La Data Visualisation

Meetup Big Data – Data Science Montpellier

Mardi 29 Mai 2018

Alexia Audevart

Data & Enthusiasm

@aaudevart

Founder of datactik
Data Scientist

President of Toulouse Data Science meet-up

Co-organizer of Toulouse DevFest conference

"Il existe 3 catégories de personnes : celles qui voient, celles qui voient quand on leur montre, celles qui ne voient jamais"

Léonard de Vinci

Sommaire

- 1 Définition
- 2 L'efficacité graphique selon Jacques Bertin
- 3 L'excellence graphique d'Edward Tufte
- 4 Perception Visuelle
- 5 Le Story Telling
- 6 Good or Bad?

Définition de la data visualisation?

Ensemble de méthodes et techniques de représentation des données sous forme visuelle

Quand utilise-t-on la data visualisation?

Représentation des données

Communication implies simplification, Data exploration implies exhaustivity

1 image vaut 1000 mots

60 000 fois plus

Rapide d'analyser une image que du texte

85% du cerveau

Dédié à l'analyse des images

Le raisonnement humain

Besoin de raisonner, à un certain niveau de difficulté et pour une certaine quantité d'informations

=> utilisation de supports externes

Ce principe est nommé la cognition externe

Le raisonnement humain

2 Phases

Des premières cartes au premier graphiques

Frise chronologique: Lien

- Première représentation graphique 100 avant JC
 - Essentiellement des cartographies
- 18ème siècle : représentation de données quantitatives
 - 1765 : time line Joseph Priestley
 - 1786 : William Playfair inventeur de 3 graphiques
 - Série chronologique
 - Histogramme
 - Camembert
- 19ème siècle :
 - Apparition de la couleur
 - Diagramme en 3D
 - Diagramme de flux

A partir du 20ème siècle, opposition de 2 conceptions de représentation de données : démarche artistique vs vision plus scientifique

Différents types de variables

Variables qualitatives ou catégorielles

expriment une qualité

Variables Nominales

=> Représente des catégories que l'on nomme avec un label

Exemple:

- signe astrologique
- liste des pays

Opération : = , #

Variables Ordinales

=> Catégories naturellement ordonnées = le rang

Exemple:

• un peu, moyen, beaucoup, à la folie

<u>Opération</u>: = , ≠, <, >

Différents types de variables

Variables quantitatives

contiennent des valeurs mesurables

Variables Discrètes

- ⇒ Variables numériques ayant des valeurs dénombrables entre deux valeurs
- ⇒ Variables ayant des valeurs finies

Exemple:

- Nombre de voitures dans la rue
- Nombre de personnes majeures
- Nombre de candidats à l'examen

Variables Continues

=> Variables numériques ayant un nombre infini de valeurs entre deux valeurs.

Exemple:

- La vitesse d'une voiture
- La taille, le poids d'une personne
- Le temps de réalisation d'une tâche

Sommaire

- 1 Définition
- 2 L'efficacité graphique selon Jacques Bertin
- 3 L'excellence graphique d'Edward Tufte
- 4 Perception Visuelle
- 5 Le Story Telling
- 6 Good or Bad?

Les Travaux de Jacques Bertin

Jacques Bertin (1918-2010)

- Père fondateur de la visualisation de l'information
- Auteur de l'ouvrage :

Sémiologie graphique

Les diagrammes, les réseaux, les cartes

1^{ère} publication : 1967

Sémiologie (étude de la signification) graphique répond à 2 questions :

- Dans quel cas faut-il faire un dessin ?
- Quel dessin faut-il faire?

Le 1er à formaliser un corpus scientifique structuré dans une perspective d'analyse de données

Les Travaux de Jacques Bertin

Les variables visuelles définies par Bertin

Le langage graphique s'exprime par des variables visuelles

QUIZZ

Si 100% des prisonniers US sont représentés par le carré vert, quelle est la proportion de chaque groupe ?

Ethic composition of prisoners in Jail in 2008 in the USA. (Le Monde 5/12/2014)

Les Travaux de Jacques Bertin : Les formes

Les formes ne sont pas adaptées pour représenter la proportionnalité

Les Travaux de Jacques Bertin : La Taille

En revanche, les tailles sont adaptées pour représenter la proportionnalité (variation quantitative)

QUIZZ: Trier par ordre croissant

Les couleurs traduisent des différences non ordonnées!

