

Data Visualization

Vandy BERTEN

Section Recherche

Table des matières

Introduction

Les fondamentaux

Choix de graphique

Visualisation géographique

Visual Analytics

Conclusions

Limites des statistiques (Anscombe)

x_1	y_1	x_2	y_2	x_3	y_3	x_4	y_4														
10.0	8.04	10.0	9.14	10.0	7.46	8.0	6.58														
8.0	6.95	8.0	8.14	8.0	6.77	8.0	5.76														
13.0	7.58	13.0	<table><tr><th>Propriété</th><th>Valeur</th></tr><tr><td>Moyenne des x</td><td>9.0</td></tr><tr><td>Variance des x</td><td>10.0</td></tr><tr><td>Moyenne des y</td><td>7.5</td></tr><tr><td>Variance des y</td><td>3.75</td></tr><tr><td>Corrélation entre les x et les y</td><td>0.816</td></tr><tr><td>Équation de la droite de régression linéaire</td><td>$y = 3+0.5x$</td></tr><tr><td>Somme des carrés des erreurs relativement à la moyenne</td><td>110.0</td></tr></table>	Propriété	Valeur	Moyenne des x	9.0	Variance des x	10.0	Moyenne des y	7.5	Variance des y	3.75	Corrélation entre les x et les y	0.816	Équation de la droite de régression linéaire	$y = 3+0.5x$	Somme des carrés des erreurs relativement à la moyenne	110.0	8.0	7.71
Propriété	Valeur																				
Moyenne des x	9.0																				
Variance des x	10.0																				
Moyenne des y	7.5																				
Variance des y	3.75																				
Corrélation entre les x et les y	0.816																				
Équation de la droite de régression linéaire	$y = 3+0.5x$																				
Somme des carrés des erreurs relativement à la moyenne	110.0																				
9.0	8.81	9.0	8.0	8.84																	
11.0	8.33	11.0	8.0	8.47																	
14.0	9.96	14.0	8.0	7.04																	
6.0	7.24	6.0	8.0	5.25																	
4.0	4.26	4.0	19.0	12.50																	
12.0	10.84	12.0	8.0	5.56																	
7.0	4.82	7.0	8.0	7.91																	
5.0	5.68	5.0	8.0	6.89																	

Limites des statistiques (Anscombe)

Limites de la cognition

Satisfaction	College Degrees		No College degrees	
Income/Age	≤50	>50	≤50	>50
< 50,000\$	643	793	590	724
> 50,000\$	735	928	863	662

- Est-ce que la satisfaction de tous les employés augmente avec l'âge ?
- Un groupe a-t-il un *pattern* différent des autres ?

Limites de la cognition

Limites de la cognition

Outil : Google Chart

Santé (John Snow, 1854)

Démographie (H. Rosling, Gapminder)

Data visualization : objectifs

x	y
10.0	8.04
8.0	6.95
13.0	7.58
9.0	8.81
11.0	8.33
14.0	9.96
6.0	7.24
4.0	4.26
12.0	10.84
7.0	4.82
5.0	5.68

Données

Visualisation

Information

Data visualization : objectifs

Enregistrer de
l'information

Communiquer
des informations
(visual explanation)

Analyser des
données
(visual analytics,
visual exploration)

Enregistrer de l'information

Anaximander's Map of the World

<http://www.datavis.ca/milestones/>

Communiquer des informations

Analyser des données

Les fondamentaux

Outline

- Données :
 - Classification par fonction (Mesure & dimension)
 - Classification par nature (Quantitatif, qualitatif)
- Graphique :
 - Éléments graphiques (sémiologie)
 - Perception (Gestalt, processus pré-attentif)
- Qualité :
 - Mesures de qualité
 - Exemples

Les fondamentaux

MESURES & DIMENSIONS

Mesures & Dimensions

Deux types d'informations :

Mesures & Dimensions

Mesures		Dimensions
La population	par	continent
Le PIB	par	pays
Le nombre de personnes	par	genre
Les bénéfices et les pertes	par	date
Les marges	par	trimestre et département

Mesures & Dimensions

Une mesure
(Population)

Deux dimensions (année, continent)

Outil : Google Chart

Mesures & Dimensions

Trois mesures :

1. Life Expectancy (x)
2. Fertility (y)
3. Population (taille)

Deux dimensions :

1. Pays (point)
2. Continent (couleur)

Les fondamentaux

SCALE OF MEASUREMENT

Scale of measurement (Stevens)

Id	Name	Breed	Size	Time	Weight
123	Bobby	Dog	Big	10:00	12kg
456	Plume	Cat	Medium	05:00	3,5kg
789	Mickey	Mouse	Small	08:00	53g
012	Caroline	Turtle	Medium	04:00	24kg

