percent of the horizontal axis is whitespace.
<code>partial</code>	If <code>partial=TRUE</code> (the default), partial residuals are shown on the plot.
<code>band</code>	If <code>band=TRUE</code> (the default), confidence bands are shown on the plot.
<code>rug</code>	By default, partial residuals are plotted. Alternatively, a rug may be plotted along the horizontal axis instead. Setting <code>rug=TRUE</code> turns off partial residuals by default; if one wants both to be plotted, both <code>rug=TRUE</code> and <code>partial=TRUE</code> need to be specified. Two types of rug plots are available. If <code>rug=1</code> or <code>rug=TRUE</code> , then a basic rug is drawn on the bottom. If <code>rug=2</code> , then separate rugs are drawn on the top for observations with positive residuals and on the bottom for observations with negative residuals. Such plots are particularly useful in logistic regression (see examples).
<code>strip.names</code>	When <code>by=TRUE</code> , <code>strip.names=TRUE</code> adds the name of the <code>by</code> variable to the strip at the top of each panel. Default is <code>FALSE</code> for factors and <code>TRUE</code> for numeric <code>by</code> variables. <code>strip.names</code> can also be a character vector, in which case it replaces the strip names altogether with values chosen by the user.
<code>legend</code>	For overlay plots, (<code>overlay=TRUE</code>), should <code>visreg</code> create a legend? If <code>legend=TRUE</code> (the default), a legend is placed in the top margin.
<code>top</code>	By default, the model fits 'line' are plotted on top of the partial residuals; usually this is preferable, but it does run the risk of obscuring certain residuals. To change this behavior and plot the partial residuals on top, specify <code>top='points'</code> .
<code>gg</code>	By default (<code>gg=FALSE</code>), <code>visreg</code> will use the <code>lattice</code> package to render the plot if multiple panels are required. If <code>gg=TRUE</code> , it will use the <code>ggplot2</code> package instead, provided that it is installed.

line.par	List of parameters (see par) to pass to <code>lines(...)</code> when lines are drawn in the plots.
fill.par	List of parameters (see par) to pass to <code>polygon(...)</code> when shaded confidence regions are drawn in the plots.
points.par	List of parameters (see par) to pass to <code>points(...)</code> when partial residuals are drawn in the plots.
...	Graphical parameters can be passed to the function to customize the plots. If <code>by=TRUE</code> , lattice parameters can be passed, such as <code>layout</code> (see examples below).

Author(s)

Patrick Breheny and Woodrow Burchett

References

- <http://pbreheny.github.io/visreg>
- Breheny, P. and Burchett, W. (2017), Visualizing regression models using visreg. <https://journal.r-project.org/archive/2017/RJ-2017-046/index.html>

See Also

<http://pbreheny.github.io/visreg/options.html> [visreg](#) [visreg2d](#) [visreg-faq](#)

Examples

```
fit <- lm(Ozone ~ Solar.R + Wind + Temp, data=airquality)
visreg(fit, "Wind", line=list(col="red"), points=list(cex=1, pch=1))

## Changing appearance
visreg(fit, "Wind", line=list(col="red"), points=list(cex=1, pch=1))

## See ?visreg and http://pbreheny.github.io/visreg for more examples
```

plot.visreg2d

Visualization of regression functions for two variables

Description

Plot method for visualizing how two variables interact to affect the response in regression models.

Usage

```
## S3 method for class 'visreg2d'
plot(x, plot.type=c("image", "persp", "rgl", "gg"),
 xlab, ylab, zlab, color, print.cond=FALSE, whitespace=0.2, ...)
```

