

A Broad and Burgeoning Field

- Graduate course at Berkeley
 - CS294-10
- Many mature commercial products & startups
 - Tableau, Qliktech, etc.
- Popular open-source packages
 - D3, Processing
- Academic Conferences
 - InfoVis, EuroVis, VAST...
- Popular coffee-table books
 - Edward Tufte, Stephen Few

Our Slice in CS186

- We'll focus more on how than what
- Particularly: *specifying* data visualizations

Berkeley

Key Observation #1

Q: What is visualization?

A: a mapping from data to graphical objects

Key Observation #2

Data mappings are queries.

- Vis languages evolved from imperative to declarative
 - With the attendant benefits
 - Concise, fit to the task, easy to analyze, resuable
- · Much like databases!
 - But more recently and (hence) quickly

We'll look at 2 flavors of languages

- D3.js an algebraic approach in JavaScript
 - Wildly popular with JS programmers
- Vega.js a more declarative, restricted approach
 - Higher level but less expressive
 - Typical of a number of other languages

D3: Data-Driven Documents

Q: What is visualization?

A: a mapping from data to graphical objects

Web standards define graphical objects in browser

Declarative languages: HTML (DOM), SVG
 So let's map from data to those standards

D3: Key ideas

Key ideas:

- declarative *selections* of objects on a web page
- mapping as a *join* of data with page elements
- outer join to model evolution of data and page

First some HTML basics: DOM

Document Object Model (DOM)

- A web page is a tree of elements (a.k.a. tags)
- Each element has a name and optional attributes:
 - <foo> (tag name)
 - <any id="foo"> (id)
 - <any class="foo"> (class)
 - ..
 - <any foo="bar"> (custom attribute)
- Open your browser's Web Inspector and have a look!

Javascript

HTML pages can embed JS code

Javascript: a very free-form language

- C-style syntax + functional programming
- dynamic typing
- very simple data types:
- strings, numbers, arrays, objects (maps), functions

- some confusing variable scoping rules (careful!)

Many popular JS frameworks give more structure

- D3.js is one such framework, focused on data vis

JS code can access and manipulate the DOM

Tips and tools

Learn to use the Webkit Inspector or Firebug if you're a Firefox fan Good Text Editor GUI? Sublime Text (See NetTuts article)
Also use Emmet for faster HTML authoring
Use JSHint - Sublime Plugin

Reduce the gulf of execution and evaluation with <u>LiveReload</u>
Like IDE and willing to pay? <u>Webstorm</u> is a good option.

<u>Dash</u> is great for quick documentation look up in Mac.

Scaffolding Tool – <u>yeoman</u> (See Paul Irish's <u>talk</u>

<u>Tips for Mac Color Picker</u>

Credit: Kanit Wonsuphasawt

Selectors

- Declarative statements to access DOM elements
 - by tag name or attribute
 - Including the special attributes id and class
 - can be flat, or traverse nesting structure of DOM
- Supported by CSS, many JS packages (e.g. jQuery)
 - D3's selector syntax follows CSS3

Examples of Selectors

tag: "div"

attribute: "[color=red]"
class: ".awesome"
unique id: "#foo"

descendant: "parent child"

AND: "selector1.selector2" OR: "selector1, selector2"

Using Selectors in D3

- d3.select(selector)
 - returns the *first match* to the selector
 - as a singleton JS array
- d3.selectAll(selector)
 - returns all matches to the selector as a JS array
 - $\mbox{-}$ in the order of the doc (top-down on the page

Berkeley

Manipulating Sets of Elements

- Selectors enable set-oriented manipulations
 - Simply apply a d3 "operator" on the selector result
 - E.g. selection.attr(name, value)
 - E.g. selection.text(name, value)
 - E.g. selection.style(name, value)
 - style is a CSS thing: for visual stuff like colors, fonts, etc.
 - can replace value with an anonymous function.
 function (d) { return d.x }

