

Reactive Building Blocks

Interactive Visualizations with Vega

Arvind Satyanarayan @arvindsatya1
Stanford University

Jane Hoffswell
Dominik Moritz @domoritz
Kanit "Ham" Wongsuphasawat @kanitw
Jeffrey Heer @jeffrey_heer
University of Washington

Three Little Circles*

Visual Design

```
var circle = svg.selectAll('circle')
  .data([32, 57, 293]);
circle.enter().append('circle')
  .attr('fill', 'steelblue')
  .attr('cy', 60)
  .attr('cx',
 function(d, i) { return i * 100 + 30; })
  .attr('r',
 function(d) { return Math.sqrt(d); });
```

Map data values to visual properties.

Declarative design: specify *what* we want, rather than *how* it should be computed.

Interaction Design

```
var dragging = null;
circle.on('mousedown', function() {
  dragging = d3.select(this)
 .attr('fill', 'goldenrod');
});
d3.select(window).on('mouseup', function() {
  dragging.attr('fill', 'steelblue');
  dragging = null;
}).on('mousemove', function() {
  if (!dragging) return;
  dragging.attr('cy', d3.event.pageY);
  d3.event.stopPropagation();
});
```

Imperative design: define *explicit steps* of *how* it should be computed.

The Trouble with Imperative Interaction


```
var dragging = null;
circle.on('mousedown', function() {
  dragging = d3.select(this)
 .attr('fill', 'goldenrod');
});

d3.select(window).on('mouseup', function() {
  dragging.attr('fill', 'steelblue');
  dragging = null;
}).on('mousemove', function() {
  if (!dragging) return;
  dragging.attr('cy', d3.event.pageY);
  d3.event.stopPropagation();
});
```

1. Manually maintain state.
2. Re-define visual appearance in multiple locations.
3. Low-level idiosyncrasies.
4. Callback Hell: unpredictable and interleaved execution.

Scatterplot Matrix Brushing

The scatterplot matrix visualizations pairwise correlations for multi-dimensional data; each cell in the matrix is a scatterplot. This example uses Anderson's data of iris flowers on the Gaspé Peninsula.

Open

1. Manually maintain state.
2. Re-define visual appearance in multiple locations.
3. Low-level idiosyncrasies.
4. Callback Hell: unpredictable and interleaved execution.

```

function plot(p) {
  var cell = d3.select(this);

  x.domain(domainByTrait[p.x]);
  y.domain(domainByTrait[p.y]);

  cell.append("rect")
 .attr("class", "frame")
 .attr("x", padding / 2)
 .attr("y", padding / 2)
 .attr("width", size - padding)
 .attr("height", size - padding);

  cell.selectAll("circle")
 .data(data)
 .enter().append("circle")
 .attr("cx", function(d) { return x(d[p.x]); })
 .attr("cy", function(d) { return y(d[p.y]); })
 .attr("r", 4)
 .style("fill", function(d) { return color(d.species); });
}

var brushCell;

// Clear the previously-active brush, if any.
function brushstart(p) {
  if (brushCell !== this) {
 d3.select(brushCell).call(brush.clear());
 x.domain(domainByTrait[p.x]);
 y.domain(domainByTrait[p.y]);
 brushCell = this;
  }
}

// Highlight the selected circles.
function brushmove(p) {
  var e = brush.extent();
  svg.selectAll("circle").classed("hidden", function(d) {
 return e[0][0] > d[p.x] || d[p.x] > e[1][0]
 || e[0][1] > d[p.y] || d[p.y] > e[1][1];
  });
}

// If the brush is empty, select all circles.
function brushend() {
  if (brush.empty()) svg.selectAll(".hidden").classed("hidden", false);
}

d3.select(self.frameElement).style("height", size * n + padding + 20 + "px");
};

function cross(a, b) {
  var c = [], n = a.length, m = b.length, i, j;
  for (i = -1; ++i < n;) for (j = -1; ++j < m;) c.push({x: a[i], i: i, y: b[j], j: j});
  return c;
}

</script>

```

flowers.csv

```

sepal length,sepal width,petal length,petal width,species
5.1,3.5,1.4,0.2,versicolor

```

1. Manually maintain state.
2. Re-define visual appearance in multiple locations.
3. Low-level idiosyncrasies.
4. Callback Hell: unpredictable and interleaved execution.

