

O'Reilly Ebooks—Your bookshelf on your devices!


When you buy an ebook through <u>oreilly.com</u>, you get lifetime access to the book, and whenever possible we provide it to you in four, DRM-free file formats—PDF, .epub, Kindle-compatible .mobi, and Android .apk ebook—that you can use on the devices of your choice. Our ebook files are fully searchable and you can cut-and-paste and print them. We also alert you when we've updated the files with corrections and additions.

Learn more at http://oreilly.com/ebooks/

You can also purchase O'Reilly ebooks through <u>iTunes</u>, the Android Marketplace, and Amazon.com.

Beautiful Visualization

Edited by Julie Steele and Noah Iliinsky

Copyright © 2010 O'Reilly Media, Inc. All rights reserved.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (http://my.safaribooksonline.com). For more information, contact our corporate/institutional sales department: (800) 998-9938 or corporate@oreilly.com.

Editor: Julie Steele

Production Editor: Rachel Monaghan

Copyeditor: Rachel Head

Proofreader: Rachel Monaghan

Indexer: Julie Hawks

Cover Designer: Karen Montgomery Interior Designer: Ron Bilodeau

Illustrator: Robert Romano

The O'Reilly logo is a registered trademark of O'Reilly Media, Inc. *Beautiful Visualization*, the cover image, and related trade dress are trademarks of O'Reilly Media, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc. was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

ISBN: 978-1-449-37987-2

CONTENTS

	Preface	. xi
1	On Beauty	. 1
	What Is Beauty?	1
	Learning from the Classics	3
	How Do We Achieve Beauty?	6
	Putting It Into Practice	11
	Conclusion	13
2	Once Upon a Stacked Time Series	15
	Question + Visual Data + Context = Story	16
	Steps for Creating an Effective Visualization	18
	Hands-on Visualization Creation	26
	Conclusion	36
3	Wordle	37
	Wordle's Origins	38
	How Wordle Works	46
	Is Wordle Good Information Visualization?	54
	How Wordle Is Actually Used	57
	Conclusion	58
	Acknowledgments	58
	References	58
4	Color: The Cinderella of Data Visualization	59
	Why Use Color in Data Graphics?	59
	Luminosity As a Means of Recovering Local Density	64
	Looking Forward: What About Animation?	65
	Methods	65
	Conclusion	67
	References and Further Reading	67

Mapping Information: Redesigning the New York City Subway Map	. 69
	69
	71
	72
	73
*	73
	75
* *	77
	79
	85
Conclusion	89
Flight Patterns: A Deep Dive	. 91
Techniques and Data	94
Color	95
Motion	98
Anomalies and Errors	99
Conclusion	101
Acknowledgments	102
Your Choices Reveal Who You Are: Mining and Visualizing Social Patterns	. 103
Early Social Graphs	103
· · · · · · · · · · · · · · · · · · ·	111
Conclusion	121
References	122
Visualizing the U.S. Senate Social Graph (1991–2009)	. 123
	124
	131
	136
	137
	141
	142
	Subway Map Eddie Jabbour, as told to Julie Steele The Need for a Better Tool London Calling New York Blues Better Tools Allow for Better Tools Size Is Only One Factor Looking Back to Look Forward New York's Unique Complexity Geography Is About Relationships Sweat the Small Stuff Conclusion Flight Patterns: A Deep Dive Aaron Koblin with Valdean Klump Techniques and Data Color Motion Anomalies and Errors Conclusion Acknowledgments Your Choices Reveal Who You Are: Mining and Visualizing Social Patterns Valdis Krebs Early Social Graphs Social Graphs of Amazon Book Purchasing Data Conclusion References Visualizing the U.S. Senate Social Graph

9	The Big Picture: Search and Discovery	. 143
	The Visualization Technique	144
	YELLOWPAGES.COM	144
	The Netflix Prize	151
	Creating Your Own	156
	Conclusion	156
	References	156
10	Finding Beautiful Insights in the Chaos of Social Network Visualizations	. 157
	Visualizing Social Networks	157
	Who Wants to Visualize Social Networks?	160
	The Design of SocialAction	162
	Case Studies: From Chaos to Beauty	166
	References	173
11	Beautiful History: Visualizing Wikipedia Martin Wattenberg and Fernanda Viégas	. 175
	Depicting Group Editing	175
	History Flow in Action	184
	Chromogram: Visualizing One Person at a Time	186
	Conclusion	191
12	Turning a Table into a Tree: Growing Parallel Sets into a Purposeful Project	. 193
	Categorical Data	194
	Parallel Sets	195
	Visual Redesign	197
	A New Data Model	199
	The Database Model	200
	Growing the Tree	202
	Parallel Sets in the Real World	203
	Conclusion	204
	References	204