QUIZZ: Trier par ordre croissant

Few (2008) a défini des palettes de couleurs (utilisées dans les heatmaps)

Relation entre les données

 ressemblance = différence = information qualitative

Pas de notion d'ordre

ordre, classement, hiérarchie

Des données numériques ou non

information ordonnée

proportionnalité Q

--- information quantitative

Quantités absolues

MOOC COURSERA - ENS – Cartographie thématique

Les variables visuelles définies par Bertin

	Implantation ponctuelle	Implantation linéaire	Implantation zonale
=/=	FORME COULEUR Orientation Grain □ □ ○ + ☆ ❖ ■ ○	COULEUR	COULEUR Forme Orientation Grain
0	TAILLE Valeur	TAILLE Valeur	VALEUR Grain + Couleur
Q	TAILLE	TAILLE	TAILLE TAILLE

Les variables visuelles définies par Bertin

 $https://interstices.info/jcms/n_51807/la-visualisation-analytique-pour-comprendre-des-donnees-complexes\\$

Les variables les plus couramment utilisées sont la valeur, la couleur, la taille et la forme.

Les variables sont fréquemment associées lorsqu'elles ont les mêmes propriétés pour gagner en efficacité et en longueur.

Les Travaux de Jacques Bertin - Tables & Matrices

Data with many 0/1 variables: Facilities indicators for 16 towns (A-P)

Bertin (1981)

Les Travaux de Jacques Bertin - Tables & Matrices

Les Travaux de Jacques Bertin - Tables & Matrices

Sommaire

- 1 Définition
- 2 L'efficacité graphique selon Jacques Bertin
- 3 L'excellence graphique d'Edward Tufte
- 4 Perception Visuelle
- 5 Le Story Telling
- 6 Good or Bad?

Les Travaux de Tufte

Edward Tufte:

- Professeur Américain
- "Leonard de Vinci des données" par le NY Times
- Auteur de 4 livres : http://www.edwardtufte.com/tufte/

"Graphics are instruments for reasoning about quantitative information.

Often the most effective way to describe, explore and summarize a set of numbers - even a large set - is to look at pictures of those numbers"

Les Travaux de Tufte

Data : Avant tout montrer les données !

- Question:
 - Inciter le spectateur à réfléchir à la substance plutôt qu'à la méthodologie ou à la conception graphique.

- Encourager l'œil à comparer différentes données.
- Concept du data-ink ratio
 - => Maximiser la data densité
- Intégrité : Eviter les manipulations / tordre les données
- General to Specific
- Le Contexte

Suppression de l'encre ne représentant pas les données

Suppression de toutes les informations redondantes

Suppression de toutes les informations redondantes

Mise en évidence des données

Avons nous perdu des informations?

Quelle information est mise en évidence?

L'excellence graphique se détermine donc par la conjonction de la densité de l'information associée à une faible densité visuelle

Les Travaux de Tufte : Intégrité – Lie Factor

Les Travaux de Tufte : Intégrité – Lie Factor

The "18 mpg" line measures 1.5 cm (in 1978); the "27,5 mpg" measures 13 cm (in 1985)

 \longrightarrow Lie factor = 14.5%!!!

New York Timer, August 2, 1578, 21-2.

Fuel Economy Standards – Revisited

Attention aux manipulations : Intégrité – Lie Factor

Le Point: https://twitter.com/lepoint/status/657611278832287744

- Salaires : 28 % représentés par... 200 %
- Heures de vol : 200 % de différence pour représenter 23 %

Les Travaux de Tufte : Intégrité – Lie Factor

$$LieFactor = \frac{Size \ of \ effect \ shown \ in \ graphic}{Size \ of \ effect \ in \ data}$$

L'effet visuel doit être égal à l'effet dans les données Lie Factor = 1 sinon DISTORSION

Carte figurative des pertes successives en hommes de l'Armée française dans la campagne de Russie en 1812-1813

Par Charles Joseph Minard (1869)

« Le meilleur graphique statistique jamais tracé » [Tufte]

Un schéma pour 1888 nombres

"The graphics (...) tells a story "[Tufte, Visual display ... p.30]

Sommaire

- 1 Définition
- 2 L'efficacité graphique selon Jacques Bertin
- 3 L'excellence graphique d'Edward Tufte
- 4 Perception Visuelle
- 5 Le Story Telling
- 6 Good or Bad?

Capacités pré-attentives

- Perception inconsciente
- Mécanismes bas niveau du système visuel
- Extrêmement rapide : réaction en 200 ms
- Montée en charge : le temps de réaction croit lentement avec le nombre d'objets
- Différents types de stimuli

QUIZZ: Que voyez-vous?

http://flowingdata.com/2014/06/25/duck-vs-rabbit-plot/

QUIZZ : Compter le nombre de 3

QUIZZ : Compter le nombre de 3

QUIZZ: Trouver le point rouge

QUIZZ : Trouver le point rouge

QUIZZ : Trouver le point rouge

QUIZZ: Trouver l'intrus

QUIZZ: Trouver l'intrus

QUIZZ: Trouver l'intrus

QUIZZ: Trier par ordre croissant

QUIZZ: Trier par ordre croissant

QUIZZ: Trier par ordre croissant

QUIZZ : En quelle année a eu lieu le plus grand écart ?

QUIZZ : En quelle année a eu lieu le plus grand écart ?