Reactive Programming

fx |

	A	B	C	M	N	O	P	Q
1								
2								
45	Everyday	Monthly totals:	\$0	\$0	\$0	\$0	\$0	\$0
46	Groceries						\$0	\$0
47	Restaurants						\$0	\$0
48	Entertainment						\$0	\$0
49	Clothes						\$0	\$0

Reactive Programming

fx |

	A	B	C	M	N	O	P	Q
1								
2								
Expenses								
45	Everyday	Monthly totals:	Oct	Nov	Dec	Total	Average	
46	Groceries	\$0	\$0	\$0	\$0	\$0	\$0	
47	Restaurants					\$0	\$0	
48	Entertainment					\$0	\$0	
49	Clothes					\$0	\$0	

The screenshot shows a spreadsheet application with a dark theme. A cursor is hovering over the cell containing the value '\$0' in the 'Groceries' row under the 'Oct' column. The cell is highlighted with a light orange background, and a small blue square is positioned at its bottom-right corner, indicating it is a reactive cell that updates in real-time.

Events are streaming data. Dynamic variables (**signals**) automatically update.

Data + Transforms

Scales

Guides

Marks

```
{  
  "width": 650, "height": 300,  
  "data": [  
 {"name": "iris", "url": "data/iris.json"},  
 {"name": "fields", "values": ["sepalWidth", ...]}  
],  
  "scales": [  
 {  
 "name": "color", "type": "ordinal",  
 "domain": {"data": "iris", "field": "species"},  


```


Data	Event Streams	[mousedown, mouseup] >mousemove
Transforms	Signals	minX = min(width, event.x)
Scales	Scale Inversions	minVal = xScale.invert(minX)
Guides	Predicates	$p(t) = \text{minVal} \leq t.value \leq \text{maxVal}$
Marks	Production Rules	fill = $p(t) \rightarrow \text{colorScale}(t.category)$ $\emptyset \rightarrow \text{gray}$

Example

Brushing & Linking

Events are a form of **streaming data**.

A stream of **mousemove** events that occur on **rect** marks .

rect:mousemove

`*:mousedown, *:mouseup`

a single stream merges mousedown and mouseup streams

`*:click[event.pageY >= 300]
[data.price < 500]`

filtered stream of click events

`[*:mousedown, *:mouseup] > *:mousemove`

A stream of mousemove events that occur between a mousedown and a mouseup (aka drag)

`*:mousemove{3ms,5ms}`

stream of mousemove events that occur at least 3ms, and at most 5ms, apart
(debouncing/throttling)

mousedown

[mousedown, mouseup] >
mousemove

mousedown

Signal

[mousedown, mouseup] >
mousemove

Signal

mousedown

Start

(x, y)

[mousedown, mouseup] >
mousemove

End

(x, y)

mousedown

Start

(x, y)

Rect
Mark

[mousedown, mouseup] >
mousemove

End

(x, y)

mousedown

[mousedown, mouseup] >
mousemove

Rect
Mark

mousedown

Start

(x, y)

[mousedown, mouseup] >
mousemove

End

(x, y)

Predicate

mousedown

Selection

Predicate

$x_{start} \leq x_{pt} \leq x_{end}$
 &&
 $y_{start} \leq y_{pt} \leq y_{end}$

[mousedown, mouseup] >
mousemove

mousedown

Selection

$x_{start} \leq x_{pt} \leq x_{end}$
 $\&\&$
 $y_{start} \leq y_{pt} \leq y_{end}$

[mousedown, mouseup] >
mousemove

mousedown

Start

(x, y)

Circle Mark

Fill

Rule

[mousedown, mouseup] >
mousemove

End

(x, y)

Inside Brush

Selection

$x_{start} \leq x_{pt} \leq x_{end}$
 $\&\&$
 $y_{start} \leq y_{pt} \leq y_{end}$

mousedown

(x, y)