13	The Design of "X by Y"	205
	Briefing and Conceptual Directions	205
	Understanding the Data Situation	207
	Exploring the Data	208
	First Visual Drafts	211
	The Final Product	216
	Conclusion	223
	Acknowledgments	225
	References	225
14	Revealing Matrices	227
	The More, the Better?	228
	Databases As Networks	230
	Data Model Definition Plus Emergence	231
	Network Dimensionality	233
	The Matrix Macroscope	
	Reducing for Complexity	239
	Further Matrix Operations	246
	The Refined Matrix	247
	Scaling Up	247
	Further Applications	249
	Conclusion	250
	Acknowledgments	250
	References	250
15	This Was 1994: Data Exploration with the NYTimes Article Search API	255
	Getting Data: The Article Search API	255
	Managing Data: Using Processing	257
	Three Easy Steps	262
	Faceted Searching	263
	Making Connections	265
	Conclusion	270

16	A Day in the Life of the New York Times		
	Collecting Some Data	272	
	Let's Clean 'Em First	273	
	Python, Map/Reduce, and Hadoop	274	
	The First Pass at the Visualization	274	
	Scene 1, Take 1	277	
	Scene 1, Take 2	279	
	The Second Pass at the Visualization	280	
	Visual Scale and Other Visualization Optimizations	284	
	Getting the Time Lapse Working	285	
	So, What Do We Do with This Thing?	287	
	Conclusion	287	
	Acknowledgments	290	
17	Immersed in Unfolding Complex Systems Lance Putnam, Graham Wakefield, Haru Ji, Basak Alper, Dennis Adderton, and Professor JoAnn Kuchera-Morin	291	
	Our Multimodal Arena	291	
	Our Roadmap to Creative Thinking	293	
	Project Discussion	296	
	Conclusion	309	
	References	309	
18	Postmortem Visualization: The Real Gold Standard Anders Persson	311	
	Background	312	
	Impact on Forensic Work	312	
	The Virtual Autopsy Procedure	315	
	The Future for Virtual Autopsies	325	
	Conclusion	327	
	References and Suggested Reading	327	

19	Animation for Visualization: Opportunities and Drawbacks	. 329
	Principles of Animation	330
	Animation in Scientific Visualization	331
	Learning from Cartooning	331
	Presentation Is Not Exploration	338
	Types of Animation	339
	Staging Animations with DynaVis	344
	Principles of Animation	348
	Conclusion: Animate or Not?	349
	Further Reading	350
	Acknowledgments	350
	References	351
20	Visualization: Indexed	. 353
	Visualization: It's an Elephant.	353
	Visualization: It's Art.	355
	Visualization: It's Business.	356
	Visualization: It's Timeless.	357
	Visualization: It's Right Now.	359
	Visualization: It's Coded.	360
	Visualization: It's Clear.	361
	Visualization: It's Learnable.	363
	Visualization: It's a Buzzword.	365
	Visualization: It's an Opportunity.	366
	Contributors	. 369
	Index	375

Flight Patterns: A Deep Dive

Aaron Koblin with Valdean Klump

THERE ARE ROADS IN THE SKY. We can't see them, but they are there: distinct, sharply defined avenues, traversed by thousands of airplanes every day. As individual observers we might never guess this was the case, but plotting the raw flight data shows us otherwise (Figure 6-1).

Flight Patterns is a project I started in 2005 that visualizes civilian air traffic in the United States and Canada. It exists in two mediums: still imagery, which traces aircraft arriving and departing from U.S. and Canadian airports over a 24-hour period, and video imagery, which depicts the same data in motion. In this chapter, I'll show you some of these images and talk about the techniques I used to render them. I'll also share some thoughts on why I find this project so compelling, and why I hope you will as well.*

^{*} All of the images in this chapter are available in high resolution online, so if you find them intriguing, I recommend that you visit my website to get a better look at them: http://www.aaronkoblin.com/work/flightpatterns/. On the site, you may zoom in to the visualizations as well as view them in colors indicating aircraft altitude, model, and manufacturer. You may also view videos of the flight data in motion.


