

Graphical Perception

Nam Wook Kim

Mini-Courses — January @ GSAS
2018

What is graphical perception?

The **visual decoding** of information encoded on graphs

Why?

“Visualization is really about **external cognition**, that is, how resources outside the mind can be used to **boost the cognitive capabilities** of the mind” — Stuart Card

“Graphical excellence is that which gives to the viewer the greatest number of ideas in the **shortest time** with the **least ink** in the **smallest space**” — Edward Tufte

Goal

To understand how
humans perceive visualization

Topics

- Signal Detection
- Magnitude Estimation
- Pre-Attentive Processing
- Using Multiple Visual Encodings
- Gestalt Grouping
- Change Blindness

Detection

Detecting Brightness

A

Which is brighter?

B

Detecting Brightness

(128,128,128)

A

(144,144,144)

B

Detecting Brightness

A

Which is brighter?

B

Detecting Brightness

(134,134,134)

A

(138,138,138)

B

Just Noticeable Difference (JND) – Weber's Law

$$dp = k \frac{dS}{S}$$

Physical Intensity

Just Noticeable Difference (JND) – Weber's Law

$$dp = k \frac{dS}{S}$$

Change of Intensity
Physical Intensity

Just Noticeable Difference (JND) – Weber's Law

$$dp = k \frac{dS}{S}$$

Perceived Change →

Change of Intensity ←

Physical Intensity ←

Just Noticeable Difference (JND) – Weber's Law

Weber constant
(Empirically determined)

$$dp = k \frac{dS}{S}$$

Perceived Change →

Change of Intensity ←

Physical Intensity ←

The diagram illustrates the Weber's Law equation: $dp = k \frac{dS}{S}$. A red arrow points from the label "Perceived Change" to the term dp . Another red arrow points from the label "Weber constant" to the term k . A third red arrow points from the label "(Empirically determined)" to the term dS . A fourth red arrow points from the label "Change of Intensity" to the term S . The term dS is positioned above the term S , indicating that the change in intensity is divided by the original physical intensity.

Just Noticeable Difference (JND) – Weber's Law

Weber constant
(Empirically determined)

$$dp = k \frac{dS}{S}$$

Perceived Change →

Change of Intensity ←

Physical Intensity ←

For detecting JND, ratios more important than magnitude

Most continuous variation in stimuli are perceived in discrete steps

Ranking visualizations for depicting correlation

Ranking visualizations for depicting correlation

Which of the two appeared to be more highly correlated?

$r = 0.7$

$r = 0.6$

Ranking visualizations for depicting correlation

Which of the two appeared to be more highly correlated?

$r = 0.7$

$r = 0.65$

Ranking visualizations for depicting correlation

Overall, scatterplots are the best for both positive and negative correlations.

Parallel coordinates are only good for negative correlations .

Magnitude Estimation

A Quick Experiment...

A

B

B

A

A

B

B

A

Steven's Power Law

Models the **relationship** between the **magnitude** of a physical stimulus and its perceived intensity.

$$S = I^p$$

Exponent
(Empirically Determined)

↑ Perceived Sensation ↑ Physical Intensity

Predicts bias, not necessarily accuracy!

Steven's Power Law

Apparent Magnitude Scaling

To compensate for human error in interpreting scale
because people tend to underestimate area

Graphical Perception [Cleveland & McGill 84]

What percentage of the smaller was of the larger?

Graphical Perception [Cleveland & McGill 84]

What percentage of the smaller was of the larger?

Compare positions
(along common scale)

Compare lengths

What percentage each value was of the maximum?

Compare angles

Compare positions

Bar chart won!

TYPE 1 (POSITION)

TYPE 2 (ANGLE)

Effectiveness Ranking of Visual Encoding Variables

for comparing numerical quantities

Pre-Attentive Processing

How Many 3's?

1281768756138976546984506985604982826762
9809858458224509856458945098450980943585
90910302099059595772564675050678904567
8845789809821677654876364908560912949686

How Many 3's?

1281768756138976546984506985604982826762
9809858458224509856458945098450980943585
90910302099059595772564675050678904567
8845789809821677654876364908560912949686

Pre-attentive processing

The ability of the low-level human visual system to **rapidly** and **effortlessly** identify certain basic visual properties.

Visual Pop-Out: Color

Visual Pop-Out: Shape

line (blob) orientation
Julész & Bergen 83; Sagi &
Julész 85a, Wolfe et al. 92;
Weigle et al. 2000

length, width
Sagi & Julész 85b; Treisman
& Gormican 88

size
Treisman & Gelade 80;
Healey & Enns 98; Healey &
Enns 99

3D depth cues
Enns 90b; Nakayama & Sil-
verman 86

density, contrast
Healey & Enns 98; Healey &
Enns 99

velocity of motion
Tynan & Sekuler 82; Nakaya-
ma & Silverman 86; Driver &
McLeod 92; Hohnsbein &
Mateeff 98; Huber & Healey
2005

direction of motion
Nakayama & Silverman 86;
Driver & McLeod 92; Huber
& Healey 2005

flicker
Gebb et a. 55; Mowbray &
Gebhard 55; Brown 65; Julész
71; Huber & Healey 2005

and more...