Start

Circle Mark

Fill

Rule

if

Inside Brush

(Scaled
species)
blue
orange
green

[mousedown, mouseup] >
mousemove

(x, y)

End

Selection

$x_{start} \leq x_{pt} \leq x_{end}$
 $\&\&$
 $y_{start} \leq y_{pt} \leq y_{end}$

Inside Brush

mousedown

Start

(x, y)

Circle Mark

Fill

Rule

if

Inside Brush

else

gray

(Scaled
species)
blue
orange
green

End

(x, y)

[mousedown, mouseup] >
mousemove

Selection

$x_{start} \leq x_{pt} \leq x_{end}$
 $\&\&$
 $y_{start} \leq y_{pt} \leq y_{end}$

Species

- setosa
- versicolor
- virginica

mousedown

Selection

$x_{start} \leq x_{pt} \leq x_{end}$
 $\&\&$
 $y_{start} \leq y_{pt} \leq y_{end}$

[mousedown, mouseup] >
mousemove

mousedown

event.target

Scatterplot

Inside Brush

Selection

$x_{start} \leq x_{pt} \leq x_{end}$
 $\&\&$
 $y_{start} \leq y_{pt} \leq y_{end}$

[mousedown, mouseup] >
mousemove

mousedown

Start

(x, y)

event.target

Scatterplot

[mousedown, mouseup] >
mousemove

End

(x, y)

Circle Mark

Fill Rule

if

Inside Brush

else

gray

(Scaled
species)
blue
orange
green

mousedown

[mousedown, mouseup] >
mousemove

Circle Mark

Fill Rule

if
 Inside Brush
else
 gray

(Scaled)
Species)

- blue
- orange
- green

Declarative Interaction Design

mousedown

Start

(x, y)

Scatterplot

Scale Inversion

Inside Brush

Scale Inversion

End

(x, y)

[mousedown, mouseup] >
mousemove

Circle Mark

Fill Rule

if
 Inside Brush
else
 gray

Species)
blue
orange
green

mousedown

Start

(x, y)

Scatterplot

Scale Inversion

Inside Brush

[mousedown, mouseup] >
mousemove

End

(x, y)

Circle Mark

Fill Rule

if
 Inside Brush
else
 gray

species)
blue
orange
green

Declarative Interaction Design

- ✓ Faster iteration + accessible to a larger audience.

mousedown

Start

(x, y)

Scale Inversion

Scatterplot

Inside Brush

Scale Inversion

End

(x, y)

[mousedown, mouseup] >
mousemove

Circle Mark

Fill Rule

if
 Inside Brush
else
 gray

(Scaled
Species)
blue
orange
green

Declarative Interaction Design

✓ Faster iteration + accessible to a larger audience.

✓ Performance + scalability.

At least 2x faster than D3 + callbacks[†].

[†] <http://github.com/vega/vega-benchmarks>

mousedown

Start

(x, y)

Scale Inversion

Scatterplot

Inside Brush

Scale Inversion

End

(x, y)

[mousedown, mouseup] >
mousemove

Circle Mark

Fill Rule

if

Inside Brush

(Scaled
Species)

blue

orange

green

else

gray

Declarative Interaction Design

- ✓ Faster iteration + accessible to a larger audience.
- ✓ Performance + scalability.
At least 2x faster than D3 + callbacks[†].
- ✓ Reuse + portability.
Write once. Re-apply with different input data. Re-target to multiple devices, renderers, or modalities.

[†] <http://github.com/vega/vega-benchmarks>

Declarative Interaction Design

- ✓ Faster iteration + accessible to a larger audience.
- ✓ Performance + scalability.
At least 2x faster than D3 + callbacks[†].
- ✓ Reuse + portability.
Write once. Re-apply with different input data. Re-target to multiple devices, renderers, or modalities.

Circle Mark

[†] <http://github.com/vega/vega-benchmarks>

touchstart

Circle Mark

Declarative Interaction Design

- ✓ Faster iteration + accessible to a larger audience.
- ✓ Performance + scalability.
At least 2x faster than D3 + callbacks[†].
- ✓ Reuse + portability.
Write once. Re-apply with different input data. Re-target to multiple devices, renderers, or modalities.

