

Data and Information Visualization: **Map Visualization**

Semester 2 2018/2019

References

- Few Stephen, **Introduction to Geographical Data Visualization**, *Perceptual Edge Visual Business Intelligence Newsletter*, March/April 2009.
- Brewer, Cynthia A., **Basic Mapping Principles for Visualizing Cancer Data Using Geographic Information Systems (GIS)**
- Peterson, Gretchen N., **GIS Cartography: A Guide to Effective Map Design**, CRC Press, 2009.

Contents

- Methods for Encoding Quantitative Data on a Map
- Classing
- Mapping Multiple Variables

Which One is Cartographic Viz or Map Viz?

Different maps, but same domain

- Applying cartographic principles to visualization of **non-geographic** information
(Skupin, 2000)
 - Visualization methods for interacting with **geographic** information
(MacEachren, 1998)

Why Cartographic/Map Viz?

- Dynamic and interactive visualization of geospatial information
 - Focus and Context
 - Linked highlighting
 - Fluid navigation
- Spatial visualization of non-geospatial data
 - Cartographic principles

Two approaches **best** displaying quantitative information on maps

1. Color Symbols:

- Variations in color intensity

2. Proportional Symbols:

- Variations in size

or combination both

Color Symbols

- The main goal is to order lightness (choropleth map)
 - so it parallels ordering in the data.
- Use light-to-dark color for low-to-high values with a constant hue
- A lightness sequence combined with a progression through adjacent hues
 - yellow-green-blue are adjacent in the ordering of hues through the spectrum
- Spectral (rainbow) schemes are not well suited to sequential data because lightness varies through the spectrum
 - Spectral schemes can be adjusted to better order lightness
 - the light yellow hue can be used to emphasize critical values within a data range.

Color Theory

- In painting, the word **COLOR** is the general term for everything we see.
- **Hue, Tint, Tone and Shade** are the four categories of color.
- However, the word **HUE** refers to the brightest 6 - 12 pure, unmixed pigment families on the Color Wheel.
- a **TINT** any Hue with White added. The color remains the same only lighter.
- a **TONE** is any pure Hue with Neutral Gray added. The color remains the same only less vibrant. The Values can range from very light to very dark.
- a **SHADE** is any pure Hue with Black added. The color remains the same only darker.

<https://color-wheel-artist.com/hue/>

Color Symbols

Prostate Cancer Mortality
White Males, 1970-1994

Deaths per 100,000 person years,
White males of all ages by county

Prostate Cancer Mortality
White Males, 1970-1994

Deaths per 100,000 person years,
White males of all ages by county

Prostate Cancer Mortality
White Males, 1970-1994

Deaths per 100,000 person years,
White males of all ages by county

Figure 2. Three color schemes are shown for the same data set. (a) Sequential, single hue scheme (blue). (b) Sequential scheme with hue transition (yellow-green-blue). (c) Spectral scheme. The spectral scheme is used as a diverging scheme with the lightest colors marking the overall U.S. rate.

Sequential Schema: Available Tool

ColorBrewer.org

Diverging Schema

Prostate Cancer Mortality
White Males, 1950-1969

Prostate Cancer Mortality
White Males, 1950-1969

Change in Prostate Cancer Mortality
White Males, 1950-1969 to 1970-1994

Deaths per 100,000 person years,
White males of all ages by county

Deaths per 100,000 person years,
White males of all ages by county

Difference in deaths per 100,000 person years
1970-1994 rate minus 1950-1969 rate
White males of all ages by county

Figure 4. Example diverging schemes. (a) Spectral scheme modified to accommodate color blind map readers by skipping green hues. (b) Two hues (green and purple) diverging from a central light class at the U.S. rate. (c) Change in rates between two time periods with diverging reds (increasing rates) and blues (decreasing).

Classing Methods

1. Quantiles

- Assigns the same number of enumeration units to each class (it is a generalized form of percentiles).
- Four quantiles (quartiles) allocate one quarter of the data values to each class with the median at the middle break

2. Equal intervals

- Equal interval classing breaks the data range into equal segments for predictable and equal class ranges

3. Jenks optimized method (natural breaks)

- Minimize variation within classes and maximize variation between classes.

Classing Methods: Quantiles

- Assigns the same number of enumeration units to each class (it is a generalized form of percentiles).
- Four quantiles (quartiles) allocate one quarter of the data values to each class with the median at the middle break
- Each class is equally represented on the map and the classes are easy to compute.
- When using quantile classification gaps can occur between the attribute values: lead to an over-weighting of the outlier in that class division.
- If the number of classes is not correctly created, two areas with the same value can end up in different groups.

