

Journal Faire des graphiques à partir de données : comparaison

Posté par Jiehong (site web personnel) le 17 mai 2015 à 12:26.
Licence CC By‑SA.

Étiquettes :

	libreoffice

	calligra

	gnumeric

	python

	pandas

	dataviz

	visualisation

[image:]

Sommaire

	Cas considéré

	Libreoffice Calc

	Calligra Sheets

	Gnumeric

	À la main numérique

	Échelle logarithmique en ordonnée

	Conclusion et avis personnel

	Vos retours ?

Bon dimanche à tous !

Tracer des graphiques, je l'ai fait à la main à l'école, comme tous je suppose. Aujourd'hui, l'ordinateur s'en charge bien mieux. Enfin, c'est ce qu'on pourrait penser, mais je trouve que ce n'est pas si bien que ça en fait.

Je vous propose donc une petite comparaison pour créer le même graphique de plusieurs manières différentes : Libreoffice Calc, Calligra Sheets, Gnumeric et à la main (Python/Pandas).

L'idée étant de voir le résultat par défaut obtenu, puis d'essayer d'améliorer ça, et de conclure.

Cas considéré

Je m'intéresse ici à l'évolution de la population humaine de -10 000 AEC à 2010 EC, basé sur les chiffres de la Wikipédia (Hyde 2007).

J'ai mis les données dans un fichier csv que vous pouvez récupérer ici (si vous souhaitez essayer).

Dans un premier temps, l'idée étant de voir à quoi ça ressemble, et de proposer un graphique normal.

Dans un second temps, après s'être aperçu que l'on n'y voit pas grand chose, essayer de produire un deuxième graphique avec une échelle logarithmique en ordonnée.

Libreoffice Calc

L'ouverture du fichier CSV fonctionne sans problème avec les paramètres par défaut.

Pour créer un graph, il faut sélectionner la zone de données (avec le titre de celles-ci), puis Insert > Chart ou de cliquer sur le bouton Chart quelque part dans la barre du haut.

Par défaut, il présente des histogrammes pour les deux séries (les valeurs en abscisse étant l'index de chaque valeur). Il faut sélectionner le type XY (Scatter), et c'est beaucoup mieux (ligne seule).

Next, on voit que First row as label est sélectionné, mais bien que la légende est bonne, les axes ne sont pas nommées.

Next et il est maintenant possible de donner des noms aux axes, mais c'est pas rempli par défaut, et ça ne s'affiche pas.

Next et en fait, on peut maintenant mettre un titre au graphique, ainsi que nommer les axes pour de vrai.

Finish, et je n'ai rien changé, puisque je souhaite voir le résultat par défaut brute de décoffrage, que vous pouvez admirer ci-dessous :

[image: Brut de Libreoffice Calc]

Bref, c'est pas super, alors j'essaie de changer un peu tout ça (avec pas mal de recherche sur le net), et je me rend compte que double-cliquer dans le graph n'est pas anodin, puisque si c'est sur un axe, alors on accède aux propriétés de celui-ci, pareil pour l'arrière plan, la grille, etc. C'est pas franchement intuitif (puisque toutes les fenêtres se ressemblent). J'arrive finalement à ce résultat :

[image: Graphique linéaire avec LibreOffice Calc]

Calligra Sheets

Ouvrir un fichier ne marche pas pour un csv… Il ne faut pas oublier d'installer calligra-filters, et l'importation fonctionne maintenant correctement.

Pareil, si on veut faire un graphique, il ne faut pas oublier d'installer calligra-plugins. Au moins, c'est vraiment modulaire comme approche (ce qui n'est pas le cas de Libreoffice).

Ici, pour créer un graphique, il faut nécessairement cliquer sur une petite icône, qui ne semble pas marcher à première vue, mais en fait si, mais il faut cliquer dans le tableur une nouvelle fois pour voir apparaître une fenêtre. Celle-ci indique ce que l'on vient de sélectionner (même si ce n'est pas en sur-brillance), je sélectionne First row as label, et OK.