Arguments

x	A <code>visreg2d</code> object.
plot.type	The style of plot to be produced. The following three options are supported: <ul style="list-style-type: none"> 'image', a filled contour plot. 'gg', a filled contour plot using <code>ggplot2</code>. 'persp', a 3 dimensional perspective plot. 'rgl', a version of the perspective plot that can be rotated. Note: requires the <code>rgl</code> package to use.
xlab	Axis label for x variable
ylab	Axis label for y variable
zlab	Axis label for outcome
color	For <code>plot.type='persp'</code> or <code>plot.type='rgl'</code> , the color of the surface. For <code>plot.type='image'</code> or <code>plot.type='gg'</code> , a vector of colors used to establish a color palette.
print.cond	If <code>print.cond==TRUE</code> , the explanatory variable values conditioned on in a conditional plot are printed to the console (default: <code>FALSE</code>). If <code>print.cond==TRUE</code> and <code>type=="contrast"</code> , the conditions will still be printed, but they have no bearing on the plot unless interactions are present.
whitespace	When <code>xvar</code> or <code>yvar</code> is a factor, <code>whitespace</code> determines the amount of space in between the factors. Default is 0.2, meaning that 20 percent of the axis is whitespace.
...	Graphical parameters can be passed to the function to customize the plots.

Author(s)

Patrick Breheny and Woodrow Burchett

References

- <http://pbreheny.github.io/visreg>
- Breheny, P. and Burchett, W. (2017), Visualizing regression models using `visreg`. <https://journal.r-project.org/archive/2017/RJ-2017-046/index.html>

See Also

<http://pbreheny.github.io/visreg/surface.html> `visreg`

Examples

```
fit <- lm(Ozone ~ Solar.R + Wind + Temp + I(Wind^2) + I(Temp^2) +
I(Wind*Temp)+I(Wind*Temp^2) + I(Temp*Wind^2) + I(Temp^2*Wind^2),
data=airquality)
```

```
visreg2d(fit, x="Wind", y="Temp", plot.type="image")
visreg2d(fit, x="Wind", y="Temp", plot.type="image",
color=c("purple", "green", "red"))
```

```
visreg2d(fit, x="Wind", y="Temp", plot.type="persp")

## Requires the rgl package
## Not run:
visreg2d(fit,x="Wind",y="Temp",plot.type="rgl")

## End(Not run)

## Requires the ggplot2 package
## Not run:
visreg2d(fit, x="Wind", y="Temp", plot.type="gg")

## End(Not run)
```

subset.visreg	<i>Subset a visreg object</i>
---------------	-------------------------------

Description

Subset a visreg object so that only a portion of the full model is plotted.

Usage

```
## S3 method for class 'visreg'
subset(x, sub, ...)
```

Arguments

x	A visreg object.
sub	Logical expression indicating elements to keep, as in subset .
...	Not used.

Examples

```
# Fit a model and construct a visreg object
airquality$Heat <- cut(airquality$Temp,3,labels=c("Cool","Mild","Hot"))
fit <- lm(Ozone~ Solar.R + Wind*Heat,data=airquality)
v <- visreg(fit, "Wind", by="Heat", plot=FALSE)

# Plot only certain levels
vv <- subset(v, Heat %in% c("Cool", "Hot"))
plot(vv)

# Plot only up to wind 15 mph
vv <- subset(v, Wind < 15)
plot(vv)
```

visreg *Visualization of regression functions*

Description

A function for visualizing regression models quickly and easily. Default plots contain a confidence band, prediction line, and partial residuals. Factors, transformations, conditioning, interactions, and a variety of other options are supported. The `visreg` function performs the calculations and, if `plot=TRUE` (the default), these calculations are passed to `plot.visreg` for plotting.

Usage

```
visreg(fit, xvar, by, breaks=3, type=c("conditional", "contrast"),
data=NULL, trans=I, scale=c("linear", "response"), xtrans, alpha=.05,
nn=101, cond=list(), jitter=FALSE, collapse=FALSE, plot=TRUE, ...)
```