Classing Methods: Equal Intervals

- Equal interval classing breaks the data range into equal segments for predictable and equal class

$$\frac{\text{Range of Data}}{\text{Number of Classes}} = \frac{(\text{Highest Value} - \text{Lowest Value})}{\text{Number of Classes}} = \frac{(100 - 10)}{15} = 6$$

- The intervals can easily be computed
- The legend limits contain no missing values or gaps
- The projections are easily interpreted
- It **fails** to consider how data are distributed along the number line.

Classing Methods: Jenks Optimized

- **Minimize variation within classes and maximize variation between classes.**
- **Natural Breaks:** designed to optimize the arrangement of a set of values into "natural" classes.
- The features are divided into classes whose **boundaries** are set where there are relatively big jumps in the data values: identify logical **break points**.

Classing Methods: Jenks Optimized

- **Minimize variation within classes and maximize variation between classes.**
- It identifies **real** classes within the data.
- It classifies data **subjectively**.
- Not recommended for data that have a low variance.
- The algorithm can become **very long** with **large** data sets
 - It is a successful one when attempting to **decrease** the amount of **deceptive** information.

Classing Methods Examples

Prostate Cancer Mortality, White Males, 1970 to 1994

Figure 5. Three classifications of the same data set showing different patterns resulting from different classing methods. (a) Quantile. (b) Equal interval. (c) Jenks optimized classification (natural breaks). The number of counties in each class is shown to the right of each legend.

Mapping Multiple Variables: Time Series

Prostate Cancer Mortality, White Males
1970 to 1974

Deaths per 100,000 person years
by state economic area

22.48 - 30.56
21.02 - 22.45
19.54 - 21.01
18.70 - 19.93
17.28 - 18.59
11.49 - 17.27

1980 to 1984

Deaths per 100,000 person years
by state economic area

23.48 - 29.33
22.12 - 23.47
21.08 - 22.11
19.96 - 21.05
18.83 - 19.95
13.40 - 18.82

1990 to 1994

Deaths per 100,000 person years
by state economic area

27.02 - 30.67
25.54 - 27.01
24.44 - 25.53
23.57 - 24.43
22.23 - 23.56
17.82 - 22.22

Figure 9. Example of a map series with each map classed separately using quantile classing. The maps are a time series.

Mapping Multiple Variables : Class Breaks

Figure 10. The same map series seen in Figure 9 with all maps sharing the same set of classes to aid map comparison within the time series. Class breaks based on the U.S. rate for each time period are included on all maps; the U.S. rate for the 5-year period mapped is highlighted in each maps' legend.

Occupied Housing Units Lacking a Telephone, 1960

Northeastern United States

Occupied Housing Units Lacking a Telephone, 1960

Northeastern United States

- Be careful not to lie for your interest
- Most of it is bad maps intentionally created to distort or hide data.

Proportional Symbols

- Symbols such as circles and squares are usually scaled in proportion to the square root of each data value
- A symbol scaled by area, such as a square, is more compact and easier to associate with the location for which it represents data
 - Sizes of linearly scaled symbols, such as bars, are more accurately interpreted by map readers, but they become impractical with large data ranges.
- The order of symbols:
 - the smaller symbols appear above larger ones to aid map reading.

Using Bar Graph

- Problems:
 - The sets of bars don't share a common baseline
 - There wouldn't be enough room to place bar charts everywhere they're needed without overlapping them

Using Pie Chart

Black to White Proportions, 1990-1994

Proportion in number of prostate cancer deaths for Black and White males of all ages by state economic areas

White males ● Black males

Proportional Symbols

Prostate Cancer Mortality
White Males, 1970 to 1994

Prostate Cancer Mortality
Black Males, 1970 to 1994

THE YAHOO! MAIL NETWORK IS DELIVERING 57,520 EMAILS PER SECOND WORLDWIDE.

Other Symbols

- **Cartograms**
 - forms of the enumeration units warped or resized to produce areas proportioned to data values
- **Dot density representations**
 - vary the number of dots in enumeration areas in proportion to data values (for example, one dot represents 100 people)
 - well suited to sparse or discrete phenomena.
- **Isolines, filled isolines, and smooth gradation**
 - well suited for Continuous surfaces, such as air quality
- **Flow lines or networks, and “spider” maps**
 - Can be used for linear phenomena
 - offer a version of linear symbol sometimes used for epidemiologic data, such as connecting locations to service points.