Plus de questions, et le graphique apparaît, en histogramme, pour chaque colonne, et l'ordonnée est Growth in %. Voici un petit aperçu pour la route :

[image: Calligra Sheets par défaut]

Il me faut choisir le bon type de graph dans la barre latérale (Scatter), et c'est uniquement une petite icône dans Chart Editing. Le graph est correct, mais rien d'autre n'a changé. À vous de juger :

[image: Calligra Sheets brut]

Après pas mal d'efforts, j'obtiens quelque chose d'un peu mieux :

[image: Calligra Sheets linéaire]

J'ai pas réussi à bouger la légende, ni à changer la couleur d'arrière plan. En outre, le titre n'a pas bien marché sur plusieurs lignes. La documentation en ligne est un peu pauvre d'ailleurs.

Gnumeric

L'importation du fichier csv se fait par défaut bien, et sans fenêtre du tout.

Insert > Chart présente une fenêtre proche de celle de LO, mais plus simple. Le style par défaut semble assez différent. Je choisi le bon type XY, puis Forward.

Une fenêtre présentant les propriétés de chaque élément du graphique se présente, et c'est assez différent de ce que fait Libreoffice et Calligra. Je ne change rien, et je clique Insert. Rien ne semble se passer, mais en fait, il faut sélectionner une zone pour y indiquer la taille du graphique. Voici le résultat brut :

[image: Gnumeric brut].

Clique-droit sur le graphique, puis Propriétés, et on retrouve la fenêtre précédente pour modifier l'objet que l'on veut. Au moins, c'est consistent.

J'arrive finalement au résultat suivant :

[image: Gnumeric linéaire]

À la main numérique

Je connais Python, alors ce sera ça, mais il serait intéressant de voir la même chose avec R.

Voici le code que j'écris pour l'occasion :

#!/usr/bin/env python

if __name__ == '__main__':
 import matplotlib.pyplot as plt
 from matplotlib import style, rcParams
 import pandas as pd

 # Read data
 data = pd.read_csv('population.csv')

 # Linear plot
 plt.figure()
 data.plot(x='Year', y='Population (Hyde 2007)',
 title='Earth Population Over Time (linear)')
 plt.show()

Et voici le résultat obtenu :

[image: Python/Panda brut]

Tout est déjà là, mais pour améliorer le style, je rajoute style.use('ggplot'), ce qui donne le résultat suivant :

[image: Panda linéaire]

Échelle logarithmique en ordonnée

Pour LO Calc, il faut double-cliquer sur l'axe des ordonnées, et il y a une option pour ça. Le minimum n'est pas super, puisqu'il est à 0 même si les données ne vont pas en dessous du million.

Pour Calligra Sheets, c'est dans Plot area / Scalling…, mais ça semble marche bizarrement.

Pour Gnumeric, c'est dans les propriétés de l'axe Y, sous Scale. Le résultat est propre.

Pour Pandas, il faut ajouter un argument logy=True à la fonction plot.

Je ne vous met que le résultat de Pandas, pour voir un résultat intéressant :

[image: Pandas log]

Conclusion et avis personnel

Cette comparaison est tout à fait biaisée, puisque je ne me suis intéressé qu'à un seul type de graphique, et c'est assez particulier. Cependant, il en ressort un sentiment général sur ces applications.

Les expériences que j'ai le plus aimé sont : Pandas, Gnumeric, LibreOffice Calc et Calligra Sheets, et cet ordre est le même en ce qui concerne la qualité de présentation.

Calligra Sheets est le moins intuitif à mon goût, et tends à marcher moins bien (et à planter un peu parfois). Les options sont rangés vraiment bizarrement, et les retours utilisateurs sont de mauvaise qualité.

LibreOffice Calc fait mieux, mais devoir cliquer sur un élément du graphique pour en changer les propriétés, c'est pas une bonne idée (cliquer sur des lignes c'est assez navrant). Certaines options semblent avoir un effet inconnu. Par contre, avoir LO, c'est tous les modules ou rien du tout (enfin, sauf sur Debian, mais ce n'est même pas supporté en amont).

