

Foundations 2

Visualization Design

DataVis 2020
<http://datavis2020.github.io>

Dr. Benjamin Bach

THE UNIVERSITY
of EDINBURGH

How to make
climate action
understandable?

Temperature anomalies

CO₂ Emissions Are Still Rising

Human-caused greenhouse gas emissions had appeared to be leveling off, but new research shows 2017 is headed for a new high. The future projections show how emissions levels translate to temperature rise.

FOSSIL FUEL AND LAND-USE CO₂ EMISSIONS

In gigatons, with corresponding temperature rise, projected to 2100

Assignment 1

1. Find **two different visualizations** (on the internet, in newspapers, TV, etc.). Different means, e.g., a line chart, a node-link diagram.
2. For each visualization, **describe three faults** and why they are problematic. Make sure to report different faults for each visualization, i.e., in total you should report six faults.
3. For each visualization, propose (sketch) one or two visualizations that solve the identified faults.
4. For each solution you find, argue with a more general visualization guidelines.

Tips

- Collect many visualizations
- Choose the most challenging one
- Create several solution
- **Don't rely on Google Images!!!**
 - <https://informationisbeautiful.net/>

Too simple:

Too complex:

How Do We Get to Zero Greenhouse Gas Emissions?

Good:

Tutorial 2: Data Collection

- Collect yourself
 - Gather from the internet
 - Obtain from agency..
-
- Waste / weather / climate
 - Deforestation
 - News events
 - Personal usage
 - Positive action

What makes a **good** visualization?

17 32

Visualization **Guidelines**

Market Capitalization of the World's Biggest Banks

In billions of dollars

January 2007

January 2009

Source: Bloomberg

How to decode bubbles?

Billions of dollars

Source: Bloomberg

a)

b)

c)

Market Capitalization of the World's Biggest Banks

Billions of dollars

January 2009 ← → January 2007

Source: Bloomberg

10

7

10

Wrong sizes

*quantity
= Area*

vs.

*quantity
= Radius*

Control

Deceptive

Guideline #1

"Don't use area size to compare quantities."

Exception: *It can work on maps.*

Truncated Axes

vs.

Guideline #2

"Don't truncate chart axes."

Exception: Except you tell the reader.

Gun deaths in Florida

Number of murders committed using firearms

Source: Florida Department of Law Enforcement

C. Chan 16/02/2014

REUTERS

Inverse charts

Control

vs.

Deceptive

Guideline #3

"Don't inverse charts—it is deceiving."

Exception: *Except you tell the reader and it serves your purpose.*

Cumulative iPhone sales

THE VERGE

Cumulative iPhone sales

Quartz | qz.com
Data: Apple
Photo: The Verge

THE VERGE

Guideline #4

"Be true about your intention."

Exception: none

Common flaws (from 8 graphics only..)

- 1. Missing **scales**
- 2. **3D** distortion
- 3. **3D** occlusion
- 4. Missing **color** contrast
- 5. **Colors** are too similar
- 6. Not B/W safe
- 7. overuse of **texture**
- 8. **Volume** as visual variable
- 9. Un-proportional **mappings**
- 10. Truncated **axes**
- 11. Missing **titles**
- 12. Missing axis **labels**
- 13. Unnecessary shapes/**ink**
- 14. Incomplete **data**
- 1. Wrong **legends**
- 2. Bad visual **mappings**
- 3. **Uncommon** / unknown design choices
- 4. Too much **clutter**
- 5. **Misplaced** data points
- 6. Long lines, which are hard to follow
- 7. Missing **legends**
- 8. **Too much** information in one graphic
- 9. **Missing** descriptions
- 10. **Overlapping** graphical elements
- 11. **Too many** charts in one

Data-Ink Ratio =

Data-Ink

Total Ink used to represent
the graphic

Remove backgrounds

Remove backgrounds

Remove backgrounds

Remove redundant labels

Remove redundant labels

Remove redundant labels

Remove redundant labels

Remove redundant labels

Remove borders

Remove borders

Remove borders

Remove borders

Reduce colors

Reduce colors

Remove special effects

Remove special effects

Remove special effects

Remove bolding

Remove bolding

Remove bolding

Lighten labels

Lighten labels

Lighten lines

Direct label

Direct label

Calories per 100g

Data-ink ratio

Calories per 100g

Guideline #5

"Try to optimize your data-ink ratio"

Exception: ...

Embellishment: Metaphors

Embellishment

Metaphor

Distractors

Embellishment

Understanding of embellished charts not worse, but recall after some weeks, much higher.

What makes a chart memorable?

What makes a chart memorable?

Top 10 most memorable: top-left to bottom right for each category.

What makes a chart memorable?

- Color
- Human recognizable objects
- Low data-ink ratio
- Unique visualization types < common graphs

Guideline #6

"Add embellishment carefully to make your graphic memorable and enjoyable"

Exceptions: Unless it clutters your visualization and obstructs the message.

Letting in Potential Killers?

Non-neighboring countries

We must do our share!

Non-neighboring countries

Syrian Refugee Distribution:

Non-neighboring countries

Guideline #7

"Choose a title appropriate to your message or data – it will prime your reader."

