

Data Visualisation Lecture 3 — Trends Over Time

Dr. Cathy Ennis

Learning Outcomes Week 3

- Design effective visualizations based on principles from perceptual psychology, cognitive science, graphic design and visual art
- Create and deploy successful data visualisations using leading software tools
- Demonstrate an understanding how visualisation is used in date journalism to communicate complex ideas and stories

Visualisation of the week

Charles Joseph Minard

Charles Joseph Minard

Temperature During The Retreat

Charles Joseph Minard

Visualisation of the week

Visualisation of the week

!Visualisation of the week

!Visualisation of the week

Overview

Visualising patterns over time

• Discrete points in time

Continuous points in time

Multiple dimensions over time

ACCENT for Effective Graphical Displays

- Apprehension: Can you perceive the relationship among the variables?
- Clarity: Can you visually distinguish all of the elements of the graph?
- Consistency: In a series of graphs, are the meanings of elements, shapes and symbols the same?
- Efficiency: Do you portray a complex relationship in the simplest way possible?
- Necessity: Do you need the graph, or will another format (text, table) be more effective?
- Truthfulness: Are the elements accurately positioned and scaled?

Trends over Time - What To Look For

- The most common thing you look for in time series, or temporal, data is trends
 - Is something increasing or decreasing?
 - Are there seasonal cycles?

 To find these patterns, you have to look beyond individual data points to get the whole picture

Visualising Different Data Types

- Textual data (qualitative)
- Nominal (qualitative)
- Ordinal (qualitative)
- Interval (quantitative)
- Ratio (quantitative)
- Temporal

Visualising Different Data Types

Discrete values

Continuous values

Visualising Patterns Over Time

- Discrete points in time
 - Bar Graph /Scatter Plot

- Continuous points in time
 - Line Chart / Step Chart

- Handling multiple dimensions over time
 - Stacked Bar Chart / Area Chart / Stream Graph Small Multiples / Animation

Discrete Points In Time

- Often we have datasets that contain single measurements for a reasonably small number of discrete points in time
 - Profit per year
 - Rainfall per month

• In these cases a simple bar graph is often appropriate

Simple Bar Graph

Simple Bar Graph

Simple Scatter

Simple Scatter

Continuous Points In Time

- Often we have datasets that contain single measurements for a number of continuous points of time
 - Stock prices over time
 - Internet traffic over time
- Visualizing continuous time series data is similar discrete data.
 - Still have a discrete number of data points, even if the dataset is continuous
 - The difference is what they represent in the physical world
- In these cases a line charts are more appropriate

Simple Line Chart

Simple Line Chart

Simple Line vs. Step Chart

• Basic line charts **interpolate** the change in measurement from one point in time to another.

• If the user zooms in farther than the data resolution supports, our 'truth' as approximated by the interpolated lines is questionable.

 Often this is not appropriate and in these cases step charts are more appropriate

Step Chart

Step Chart

Step Chart

Fitting A Line

- When you have a lot of data, or the data is noisy, it can be hard to spot trends and patterns
 - So to make it easier, you can estimate a trend line, or a curve in some cases

 In some cases adding a line to a scatter plot can mask the trend over time rather than help illustrate it

 Be careful when fitting lines, it is possible to illustrate trends that don't really exist

Fitting A Line

Smoothing & Estimation

Smoothing & Estimation

Non-linear trends

Cleveland & Devlin's LOESS Locally weighted scatterplot smoothing

- Starts at the beginning of the data and takes small slices
- At each slice it estimates a lowdegree polynomial for the data in the slice
- LOESS moves along fitting a series of tiny curves
- Together they form a single curve

Multiple Dimensions In Time

• Often we have datasets that contain multiple measurements for each point in time which gives us multiple dimensions

 This makes visualisation more challenging as we need to use newer and different encodings

There are a number of approaches we can take

Stacked Bar Chart

Stacked Bar Chart

Stacked Bar Chart

 Interpreting multiple time series in a stacked bar chart can be really difficult, especially when we need to interpret the trend within the higher categories

 Only really appropriate when the real trend we want to illustrate is the overall total bar height trend and the individual categories are secondary

U.S. Gun Manufacturing By Type

 Stacked area charts unfortunately suffer from many of the same problems as stacked bar charts

• It can be very hard to interpret the trends of each category as they are stacked on top of each other

 What does the shotgun trend look like?

• The Stream Graph is an attempt to overcome the difficulties associated with stacked bar charts and stacked area charts

• Instead of plotting values against a fixed, straight axis, a Stream Graph has values displaced around a varying central baseline

Pros

- Stream Graphs are better for giving a more general view of the data
- They also tend to work significantly better as an interactive piece rather than a static or printed graphics

Cons

- Suffer from legibility issues, as they are often very cluttered with large datasets
- The categories with smaller values are often drowned out to make way for categories with much larger values, making it impossible to see all the data
- Also, it's impossible to read the exact values visualised in a Stream Graph, as there is no axis to use as a reference

Multiple Line Series

Makeover

Multiple Line Series

U.S. Gun Manufacturing By Type

Small Multiples

• One solution to illustrating time is to use **small multiples** to show multiple snapshots of the data at different points in time

Small Multiples

Unemployment Rate of U.S. Workers by Industry, 2000-2010

Unemployment rates of U.S. workers per industry.

Source: U.S. Bureau of Labor Statistics

Small Multiples

Animation is obviously a great way to illustrate changes over time

• We will look at this more later in the course

 Galileo made flip books of sunspot images to show how they moved over time

 https://www.youtube.com/ /watch?v=48uECTvqbhE

 Galileo made flip books of sunspot images to show how they moved over time

 https://www.youtube.com/ /watch?v=48uECTvqbhE

- A day in the life of Americans
- https://flowingdata.com/2015/12/15/a-day-in-the-life-of-americans/

Conclusions

Visualising across time is a key methodology

• There are a number of approaches that are common and useful

Thanks To

 Marisa Llorens-Salvador, John McAuley, Colman McMahon and Brian Mac Namee for an earlier version of these lecture notes