[†] <http://github.com/vega/vega-benchmarks>

Demo

<http://vega.github.io/vega-editor>

vega

[vega.min.js](#)
[JSON Schema](#)
[GitHub](#)

Vega is a *visualization grammar*, a declarative format for creating, saving, and sharing interactive visualization designs.

With Vega, you can describe the visual appearance and interactive behavior of a visualization in a JSON format, and generate views using HTML5 Canvas or SVG.

Read the [tutorial](#), browse the [documentation](#), and join the [discussion](#). Click an example visualization above to explore it using the web-based [Vega Editor](#).

vega.github.io/vega/

One more thing...

Interactive Vega-Lite

Interactive Vega-Lite

(A Sneak Peak)

```
{  
  "data": {"url": "data/flights.json"},  Data  
  "mark": "bar", Mark  
  "encoding": {  
 "x": {"field": "hour", "bin": true, "type": "quantitative"},  
 "y": {"field": "*", "aggregate": "count", "type": "quantitative"}  
  }  
}
```

Transforms + Scales & Guides (not shown)


```
{
  "repeat": {"column": ["hour", "delay", "distance"]},
  "spec": {
 "data": {"url": "data/flights.json"},
 "mark": "bar",
 "encoding": {
 "x": {"field": {"repeat": "column"}, "bin": true, "type": "quantitative"},
 "y": {"field": "*", "aggregate": "count", "type": "quantitative"}
 }
  }
}
```


```

 "repeat": {"column": ["hour", "delay", "distance"]},
 "spec": [
 "layers": [
 "data": {"url": "data/flights.json"},
 "mark": "bar",
 "encoding": {
 "x": {"field": {"repeat": "column"}, "bin": true, "type": "quantitative"},
 "y": {"field": "*", "aggregate": "count", "type": "quantitative"}
 }
 }, {
 ...
 },
 "encoding": {
 ...
 "color": {"value": "goldenrod"}
 }
 ]
  }
}


```


```

 "repeat": {"column": ["hour", "delay", "distance"]},
 "spec": {
 "layers": [
 ...
 ...
 ],
 ...
 }
}


```


```

 "repeat": {"column": ["hour", "delay", "distance"]},
 "spec": {
 "layers": [
 ...,
 "select": {
 "region": {
 "type": "interval", "project": {"channels": ["x"]}, ...
 }
 }
 ], {
 ...
 }
 }
}


```


```

{
  "repeat": {"column": ["hour", "delay", "distance"]},
  "spec": {
 "layers": [
 ...,
 "select": {
 "region": {
 "type": "interval", "project": {"channels": ["x"]}, ...
 }
 }
 ], {
 ...,
 "transform": {"filterWith": "region"}
 }]
  }
}

```


```

{
  "repeat": {"column": ["hour", "delay", "distance"]},
  "spec": {
 "layers": [
 ...,
 "select": {
 "region": {
 "type": "interval", "project": {"channels": ["x"]}, ...
 }
 },
 ...,
 "transform": {"filterWith": "region"}
 ]
  }
}


```

35 Lines
of JSON!

Vega: A Platform for Visualization

Vega: A Platform for Visualization

Vega: A Platform for Visualization

Vega: A Platform for Visualization

Vega A VISUALIZATION GRAMMAR

Vega is a declarative format for creating, saving, and sharing visualization designs. With Vega, visualizations are described in JSON, and generate interactive views using either HTML5 Canvas or SVG.

TOOLKITS

VEGA 2.0 offers a full declarative visualization grammar, suitable for expressive custom interactive visualization design and programmatic generation.

[Online Editor & Examples](#) | [Documentation](#) | [GitHub](#)

VEGA-LITE provides a higher-level grammar for visual analysis, comparable to ggplot or Tableau, that generates complete Vega specifications.

[Online Editor](#) | [Examples](#) | [Documentation](#) | [GitHub](#)