Figure 6-1. Flight Patterns, a visualization of aircraft location data for airplanes arriving at and departing from U.S. and Canadian airports

To begin with, I want to draw your attention to what I believe are the two most striking features of the visualization. The first is the tendency of airplanes to follow the exact same flight paths as other planes. When I originally rendered the data, I expected to see tight groupings of planes close to airports and a vast dispersion between them. Instead, I found the opposite: flight paths between airports tend to cluster, and then, as the planes get closer to landing or departing, their flight paths tend to disperse (Figures 6-2 and 6-3).

When you think about it, this is quite interesting. The sky is wide open, without any natural restrictions whatsoever, so planes can travel by any route they choose. And yet when looking at Flight Patterns, it almost appears as if there's a map to the sky, a kind of aerial highway system, with designated routes between various destinations. You can even make out the roads.

Why is this happening? To be honest, I don't know for sure. The routes may simply be the most efficient flight paths, or—more likely, I think—they may be determined by a combination of many factors: the airplanes' autopilot systems, government—mandated flight paths, directions from the carriers, air traffic control systems, rules meant to limit traffic over areas with large populations, and meteorological factors such as wind direction and air pressure. Regardless, I think this tendency is striking, because it shows the logical organization of a completely open space. It's for this reason that I chose the word "patterns" for the name of the project.


Figure 6-2. Closeup of a section of Figure 6-1 that reflects what I expected to find throughout the data: flight paths going in every direction


Figure 6-3. Another closeup that reflects what I found to be common instead: clear, bright lines that indicate flight paths followed closely by high volumes of planes

The second striking feature of Flight Patterns is that it allows us to visualize the vastness of the U.S. and Canadian air transportation system. To me, this is what makes data visualization so valuable. We cannot grasp the totality of flight traffic in the U.S. and Canada by looking up at the sky or by seeing the raw numbers, but we can understand it through visualization. Viewed together, the flight paths show us more than the sum of their parts: they show us a system—and the system, I believe, is beautiful. It reveals something not just about flight paths, but about the geography of human populations, and more broadly, of our species's clear desire to travel.

Techniques and Data

Flight Patterns was created with Processing, *a programming language that is particularly suited for data visualization. Once the flight data was procured (always a critical step), I wrote a simple Processing program to translate each data point's latitude and longitude into a 2D map on my computer screen. Concurrently, I added selective color to each point to indicate information such as altitude and aircraft model. I then exported all of these images as TGA files.

The videos were a little trickier. Showing the airplanes as moving dots failed to reveal the progress of each flight. So instead I drew lines between each data point, and, after a set time interval (3 minutes or 5 minutes, depending on the dataset), I added a 4% black opacity layer over the entire map. This meant that older flight paths would fade into the background over time, which helped to show the planes' progress.

The data used in Flight Patterns is a processed version of the Aircraft Situation Display to Industry (ASDI) feed, a record of all civilian flight paths that is published by the FAA.†The feed is available only to companies with ties to the aviation industry. Thanks to my colleague Scott Hessels, I received 28 hours' worth of this flight data in 2005. My initial visualization was a contribution to the Celestial Mechanics project completed along with Gabriel Dunne at UCLA's Design | Media Arts program.

The initial dataset I worked with was from March 19–20, 2005, and includes 141,029 flights, sampled every 3 minutes, for a total of 6,871,383 data points. Three years later, in 2008, I worked with *Wired* magazine to obtain another dataset. This data came from August 12–13, 2008, and includes 205,514 flights, sampled every minute, for a total of 26,552,304 data points.

The data I received that was derived from the ASDI feed included the following information for each data point:

^{*} See http://processing.org.

^{+ &}quot;Civilian" means all nonmilitary commercial and private flights tracked by the FAA.

- Latitude
- Longitude
- Altitude
- Aircraft manufacturer
- Aircraft model
- Timestamp
- Flight number

If you are interested in seeing some of the data yourself, the FAA presently provides a sample of the ASDI feed in XML format at http://www.fly.faa.gov/ASDI/asdi.html.

Color

Flight Patterns does not use any complex mapmaking techniques: simply plotting the data speaks for itself. However, color plays an important role in telling different stories using the same flight paths. Figures 6-4 through 6-9 show some examples.


Figure 6-4. In this map, color indicates altitude, with pure white meaning the plane is at ground level


Figure 6-5. A closeup on the Atlanta airport, clearly showing the layout of the runways (again, color indicates altitude)


Figure 6-6. In this map, color is used to distinguish between different models of aircraft


Figure 6-7. A map of a single aircraft model, showing only flights on Embraer ERJ 145 regional jets


Figure 6-8. Another map of a single aircraft model, showing only flights on Boeing 737 jets


Figure 6-9. In this map, separate colors show takeoffs and landings: orange indicates a descending plane and blue indicates an ascending plane

Motion

In motion, Flight Patterns reveals new pieces of information, including aircraft direction and volume over time. The visualization tracks flights from one evening to the next in order to show the country falling asleep and waking up the following day (Figures 6-10 and 6-11).


