Visualization in the big data era

Dr. Mihael Ankerst Allianz Deutschland AG Munich, April, 7th 2016

Introduction of myself – something big about me

I have worked for big employers

 I have big interest in data mining, visualization and scalability

My daughter has big expectations

Big data and visualization don't seem to be a good match...

Lots of data!

Visualization does not scale easily

How to represent various data formats?

Don't we want to automate as much as possible?

data is coming fast ...

The relevant space for data analysis:

The goal of any big data analysis is a result, that is...

... valid

... new

... and applicable!

Box has the side lengths: (x, y, z) = (30,12,12)

Box has the side lengths: (x, y, z) = (30,12,12)

Ant A: is standing at (x, y, z) = (0,1,6)

Box has the side lengths: (x, y, z) = (30,12,12)

- Ant A: is standing at (x, y, z) = (0,1,6)
- Ant B: is standing at (x, y, z) = (30,11,6)

What is the shortest path to come from A to B?

Box has the side lengths: (x, y, z) = (30,12,12)

- Ant A: is standing at (x, y, z) = (0,1,6)
- Ant B: is standing at (x, y, z) = (30,11,6)

Question: What is the shortest path for ant A to come to ant B?

(ant B does not move and moving is just on the surface of box possible - the box is solid)

The solution of the puzzle Part 1...

Unfold the box ...

The solution of the puzzle Part 2...

Answer: The shortest path is just 40 units long!

Representation matters!

What is the shortest path to come from A to B?

What is the shortest path to come from A to B?

Visualization is the data analysts' best friend if ...

1) it is based upon an intuitive representation

Why should we visualize data? - 1

Anscombe's Quartet Data Table

Data	Set A	_	Data	Set B	Date	Set C	Data	Set D
Х	Y		X	Y	X	Y	X	Y
10.0	8.04	ĺ	10.0	9.14	10.0	7.46	8.0	6.58
8.0	6.95	ĺ	8.0	8.14	8.0	6.77	8.0	5.76
13.0	7.58	ĺ	13.0	8.74	13.0	12.74	8.0	7.71
9.0	8.81		9.0	8.77	9.0	7.11	8.0	8.84
11.0	8.33	ĺ	11.0	9.26	11.0	7.81	8.0	8.47
14.0	9.96	ĺ	14.0	8.10	14.0	8.84	8.0	7.04
6.0	7.24		6.0	6.13	6.0	6.08	8.0	5.25
4.0	4.26		4.0	3.10	4.0	5.39	19.0	12.50
12.0	10.84		12.0	9.13	12.0	8.15	8.0	5.56
7.0	4.82	Ì	7.0	7.26	7.0	6.42	8.0	7.91
5.0	5.68		5.0	4.74	5.0	5.73	8.0	6.89

Why should we visualize data? - 2

Simple Summary Statistics of Anscombe's Quartet Data Table

Property	Value
Mean of x of each data set	9 (exact)
Variance of x in each data set	11 (exact)
Mean of y in each data set	7.50 (to 2 decimal places)
Variance of y in each data set	4.122 or 4.127 (to 3 decimal places)
Correlation between x and y in each data set	0.816 (to 3 decimal places)
Linear regression line for each data set	y = 3.00 + 0.500x (to 2 and 3 decimal places, respectively)

Why should we visualize data? - 3

Visualization is the data analysts' best friend if ...

- 1) it is based upon an intuitive representation
- 2) it leverages the perceptual capabilities of the user

Correlation is not causation

Age of Miss America correlates with

Murders by steam, hot vapours and hot objects

Upload this image to imgur

	<u>1999</u>	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	2008	2009
Age of Miss America Years (Wikipedia)					22				20	19	22
Murders by steam, hot vapours and hot objects Deaths (US) (CDC)		7	7	3	4	3	8	4	2	3	2

→ This and many more examples: http://www.tylervigen.com/

How to incorporate domain knowledge?

Age	Weeks since last purchase	Last purchased product
35	8	P-H
47	6	P-H
20	24	P-K

Illustration 2: Incorporating domain knowledge into the analysis of event data

Visualization is the data analysts' best friend if ...