Scale of measurement

Qualitative

Nominal

No order

Ordinal

Intrinsic order

1r, 2d, 3e

=, ≠

Quantitative

Intervalle

Gap comparison
Conventional zero

22°C

1/1/2011, 3:50

50°55'21,2''

-

Ratio

Size comparison
Intrinsic zero

22Kg

25 secondes

105€

-, +, /

=, ≠, <, >

Nominal : Dimension

Outil : Google Chart

Nominal : Dimension

Outill : Google Chart

Ordinal : Dimension

Outil : Google Chart

Intervalle : dimension

Scale of Measurement

		Dimension			Measure	
		Sort by	Use	Don't use	Use	Don't use
Qualitative	Nominal	Alpha, Measure	Bar, Pie, Scatter, Tree map	Line	Count	Average Median Max Sum
	Ordinal	Intrinsic order	Bar, Line, Scatter	Pie	Idem + Median Max	Average Sum
Quantitative	Interval	Value	Bar, Line	Pie	Idem + Average	Sum
	Ratio	Value	Bar, Line, Histogram	Pie	Idem + Sum	

Inspiration : H. Cronström, Qlik

Les fondamentaux

SÉMIOLOGIE GRAPHIQUE

Sémiologie graphique

- Nombreuses façons de visualiser des valeurs
- Quantitatives :
 - Position
 - Longueur
 - Couleur
 - Angle
 - Orientation
 - Surface
 - Vitesse
- Qualitatives :
 - Forme
 - Couleur
 - Texture
- Toutes n'ont pas la même efficacité
- Sémiologie : Science des signes

Sémiologie graphique : Position

- A, B et C sont alignés, distinguables
- A-B est deux fois plus long que B-C

+ A

+ B

+ C

Sémiologie graphique : Longueur

- Quelle est la plus longue barre (ratio : 9/10)?

Sémiologie graphique : Angle

- Quelle tranche est la plus grande ?

Sémiologie graphique : Surface

- Quelle est la plus grande surface (ratio : 9/10)

Sémiologie graphique : Couleur

Combien représentent ces boules :

Sémiologie graphique

Efficacité

Position

Longueur

Pente

Angle

Surface

Intensité

Couleur

Forme

Plus adapté pour :

Quantitative

Ordinal

Nominal

Sémiologie graphique

- En règle générale, on utilise **plusieurs « canaux »** dans un graphique
- On veillera à utiliser le canal **le plus efficace** pour l'information **la plus importante** !

Sémiologie graphique

- Éventuellement, duplication des canaux :

Sémiologie graphique

- À éviter : canal « inutile »

Les fondamentaux

LOIS DE GESTALT

Lois de Gestalt

- Gestalt : « Pattern » en allemand
- Émises par un groupe de psychologues allemands
- Elles décrivent comment le cerveau « complète » automatiquement tout ce qu'il perçoit
- Ces mécanismes permettent de comprendre un graphique

Gestalt Laws : Closure

Fermeture : Terminaison
des contours manquants

Gestalt Laws : Proximity

Proximité :
regroupement des
entités proches

Gestalt Laws : Proximity

Mise en évidence
des colonnes :

1	5	3	1	7
2	5	4	7	4
5	7	3	5	8
6	8	4	3	2
7	7	9	7	1

Mise en évidence
des lignes :

1	5	3	1	7
2	5	4	7	4
5	7	3	5	8
6	8	4	3	2
7	7	9	7	1

Gestalt Laws: Similarity

Similarité :
regroupement des
entités similaires

Gestalt Laws : Proximity

Mise en évidence
des colonnes :

1	5	3	1	7
2	5	4	7	4
5	7	3	5	8
6	8	4	3	2
7	7	9	7	1

1	5	3	1	7
2	5	4	7	4
5	7	3	5	8
6	8	4	3	2
7	7	9	7	1

Mise en évidence
des lignes :

1	5	3	1	7
2	5	4	7	4
5	7	3	5	8
6	8	4	3	2
7	7	9	7	1

1	5	3	1	7
2	5	4	7	4
5	7	3	5	8
6	8	4	3	2
7	7	9	7	1

Gestalt Laws : Continuity

Continuité :
Construction sur
base d'éléments
lisses et continus

Gestalt Laws : Continuity

- À quoi est connecté A ?

Les fondamentaux

PERCEPTION PRÉ-ATTENTIVE

Perception pré-attentive

- Certains éléments sont identifiés
« *instantanément* »
- Trouvez le 3 dans la série :

6546496874540668654687845487684846864
8525768768468989789755468456862135768
7861687196876868178676786876876714546

Perception pré-attentive : Couleur

Perception pré-attentive : Couleur

Perception pré-attentive : Forme

Perception pré-attentive : Combinaison

Perception pré-attentive

- On peut utiliser la perception pré-attentive pour mettre fortement un élément en évidence :
 - Couleur (le plus efficace)
 - Forme
 - Orientation
 - Taille
 - ...
- Une seule méthode à la fois !