Arguments

<code>fit</code>	The fitted model object you wish to visualize. Any object with 'predict' and 'model.frame' methods are supported, including <code>lm</code> , <code>glm</code> , <code>gam</code> , <code>rlm</code> , <code>coxph</code> , and many more.
<code>xvar</code>	Character string specifying the variable to be put on the x-axis of your plot. Both continuous variables and factors are supported.
<code>by</code>	(Optional) A variable allowing you to divide your plot into cross-sections based on levels of the <code>by</code> variable; particularly useful for visualizing models with interactions. Supplied as a character string. Uses the lattice package. Both continuous variables and factors are supported.
<code>breaks</code>	If a continuous variable is used for the <code>by</code> option, the <code>breaks</code> argument controls the values at which the cross-sections are taken. By default, cross-sections are taken at the 10th, 50th, and 90th quantiles. If <code>breaks</code> is a single number, it specifies the number of breaks. If <code>breaks</code> is a vector of numbers, it specifies the values at which the cross-sections are to be taken. Each partial residuals appears exactly once in the plot, in the panel it is closest to.
<code>type</code>	The type of plot to be produced. The following options are supported: <ul style="list-style-type: none"> • If 'conditional' is selected, the plot returned shows the value of the variable on the x-axis and the change in response on the y-axis, holding all other variables constant (by default, median for numeric variables and most common category for factors). • If 'contrast' is selected, the plot returned shows the effect on the expected value of the response by moving the x variable away from a reference point on the x-axis (for numeric variables, this is taken to be the mean). For more details, see references.
<code>data</code>	The data frame used to fit the model. Typically, <code>visreg()</code> can figure out where the data is, so it is not necessary to provide this. In some cases, however, the data set cannot be located and must be supplied explicitly.

trans	(Optional) A function specifying a transformation for the vertical axis.
scale	By default, the model is plotted on the scale of the linear predictor. If scale='response' for a glm, the inverse link function will be applied so that the model is plotted on the scale of the original response.
xtrans	(Optional) A function specifying a transformation for the horizontal axis. Note that, for model terms such as log(x), visreg automatically plots on the original axis (see examples).
alpha	Alpha level (1-coverage) for the confidence band displayed in the plot (default: 0.05).
nn	Controls the smoothness of the line and confidence band. Increasing this number will add to the computational burden, but produce a smoother plot (default: 101).
cond	Named list specifying conditional values of other explanatory variables. By default, conditional plots in visreg are constructed by filling in other explanatory variables with the median (for numeric variables) or most common category (for factors), but this can be overridden by specifying their values using cond (see examples).
jitter	Adds a small amount of noise to xvar. Potentially useful if many observations have exactly the same value. Default is FALSE.
collapse	If the predict method for fit returns a matrix, should this be returns as multiple visreg objects bound together as a list (collapse=FALSE) or collapsed down to a single visreg object (collapse=TRUE).
plot	Send the calculations to plot.visreg? Default is TRUE.
...	Graphical parameters (e.g., ylab) can be passed to the function to customize the plots. If by=TRUE, lattice parameters can be passed, such as layout (see examples below).

Details

See [plot.visreg](#) for plotting options, such as changing the appearance of points, lines, confidence bands, etc.

Value

A visreg or visregList object (which is simply a list of visreg objects). A visreg object has three components:

fit	A data frame with nn rows containing the fit of the model as xvar varies, along with lower and upper confidence bounds (named visregFit, visregLwr, and visregUpr, respectively). The fitted matrix of coefficients.
res	A data frame with n rows, where n is the number of observations in the original data set used to model. This frame contains information about the residuals, named visregReg and visregPos; the latter records whether the residual was positive or negative.
meta	Contains meta-information needed to construct plots, such as the name of the x and y variables, whether there were any by variables, etc.

Author(s)

Patrick Breheny and Woodrow Burchett

References

- <http://pbreheny.github.io/visreg>
- Breheny, P. and Burchett, W. (2017), Visualizing regression models using visreg. <https://journal.r-project.org/archive/2017/RJ-2017-046/index.html>

See Also

<http://pbreheny.github.io/visreg> [plot.visreg](#) [visreg2d](#) [visreg-faq](#)

