

CCC – Community Charting Components

The future of charting in Pentaho

The future of charting in Pentaho

(but they don't know it yet)

Why?

Why?

Charts play a very important role in dashboards

Why?

Charts play a very important role in dashboards

Indispensable visualization elements

Why?

Charts play a very important role in dashboards

Indispensable visualization elements

Charts are cool

Why?

Charts play a very important role in dashboards

Indispensable visualization elements

Charts are cool

The ones we have suck...

So we started looking for an alternative

We looked

Xml/Swf

We looked

JFreeChart

We looked

We looked

Multiple Pie Chart

Multiple Pie Chart

Multiple Pie Chart

Pie Chart

Looked again

Looked again

PChart

Looked again

Google Chart Tools

Looked again

PlotKit

Kept looking

Kept looking

Kept looking

Emprise

Kept looking

Almost gave up

HighCharts

Almost gave up

Visualize

Almost gave up

Almost gave up

But continued looking

But continued looking

But continued looking

But continued looking

Until we could look no more

Until we could look no more

RichChartServer

Until we could look no more

Swift

Until we could look no more

Flex

!

We got to two conclusions

#1

#1

They're all round!

#2

#2

They're all crap!

What now?

The Solution

The Solution

Chartbeans Project

The Solution

Chartbeans Project

Pentaho initiative

The Solution

Chartbeans Project

Pentaho initiative

Pentaho ChartBeans is a wrapper around existing "chart engines" (such as JFreeChart and Open Flash Chart). Wrapping these chart engines creates a single way of expressing charts.

Chartbeans Project

A word cloud featuring various charting libraries. The words are arranged in a non-uniform, overlapping manner. The colors range from light gray to dark gray. The sizes of the words vary, with 'MilkChart' and 'Flex' being the largest. The libraries listed include: GoogleCharts, FusionCharts, JqPlot, JSChart, Graphael, YUI, HighCharts, OpenFlashCharts, Visualize, PChart, ASE, PlotKit, Flotr, PieGraph, ElegantJ, Emprise, Swiff, AnyChart, JFreeChart, ProtoChart, RichChartServer, and Flex.

GoogleCharts FusionCharts
JqPlot JSChart Graphael YUI
HighCharts OpenFlashCharts Visualize
PChart ASE PlotKit Flotr PieGraph
ElegantJ Emprise Swiff AnyChart JFreeChart MilkChart
ProtoChart RichChartServer Flex

Chartbeans Project

Write a java layer

A word cloud of various charting libraries. The words are arranged in a non-uniform, overlapping manner. The colors are shades of gray, with some words appearing in a lighter gray and others in a darker gray. The font sizes vary, with some words being larger and more prominent than others. The words are: GoogleCharts, FusionCharts, JqPlot, JSChart, Graphael, YUI, HighCharts, OpenFlashCharts, Visualize, PChart, ASE, PlotKit, Flotr, PieGraph, ElegantJ, Emprise, Swiff, AnyChart, MilkChart, JFreeChart, ProtoChart, RichChartServer, and Flex.

GoogleCharts FusionCharts
JqPlot JSChart Graphael YUI
HighCharts OpenFlashCharts Visualize
PChart ASE PlotKit Flotr PieGraph
ElegantJ Emprise Swiff AnyChart MilkChart
ProtoChart RichChartServer JFreeChart Flex

Chartbeans Project

Charting terminology
Write a java layer

A word cloud of various charting libraries and frameworks. The words are arranged in a non-uniform, overlapping manner, with some appearing larger and bolder than others. The colors are in shades of gray. The libraries included are: GoogleCharts, FusionCharts, JqPlot, JSChart, Graphael, YUI, HighCharts, OpenFlashCharts, Visualize, PChart, ASE, PlotKit, Flotr, PieGraph, ElegantJ, Emprise, Swiff, AnyChart, MilkChart, JFreeChart, ProtoChart, RichChartServer, and Flex.

GoogleCharts FusionCharts
JqPlot JSChart Graphael YUI
HighCharts OpenFlashCharts Visualize
PChart ASE PlotKit Flotr PieGraph
ElegantJ Emprise Swiff AnyChart MilkChart
ProtoChart RichChartServer JFreeChart Flex

Chartbeans Project

Chart Structure: ChartDocument and ChartModel
Charting terminology
Write a java layer

A word cloud of various charting libraries and frameworks. The words are arranged in a non-uniform, overlapping manner, with some appearing larger and more prominent than others. The colors are in shades of gray. The libraries included are: GoogleCharts, FusionCharts, JqPlot, JSChart, Graphael, YUI, HighCharts, OpenFlashCharts, Visualize, PChart, ASE, PlotKit, Flotr, PieGraph, ElegantJ, Emprise, Swiff, AnyChart, MilkChart, JFreeChart, ProtoChart, RichChartServer, and Flex.

