assignment3

October 20, 2023

1 Assignment 3 - Building a Custom Visualization

In this assignment you must choose **one** of the options presented below and submit a visual as well as your source code for peer grading. The details of how you solve the assignment are up to you, although your assignment must use matplotlib so that your peers can evaluate your work. The options differ in challenge level, but there are no grades associated with the challenge level you chose. However, your peers will be asked to ensure you at least met a minimum quality for a given technique in order to pass. Implement the technique fully (or exceed it!) and you should be able to earn full grades for the assignment.

Ferreira, N., Fisher, D., & Konig, A. C. (2014, April). Sample-oriented task-driven visualizations: allowing users to make better, more confident decisions. In Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (pp. 571-580). ACM. (video)

In this paper the authors describe the challenges users face when trying to make judgements about probabilistic data generated through samples. As an example, they look at a bar chart of four years of data (replicated below in Figure 1). Each year has a y-axis value, which is derived from a sample of a larger dataset. For instance, the first value might be the number votes in a given district or riding for 1992, with the average being around 33,000. On top of this is plotted the 95% confidence interval for the mean (see the boxplot lectures for more information, and the yerr parameter of barcharts).

Figure 2c from (Ferreira et al. 2014). Note that the colorbar legend at the bottom as well as the arrows are not required in the assignment descriptions below.

A challenge that users face is that, for a given y-axis value (e.g. 42,000), it is difficult to know which x-axis values are most likely to be representative, because the confidence levels overlap and their distributions are different (the lengths of the confidence interval bars are unequal). One of the solutions the authors propose for this problem (Figure 2c) is to allow users to indicate the y-axis value of interest (e.g. 42,000) and then draw a horizontal line and color bars based on this value. So bars might be colored red if they are definitely above this value (given the confidence interval), blue if they are definitely below this value, or white if they contain this value.

Figure 2c from (Ferreira et al. 2014). Note that the colorbar legend at the bottom as well as the arrows are not required in the assignment descriptions below.

Easiest option: Implement the bar coloring as described above - a color scale with at least three colors, (e.g. blue, white, and red). Assume the user provides the y axis value of interest as a parameter or variable.

Harder option: Implement the bar coloring as described in the paper, where the color of the bar

is actually based on the amount of data covered (e.g. a gradient ranging from dark blue for the distribution being certainly below this y-axis, to white if the value is certainly contained, to dark red if the value is certainly not contained as the distribution is above the axis).

Even Harder option: Add interactivity to the above, which allows the user to click on the y axis to set the value of interest. The bar colors should change with respect to what value the user has selected.

Hardest option: Allow the user to interactively set a range of y values they are interested in, and recolor based on this (e.g. a y-axis band, see the paper for more details).

Note: The data given for this assignment is not the same as the data used in the article and as a result the visualizations may look a little different.

```
2
 \
[1]:
 0
 1
 3
 1992
 -8941.531897
 127788.667612
 -71887.743011
 -79146.060869
 1993
 198350.518755 -123518.252821 -129916.759685
 -51896.094813
 1994
 152336.932066
 192947.128056
 389950.263156
 -93006.152024
 1995
 -69708.439062
 -13289.977022
 -30178.390991
 55052.181256
 4
 5
 6
 7
 1992
 425156.114501
 310681.166595
 50581.575349
 88349.230566
 1993
 216119.147314
 49845.883728
 149135.648505
 62807.672113
 1994
 -32989.370488
 100818.575896
 5529.230706
 223942.967178
 1995
 152883.621657
 12930.835194
 63700.461932
 64148.489835
 9
 8
 3640
 3641
 1992
 185804.513522
 281286.947277
 171938.760289
 150650.759924
 1993
 23365.577348 -109686.264981
 -44566.520071
 101032.122475
 1994
 -66721.580898
 165085.806360
 47826.269111
 74735.174090
 1995
 -29316.268556
 59645.677367
 -13901.388118
 50173.686673
 3642
 3643
 3644
 3645
```

```
1992 203663.976475 -377877.158072 -197214.093861 24185.008589
 1993 117648.199945
 160475.622607 -13759.888342 -37333.493572
 1994 107329.726875
 199250.734156 -36792.202754 -71861.846997
 1995
 53965.990717
 4128.990173
 72202.595138 39937.199964
 3646
 3647
 3648
 3649
 -67319.766489 113377.299342 -4494.878538
 1992 -56826.729535
 1993 103019.841174
 179746.127403
 13455.493990 34442.898855
 65858.761714 -91542.001049
 1994
 26375.113219
 -29328.078384
 1995 139472.114293
 59386.186379
 73362.229590 28705.082908
 [4 rows x 3650 columns]
[2]: df.info()
 <class 'pandas.core.frame.DataFrame'>
 Index: 4 entries, 1992 to 1995
 Columns: 3650 entries, 0 to 3649
 dtypes: float64(3650)
 memory usage: 114.1 KB
[3]: df[df.index == 1992]
[3]:
 0
 1
 1992 -8941.531897 127788.667612 -71887.743011 -79146.060869 425156.114501
 7
 5
 6
 8
 1992 310681.166595 50581.575349 88349.230566 185804.513522 281286.947277
 3640
 3641
 3642
 3643 \
 1992
 171938.760289
 150650.759924 203663.976475 -377877.158072
 3644
 3645
 3646
 3647
 3648
 1992 -197214.093861 24185.008589 -56826.729535 -67319.766489 113377.299342
 3649
 1992 -4494.878538
 [1 rows x 3650 columns]
[4]: %matplotlib inline
 import matplotlib.pyplot as plt
[5]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
```

```
np.random.seed(12345)
data = [
 np.random.normal(32000, 200000, 3650),
 np.random.normal(43000, 100000, 3650),
 np.random.normal(43500, 140000, 3650),
 np.random.normal(48000, 70000, 3650)
1
years = [1992, 1993, 1994, 1995]
df = pd.DataFrame(data, index=years)
means = df.mean(axis=1)
std_errors = df.sem(axis=1) * 1.96
fig, ax = plt.subplots()
bars = ax.bar(years, height = means, yerr=std_errors, align='center', alpha=0.
⇔7, capsize=10,color = ['navy','bisque','dodgerblue','maroon'],edgecolor = ['navy', 'bisque', 'dodgerblue', 'maroon'],edgecolor
width = 1
ax.set_xlabel('Year')
ax.set_ylabel('MeanValue')
ax.set_title('Mean Values of Sample Dataset with Error Bars')
ax.set_yticks(range(0,55000,6500))
reference_y = 42000
ax.axhline(reference_y, color='gray', linestyle='--')
norm = plt.Normalize(means.min(), means.max())
sm = plt.cm.ScalarMappable(cmap="coolwarm", norm=norm)
sm.set_array([])
cbar = plt.colorbar(sm, ax=ax)
ax.set_xticks(years)
```

plt.show()

[]: