

Reorder.js: A JavaScript Library to Reorder Tables and Networks Jean-Danie Fekete, INRIA

github.com/jdfekete/reorder.js

Reordering, also known as *seriation* and *linear ordering*, consists in assigning an order to rows/columns of a table or to vertices of a network to reveal structures. Many algorithms exist to order table row/columns or graph vertices; Reorder.js provide the most effective ones for visualization in JavaScript/HTML5.

In addition to *algorithms*, Reorder.js provide convenient methods to *convert tables into graphs* and vice versa. It also provides *quality measures* for orderings. Character co-occurences in Victor Hugo "Les Misérables" . Each colored cell represents two characters that appeared in the same chapter; darker cells indicate characters that co-occurred more frequently.

Reorder.js can be used in conjunction with D3.js or in standalone applications. It is already used in several systems.

Bertifier uses it to order of table rows/columns with additional constraints. For more information, see: bertifier.com/ and www.aviz.fr/Bertifier

Rows/columns sorted alphabetically: no high-level structure is visible Rows/columns sorted using the "optimal leaf ordering" algorithm shows structures.

Nodetrix uses it to order the small adjacency matrices at creation time. For more information, see: github.com/IRT-SystemX/nodetrix and www.aviz.fr/Research/Nodetrix

Parallel Coordinates can be improved by ordering the axes by correlation order, and flipping axes when next to a negatively correlated axis, avoiding the *knots*.

Rich API with

- Unifying concepts: table, graph, order or permutation, distance-matrix
- 8 High-level reordering algorithms Barycenter, Bfs, Correspondence, Cuthill-McKee, Optimal Leaf Ordering,PCA, Spectral
- Quality measures: *bandwidth, crossing counts, edge sum*, etc.
- Lower-level algorithms: *iterative eigenvectors*, *distance functions*, *random permutations*.
- Conversions from graph to tables and vice-versa

Simple coding:

require("science");

See syntagmatic.github.io/parallel-coordinates/

require("reorder.v1");

var mat = [
[0, 1, 0, 1, 0],
[1, 0, 1, 0, 1],
[0, 1, 0, 1, 1],
[1, 1, 1, 0, 0]
];
var perm = reorder.leafOrder()(mat);
var permuted_mat = reorder.stablepermute(mat, perm);