Perception pré-attentive

Outil : Qlik Sense

Les fondamentaux

MESURE DE QUALITÉ

Mesure de qualité

Tufte a proposé 3 métriques pour mesurer la qualité d'un graphique :

- Lie Factor :

À quel point le graphique est fidèle aux données

- Data-ink factor :

À quel point l'encre est utilisée efficacement (et la distraction diminuée)

- Data density :

À quel point l'espace est utilisé efficacement

Lie Factor

Lie factor = $\frac{\text{size of effect in graphic}}{\text{size of effect in data}}$

$$\text{Size of effect} = \left| \frac{2\text{d value} - 1\text{st value}}{1\text{st value}} \right|$$

Lie Factor : Exemple

$$\text{Data} = \left| \frac{64 - 110}{110} \right| = 41,8\%$$

$$\text{Graphic} = \left| \frac{12 - 35}{35} \right| = 65,7\%$$

$$\text{Lie Factor} = \frac{65,7\%}{41,8\%} = 1,57$$

Lie Factor : Exemple

Lie factor : Exemple

	Données	Graphique
1: Other	21,5%	3838 px
2: Apple	19,5%	6914 px

-8%

+80 % !

$$\text{Lie Factor} = \frac{80\%}{8\%} = 10$$

Data-ink ratio

$$\text{Data-ink ratio} = \frac{\text{Data-ink}}{\text{Total ink in the graphic}}$$

= 1.0 – proportion of a graphic that can be erased without loss of data-information

Data-ink ratio

- Principe : enlever ce qui ne contient pas d'info
- Éliminer tout ce qui pourrait distraire le lecteur (*chart-junk, non-data ink, redundant data-ink*) :
 - Fond de couleur
 - Grille trop dense, visible, épaisse
 - Axe avec trop de « tics »...
 - Effet d'ombre, 3D...
- Notion subjective ! Attention aux excès !

« Above else,
show the data »

E. Tufte

Data density

$$\text{Data density} = \frac{\# \text{ entries in the data matrix}}{\text{Area of data graphic}}$$

Data density

a: 125 cm²

Pt	val
A	10
B	5

b: 80 cm²

Pt	x	y	coul	form
1	10	6	B	R
2	5	2	O	R
3	8	5	O	C
...
40	1	1	B	R

$$DD_a = \frac{2}{125} = 0,016 \text{ d/cm}^2$$

$$DD_b = \frac{40 \times 4}{80} = 2 \text{ d/cm}^2$$

Data density

- L'objectif n'est **pas** d'augmenter la densité à tout prix !

- Le graphique n'utilise-t-il pas une **place inutile** ?
- Un autre graphique peut-il représenter la même chose **plus densément** ?
- Un autre graphique peut-il représenter **plus de données** ?
- Qu'apporte le graphique par rapport à un **simple tableau** ?

Mesures de qualité : en pratique

- Viser un « lie factor » de 1
- Minimiser le « data-ink » ratio avec raison :
 - Supprimer la « décoration » (3D, ombre, fond...)
 - Limiter la redondance
- Maximiser la « data-density » sans perdre en lisibilité

Les fondamentaux

ERREURS & MANIPULATIONS

Tronquer un axe, utiliser la perspective

Valeurs cumulatives

Valeurs cumulatives

Le contraire

Luminance : **Bush : 57%**

Obama: 84%

Le contraire

Perspectives & 3D

Comparaison ?

Valeur ?

Excel, « Histogramme 3D » par défaut

Perspectives & 3D

Outil : Excel

Perspectives & 3D

Outil : Excel

Choix des graphiques

Choix des graphiques

Key	Value
A	8
B	1
C	7
D	4
E	3

- Pas une science exacte !
- Dépend de beaucoup de paramètres
- Quelques *guidelines* peuvent aider

Choix des graphiques

Comparaison

Quelle province est la plus active ? Comment évolue le taux de chômage de 2014 à 2015 ?

Composition

Comment les régions participent au résultat ? De quoi composé le budget de l'État ?

Corrélation

Quel est le lien entre l'âge et répartition des genres ? La nationalité et le secteur ?

Distribution

Quelle est la forme de la durée de chômage ? Combien de travailleurs par groupe d'âge ?

Choix des graphiques

COMPARAISON

Comparaison

Bar chart

Bar chart

Perception : Longueur
(2x plus long = 2x plus)

Var. quantitative ratio

Tronquer = tromper !