Figure 6-10. The East Coast wakes up: this still image, from 7:31 a.m. EST on March 20, 2005, shows high activity on the East Coast and virtual stillness on the West Coast (except for a few redeye flights flying northeast from Hawaii)


Figure 6-11. At 4:10 p.m. EST, we see a very different story: at this moment, air traffic peaks with 19,255 planes in the air

On my website, I've also included a video of a 3D visualization that plots altitude along the *z*-axis in a 3D projection. In order for this axis to be discernible versus the lateral scale of the continent, I've exaggerated the altitude considerably, and it makes for a dense but interesting visualization. It doesn't print well, however. I recommend you take a look online if you're interested.

Anomalies and Errors

Like many datasets, the data I used in Flight Patterns contained a number of errors and anomalies, some of which I removed. For example, while trying to find the fastest flight in the dataset, I identified one flight that crossed the entire country in 6 minutes—clearly an error. Another flight zigzagged dramatically (and impossibly) north and south while crossing the country—another clear error. I removed both of these flights.

There were other anomalies, however, that I kept. For example, the flight paths over the north Atlantic appear jagged (Figure 6-12). I opted to keep this data in the visualization because it was important to show the flights coming from Europe. I don't know why those errors are there. They could indicate problems with the planes' instruments, the processing of the ASDI, or an error by the data supplier. After fretting about it for a long time, I decided to simply leave the data as it was. Also, when looking for the shortest flight, I found that over 3,000 aircraft had reported their locations without ever departing the airport; I kept these anomalies, too.


Figure 6-12. Flight paths over the north Atlantic show some anomalies in the data

If you look carefully at the visualization, you will notice some interesting features. One obvious example is the restricted no-fly zones over Nevada (Figure 6-13). It doesn't appear as if these no-fly zones are completely restricted, though: a tiny number of flights crossing this dark space are just discernable.


Figure 6-13. A closeup look at no-fly zones in the southwest United States

Every time you work with large, organic datasets, you will find errors and anomalies, and I think it's important to consider how to handle them. For each case, I ask myself, will I harm the integrity of the data by manipulating it? If the answer is yes, it's best to simply leave the data as it is or, in the case of obvious errors, remove them entirely. If anything, you should celebrate anomalies rather than removing them (and be sure to investigate them for the interesting stories).

Conclusion

Flight Patterns is a simple data visualization, and this simplicity makes it compelling for several reasons. For one thing, the project reveals a map of our air transit system, which is something that has never before been visualized publicly, as far as I'm aware. Secondly, the visualization is easy to understand, even though it is made entirely from data—the airports in the visualization create nodes that conform to our geographical conception of North America (Figure 6-14). Likewise, the densest flight paths fall over areas of high population, just as we'd expect.


Figure 6-14. A closeup on the southwest United States—how many airports can you identify?

Finally, I find Flight Patterns compelling because it is comforting. This is perhaps a strange emotion to associate with a map, but by showing the orderliness of air transport and by uncovering the mystery of how planes get from place to place, Flight Patterns reveals a logical system that we are only a tiny part of when sitting in seat 16A at 34,000 feet. It's comforting, I think, to see a system that works so well, at such a high volume. With over 200,000 flights in one day in the U.S. and Canada alone, we truly have created roads in the sky, every one of them guiding thousands of people from origin to destination, and with a remarkable safety record. In this sense, Flight Patterns is more than a data visualization: it is a showcase for the miracle of modern air travel.

Acknowledgments

I owe the idea and inspiration for Flight Patterns to two colleagues at UCLA, Gabriel Dunne and Scott Hessels. In 2005, we started an art project called Celestial Mechanics (http://cmlab.com) that depicts air and space systems in motion. A small part of the project was devoted to aircraft flight data, and they provided me with the data so I could build what became Flight Patterns. Thanks also to Mark Hansen, of UCLA, and Wired magazine (especially Carl DeTorres) for further assistance in procuring the data for these images.

Want to read more?

You can find this <u>book</u> at <u>oreilly.com</u> in print or ebook format.

It's also available at your favorite book retailer, including <u>iTunes</u>, <u>the Android Market</u>, <u>Amazon</u>, and Barnes & Noble.