Exceptions: none

Highlight

Top 10 design concerns

concerns per 1,000

Highlight

Top 10 design concerns

concerns per 1,000

Highlight

Top 10 design concerns

FIGURE 4.9 Create a visual hierarchy of information

Message

New Marriage Rate by Education

Number of newly married adults per 1,000 marriage eligible adults

Message

New Marriage Rate by Education

Number of newly married adults per 1,000 marriage eligible adults

Message

New marriage rate by education

Number of newly married adults per 1,000 marriage eligible adults

Guideline #8

"Highlight what is important"

Exceptions: except you have too many important things to say:

Solution: show another chart (can be the same)

Layout

Demonstrating effectiveness is most important consideration when selecting a provider

In general, what attributes are the most important to you in selecting a service provider?
(Choose up to 3)

Data source: xyz; includes N number of survey respondents. Note that respondents were able to choose up to 3 options.

Layout

Demonstrating effectiveness is most important consideration when selecting a provider

In general, **what attributes are the most important** to you in selecting a service provider?

(Choose up to 3)

Survey shows that **demonstration of results** is the single most important dimension when choosing a service provider.

Affordability and **experience working together previously**, which were hypothesized to be very important in the decision making process, were both cited less frequently as important attributes.

Data source: xyz; includes N number of survey respondents.
Note that respondents were able to choose up to 3 options.

Guideline #9

"Annotate what is important"

Exceptions: ?

Hurricane **CAIRO** (category 5)

What you show

Hurricane **CAIRO** (category 5)

What I think some people see

Hurricane **CAIRO** (category 5)

What the cone is based on

What non-scientists are not aware of (cone is just 66% probability)

What we could be showing instead

A map of the Gulf of Mexico and surrounding landmasses. A large, semi-transparent gray cloud represents Hurricane Cairo, centered over the Gulf. A black line with circular markers tracks the hurricane's path from the Yucatan Peninsula through the Gulf towards the Florida Panhandle. Landmasses shown include Texas, Louisiana, Mississippi, Alabama, Georgia, Florida, and Cuba. Major rivers like the Rio Grande, Brazos, Sabine, Neches, Trinity, Colorado, Arkansas, Mississippi, Alabama, and Apalachicola are labeled.

Hurricane **CAIRO** (category 5)

What all this may mean!

Uncertainty

Uncertainty

Guideline #10

"Be clear about uncertainty"

Exceptions: you are sure about it.

Balancing design

Familiarity vs. unfamiliarity

Clarity vs. Memorability

Novelty vs. Tradition

Facts vs. Uncertainty

Reader-driven vs. Author-driven

...

Closing Quotes

Nigel Holmes states: “*As long as the artist understands that the primary function is to convey statistics and respects that duty, then you can have fun (or be serious) with the image; that is, the form in which these statistics appear.*”

Alberto Cairo calls a Functional Art: “*something that achieves beauty not through the subjective, freely wandering self-expression of the painter or sculptor, but through the careful and restrained tinkering of the engineer.*”

Edinburgh Data Visualization Meetup

Edinburgh, United Kingdom

705 members · Public group

Organized by Brendan Hill and 2 others

Share: [f](#) [t](#) [in](#)

About Events Members Photos Discussions More

Manage group

Create event

What we're about

Anyone interested in the process and product of more effectively and ingeniously communicating the meanings inherent in data by visual or other...

[Read more](#)

Upcoming events (1)

THU, JAN 30, 6:00 PM

Edinburgh Data Visualization Meetup 12

Cirrus Logic

[See all](#)

I See What You Mean - two ways vision helps us understand speech Gordon McLeod & Ben Henson of Cirrus Logic (www.cirrus.com) Speaker identification

Organizers

Brendan Hill and 2 others

[Message](#)

Members (705)

[See all](#)

Further readings

- Kong, Ha-Kyung, Zhicheng Liu, and Karrie Karahalios. "Frames and slants in titles of visualizations on controversial topics." *Proceedings of the 2018 CHI Conference on Human Factors in Computing Systems*. 2018.
- Edward Tufte. *The Visual Display of Quantitative Information*, 1983
- Stephen Few: Sometimes we must raise our voices:
http://www.perceptualedge.com/articles/visual_business_intelligence/sometimes_we_must_raise_our Voices.pdf
- Knafflic: Storyelling with data
 - Chapter 2: Choosing an effective visual
 - Chapter 3: Visual clutter is your enemy
 - Chapter 4: Focus on your audiences' attention
- Bateman, Scott, et al. "Useful junk? The effects of visual embellishment on comprehension and memorability of charts." *Proceedings of the SIGCHI conference on human factors in computing systems*. 2010.
- Borgo, Rita, et al. "An empirical study on using visual embellishments in visualization." *IEEE Transactions on Visualization and Computer Graphics* 18.12 (2012): 2759–2768.
- Borkin, Michelle A., et al. "What makes a visualization memorable?" *IEEE Transactions on Visualization and Computer Graphics* 19.12 (2013): 2306–2315.