Variable
qualitative
(nominale ou
ordinaire)

Outil : Excel

Line chart

- Axe **vertical** :
 - Ce que l'œil perçoit, c'est la **position** des points
 - L'origine de l'axe n'a pas (peu) d'importance, peut être arbitraire... en étant « honnête »
- Axe **horizontal** : notion de **continuité**
 - Les valeurs **intermédiaires** ont un sens
 - Pas de variable **nominale** (rouge, vert, bleu...)
 - Variable **ordinaire** (petit, moyen, grand...) : à éviter

Line chart

Line chart

Line Chart

Line Chart

Choix des graphiques

COMPOSITION

Composition

Pie Chart

- Avantages :
 - Intuitif, facile à comprendre
 - Donne une bonne vue d'ensemble de la composition : $D+A \approx B \approx C$
- Inconvénients :
 - Peu précis ! $A > D$? $B > C$? A vs B
 - Peu adapté au-delà de 3-4 tranches

Outil : Google Charts

Pie Chart

Chambre des représentants

Pie Chart vs Bar Chart

Sun Burst

Chambre des représentants, Belgique

Outil : HighCharts

Stacked line chart

Stacked line chart

Stacked line chart

Stacked line chart

Diagramme de Sankey

Outil : Sankeymatic

Diagramme de Chord

<http://www.delimited.io>

Diagramme de Chord : migrations 2013

Choix des graphiques

CORRÉLATION

Corrélation

Bubble Chart

Choix des graphiques

DISTRIBUTION

Distribution

Choix des graphiques

NOMBREUSES VARIABLES

Small multiple

Matrix Plot

Valeurs d'une dimension B

Ratio ♂/♀

Age

Choix de graphiques

RÉSEAUX

Réseaux

- Représentation d'entités (nœuds) + relations entre elles (arcs)
- Réseau social : personnes + liens d'amitié/intérêt
- Pages web + hyperliens
- Entreprises/Fournisseurs + liens contractuels
- Arbre généalogique
- Organigramme
- ...

Réseaux : les misérables (V. Hugo)

Outil et données :

Gephi

Réseaux : Entrepreneur – sous-traitant

Données :

Outil :

● Entrepreneur

● Sous-traitant

Questions ?

Pause !

Choix des graphiques

OUTILS

Outils

- Outils avec interface « user-friendly », données déjà agrégées
 - Composant d'une suite (Excel et autres suites bureautiques), souvent statique
 - Outils spécialisés, en ligne, interactif
- Outils avec interface « user-friendly », données brutes
 - Outils de type « visual analytics »
- Bibliothèques :
 - Javascript
 - Python
 - R (Shiny), gnuplot

Outils spécialisés : infogr.am

1

Choose a Template

We have multiple templates you can choose from

2

Visualize your data

Add charts, maps, videos, images, icons and more

3

Publish & Share

Use our one-click share buttons or easily generate an embed code to post on your blog or website

Outils spécialisés : infogr.am

Outils spécialisés : infogr.am

Outils spécialisés : infogr.am

Outils spécialisés : infogr.am

Publishing

Test

test

Publish for everyone

Share privately

Upgrade

Cancel

Share

This infographic is published on the web!

Change it to only accessible with a private link.

Change type: **Interactive**

<https://infogr.am/test-095164169455>

View on web

Embed

Email

Wordpress

Responsive

Fixed


```
<script id="infogram_0_test-095164169455"
src="//e.infogr.am/js/embed.js?ZVa"
type="text/javascript"></script><div
style="width:100%;border-top:1px solid
```

Close

Outils spécialisés : infogr.am

- Version gratuite (10 infographies, tout public, cartes limitées, pas de *live connections*)
- Version « pro » à partir de 15\$/mois

- Alternatives : plot.ly, chartblocks.com

Librairies JavaScript

- De nombreuses librairies, pas toutes de la même qualité !
- Panoplie de graphiques ?
- Interactivité ? Tooltip ? Action sur clics ?
- Possibilité de zoom, de « save as » ?
- Facilité de paramétrisation ?
- Compatible AngularJS ou autre ?
- Open Source ? Extensible ?
- Taille de la librairie ?
- Prix ?