Examples

```
#####
## Linear models ##
#####

## Basic
fit <- lm(Ozone ~ Solar.R + Wind + Temp, data=airquality)
visreg(fit)
visreg(fit, "Wind", type="contrast")
visreg(fit, "Wind", type="conditional")

## Factors
airquality$Heat <- cut(airquality$Temp, 3, labels=c("Cool","Mild","Hot"))
fit.heat <- lm(Ozone ~ Solar.R + Wind + Heat, data=airquality)
visreg(fit.heat, "Heat", type="contrast")
visreg(fit.heat, "Heat", type="conditional")

## Transformations
fit1 <- lm(Ozone ~ Solar.R + Wind + Temp + I(Wind^2), data=airquality)
fit2 <- lm(log(Ozone) ~ Solar.R + Wind + Temp, data=airquality)
fit3 <- lm(log(Ozone) ~ Solar.R + Wind + Temp + I(Wind^2), data=airquality)
visreg(fit1, "Wind")
visreg(fit2, "Wind", trans=exp, ylab="Ozone")
visreg(fit3, "Wind", trans=exp, ylab="Ozone")

## Conditioning
visreg(fit, "Wind", cond=list(Temp=50))
visreg(fit, "Wind", print.cond=TRUE)
visreg(fit, "Wind", cond=list(Temp=100))

## Interactions
fit.in1 <- lm(Ozone~ Solar.R + Wind*Heat, data=airquality)
visreg(fit.in1, "Wind", by="Heat")
visreg(fit.in1, "Heat", by="Wind")
visreg(fit.in1, "Wind", by="Heat", type="contrast")
visreg(fit.in1, "Heat", by="Wind", breaks=6)
visreg(fit.in1, "Heat", by="Wind", breaks=c(0,10,20))
```

```

## Overlay
visreg(fit.in1, "Wind", by="Heat", overlay=TRUE)

#####
## Nonlinear models ##
#####

## Logistic regression
data("birthwt", package="MASS")
birthwt$race <- factor(birthwt$race, labels=c("White", "Black", "Other"))
birthwt$smoke <- factor(birthwt$smoke, labels=c("Nonsmoker", "Smoker"))
fit <- glm(low~age+race+smoke+lw, data=birthwt, family="binomial")
visreg(fit, "lw",
 xlab="Mother's Weight", ylab="Log odds (low birthweight)")
visreg(fit, "lw", scale="response", partial=FALSE,
 xlab="Mother's Weight", ylab="P(low birthweight)")
visreg(fit, "lw", scale="response", partial=FALSE,
 xlab="Mother's Weight", ylab="P(low birthweight)", rug=2)

## Proportional hazards
require(survival)
data(ovarian)
ovarian$rx <- factor(ovarian$rx)
fit <- coxph(Surv(futime, fustat) ~ age + rx, data=ovarian)
visreg(fit, "age", ylab="log(Hazard ratio)")

## Robust regression
require(MASS)
fit <- rlm(Ozone ~ Solar.R + Wind*Heat, data=airquality)
visreg(fit, "Wind", cond=list(Heat="Mild"))

## And more...; anything with a 'predict' method should work

## Return raw components of plot
v <- visreg(fit, "Wind", cond=list(Heat="Mild"))

```

Description

This page tries to answer some of the questions that I get asked most often about how to use the visreg package. If you have a question that does not appear below, I can be reached at <patrick-breheny@uiowa.edu>.

Frequent asked questions

1. What is the difference between 'conditional' and 'contrast' plots?

Suppose our data looked like:

SBP	Sex	Age
140	M	56
135	F	47
...		

we fit a model with

```
fit <- lm(SBP~Sex+Age)
```

and we want to plot the relationship between Age and SBP. A 'conditional' plot illustrates the relationship between the two, conditional on the sex being, say, Male (the default in visreg is to choose the most common category).

The 'contrast' plot in visreg, on the other hand, illustrates the effect on SBP of a *change* in age – the default in visreg is to use the mean age as the reference point for this change. Since the above model does not have an interaction, this effect will be the same for men and women, and thus does not require you to specify a sex for the plot.

Both conditional and contrast plots answer subtly different questions, and both are useful in different situations.

2. Can visreg can be used for mixed models (i.e., from the 'nlme' or 'lme4' packages)?

Sort of. The underlying basis on which visreg operates is by using the predict method to plot predictions from the model. Predictions for mixed models are complicated. In particular, there is no `se.fit` option provided by the predict methods in the nlme and lme4 packages, so you cannot obtain confidence bands for conditional plots. Nevertheless, visreg will produce plots of estimated coefficients and partial residuals.

In addition, there may be certain nesting structures among the covariates that visreg cannot be aware of; for example, if you are trying to plot the effect of age for various individuals, fixing sex at `sex=Male`, this may involve setting the sex of female subjects to `Male` for the sake of the plot. Whether such a plot has any meaning, you will have to judge for yourself. In general, contrast plots are more trustworthy than conditional plots, given the intricacies of setting up conditions in a hierarchical model.