Feature Conjunctions

No unique visual property of the target

Pre-attentive Conjunctions

Most conjunctions are not pre-attentive.

Some spatial conjunctions are pre-attentive.

- Motion and 3D disparity
- Motion and color
- Motion and shape
- 3D disparity and color
- 3D disparity and shape

Multiple Attributes

One-Dimensional: Lightness

Classify objects based on lightness

White

White

Black

White

Black

or

White

Black

Black

White

White

One-Dimensional: Shape

Classify objects based on shape

Square

Circle

Circle

Square

Circle

Circle

Circle

Square

Circle

Circle

or

Redundant: Shape & Lightness

Classify objects based on shape. Easier?

Circle

Square

Square

Circle

Square

or

Circle

Square

Square

Square

Circle

Redundant: Shape & Lightness

Classify objects based on **shape**. Easier?

Circle

Square

Square

Circle

Square

or

Circle

Square

Square

Square

Circle

Orthogonal: Shape & Lightness

Classify objects based on **shape**. Difficult?

Circle

Square

Square

Circle

Circle

Speeded Classification

Redundancy Gain

Facilitation in reading one dimension when the other provides redundant information.

Filtering Interference

Difficulty in ignoring one dimension while attending to the other.

Speeded Classification

Speeded Classification

R: Redundant Encoding
1: One-dimensional
O: Orthogonal Encoding

Types of Perceptual Dimensions

Integral

Filtering interference and redundancy gain

Separable

No interference or gain

Asymmetric

One dimension separable from other, not vice versa
e.g., Lightness was not really influenced by shape

Separability vs. Integrality

Position
+ Hue (Color)

Fully separable

What we perceive:
2 groups each

Separability vs. Integrality

Position
+ Hue (Color)

Fully separable

Size
+ Hue (Color)

Some interference

What we perceive:
2 groups each

Separability vs. Integrality

Position
+ Hue (Color)

Fully separable

What we perceive:
2 groups each

Size
+ Hue (Color)

Some interference

2 groups each

Width
+ Height

Some/significant
interference

3 groups total:
integral area

Separability vs. Integrality

Position
+ Hue (Color)

Fully separable

What we perceive:
2 groups each

Size
+ Hue (Color)

Some interference

2 groups each

Width
+ Height

Some/significant
interference

3 groups total:
integral area

Red
+ Green

Major interference

4 groups total:
integral hue

Not about good or bad

Match the characteristics of the channels to the information that is encoded.

For a single data attribute with three categories, this may work just fine: small, flattened, and large.

Gestalt Grouping

Principles of Perceptual Organization

Similarity

Proximity

Uniformed Connectedness

Connection

Enclosure

Continuity

Symmetry

and there are more not covered here...

Proximity

Columns

Rows

Similarity

Rows stand out due to similarity.

Scatter Plot Matrix

Clusters and outliers

Uniformed Connectedness: Connection

Proximity (column)
vs connection (row)

Similarity (row)
vs connection (column)

Connectedness **dominates** proximity and similarity

Uniformed Connectedness: Enclosure

Chart Annotations

Connection

Enclosure

Visualizing Sets

Bubble Sets

Image by [Dinkla et al., 2011]
Technique by [Collins et al., 2009]

Line Sets

[Alper et al., 2011]

Kelp Diagrams

[Dinkla et al., 2012]

Treemap and Circle Packing

<https://bl.ocks.org/mbostock/4063582>

<https://bl.ocks.org/mbostock/4063530>

Proximity, Similarity, Enclosure

Continuity

We prefer **smooth** not
abrupt changes
[from Ware 04]

Connections are clearer with
smooth contours
[from Ware 04]

Hierarchical Edge Bundling

[Holten 06]

Symmetry

Elements that are **symmetrical** to each other tend to be **grouped** together.

Population Pyramid (or tornado chart?)

Republic of Korea ▾

1953

Population: 19,979,069

Republic of Korea ▾

2017

Population: 50,704,971

Korean War?

Change Blindness

Change Detection Test

Change Detection Test

“To see an object change, it is necessary to attend to it.” — Ronald A. Rensink

Reducing change blindness in visualization

Provide attentional guidance by leverage pre-attentive features, Gestalt principles, etc.

Example: Ease tracking objects through animated transitions

<https://bl.ocks.org/mbostock/3885705>

Topics

- Signal Detection
- Magnitude Estimation
- Pre-Attentive Processing
- Using Multiple Visual Encodings
- Gestalt Grouping
- Change Blindness

Take away

Knowledge of perception can benefit visualization design

1. Human don't perceive **changes** and **magnitude** at face value.
2. Use **pre-attentive** visual features for **faster** target detection.
3. Be aware of **interference** and **redundancy** of multiple features.
4. Leverage **gestalt principles** for high-level grouping.
5. **Change blindness** in visualization is the **failure of design**, not because of our vision system.

Today

Fundamental

1. Value of visualization
2. Design principles
3. Graphical perception

Tomorrow

Practical

1. Data model and visual encoding
2. Exploratory data analysis
3. Storytelling with data
4. Advanced visualizations

Next

Data model
and visual encoding

Rankings of visual variables
for quantitative, ordinal, and normal data

See you tomorrow!