Librairies javascript : D3

- « Data-Driven Documents »
- Librairie (gratuite) pour produire en « SVG »
- Permet de tracer des formes (carrés, cercles, lignes...), et de gérer des événements
- Beaucoup d'exemples pour tout type de graphique
- Très puissant, mais très bas niveau
- À la base de beaucoup de librairies

Librairies javascript : D3


```
<!DOCTYPE html> <meta charset="utf-8">
<style>
.bar { fill: steelblue; }
.bar:hover { fill: brown; }
.axis { font: 10px sans-serif; }
.axis path,
.axis line { fill: none; stroke: #000; shape-rendering:
crispEdges; }
.x.axis path { display: none; }
</style>
<body>
<script
src="https://cdnjs.cloudflare.com/ajax/libs/d3/3.5.5/d3.min.js"></script>
<script>
var margin = {top: 20, right: 20, bottom: 30, left: 40},
 width = 960 - margin.left - margin.right,
 height = 500 - margin.top - margin.bottom;
var x = d3.scale.ordinal().rangeRoundBands([0, width], .1);
var y = d3.scale.linear().range([height, 0]);
var xAxis = d3.svg.axis().scale(x).orient("bottom");
var yAxis = d3.svg.axis().scale(y).orient("left").ticks(10,
"%");
var svg = d3.select("body").append("svg")
 .attr("width", width + margin.left + margin.right)
 .attr("height", height + margin.top + margin.bottom)
 .append("g")
 .attr("transform", "translate(" + margin.left + "," +
margin.top + ")");
```

```
d3.tsv("data.tsv", type, function(error, data) {
 if (error) throw error;
 x.domain(data.map(function(d) { return d.letter;
})));
 y.domain([0, d3.max(data, function(d) { return
d.frequency; })]);
 svg.append("g")
 .attr("class", "x axis")
 .attr("transform", "translate(0," + height + ")")
 .call(xAxis);
 svg.append("g") .attr("class", "y axis")
 .call(yAxis)
 .append("text")
 .attr("transform", "rotate(-90)")
 .attr("y", 6)
 .attr("dy", ".71em")
 .style("text-anchor", "end")
 .text("Frequency");
 svg.selectAll(".bar")
 .data(data)
 .enter()
 .append("rect")
 .attr("class", "bar")
 .attr("x", function(d) { return x(d.letter); })
 .attr("width", x.rangeBand())
 .attr("y", function(d) { return y(d.frequency);
})
 .attr("height", function(d) { return height -
y(d.frequency); }); });
function type(d) { d.frequency = +d.frequency; return
d; } </script>
```

letter	frequency
A	.08167
B	.01492
C	.02782
D	.04253
E	.12702
F	.02288
G	.02015
....	

<http://bl.ocks.org/mbostock/3885304>

Librairies javascript : D3

NVD3

```
<div id="chart">
  <script>
 data = [{ value
.2782 }, {x: "D", \
"G", y: .2015 }]]
```

```
nv.addGraph(fur
  var chart = nv.models.discreteBarChart();
```

```
 d3.select('#chart svg')
 .datum(data)
 .call(chart);
 nv.utils.windowResize(chart.update);
 return chart;
```

```
});
```

```
</script>
```


Autre lib. basée sur D3: C3.js

Google Charts

```
<script type="text/javascript" src="https://www.google.com/jsapi"></script>
google.load("visualization", "1", {packages:["columnchart"]});
google.setOnLoadCallback(drawChart);

function drawChart() {
 var data = new google.visualization.DataTable({
 'Frequency', [
 ["A", 0.8],
 ["B", 0.2],
 ["C", 0.3],
 ["D", 0.4],
 ["E", 1.2],
 ["F", 0.2],
 ["G", 0.2]
 ]
 });
```


```
var div = document.getElementById('chart_div');
var chart = new google.visualization.ColumnChart(div);
chart.draw(data);
```

```
}
```

```
</script>
```

```
<div id="chart" style="width: 100%; height: 100%;"></div>
```


Librairies javascript : HighCharts

- Librairie payante, gratuite pour usage « non commercial »
- Très grand nombre de visualisations (y compris cartes)
- Cartes : pays du monde, provinces belges (+ GeoJSON)
- Mobile ready (pinch-to-zoom...)
- OpenSource

Librairies javascript : AmCharts

- Librairie payante, gratuit avec « watermark »
- Niveau similaire à HighCharts
- Source « minifié »

Visualisation géographique

Visualisation géographique

TYPES DE VISUALISATION

Point & bubble

Données :

- Nécessite les coordonnées géographiques

Point & bubble

- Couleur : dimension (couleur discrète) ou mesure (couleur continue)

Carte choroplèthe

Données (test) :

Âge moyen des travailleurs

Carte choroplèthe

PIB/habitant

Outil : Tableau

Carte choroplèthe

GPD per capita

Outil : Tableau

Heatmap

Données :

Outil : CartoDB

Carte isoplèthe

- Carte isoplèthe : relie par une courbe tous les points possédant une même caractéristique
- Isochrone : même temps de trajet
- Isotherme : même température
- Isobare : même pression atmosphérique
- Isohypse : même altitude

Carte isochrone

Visualisation géographique

GÉOCODAGE

Géocodage

- Géocodage : transformation d'une **adresse** en **coordonnées géographiques**
- Utilité :
 - **Visualisation**
 - Détection de **doublons/fraudes/...**
 - Détection d'**erreur**/data quality
- Nombreuses API gratuites (limitées) et commerciales, faciles d'utilisation