Keep in mind that depending on what sort of predictions (BLUPs) you are interested in, you may need to manually control the inclusion of random effects in your predictions. By default, visreg includes no random effects (i.e., `level=0` for nlme models and `re.form=NA` for lme4 models). If you are including a random effect as a by variable in visreg, you most likely want to add those effects back in, and you will have to do so manually, by directly specifying the appropriate `level` or `re.form` argument to predict (see `?predict.nlme` or `?predict.merMod`). Handling this appropriately is the user's responsibility; I cannot hope to automatically decide this for all possible mixed models that could be passed to visreg.

As mentioned above, you cannot obtain confidence bands for conditional plots. In the words of the authors of the lme4 package, "There is no option for computing standard errors of predictions because it is difficult to define an efficient method that incorporates uncertainty in the variance parameters"; hence no `se.fit` option. You can, however, get confidence bands for 'contrast' plots. In a contrast plot, the random effects cancel and the above issue is avoided.

If you are running into difficulty using visreg with mixed models, feel free to e-mail me; mixed models have been less extensively tested with visreg than fixed-effect models, and there may still be bugs to work out.

3. How do I use visreg for a model with offset terms?

By default, visreg is set up to provide conditional plots in which all other terms are set to their median value (or most common category). This includes offset terms. It is not uncommon, however, to want to see results with the offset included. To obtain these results, one needs to specify the offset among the arguments to cond. For example, using the Insurance data from the MASS package:

```
utils::data(Insurance, package="MASS")
fit <- glm(Claims ~ District + Group + Age + offset(log(Holders)), data = Insurance,
family = poisson)
visreg(fit, "Group", scale="response")
```

This will provide the model's predictions for the expected number of claims given the median number of holders (here, 136). To obtain the expected number of claims per holder, we need to specify Holders=1 in cond:

```
visreg(fit, "Group", scale="response", cond=list(Holders=1))
```

Note also that to ensure proper functionality with all of visreg's options, the use of the offset() function, rather than the offset= argument, is recommended.

4. Why doesn't visreg work with models I fit with package XXX?

visreg() relies on being able to call certain generic functions to interface with the fitted model object that is passed to it. Specifically, if fit is the fit of a model that is passed to visreg, the following have to work:

```
model.frame(fit) formula(fit)
```

If they do not, there is nothing I can really do on the visreg end to get it to work – the author of the package would need to add support for those generic functions to make it more portable. If the above lines of code *do* work and visreg still fails, please let me know – perhaps there is a bug somewhere that I can fix.

Author(s)

Patrick Breheny and Woodrow Burchett

Maintainer: Patrick Breheny <patrick-breheny@uiowa.edu>

References

- <http://pbreheny.github.io/visreg>
- Breheny, P. and Burchett, W. (2017), Visualizing regression models using visreg. <https://journal.r-project.org/archive/2017/RJ-2017-046/index.html>

visreg2d

Visualization of regression functions for two variables

Description

A function used to visualize how two variables interact to affect the response in regression models.

Usage

```
visreg2d(fit, xvar, yvar, type=c("conditional", "contrast"), data=NULL,
trans=I, scale=c("linear", "response"), nn=99, cond=list(), plot=TRUE,
...)
```

Arguments

<code>fit</code>	The fitted model object you wish to visualize. Any object with 'predict' and 'model.frame' methods are supported, including lm, glm, gam, rlm, coxph, and many more.
<code>xvar</code>	Character string specifying the variable to be put on the x-axis of your plot. Both continuous variables and factors are supported.
<code>yvar</code>	Character string specifying the variable to be put on the y-axis of your plot. Both continuous variables and factors are supported.
<code>type</code>	The type of plot to be produced. The following options are supported: <ul style="list-style-type: none"> • If 'conditional' is selected, the plot returned shows the value of the variable on the x-axis and the change in response on the y-axis, holding all other variables constant (by default, median for numeric variables and most common category for factors). • If 'contrast' is selected, the plot returned shows the effect on the expected value of the response by moving the x variable away from a reference point on the x-axis (for numeric variables, this is taken to be the mean). For more details, see references.
<code>data</code>	The data frame used to fit the model. Typically, visreg() can figure out where the data is, so it is not necessary to provide this. In some cases, however, the data set cannot be located and must be supplied explicitly.
<code>trans</code>	(Optional) A function specifying a transformation for the vertical axis.
<code>scale</code>	By default, the model is plotted on the scale of the linear predictor. If scale='response' for a glm, the inverse link function will be applied so that the model is plotted on the scale of the original response.
<code>nn</code>	Resolution of the three dimensional plot. Higher values will results in a smoother looking plot.
<code>cond</code>	Named list specifying conditional values of other explanatory variables. By default, conditional plots in visreg are constructed by filling in other explanatory variables with the median (for numeric variables) or most common category (for factors), but this can be overridden by specifying their values using cond (see examples).
<code>plot</code>	Send the calculations to <code>plot.visreg2d</code> , producing a plot? Default is TRUE.
<code>...</code>	Graphical parameters (e.g., ylab) can be passed to the function to customize the plots.