Examples

• All examples are in the course github repo

Simple Example: Styling Text

```
<script type="text/javascript">
 var paras = d3.selectAll("p");
 paras.style("font-size", 12);
 paras.style("font-family","Courier");
 paras.style("color", "red");
</script>
```


Method Chaining for Ease of Reading

```
<script type="text/javascript">
 d3.selectAll("p")
 .style("font-size", 12)
 .style("font-family", "Courier")
 .style("color", "red");
</script>
```


Data-Driven Manipulation

- Note that function arguments are just data - e.g. f(x), where x is an integer
- A set of data can lead to a set of function calls - In SQL: SELECT f(x) from T
- Note: in JS, functions can manipulate the DOM!
 - Change attributes
 - Change page content!

Data in D3

- Arrays of numbers
 - [2, 5, 6, 4, 2]
- · Arrays of objects (i.e. tuples)

```
[{x:1, y:2},
\{x:2, y:5\},
\{x:3, y:6\},
{x:4, y:4},
 \{x:5, y:2\}]
```

Data-Driven Text Scaling

```
var dataset = [10,12,14,16,18,20,22];
d3.select("body").selectAll("p")
 .data(dataset)
 .style("font-size",
 function(d) {
 return (d+"px");
 .style("font-family", "Courier")
 .style("color", "red")
```


The Data/DOM Outer Join

- Basic pattern is (Data) FULL OUTER JOIN (Selection)
 - By default, the join condition is on position in the arrays
 - Can specify other joins with a 2^{nd} argument to ${\tt data}$ (): a "key function" mapping data values to DOM attributes
- Matches get updated directly as above
 - Called "update" in D3
 - the __data__ of each element in selection is set to the corresponding data
- Left results (extra data) are in the enter() set
- Right results (extra selected items) in the exit() set
- Styling ${\tt enter}\,(\tt)$ and ${\tt exit}\,(\tt)$ defines page dynamics as data changes

Berkeley

A Standard Pattern for Enter

```
// selectAll.data.enter.append...
d3.select("body").selectAll("p")
 .data(dataset)
.enter() // returns array of new data
 .append("p")
.
```

I.e., for each data item that found no , append a new I.e have the data "enter" via the same tag you selected. Style point: outdent enter to indicate that array changes in the method chain!

Berkeley

A Standard Pattern for Exit

I.e., for each DOM element that found no data, remove it. Maintains correspondence of data to DOM.

```
exit()

paragraphs.exit()
.text("null")
.style("color", "blue")
.style("font-style", "italic")

An example of exit that doesn't remove.
More typically might put some animation prior to exit.
E.g. Via d3's transition() operator.
```


SVG

- A markup language for shapes
- Compiles down to efficient, smooth vector graphics

• Right in the DOM, so can be manipulated with D3!

Berkeley

A Bar Chart Made out of SVG

```
Berkeley
```

Circles Instead of Bars

```
// this returns a function that assigns colors to
indexes 0..19
var colors = d3.scale.category20()

bars.enter()
 .append("circle")
 .attr("fill", "teal")
 .attr("cx", function(d,i){return 30 + i*50;})
 .attr("cy", 50)
 .attr("r", function(d) {return ((d));})
 .attr("fill", function(d,i) {return colors(i);})
```


D3.js: Summary

- Theme 1: exploit web standards for display and code
- Theme 2: configure mappings with simple data-centric operations
 - selectors
 - data/dom join, i.e.
 - data()enter()
 - exit()
- Lots more to learn! Many tutorials:
 - https://github.com/mbostock/d3/wiki/Tutorials
 - I like http://uwdata.github.io/d3-tutorials/#/
 - And http://alignedleft.com/tutorials/d3

Vega.js

- A "grammar of graphics"
 - Compare to Wilkinson's Grammar of Graphics
 - And the ggplot2 library in R
 - And the VizQL language in Tableau
- Makes use of D3.js underneath
 - Written by one of the D3 authors, <u>Jeff Heer</u>
- Beginning to get wider adoption
 - Simpler than D3
 - Browser-compatible Vega specs easy to generate from other languages
 - E.g. <u>Vincent</u> is a Python library to generate Vega

A Vega Specification

- Is a JSON file
 - Basics (width and height of view)
 - Data (in JSON or via accessors)
 - Scales (map data values to visual values)
 - Axes (visualization of the scales)
 - Marks (circles, rects, etc. for the data)
- It is largely static
 - But you can change JSON objects in JS
 - And Vega has APIs to cue redrawing on events

A Tutorial

- Easiest way to learn: the bar chart tutorial
- A single JSON object; we'll break it into pieces

...

