Hands-on session: Python Research Data Visualisation Workshop


Leighton Pritchard^{1,2,3}

¹Information and Computational Sciences,

²Centre for Human and Animal Pathogens in the Environment,

³Dundee Effector Consortium.

The James Hutton Institute, Invergowrie, Dundee, Scotland, DD2 5DA


Recording of this talk, taking photos, discussing the content using email, Twitter, blogs, etc. is permitted (and encouraged), providing distraction to others is minimised.

These slides will be made available at http://www.slideshare.net/leightonp


- 1 Introduction
 - Elementary perceptual tasks
- 2 Evidence-based representation
 - What representations work best?
 - Pie charts
 - Bars and lines
 - Scatterplots
 - Interactive plots
- 3 Acknowledgements


Elementary Perceptual Tasks ^a


^aCleveland & McGill (1984) J. Am. Stat. Ass.

The most basic visual tasks:


Implementations ^a


Position: common scale

- Scatterplot
- Bar Chart


Angle

- Pie Chart
- Do(ugh)nut Chart

Curvature

- Arc Diagram
- Chord Diagram


- 1 Introduction
 - Elementary perceptual tasks
- 2 Evidence-based representation
 - What representations work best?
 - Pie charts
 - Bars and lines
 - Scatterplots
 - Interactive plots
- 3 Acknowledgements


What works best? Experiment ^{a b}


Empirical measurements of interpretation

- Subjects shown graphs representing same data
- (log₂) Error in subjects' accuracy compared by graph type

Judgement types

- 1-3: Position on a common scale (bar chart, stacked bar chart)
- 4-5: Length encoding (stacked bar chart)
- 6: Angle (pie chart)
- 7-9: Area (bubble chart, aligned rectangles, treemap)

^aCleveland & McGill (1984) J. Am. Stat. Ass.


^bHeer & Bostock (2010) CHI 2010


What works best? Result ^{a b}


- ^aCleveland & McGill (1984) *J. Am. Stat. Ass.*
- ^bHeer & Bostock (2010) *CHI 2010*
- We have inherent biases that can distort information recovered
- Position > Angle \approx Length > Area
- Accuracy plateaus as charts increase in size
- Gridlines improve accuracy
- Aspect ratios affect area judgements (squares worst)


Figure 4: Proportional judgment results (Exp. 1A & B). Top: Cleveland & McGill's [7] lab study. Bottom: MTurk studies. Error bars indicate 95% confidence intervals.


- 1 Introduction
 - Elementary perceptual tasks
- 2 Evidence-based representation
 - What representations work best?
 - Pie charts
 - Bars and lines
 - Scatterplots
 - Interactive plots
- 3 Acknowledgements


People hate pie charts


http://www.storytellingwithdata.com/blog/2011/07/death-to-pie-charts

especially Edward Tufte

A table is nearly always better than a dumb pie chart; the only worse design than a pie chart is several of them[...] pie charts should never be used. - "The Visual Display of Quantitative Information"


"E pur si muove..." a b


For proportions of a whole:

- Pie charts read as accurately as bar charts
- As number of components in the chart increases, bars are less efficient than pie charts


^aEells (1926) J Am. Stat. Ass.

^bSimkin & Hastie (1987) J Am. Stat. Ass.


- 1 Introduction
 - Elementary perceptual tasks
- 2 Evidence-based representation
 - What representations work best?
 - Pie charts
 - Bars and lines
 - Scatterplots
 - Interactive plots
- 3 Acknowledgements


Bar charts are bad...mmmkay?


There is an ongoing backlash against bar charts (and I'm not picking on Nick, he just tweets a lot...)


But are they really that bad?


Interpretation of bars and lines ^a


^aZacks & Tversky (1999) Mem. Cognit.

People interpret bars and lines differently

Experiment 1: In absence of context (arbitrary X, Y)

■ bars: discrete comparison (24:0)

■ lines: trend assessment (0:35)


Figure 1: Examples of the bar and line graph stimuli used in Experiment 1.


Interpretation of bars and lines ^a


^aZacks & Tversky (1999) Mem. Cognit.