Value

A visreg2d object consisting of:

x	Values of xvar to be plotted
y	Values of yvar to be plotted
z	Values of outcome to be plotted
meta	Meta-information needed to construct plots, such as the name of the x and y variables.

Author(s)

Patrick Breheny and Woodrow Burchett

References

- <http://pbreheny.github.io/visreg>
- Breheny, P. and Burchett, W. (2017), Visualizing regression models using visreg. <https://journal.r-project.org/archive/2017/RJ-2017-046/index.html>

See Also

<http://pbreheny.github.io/visreg/surface.html> `visreg`

Examples

```
fit <- lm(Ozone ~ Solar.R + Wind + Temp + I(Wind^2) + I(Temp^2) +
I(Wind*Temp)+I(Wind*Temp^2) + I(Temp*Wind^2) + I(Temp^2*Wind^2),
data=airquality)

visreg2d(fit, x="Wind", y="Temp", plot.type="image")
visreg2d(fit, x="Wind", y="Temp", plot.type="persp")

## Requires the rgl package
## Not run:
visreg2d(fit, x="Wind", y="Temp", plot.type="rgl")

## End(Not run)

## Requires the ggplot2 package
## Not run:
visreg2d(fit, x="Wind", y="Temp", plot.type="gg")

## End(Not run)
```

visregList	<i>Join multiple visreg objects together in a list</i>
------------	--

Description

This function takes multiple visreg objects, from separate calls to `visreg()`, and joins them together in a single object. The single object will be of type `visregList` unless `collapse=TRUE` is specified, in which case the list will be collapsed back down into a single visreg object.

Usage

```
visregList(..., labels, collapse=FALSE)
```

Arguments

<code>...</code>	visreg objects, as produced by calls to visreg .
<code>labels</code>	A character vector with length corresponding to the number of visreg objects passed to the function that provides labels for the different objects in subsequent plots. Only has an effect if <code>collapse=TRUE</code> .
<code>collapse</code>	If <code>TRUE</code> , the resulting object will be collapsed down into a single visreg object. If <code>FALSE</code> , the resulting object will be a <code>visregList</code> .

Value

A visreg or visregList object, depending on the value of collapse.

Author(s)

Patrick Breheny

See Also

[visreg plot.visreg](#)

Examples

```
fit <- lm(Ozone ~ Solar.R + Wind + Temp, data=airquality)
v1 <- visreg(fit, "Wind", plot=FALSE, alpha=0.2)
v2 <- visreg(fit, "Wind", plot=FALSE, alpha=0.01)
vv1 <- visregList(v1, v2, collapse=FALSE)
vv2 <- visregList(v1, v2, collapse=TRUE,
 labels=c("Confidence: 0.80", "Confidence: 0.99"))
op <- par(mfrow=c(1,2))
plot(vv1)
par(op)
plot(vv2)
```

Index

* package

visreg-package, 2

par, 4

plot.visreg, 2, 8, 9, 15

plot.visreg2d, 4, 13

rug, 3

subset, 6

subset.visreg, 6

visreg, 2–6, 7, 14, 15

visreg-faq, 10

visreg-package, 2

visreg.faq (visreg-faq), 10

visreg.package (visreg-package), 2

visreg2d, 2, 4, 5, 9, 12

visreg_faq (visreg-faq), 10

visregFAQ (visreg-faq), 10

visregfaq (visreg-faq), 10

visregList, 15