visual narrative

YOUR DATA TELLS A STORY

Does your visual narrative match your actual narrative?

Issue 01: Geographic Units and Proportionality

Intended narrative: one party won the election with more votes.

According to your map who won the election? RED is dominant

Land does vote, people vote. PROBLEM: you are visualizing land.

This is what a visualization of people looks like.

The problem with choropleth maps:

When population density varies spatially then simply coloring geographic units like census tracts is extremely misleading. They will over-emphasize people in rural areas and hide people in dense urban areas.

Census tracts are designed to contain approximately 2 to 4 thousand people. Thus the denser the neighborhood the smaller they are. The brain associates size with importance. The choropleth map on the left makes the blue group look like a small minority of all people and thus unimportant.

Dorling Cartograms present a more accurate narrative by scaling geographies by population to correctly represent group proportionality.

RESOLUTION: If you are presenting data about populations, make sure your data viz tells the story of the people and not the land.

Most choropleth maps using Census data are presenting a narrative about people, so make sure your visual narrative is not misleading!

Issue 02: Grouping Data

MEDIAN AGE

QUANTILE

BINNING DATA

Binning data is the process of converting a continuous variable into a factor by selecting the number of groupings you would like displayed and then identifying corresponding cut points for the bins.

Cut points defined by quantile rule: each bin contains 20% of the data

Cut points with equal interval rule: each bin is equal size


```
# cut() determines cut points by
cut( x, breaks=5 )
```

Hiding data with poor binning

No variation on the map – visual narrative is that everyone is the same across all geographies

Hiding data with poor binning

In skewed data think about the "average" case as the modal case

BINNING DATA

Process of placing data into groups (classes or bins) that have a similar characteristics or values

Break points

- Breaks the total attribute range up into these intervals
- Keep the number of intervals as small as possible (5-7)
- Use a mathematical progression or formula instead of picking arbitrary values

Quantiles

- Places the same number of data values in each class.
- Will never have empty classes or classes with too few or too many values
- Attractive in that this method produces distinct map patterns
- Analysts use because they provide information about the shape of the distribution.
- Example: 0–25%, 25%–50%, 50%–75%,75%–100%

Equal intervals

- Divides a set of attribute values into groups that contain an equal range of values
- Best communicates with continuous set of data
- Easy to accomplish and read
- Not good for clustered data
 - Produces map with many features in one or two classes and some classes with no features

Increasing interval widths

- Long-tailed distributions
- Data distributions deviate from a bell-shaped curve and most often are skewed to the right with the right tail elongated
- Example: Keep doubling the interval of each category, 0–5, 5–15, 15–35, 35–75 have interval widths of 5, 10, 20, and 40.

Exponential scales

- Popular method of increasing intervals
- Use break values that are powers such as 2ⁿ or 3ⁿ
- Generally start out with zero as an additional class if that value appears in your data
- Example: 0, 1–2, 3–4, 5–8, 9–16, and so forth

Original map (natural breaks)

U.S. population by state, 2000

Equal interval scale

Not good because too many values fall into low classes

Quantile scale

Shows that an increasing width (geometric) scale is needed

Custom geometric scale

• Experiment with exponential scales with powers of 2 or 3.

IMPLICATIONS OF BIN SELECTION

Equal Intervals

These maps are all made with the same data using different intervals for the break points.

Quantiles

Geometric

BREAK POINTS FOR NORMAL DISTRIBUTIONS

BREAK POINTS FOR SKEWED DISTRIBUTIONS

HIGHLY-SKEWED DISTRIBUTIONS:

HIGHLY-SKEWED DISTRIBUTIONS:

Think about skewed distributions like you think about classes of wine.

The first level of quality is a bottle for \$3, the next level is a bottle at \$6, the next level is at \$10-12, the next level at \$25, the next level at \$50, then \$100.

To move up one class, you basically double the price.

If you want a scale that translates wine prices into class, it would look something like:

```
$0 - $4 Cheap wine
$4 - $8 Low quality
$8 - $20 Medium quality
$20 - $80 High quality
$80 + Excellent quality
```

RULES OF THUMB FOR SELECTING BINS:

- 1. First Rule: use common sense! What do your groups represent, and are they meaningful? Are you misleading your audience with unreasonable breaks?
- 2. Binning by quantiles is typically a safe way to create breaks to show low, medium, and high values.
- 3. If a lot of your data is bunched together (for example, half of your values are close to zero), quantiles will not be meaningful because it will imply differences that do not exist.
- 4. If your distribution is skewed, consider increasing-interval or exponential scales.
 - For example, define the first group as 0-2, second as 2-6, third as 6-14, next as 14-30 (your interval size doubles each break).