- 1) it is based upon an intuitive representation
- 2) it leverages the perceptual capabilities of the user
- 3) it enables the incorporation of domain knowledge

What kind of products do customers typically buy together in a grocery store?

# customers	fruit	beer	candy	magazines	
6.388.860	1	0	0	0	
898.973	1	0	1	0	
4.231.452	0	1	0	0	
5.123.433	0	1	1	1	

Sorting by frequency ...

# customers	fruit	beer	candy	magazines	
6.567.680	1	1	0	0	
6.549.840	1	1	1	0	
6.488.320	1	0	1	0	
6.388.860	1	0	0	0	
			•••		

... or creating a pivot table

Zeilenbeschriftungen	▼ Summe von _customers
∃0	20089368
□0	9965592
± 0	4823352
■1	5142240
□ 0	1267040
□ 0	632864
□ 0	315776
□ 0	157232
□ 0	77960
■ 0	77960
□ 0	46840
□ 0	23020
□ 0	23020
■ 0	23020
□ 0	8482
⊟1	8482
□ 0	8482
⊟ 0	1213
⊡ 0	1213
□ 0	256
	0 256
⊟1	957
	0 957
-1	7269
□ 0	7269
□ 0	3252
	0 3252
⊟1	4017
	0 4017
∃1	14538
⊟1	14538
□ 0	14538
□ 0	4209
□ 0	4209
□ 0	1722

... or mining association rules doesn't give you the full picture!

Output of arules package in R Studio

The idea of item explorer was born

D3.js

Use bar charts to represent item frequencies!

My daughter's face

Munich, March 8th, 2015, 5.15 p.m.

My daughter's face

20 minutes later ... Munich, March 8th, 2015, 5.35 p.m.

My daughter's face

40 minutes later ...
Munich, March 8th, 2015, 5.55 p.m.

44 minutes later ...
Munich, March 8th, 2015, 5.59 p.m.

svg element does not show up

In my code, I append a 'rect' but for some reason it doesn't show up. The 'rect' I append shows up in the DOM as:

Here is my d3.js excerpt when I append it:

```
var testRect = d3.selectAll(".altIndicator").append("rect")
.attr("class", "testRect")
.attr("x", -50)
.attr("width", 20*x.rangeBand())
.attr("y", -100)
.attr("height", 425).style("fill", "black").style("opacity", 1);
```

What can be the reason it is not shown? I tried in the console to run this append interactively and it works when I append it anywhere else, so it seems an inheritance issue. However, by setting the style explicitly, it should override the style values inherited from the element or the CSS.

My complete code is below and the append is line 298-303. Any help would be greatly appreciated.

https://gist.github.com/EE2dev/d1c86cc47ad2759d955e

share edit close delete flag

...after playing Badminton
Munich, March 8th, 2015, 7.18 p.m.

```
It's contained in a g (the altIndicator ) that has a 0 opacity.

This is being set here:

d3.selectAll(".altIndicator")
.each(function (d) { if (selectedItemSet.has(d) && selectedItemSet.get(d).alternativeId d3.select(this).style("fill", "white")
.style("opacity", 0.5);
} else {
d3.select(this).style("opacity", 0);
}});

Code without that line.

share edit flag

answered Mar 8 '15 at 19:18

Mark
57.3k 5 74 125

Great, thanks so much! After the fact, it seems obvious... - ee2Dev Mar 8 '15 at 19:25

add a comment
```

Demo: item explorer

Info		
current f	ilter:	
y: 41,636,931	percent: 100%	
		current filter:

item 1	item 2	frequency	percent
F-veg	credit	24,307,588	58.4%
F-fru	credit	19,251,390	46.2%
F-fru	F-veg	18,205,890	43.7%

Visualization is the data analysts' best friend if ...

- 1) it is based upon an intuitive representation
- 2) it leverages the perceptual capabilities of the user
- 3) it enables the incorporation of domain knowledge
- 4) it facilitates the understanding of the data and the results