QUIZZ: Illusion de Ebbinghaus/Titchener

QUIZZ: Illusion de Ebbinghaus/Titchener

QUIZZ: Perspective

QUIZZ : Perspective – Variante de l'illusion de Ponzo

Capacité pré-attentives : Couleurs - Daltonisme

Capacité pré-attentives : Couleurs - Daltonisme

Perceptions Visuelles

Limites et freins de la nature humaine

- Physiologie de l'oeil
- Illusions graphiques
- Fausses interprétations
- Daltonisme
- Erreurs d'appréciation
- Préjugés de formes
- Charge cognitive

Sommaire

- 1 Définition
- 2 L'efficacité graphique selon Jacques Bertin
- 3 L'excellence graphique d'Edward Tufte
- 4 Perception Visuelle
- 5 Le Story Telling
- 6 Good or Bad?

Les clés du Data Storytelling

Les clés du Data Storytelling

Le Data Storytelling permet de démocratiser l'accès aux données et de faciliter la prise de décision

Posez-vous les bonnes questions!

- Quel est le message que vous souhaitez transmettre ?
- A quel public est-il destiné?
- Quelles questions se pose ce public ?
- Quelles réponses lui apportez-vous?
- Les données les plus importantes sont-elles mises en valeur ?
- La compréhension de votre visualisation est-elle rapide ?
- Est-elle intelligible par elle même?

Exemples

100 YEARS OF ROCK THAN A MINUTE

http://www.concerthotels.com/100-years-of-rock/

Exemples

Visualizing MBTA Data

An interactive exploration of Boston's subway system

Mike Barry and Brian Card - June 10, 2014

http://mbtaviz.github.io/

Sommaire

- 1 Définition
- 2 L'efficacité graphique selon Jacques Bertin
- 3 L'excellence graphique d'Edward Tufte
- 4 Perception Visuelle
- 5 Le Story Telling
- 6 Good or Bad?

Bernard Lebelle – Convaincre avec des graphiques efficaces

Trop de décorum tue l'information

Bernard Lebelle – Convaincre avec des graphiques efficaces

QUIZZ: Good or Bad? - Le mouvement pendulaire

Définir un emplacement judicieux des légendes

FIGURE – Major Cause of Worker Disability (1975-2010) (J. Schwabish, 2014).

- Quelle est la valeur observée la plus élevée ? C'était quand ?
- En 2010, quelle était la cause principale d'invalidité?
- Est-ce que le cancer (courbe rouge) augmente durant la période représentée ?
- Au cours des dernières années, quelles sont les causes qui ont augmenté (diminué) le plus ?

QUIZZ: Good or Bad? - Les effets spaghettis

FIGURE – Major Cause of Worker Disability (1975-2010) (J. Schwabish, 2014).

Scinder en mini-canevas les univers complexes

Bernard Lebelle – Convaincre avec des graphiques efficaces

Eviter les 3D malsaines!

Bernard Lebelle – Convaincre avec des graphiques efficaces

Ne pas surcharger les graphiques!

Bernard Lebelle – Convaincre avec des graphiques efficaces

Ne pas occulter le point zéro!

Bernard Lebelle - Convaincre avec des graphiques efficaces

Choisir des incréments naturels!

Bernard Lebelle – Convaincre avec des graphiques efficaces

Ne pas étirer ou déformer les axes

Construction d'un bon graphique

• Utiliser les attributs graphiques adaptés

S'appuyer sur la pré-attention

• Ne pas distraire le lecteur

Ne pas mentir au lecteur

Construction d'un bon graphique

The Data Visualisation Catalogue About - Suggest - Shop - Resources Search by Function View by List **Bubble Chart** Arc Diagram Area Graph Bar Chart Box & Whisker Plot Brainstorm 00000 Bubble Map Bullet Graph Calendar Candlestick Chart Chord Diagram Choropleth Map Circle Packing Connection Map Density Plot Dot Matrix Chart Error Bars Flow Chart Flow Map **Illustration Diagram** Kagi Chart Histogram.

http://datavizcatalogue.com/search.html

KISS

Keep It Significant & Shareable!

"There are no "good" nor "bad" graphics (...), there are graphics answering legitimate questions and graphics that do not answer question at all "

Bertin (1981)

Thank You!

Do you have any questions?

Alexia Audevart

Data & Enthusiasm

alexia@datactik.com

@aaudevart

Sources

Jacques Bertin: Livre Semiology of Graphics

Edward Tufte: Livre The Visual Display of Quantitative Information

Convaincre avec des graphiques efficaces – Bernard Lebelle Eyrolles : https://www.eyrolles.com/Entreprise/Livre/convaincre-avec-des-graphiques-efficaces-9782212553994

MOOC ENS - Coursera - Cartographie thématique : https://www.coursera.org/learn/cartographie

Christophe Bontemps:

- https://speakerdeck.com/toulousedatascience/number-26-la-data-visualisation-pour-la-data-science-et-les-data-scientists
- http://data.visualisation.free.fr/