Cartograms

Remain Leave

70% 60% 50% 40% 30%

Map showing electoral areas shaded by the share of votes for remaining in / leaving the European Union or the United Kingdom European Union membership referendum, 23 June 2016.
The base map is a cartogram transformation where each area is resized according to the total electorate in that area.
Some areas are labeled for orientation.

Cartograms

Worldmapper Gridded Population Cartograms

United States of America

[Click here for a full view
of the United States](#)

As long as you look on migration as a problem, as something to solve, you're not going to get anywhere. You have to look at it as a human reality that's as old as humankind. It's mankind's oldest poverty reduction strategy. As citizens, we have to find a way to manage it.

William Lacy Swing, Director General International Organization for Migration (IOM), 2017

Migration from North Korea 1990-2017

Dot Density Representation

Isolines

Flow line

Network Diagram

Subway Map

Tube map

PETA JARINGAN *transjakarta*

UP TRANSJAKARTA BUSWAY
JI. Mayjen Sutoyo No. 1
Jakarta Timur
www.transjakarta.co.id

Prism Map

Tracking the West Nile Virus

Other Aspects

- Normalize, normalize, normalize
- Featuring the data
 - Stand out the data
- Good uses of geographical data displays
- Collaboration between Maps and other Visual Displays

June '10 unemployment rate: **9.6%**
One-year change: +0.1 pct. pts.

- Use unemployment *rates*, and not the total number of unemployed people

Bivariate

Data Strongly Reflect Variable One

Data Strongly Reflect Variable Two

Data Show Agreement Between Both Variables

Featuring the Map, not the Data

Featuring the Data, not the Map

Bad Design Choices

Stand Out the Data

Good Uses of Geographical Data Displays

- Just because we can display data on a map doesn't mean we should.
- When to use map:
 - location is an important part of the meaning you're trying to discover or the story you're trying to tell

Less effective than a simple table or bar graph
Regional label : “West”, “North Central”, “South Central” and “East.”

Good Uses of Geographical Data Displays

Good Uses of Geographical Data Displays

Collaboration between Maps and other visual Displays

Example

Example

READING, WRITING, AND EARNING MONEY

The most disadvantaged Read & Write students and highest-achieving students in the country are concentrated in the West Coast, Northeast, and Midwest. The map below shows the percentage of the nation's most disadvantaged students in each state, while providing perspective through reading, writing, and earning money.

The largest right is a product of reading achievement, availability, and income. At first, state value may seem too low because the total average income allows for personal, private investment in education and family costs. Education costs figure more prominently into income because higher education tends to increase income.

A portion of the data used in this map is from the 2012 National Assessment of Educational Progress.

Péri-urbanisation, déplacements domicile-travail et dépendance automobile dans l'arrondissement de Lille

Part de la population selon CSP de la personne de référence du ménage :

Fait avec Philcarto - <http://philcarto.free.fr>

Données INSEE recensement 2007

C.Kergomard 2010

THE CANADIAN PACIFIC RAILWAY.

TRAVERSING THE GREAT WHEAT REGION OF THE CANADIAN NORTHWEST

From the Best Growing Grounds and Earliest Settlement at the Eastern Edge of the Great Prairies. Total Length Nine Line, 1,700 Miles. The Richest Soil, the Healthiest Climate, and the Cheapest Farming Land in the World.

A FEW FACTS WORTHY OF CAREFUL READING ABOUT MANITOBA and THE GREAT CANADIAN NORTHWEST.

FREE HOME FOR ALL	MANITOBA & THE GREAT CANADIAN NORTHWEST	MAPS AND PAMPHLETS MANITOBA AND THE CANADIAN NORTHWEST				

The CANADIAN PACIFIC RAILWAY is the SWIFTEST TRANS-CONTINENTAL RAILWAY in AMERICA, and has A LAND-SLANT OF TWENTY-FIVE MILLION ACRES OF THE FINEST AGRICULTURAL LAND IN THE CANADIAN NORTHWEST.
© 1881 Canadian Pacific Railway Co.

In this 1881 map, the Canadian Pacific Railway tried to make western lands seem more inviting for settlement by suggesting that it was adequately serviced by rail. The map draws the viewer's attention to a completed transcontinental rail line, but the lack of station stops west of Swift Current suggests otherwise. The map also shows branch railways feeding into the main CPR line that were not opened until years later.

30	:	12	:	22	:	41
L-HH		D-HH		H-HH		D-HH