People interpret bars and lines differently

Experiment 2: With context (discrete or continuous data)


	Gender (discrete domain)		Age (continuous domain)	
	Bar graph	Line graph	Bar graph	Line graph
Discrete comparison	28	22	28	9
Trend assessment	0	3	2	14

Table 2: Frequency of data characterization responses as a function of graph type (bar graph or line graph) and conceptual domain (gender or age).


- People naturally interpret bar charts as categorical data
- People naturally interpret line graphs as trends
- Using bars for trend data or lines for categorical data can mislead the reader


Bar charts can mislead ^a


^aWeissgerber et al. (2015) PLoS Biol. doi:10.1371/journal.pbio.1002128

■ Do these bars differ in value?


Bar charts can mislead ^a


^aWeissgerber et al. (2015) PLoS Biol. doi:10.1371/journal.pbio.1002128

- Do these bars differ in value?
- Bar charts represent data as a single point: lossy compression.
- Could different datasets give the same bar chart?


Bars are lossy compression ^a


^aWeissgerber et al. (2015) PLoS Biol. doi:10.1371/journal.pbio.1002128

Bars hide detail:

- Number of data points
- Variance of data points
- Distribution of data points (outliers, etc.)


Bars may mislead on statistics ^a


^aWeissgerber et al. (2015) PLoS Biol. doi:10.1371/journal.pbio.1002128

Bars may imply incorrect test statistics:

Overlaps, outliers, covariates, sample sizes masked


Test	p value				
T-test: Equal var.	0.035	0.050	0.026	0.063	
T-test: Unequal var.	0.035	0.050	0.026	0.035	
Wilcoxon	0.054	0.073	0.128	0.103	


Bars for paired data ^a


^aWeissgerber et al. (2015) PLoS Biol. doi:10.1371/journal.pbio.1002128

Bars imply independence of data:


Better than bar charts?


Bar chart with SE bars suggests group 2 is highest


Better than bar charts?


Bar chart with SD bars suggests there is overlap


Better than bar charts?


Univariate scatterplots show sample sizes, outliers, variance


- 1 Introduction
 - Elementary perceptual tasks
- 2 Evidence-based representation
 - What representations work best?
 - Pie charts
 - Bars and lines
 - Scatterplots
 - Interactive plots
- 3 Acknowledgements


^ahttp://www.datavizcatalogue.com/

Scatterplots should be awesome:

- Positions on common scale (lowest error representation)
- Show all data: outliers, sample sizes, trends, etc.


Framing affects interpretation ^a


Point cloud size affects interpretation of correlation (more diffuse interpreted as lower correlation coefficient)


Fig. 1. Reductions of two scatterplots used in the three types of experiments. The left panel is point-cloud size 2 and the right panel is point-cloud size 4. In both panels w(r) = .4 and r = .8.

^aCleveland et al. (1982) Science doi:10.1126/science.216.4550.1138


Interpreting correlation is difficult ^a


The James
Hutton
Institute

^aFisher et al. (2014) PeerJ doi:10.7717/peerj.589

People don't judge significance well

- 47.4% of significant relationships correctly classified
- 74.6% of non-significant relationships correctly classified


- 1 Introduction
 - Elementary perceptual tasks
- 2 Evidence-based representation
 - What representations work best?
 - Pie charts
 - Bars and lines
 - Scatterplots
 - Interactive plots
- 3 Acknowledgements


Increasing latency to 0.5s:


- decreases user activity
- decreases dataset coverage
- reduces rate of hypothesis generation
- changes data exploration strategy
- reduces future interaction with other graphics


Mobile Check-Ins (+0ms)

Mobile Check-Ins (+500ms)

Fig. 4. Transitions between application events by analysis scenario and latency condition. Circular area represents the number of transitions between pairs of event types. Gray circles represent transitions between triggered events; blue circles between processed events. Rows represent source nodes and columns represent target nodes.


By: Leighton Pritchard

This presentation is licensed under the Creative Commons Attribution ShareAlike license https://creativecommons.org/licenses/by-sa/4.0/