Types de données

- **Coordonnées** :
 - degré-minute-seconde : 50°50'10.1"N, 4°20'17.8"E
 - décimales : 50.8361263, 4.3382716
 - OK pour carte **bubble**, **heatmap**
- **Adresse** : Avenue Fonsny 20, 1060 Saint-Gilles
 - Souvent des problèmes de *data quality*
 - Nécessite un « **géocodage** », difficile « **on-site** »
 - Pas d'adresse pour une borne d'autoroute, une forêt...
 - OK pour carte **bubble**, **heatmap**
- **Entité** : Bruxelles, Belgique, 1160, Hal-Vilvorde...
 - Table « entité – frontière – centre » facile à connaître
 - OK pour carte **bubble** (centre) **choroplèthe** (frontières)

Géocodage : Google Maps

- Avenue Fonsny 20, 1060 Bruxelles :
- <http://maps.googleapis.com/maps/api/geocode/json?sensor=false&address=Avenue%20Fonsny%2020,%201060%20Bruxelles>

```
{
  "results" : [
 {
 "address_components" : [
 {
 "long_name" : "20",
 "short_name" : "20",
 "types" : [ "street_number" ]
 },
 {
 "long_name" : "Avenue Fonsny",
 "short_name" : "Avenue Fonsny",
 "types" : [ "route" ]
 },
 {
 "long_name" : "Sint-Gillis",
 "short_name" : "Sint-Gillis",
 "types" : [ "locality", "political" ]
 },
 {
 "long_name" : "Brussel",
 "short_name" : "Brussel",
 "types" : [ "administrative_area_level_1",
 "political" ]
 }
 ]
 }
  ]
}
```

```
{
  "long_name" : "Belgique",
  "short_name" : "BE",
  "types" : [ "country", "political" ]
},
{
  "long_name" : "1060",
  "short_name" : "1060",
  "types" : [ "postal_code" ]
},
],
"formatted_address" : "Avenue Fonsny 20, 1060 Sint-Gillis, Belgique",
"geometry" : {
  "bounds" : {
 "northeast" : {
 "lat" : 50.83613219999999,
 "lng" : 4.3385958
 },
 "southwest" : {
 "lat" : 50.83612489999999,
 "lng" : 4.338581500000001
 }
  }
},
}
```

```
"location" : {
  "lat" : 50.83612489999999,
  "lng" : 4.3385958
},
"location_type" : "RANGE_INTERPOLATED",
"viewport" : {
  "northeast" : {
 "lat" : 50.83747753029149,
 "lng" : 4.339937630291503
  },
  "southwest" : {
 "lat" : 50.83477956970849,
 "lng" : 4.337239669708499
  }
},
"partial_match" : true,
"place_id" :
"EitBdmVudWUgRm9uc255IDlwLCAxMDYwIF
NpbmQtR2lsbGlzLCBCZWxnaCOr",
"types" : [ "street_address" ]
},
"status" : "OK"
}
```

Géocodage : Google Maps

Adresse standardisée

```
{ "long_name" : "20", "types" : [ "street_number" ] },  
{ "long_name" : "Avenue Fonsny", "types" : [ "route" ] },  
{ "long_name" : "Avenue Fonsny", "types" : [ "route" ] },  
{ "long_name" : "Avenue Fonsny", "types" : [ "route" ] },  
  "types" : [ "route" ],  
{ "long_name" : "Avenue Fonsny", "types" : [ "route" ] },  
{ "long_name" : "Avenue Fonsny", "types" : [ "route" ] },  
  "formatted_address" : "20 Avenue Fonsny, 1050 Brussels, Belgium"
```

Géométrie

```
"geometry" : {  
  "bounds" : {  
 "northeast" : { "lat" : 50.83613219, "lng" : 4.3385958 },  
 "southwest" : { "lat" : 50.83612489, "lng" : 4.3385815 }  
  },  
  "location" : { "lat" : 50.83612489, "lng" : 4.3385958 }
```

Précision

```
"location_type" : "RANGE_INTERPOLATED"  
"status" : "OK"
```

Géocodage

Géocodage : comparaison

- Comparaison de services : difficile !
- Littérature : dataset d'adresses/coordonnées **connues** -> difficile à établir, forcément tronqué
- Alternative : comparer les réponses de 7 API
- Voir s'il y a consensus :

Mauvaise
réponse ?

