

Good Scientific Visualization Practices + Python

Kristen Thyng

Python in Geosciences

September 19, 2013

Outline

- 1 Overview of Bad Plotting
- 2 Perceptually-based colormaps
- 3 Matplotlib Tools
- 4 Miscellaneous Considerations

There are lots of bad plots out there

Using 3D when unnecessary

<http://www.engadget.com/2008/01/15/live-from-macworld-2008-steve-jobs-keynote/>

There are lots of bad plots out there

What is the dominant feature of this plot?

<http://www-personal.umich.edu/~jboyd/sciviz.1.graphbadly.pdf>

There are lots of bad plots out there

Inconsistent representations

http://www-personal.umich.edu/~jboyd/sciviz_1_graphbadly.pdf

There are lots of bad plots out there

Unintuitive representation

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

There are lots of bad plots out there

Chart junk

<http://en.wikipedia.org/wiki/File:Chartjunk-example.svg>, Tufte, Edward R. (1983). *The Visual Display of Quantitative Information*. Cheshire, CT: Graphics Press.

Goals in Visualization

- Honestly present the information - no cheating!
- Clear presentation - nothing unnecessary
- Label axes, units, etc, with large lettering
- Intuitive, consistent markers/coloring
- Give context

Better plots

Using 3D when unnecessary

<http://www.engadget.com/2008/01/15/live-from-macworld-2008-steve-jobs-keynote/>

Better plots

Better presentation, though pie charts not great

<http://www.quora.com/Data-Visualization/What-should-everyone-know-about-making-good-charts-and-graphs-to-represent-data>

Better plots

What is the dominant feature of this plot?

http://www-personal.umich.edu/~jboyd/sciviz_1_graphbadly.pdf

Better plots

Simpler is often better

http://www-personal.umich.edu/~jpboyd/sciviz_1_graphbadly.pdf

Better plots

Pick a representation and stick with it
http://www-personal.umich.edu/~jboyd/sciviz.1_graphbadly.pdf

Better plots

Unintuitive representation

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Better plots

Color choices are key

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Better plots

Color choices are key

http://www.sv.vt.edu/~rkriz/Projects/create_color_table/color_07.pdf

Better plots

Chart junk

<http://en.wikipedia.org/wiki/File:Chartjunk-example.svg>, Tufte, Edward R. (1983). *The Visual Display of Quantitative Information*. Cheshire, CT: Graphics Press.

Outline

- 1 Overview of Bad Plotting
- 2 Perceptually-based colormaps
- 3 Matplotlib Tools
- 4 Miscellaneous Considerations

Data Types

- Categorical: Representing discrete things, not on continuum
- Interval or sequential: intervals of the data are equal distances
- Ratio or diverging: has critical value (often 0) and ratios of values are equal

<http://stackoverflow.com/questions/7150453/order-categorical-data-in-a-stacked-bar-plot-with-ggplot2>

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Data Types

- **Categorical:**
Representing discrete things, not on continuum
- Interval or sequential:
intervals of the data are equal distances
- Ratio or diverging: has critical value (often 0) and ratios of values are equal

<http://stackoverflow.com/questions/7150453/order-categorical-data-in-a-stacked-bar-plot-with-ggplot2>

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Data Types

- Categorical: Representing discrete things, not on continuum
- **Interval or sequential:** intervals of the data are equal distances
- Ratio or diverging: has critical value (often 0) and ratios of values are equal

<http://www.gnuplotting.org/tag/colormap/>

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Data Types

- Categorical: Representing discrete things, not on continuum
- Interval or sequential: intervals of the data are equal distances
- **Ratio or diverging:** has critical value (often 0) and ratios of values are equal

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Data Types

- Categorical: Representing discrete things, not on continuum
- Interval or sequential: intervals of the data are equal distances
- **Ratio or diverging:** has critical value (often 0) and ratios of values are equal

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Data Types

- Categorical: Representing discrete things, not on continuum
- **Interval or sequential:** intervals of the data are equal distances
- **Ratio or diverging:** has critical value (often 0) and ratios of values are equal

⇒ Equal steps in data should correspond to equal steps in perception

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Color is 3D

r : saturation/color intensity, z : luminance/brightness, θ : color hue

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Color is 3D

r : saturation/color intensity, z : luminance/brightness, θ : color hue
 \Rightarrow good for representing continuous variations in data magnitude

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Jet Luminance

http://www.mathworks.com/matlabcentral/fx_files/28982/16/spectrum_vs_cubicYF.png

Hue-based Colormaps Perceptually Distort Information

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Luminance and Saturation Colormaps

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Improved Colormapping

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Outline

- 1 Overview of Bad Plotting
- 2 Perceptually-based colormaps
- 3 Matplotlib Tools
- 4 Miscellaneous Considerations

Types of Colormaps

Sequential colormaps

Types of Colormaps

http://matplotlib.org/examples/color/colormaps_reference.html

Types of Colormaps

http://matplotlib.org/examples/color/colormaps_reference.html

Types of Colormaps

http://matplotlib.org/examples/color/colormaps_reference.html

Types of Colormaps

http://matplotlib.org/examples/color/colormaps_reference.html

Subplot

http://matplotlib.org/examples/subplots_axes_and_figures/subplot_demo.html

Axes Grid Toolbox

Inset Axes

Overlaid Axes

Overlaid Axes: Colorbar Placement

Outline

- ➊ Overview of Bad Plotting
- ➋ Perceptually-based colormaps
- ➌ Matplotlib Tools
- ➍ Miscellaneous Considerations

Use Colormaps for Different Purposes

<http://www.research.ibm.com/people/l/lloyd/color/color.HTM>

Cube Helix

Proper intensity scaling, though do consider application

<http://www.mrao.cam.ac.uk/dag/CUBEHELIX/>

Give Context

Be Consistent

Discrete vs. Continuous Colorbar

<http://figuredesign.blogspot.com/2012/04/meeting-recap-colors-in-figures.html>

Diverging Colormap: Critical value treatment

Printing in Black and White from Color

Change the design choices altogether, or be sure the colors will print to different grayscale values

<http://figuredesign.blogspot.com/2012/04/meeting-recap-colors-in-figures.html>

Color Blindness

Problems distinguishing green-yellow-red, and rarely blue-yellow

<http://www.etre.com/tools/colourblindsight/>

Resources

- Edward Tufte's books
- IBM articles:
<http://www.research.ibm.com/people/l/lloydt/color/color.HTM>
- Color Brewer: Color advice for maps: <http://colorbrewer2.org>
- IEEE Computer Society article:
http://www.sv.vt.edu/rkriz/Projects/create_color_table/color_07.pdf
- MatLab colormap function, with lots of references:
<http://www.mathworks.com/matlabcentral/fileexchange/28982-perceptually-improved-colormaps/content/pmkmp.m>
- Cube Helix colormap:
<http://www.mrao.cam.ac.uk/dag/CUBEHELIX/>
- Test plots for sensitivity to color blindness:
<http://www.etre.com/tools/colourblindsight/>
- Matplotlib example gallery: <http://matplotlib.org/gallery.html>
- Useful design blog: <http://figuredesign.blogspot.com>
- Figures writeup:
http://www-personal.umich.edu/inb Boyd/sciviz_1_graphbadly.pdf