Issue 03:

COUNTS of things versus RATES of things

NORMALIZING DATA

I want to compare crime rates in Texas and New Mexico.

If they are 10 times higher in Texas, does that mean its 10 times more violent / crime-ridden?

NEW MEXICO

TEXAS

Population: 2 million

Population: 29 million

Crime: 5 per 100k

Crime: 3.5 per 100k

NORMALIZED TO POPULATION SIZE: CRIME RATE (BETTER APPLES TO APPLES COMPARISON)

RAW DATA

NUMBER of vacant housing units by state, 2000

States with large populations will have most vacant units

NORMALIZED DATA

Percentage vacant housing units by state, 2000

Now we can see RATES OF VACANCY independent of population size

NORMALIZING DATA

Divides one numeric attribute by another in order to minimize differences in values based on the size of areas or number of features in each area

Examples:

- Dividing the number of vacant housing units by the total number of housing units yields the percentage of vacant units
- Dividing the population by area of the feature yields a population density

NON-NORMALIZED DATA

California POPULATION BY COUNTY

NORMALIZED BY GEOGRAPHY

California POPULATION DENSITY

Issue 04:

Low to High Scale

versus

Average / Not Average

SELECTING COLORS

If you have naturally categorical data you select colors to maximize contrast between categories so membership is clear.

If you have numeric data you need to decide:

Is my narrative about the low or high performers? Select a **SEQUENTIAL** (light to dark) scale.

Or is my narrative about the non-average cases (both low and high groups)? Select a **DIVERGENT** scale (dark-light-dark).

Comparison group is always light

SEQUENTIAL SCALE

DIVERGENT SCALE

RULES OF THUMB:

- 1. If you are highlighting a class of individuals, like those in poverty, a single color might be sufficient (FE red for in poverty, gray for not).
- 2. When you are highlighting performance along a single dimension, use a sequential scale with white or gray at the bottom of your color scale and a dark color at the top.
- 3. If your comparison is relative to the average put white or gray in the middle to represent "average." Consider red for low, blue or green for high (depending on the context if high is good, low is bad).
- 4. Five to seven categories is typical.

COLOR FUNCTIONS

http://colorbrewer2.org/

MANUALLY:

```
color.vals <- c("#a6611a", "#dfc27d", "#f5f5f5", "#80cdc1", "#018571")
plot( 1:5, c(5,5,5,5,5), col=color.vals, pch=19, cex=10, xlim=c(0,6) )</pre>
```


```
library( RColorBrewer )
display.brewer.pal( 7, "BrBG" )
display.brewer.pal( 5, "BrBG" )
display.brewer.pal( 7, "BuGn" )
brewer.pal( 5, "BrBG" ) # identical to previous slide
color.vals <- brewer.pal( 5, "BrBG" )</pre>
```


CREATE YOUR OWN COLOR RAMP:

```
Set center and end colors
```

```
color.function <- colorRampPalette( c("firebrick4","light gray","steel blue" ) )
color.function(5) # number of classes you desire

col.vals <- color.function(7)

plot( 1:7, c(3,3,3,3,3,3,3,3), pch=19, cex=10, col=col.vals, xlim=c(0,8) )</pre>
```


IDENTIFY BREAK POINTS FOR QUANTILES:

```
norm.vec <- rnorm(10000) + 10
# Five groups, 20% of the data in each
quantile( norm.vec, probs=c(0, 0.20, 0.40, 0.60, 0.80, 1 ), na.rm=T )
# Seven groups
quantile ( norm.vec, probs=seq ( from=0, to=1, by=1/7 ), na.rm=T )
bin.values <- quantile( norm.vec, probs=seq( from=0, to=1, by=1/7 ) )
cut( norm.vec, breaks=bin.values ) # assigns data to bins
col.vals <- color.function(7)</pre>
cut ( norm.vec, breaks=bin.values, labels=col.vals ) # adds color labels
```

Issue 05:

Don't hide your subject

GRAPHICAL HIERARCHY

GROUND AND FIGURE

- Assign bright colors (red, orange, yellow, green, blue) to important graphic elements
- Features are known as figure, or the subject of the map.
- Assign drab colors to the graphic elements that provide orientation or context, especially shades of gray
- Features known as **ground**, or the **context** for the subject.

GOOD BAD

Circles in figure, squares and lines in ground

All features in figure