- Dataset : 10,000 adresses aléatoires de la CBE (KBO), Belgique (98,4%) + étranger

Géocoding : comparaison

Match rate

Avg dist to median

#dist to median > 0.01

Visualisation géographique

OUTILS

Visualisation (gratuits)

- Google Fusion Table (Google Drive)
 - Points map/heatmap + géocodage
 - Choroplèthes
 - Permet de fusionner (« join ») des tables
- CartoDB
 - Géocodage d'adresses limité (100/mois)
 - Géocodage de villes non limité
 - De nombreux types de cartes, fusion de tables, filtres SQL...
- QlikView/QlikSense : point & choroplèthe
- Tableau public
 - Géocodage des villes
 - Bloqué par le firewall de Smals

Géocodage

- API :
 - Google Maps (2500/j)
 - OpenStreetMap (usage policy: « no heavy use »)
 - Bing (Microsoft, 30.000/j)
 - Here (Nokia, 100.000/m)
 - IGN (Beta)
- Web interface (batch) :
 - Google Fusion Table (~2/sec)
 - CartoDB (100/mois, 1/sec)
 - BatchGeo (par 250, ~0.5/sec)
 - EasyMapMaker (~1/s), cut&paste

Chez Smals

- DDT/Checkin@Work :
 - ESRI/ArcGIS : manipulation, interface,
 - IGN : Visualisation
 - Here (Nokia) : géocodage
- SMUREG/MEDEGA (SPF SP) :
 - TeleAtlas (TomTom)
 - RealDolmen

We make ICT work for your business

Démo CartoDB

Sales Variation

YTD \$36.17M LYTD \$36.80M

Sales Variation

-1.71%▼

Margin Variation

YTD \$15.85M LYTD \$15.52M

Sales Margin Variation

2.13%▲

Sales vs Goal YTD

Budget YTD \$39.44M LYTD \$36.17M

Sales vs Goal

-8.29%▼

Sales: YTD vs LYTD vs YTD Goals

Sales by State

Sales Evolution

Visual Analytics

Visual Analytics

DÉFINITIONS

Visual Analytics : définition

« Visual analytics is the science of analytical reasoning facilitated by interactive visual interfaces »*

Approche combinant :

- Visualisation (dataviz, sciviz, comp. graphics...)
- Interaction (H-C interaction, cognitive psychology, perception...)
- Data analysis (Information retrieval, data mining, information/geospatial/scientific/statistical analytics...)

Objectifs

- Synthétiser l'information et en tirer une intuition (*insight*) de données massives, dynamiques, ambiguës et souvent contradictoires
- Détecter l'attendu, découvrir l'inattendu
- Fournir des évaluations en temps voulu, défendable et compréhensible
- Communiquer ces évaluations efficacement pour action

Visual Analytics Process

Domaines

Domaines

- Visualisation
 - Visualisation **scientifique** (Sciviz) : visualisation multi-D d'**entités physiques** (météo, biologie, chimie, ingénierie...)
 - Visualisation de **données** (Dataviz) : visualisation de **données** « **abstraites** » (démographie, business, mesures, texte...)
 - Visualisations plus complexes que pour le grand public
- Data management
 - **Hétérogénéité** sources (DB, fichiers, page web, streams, texte...) et types (format)
 - **Big Data**
 - **Data quality**

Domaines

- Data Mining
 - Extraction automatique d'information de valeur
 - « Supervised learning » : extraction basée sur des échantillons connus
 - « Unsupervised learning » : extraction sans connaissance préalable
- Spatio-temporal Data Analysis
 - Les données spatiales et les données temporelles requièrent des techniques particulières
 - La combinaison (données spatio-temporelle) augmente la complexité

Domaines

- Perception & Cognition
 - Perception : Interprétation de l'environnement (5 sens)
 - Cognition : capacité de comprendre (basée sur l'apprentissage)
- Infrastructure
 - Liaison des différents processus et technologies, souvent incompatibles
- Évaluation

Données brutes

- Libraires graphiques :

Key	Value
A	8
B	1
C	7
D	4
E	3

Javascript

- Outils Visual Analytics :

Id	Key
1	X1
2	X2
3	X1
4	X3
5	X2

Key	Attr
X1	A
X2	C
X3	B

SELECT Attr, COUNT (Id)
FROM ... LEFT JOIN ...
GROUP BY Attr

In-Memory

	Live	In-Memory
Principe	Connexion à la source pour chaque affichage	<i>Extract</i> local de ce qui est nécessaire au <i>dashboard</i>
Requêtes	Sur la source	Localement
Mises à jour	Permanententes	Manuelles/programmées
Vitesse	Plus lent	Plus rapide
Problème si	Source pas efficace (fichier CSV...)	Très gros volume (big data)

Hybride : certaines sources live, d'autre in-memory

Visual Analytics **OUTILS**

Outils

Tableau Software

- Créé par Pixar
- Gartner :
 - Tableau's intuitive, visual-based data discovery capabilities have transformed business users' expectations about what they can discover [...]
- Life ou In-Memory
- Méthodes statistiques, *forecast*, *trendlines*
- Choix des dimensions, suggestion de graphique
- Tableau Public : version gratuite, tout en ligne, données publiques (bloqué par le FW :-s)
- Uniquement Drag&Drop