Berkeley

Visualization Properties

Berkeley

Data

Data can also be loaded from the web via URLs, or derived from a source data set $% \left(1\right) =\left(1\right) \left(1\right)$

Data Transforms

 Vega provides a set of <u>basic data transformation functions</u>. This helps cover standard things that would be included in a full programming language.

array, copy, cross, facet, filter, flatten, fold, formula, slice, sort, stats, truncate, unique, window, zip

· You may also simply prep the data outside of Vega

```
Berkeley
```

Scales

Scales are abstract mappings that affect marks and axes:

- Ordinal: maps a *domain* of data values to a *range* of pixels
- Linear (default): *linear* mapping of *domain* points to pixel *range*

Axes

Axes are visualizations of scales. Standard x and y types, attached to named scales. (You can change the scale names – e.g. "across" and "up" – but the types are built-in!)

Various formatting options for axes: ticks, orientation, offset, etc.

Marks

Marks

Berkeley

Try it Yourself

- There is a live Vega editor online:
 - http://trifacta.github.io/vega/editor/
 - The pulldown menu provides a bunch of default specifications you can use as starting points
- Documentation: https://github.com/trifacta/vega/wiki

Vega.js Summary

- Standard mapping of data:
 - scales and marks do most of the work
 - D3-like enter, update, exit and hover
 - But defined entirely on marks; no DOM involved
 - axes and other standard plotting properties available
- · Surprisingly general
 - And much more flexible than, say, the Excel chart wizard!

Notes

- Many details were omitted here
 - Lots of visualization-specific issues
 - E.g. geo-data is quite complex and custom (projections)
 - E.g. graph layout is quite complex and custom
 - Some compositional issues in the languages
 - E.g. How to generate a host of related charts ("small multiples"), nest charts, etc.
 - Data access and transformation issues
 - Connecting to databases
 - Pushing big tasks down into the database
- Data prep for visualization is often a big effort
 - Many say 80% of the actual time

More Notes

- There are tons of tutorials, blogs, forums online
 - People love this stuff!
- Outside the JS ecosystem there is lots of other stuff
 - E.g. Tableau, Qlik, etc.
 - E.g. R+ggplot2, R+shiny
 - E.g. Python+{matplotlib, bokeh, or plotly}
 - E.g. Processing
 - Decent overview at

http://www.fastcolabs.com/3029760/the-five-best-librariesfor-building-data-vizualizations

 More comprehensive list at http://courses.cs.washington.edu/courses/cse512/15sp/ resources.html

Takeaways

- Modern visualization specs based in declarative queries
 - Selections
 - Mapping data into attributes of marks
- Once again, bulk function invocation as join
 - As in HW4!
- Domain-Specific Languages win over time
 - Simple and composable
 - High-level/declarative, compile down to multiple targets
 - E.g. Vega compiles to SVG or Canvas
- Lots of quick change in this space
 - D3 is only 4 years old

Credits: resources I cribbed from

- The original D3 paper
- The <u>D3 website</u>
- The <u>Vega website</u>
- <u>Jeff Heer's visualization course</u> at Washington
- Kanit Wonsuphasawt's tutorials on D3 (<u>part1</u> and <u>part2</u>) and <u>fundamentals</u>
- Scott Murray's D3 tutorial
- Mike Bostock's <u>VizBI 2012 talk</u>
- Ras Bodik's CS164 lecture on D3