GoogleCharts FusionCharts
JqPlot JSChart Graphael YUI
HighCharts OpenFlashCharts Visualize
PChart ASE PlotKit Flotr PieGraph
ElegantJ Emprise Swiff AnyChart MilkChart
ProtoChart RichChartServer JFreeChart Flex

Chartbeans Project

Chart Styling: stored in ChartElement instances.
Chart Structure: ChartDocument and ChartModel
Charting terminology
Write a java layer

A word cloud of various charting libraries and frameworks. The words are arranged in a non-uniform, overlapping manner, with some appearing larger and more prominent than others. The colors are in shades of gray. The libraries included are: GoogleCharts, FusionCharts, JqPlot, JSChart, Graphael, YUI, HighCharts, OpenFlashCharts, Visualize, PChart, ASE, PlotKit, Flotr, PieGraph, ElegantJ, Emprise, Swiff, AnyChart, MilkChart, JFreeChart, ProtoChart, RichChartServer, and Flex.

GoogleCharts FusionCharts
JqPlot JSChart Graphael YUI
HighCharts OpenFlashCharts Visualize
PChart ASE PlotKit Flotr PieGraph
ElegantJ Emprise Swiff AnyChart MilkChart
ProtoChart RichChartServer JFreeChart Flex

Chartbeans Project

Generate a plugin

Chart Styling: stored in ChartElement instances.

Chart Structure: ChartDocument and ChartModel

Charting terminology

Write a java layer

A word cloud of various charting libraries and frameworks. The words are arranged in a roughly rectangular shape, with some larger and more prominent than others. The colors are in shades of gray. The words include: GoogleCharts, FusionCharts, JqPlot, JSChart, Graphael, YUI, HighCharts, OpenFlashCharts, Visualize, PlotKit, Flotr, PieGraph, PChart, ASE, AnyChart, MilkChart, ElegantJ, Emprise, Swiff, JFreeChart, ProtoChart, RichChartServer, and Flex.

Chartbeans Project

Call an action

Generate a plugin

Chart Styling: stored in ChartElement instances.

Chart Structure: ChartDocument and ChartModel

Charting terminology

Write a java layer

A word cloud of various charting libraries and frameworks. The words are arranged in a roughly rectangular shape, with some words being larger and more prominent than others. The colors are in shades of gray. The words include: GoogleCharts, FusionCharts, JqPlot, JSChart, Graphael, YUI, HighCharts, OpenFlashCharts, Visualize, PChart, ASE, PlotKit, Flotr, PieGraph, ElegantJ, Emprise, Swiff, AnyChart, MilkChart, JFreeChart, ProtoChart, RichChartServer, and Flex.

Percentage that resembles Pacman

Percentage that does not resemble Pacman

Chartbeans Project

Call an action

Generate a plugin

Chart Styling: store in ChartElement instances.

Chart Structure: ChartDocument, ChartModel

Charting technology

Write a Java layer

WRONG

Google Charts FusionCharts
JqPlot JSChart Raphael YUI
HighCharts OrionFlashCharts Visualize
Chart AS3 PlotKit Flotr PieGraph
MilkChart
Flex
RichChartServer

What now?

The Problem

The Problem

Look at what our users need

The Problem

The Problem

The Problem

Our users need

Answers!

The Problem

Look at what we need

The Problem

We need

Flexibility!

The Answer

The Answer

We don't need a charting library

The Answer

We don't need a charting library

We need a visualization library

The Answer

We don't need a charting library

We need a visualization library

That seamlessly integrates with our tools

The Answer

Protovis

<http://vis.stanford.edu/protovis/>

Protopis

Protovis

Unlike low-level graphics libraries, Protovis defines marks through dynamic properties that encode data, allowing inheritance, scales and layouts to simplify construction.

Protovis

Protovis

Protovis

Protovis

Protovis

Protovis

Pros:

Cons:

Protovis

Pros:

We can do whatever we want

Cons:

Protovis

Pros:

We can do whatever we want

(and we'll never want to do 3d, sorry)

Cons:

Protovis

Pros:

We can do whatever we want

(and we'll never want to do 3d, sorry)

Cons:

Requires knowledge

Can be time consuming

The Project

The Project

CCC – Community Charting Components

<http://github.com/pmalves/ccc>

CCC – Community Charting Components

CCC is a charting library on top of protovis with the aim to provide developers with a way to include the basic chart types into a dashboard without losing the main principle: **Extensibility**

CCC – Community Charting Components

Demonstration

CCC – Community Charting Components

Dot

Dot chart

Dot chart - Timeseries

Dot chart - Timeseries with extra options

Line

line chart - horizontal

line chart - Timeseries with dots

line chart - Timeseries with extra options