Qlik

- Anciennement « Quik » (1993)
- QlikView :
 - Gartner: « ... mature, self-contained, [...] used by IT or more technical users for building intuitive and interactive dashboard applications [...] »
 - Personal Edition: gratuit, pas de partage
- QlikSense (Gratuit)
 - « Self-service BI »
- *In-Memory* (ou hybride « *direct query* »)
- *Discovery & Reporting*, peu de *data analytics*
- Choix du graphique puis des *dimensions*
- Beaucoup d'extensions (QlikMaps...)
- Drag&Drop ou Script

QlikView

Qlik® Sense

Use cases Qlik & Tableau

	Qlik	Tableau
Usage gratuit	<ul style="list-style-type: none"> - QlikSense (Partage via « Qlik Cloud » ou par envoi des fichiers) - QlikView Personal Ed. (Pas de partage) 	Tableau Public : Client desktop, données publiques sur un <i>cloud</i>
Usage interne	<ul style="list-style-type: none"> - Named User Licence + partage fichiers - QlikView Server : <ul style="list-style-type: none"> - Small Business Ed. (≤ 25 users) - Enterprise Edition 	Tableau Server + Tableau Desktop + Tableau Reader (gratuit)
Usage public	QlikView Server EE + Information Access Server	Tableau Server (Lic. CPU)

IBM Watson Analytics

IBM Watson Analytics

What do you want to explore next?

what is the population per country

Very relevant

What are the values of **Population by Country**?

Very relevant

What is the breakdown of **Population by Country**?

Somewhat relevant

What is the relationship between **Population** and **Income by Country**?

Somewhat relevant

How do the values of **Population** compare by **Continent**?

Somewhat relevant

What are the values of **Income** and **Population** by **Country**?

Somewhat relevant

What are the values of **Fertility** and **Population** by **Country**?

Somewhat relevant

What are the values of **Life Expectancy** and **Population** by **Country**?

Somewhat relevant

What are the values of **Income** by **Continent**?

Somewhat relevant

What are the values of **Fertility** by **Continent**?

Somewhat relevant

What are the values of **Life Expectancy** by **Continent**?

Démo Qlik Sense

- Contexte : données anonymisées de l'ONSS
- On a une liste de chantiers avec pour chacun :
 - L'entrepreneur
 - Les sous-traitants (+ pays)
 - L'adresse
 - Un score de « risque de fraude »
- On géocode les adresses (API Google Maps)
- On croise avec des données de la poste (CP > Commune > Arrondissement > Province > Région) + des données géographiques (contours)

Qlik® Sense

Démo – schéma de données

OpenSource

KML_commune
Commune
Contours

KML_arrond
Arrondissement
Contours

KML_prov
Province
Contours

Zip
ZipCode
Commune

Commune
Commune
Arrondissement

Arrond
Arrondissement
Province

Chantiers
Id
ZipCode
Entrepreneur
Sous-traitant
Pays
Adresse
Latitude, Longitude
...

Qlik® Sense

Démo

Overview

1304 values - 1040 sites - 322 contractors

Score moyen

Pays

ZipCode

ZipCode	Count
NA	1000
	1020
	1030
	1040
	1050
	1060
	1070

Démo Tableau

- Contexte : déclaration DIMONA
- Données « brutes »
- 3 uses cases :
 - Compréhension des données
 - Détection de problèmes de qualité
 - Détection de cas « suspects »

Démo Tableau

Conclusions

Conclusions

Visualisation =
données →
information/connaissance

Complémentaire à
d'autres techniques
d'analyse (statistiques,
data
mining/analytics...)

Très facile de faire une
mauvaise
visualisation, même
avec un bon outil !

Visual Analytics =
dataviz par le business

Vandy Berten
02/787.57.32
vandy.berten@smals.be

More on Smals Research :
Website : www.smals.be
Blog : www.smalsresearch.be
Twitter : [@SmalsResearch](https://twitter.com/SmalsResearch)

Bibliographie

- [MIA] « Mastering the Information Age, Solving Problems with Visual Analytics », D. Keim, J. Kohlhammer, G. Ellis and F. Mansmann, Goslar, Germany, 2010 (<http://www.vismaster.eu>)
- [VDQI] « The Visual Display of Quantative Information »
- [SMTN] « Show Me the Numbers »
- [ITP] « Illuminating the Path, The Research and Development Agenda for Visual Analytics », J. J. Thomas, K. A. Cook
- [IV] « Information Visualisation, Perception for Design », C. Ware