Gnumeric a été une bonne surprise pour moi. L'interface est beaucoup plus cohérente, et une fois habitué à celle-ci, c'est beaucoup plus logique que les deux précédents. Les grilles sur le graphique ne sont pas super, et c'est un peu dommage. Mais il faut le boulot, et plutôt correctement.

Python/Pandas n'est pas forcément comparable, puisque ce n'est pas une machine à clics, mais dans ce cas-là, c'est vraiment simple. Ce n'est peut-être pas pour tout le monde, mais ça fait des graphiques bien plus utiles.

Bref, pour un tableur avec graphiques, je recommanderais Gnumeric ou Pandas (pour un dev. qui connaît déjà Python par exemple). Je ne recommanderais pas Calligra Sheets ni LO Calc pour l'instant.

Vos retours ?

Il serait intéressant de voir ce que donne Microsoft Office, Apple Numbers et R.

P.-S : j'espère que le dernier graphique vous a plût ;)

EPUB/nav.xhtml

 Sommaire

 		Aller au contenu

EPUB/imageslogoslinuxfr2_classic_back.png

EPUB/bdcd344688931e12e0f67844b6c1610dfde96b6601bbcc31f63acc96.png
7000000000

6000000000

5000000000

4000000000

2000000000

EPUB/e552da7aaf9a98515d8ded8a7406fe5e6e5d3326ffa84c6141d08588.png
Human population (linear)

8.00E+009
= Population (Hyde 2007)
7.00E+009
6.00E+009
5.00E+009
4.00E+009

3.00E+009

2.00E+009

1.00E+009

0.00E+000
-12000 -10000 -8000 -6000 -4000 -2000 0 2000 4000

Year

EPUB/541116f1d4e4f0ab831152064bb7495639131b295ce979c565526fe2.png
8000000000

7000000000

6000000000

5000000000

4000000000

= Population (Hyde 2007)

3000000000

2000000000

1000000000

-12000 -10000 -8000 -6000 -4000 -2000 0 2000 4000

EPUB/0af5684dc12fa9cf258bde4925831282b86e183885e517b15beb6a0c.png
Human Popuatinn (linear)

Population (Hyde 2007)

EPUB/4d6731f4ffb5a22924b1b0901229d782fe33652fce44241b270ccf58.png
10% -

108 -

107 -

10° -
—~10000

—8000

Earth Population Over Time (log)

Population (Hyde 2007)

—6000 —4000 —2000 0 2000

Year

EPUB/6d783e43f214f79e1f1d31b777b16356da8c8a974635e1decdb411ca.png
7e+09

6e+09

5e+09

4e+09

3e+09

2e+09

Te+09

Population Humaioe,
n

e en

-10000

-5000 0

Year

5000

~Population (Hyde 2007)

EPUB/2b1c5b1e9eb7ada83665b5b34dd395d926380794fa3e637e6d8604cb.png
7e+09

6e+09

5e+09

4e+09

3e+09

SYear
®Population (Hyde 2007)

Growthin %

2e+09

Te+09

-1e+09

1 3 5 7 9 111315 17 19 21 23 25 27 29 31 33 35 37 39 41 43

Month

EPUB/f38ef7813e21748d69589353d63345e4a5779feae4462af7dbcf348f.png
4 1e9 . Earth Population Over Time (linear)

— Population (Hyde 2007)

0~ T T T i -
—10000 —8000 —6000 —4000 —2000 0 2000
Year

EPUB/f1343f6b8d90e1a4ac32a499c6bdbf9c1ad221ceab51df74bdd8cae2.png
— Population (Hyde 2007)

EPUB/279549f445bddc688b7798f52ee81810c35cb91effa5d2914d3ba492.png
7e+09
6e+09
5e+09
4e+09
.
e “*Population (Hyde 2007)
Se+09 pston
E %
o
2e+09 E
|
!
1e+09 .
’
5000

-10000 -5000

Month

EPUB/avatars833053000avatar.png

