

Visualisierung

Vorlesung 11

Dr. Ralf Dörner

Goethe-Universität, Frankfurt
Graphische Datenverarbeitung

Mosaic Plot für Hypervariate Daten

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

2

WS 2003/2004

Panel-Matrizen

Begriff „*Panel-Matrix*“ nach Wong/Bergeron 97

In Matrixform angeordnete bivariate Darstellungen:

M-dimensionale Merkmalsräume werden in 2-dimensionalen abgebildet, so daß eine Gesamtsicht möglich ist

- Scatterplot-Matrizen
- Grandtours [Asimov 85, Buja et. al. 86]
- Prosection Views
- Hyperslices

Scatterplots (Punktediagramme)

◆ Scatterplots (schon betrachtet):

Auswahl von 2 interessierenden Variablen

Zwei orthogonale Achsen spannen eine Ebene auf, die alle möglichen Wertepaare dieser Variablen repräsentiert

Ggf. können mehrere Datensätze auf einen Punkt fallen: Projektion des m-dim. Merkmalsraum auf 2

Scatterplot-Matrix

- ◆ Für eine Gesichtsicht eines m-dim. Merkmalsraumes ($m > 2$) werden mehrere Scatterplots kombiniert:
- ◆ Eine Scatterplotmatrix besteht aus m^2 Matrixelementen
- ◆ Jede Zeile enthält die Wertekombinationen einer Variablen mit allen anderen Variablen. Anstelle der Kombination mit sich selbst stehen in der Nebendiagonale die Bezeichnungen und Skalierung der entsprechenden Variablen
- ◆ Information in Spiegelementen (an der Nebendiagonale) sind (bis auf vertauschte Achsen) redundant.
- ◆ Korrelationen zwischen zwei Merkmalen gut erkennbar

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

5

WS 2003/2004

Grandtours [Asimov 85, Buja et. al. 86]

- ◆ Wie Scatterplots, nur werden die Elemente zeitlich nacheinander sequentiell präsentiert.
- ◆ Veränderungen von Datenwerten sind besonders gut erkennbar
- ◆ Werte lassen sich kaum ablesen

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

6

WS 2003/2004

Prosection Views Spence et.al. 95

- ◆ Ausgangspunkt: m-dimensionaler Merkmalsraum
- ◆ Jeder Datensatz markiert einen Datenpunkt in diesem Raum
- ◆ Berechnen von bivariaten Teilsichten, die Punkte des Merkmalraums mit bestimmten Wertebereichseigenschaften darstellen
- ◆ Unvollständige Darstellung
- ◆ Zusammenfassung der Teilsichten in einer Dreiecksmatrix vergleichbar zur Scattermatrix, aber jede Kombination nur einmal

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

7

WS 2003/2004

Prosection Views Beispiel

a)

b)

- ◆ Merkmale V_1, V_2, V_3
- ◆ Wähle Wertebereich von V_3 (Selektion)
- ◆ Berechne Teilsicht auf Ebene (V_1, V_2) (Projektion)
- ◆ Stelle in Dreiecksform dar.
- ◆ (Fenster in der Projektionsebene zeigt Selektionsbedingungen für V_1, V_2)

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

8

WS 2003/2004

Hyperslices van Wijk 93

- ◆ es werden $\frac{m^2 - m}{2}$ 2D-Schnitte durch einen m -dimensionalen Merkmalsraum gelegt
- ◆ nur Selektion (keine Projektion!)
- ◆ Schnitte schneiden sich in einem *Focal Point* oder *Current Point*
- ◆ Darstellung erfolgt oft in einer m^2 Matrix (wie bei der Scatterplot-Matrix)
- ◆ in den Elementen der Nebendiagonalen wird oft die Werteverteilung der zugehörigen Variablen gezeigt.

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

9

WS 2003/2004

Hyperslices

Auswahl des *Current Point* im 3D-Merkmalsraum

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

10

WS 2003/2004

Beispiel Hyperslices

Beispiel
4D Merkmalsraum
Hyperslice-Matrix hat m^2 Elemente
Schnitte zeigen eine farbkodierte
Darstellung der bivariaten
Funktion $f(X_i, X_j)$ mit $(i, j) \in \{1, \dots, m\}, i \neq j$
„Punktwolken“

Elemente der Nebendiagonale zeigen
in der Zeile i die
Funktion $f(X_i)$ mit $i \in \{1, \dots, m\}$
„Histogramme“

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

11

WS 2003/2004

Bewegung des Current Point

X ₅		→		→	
X ₄	↑	↗	↑		↑
X ₃		→		→	
X ₂	↑		↑	↗	↑
X ₁		→		→	
	X ₁	X ₂	X ₃	X ₄	X ₅

Eine Hyperslice Matrix kann
zur interaktiven
Bewegung des *Current
Points* dienen, z.B. mit der
Maus

Beispiel: Bewegung in
Element (2,4) in
Pfeilrichtung:
übrigen Pfeile zeigen re-
sultierende Veränderung

Zusammenfassung Panelmatrizen

<i>Vollständigkeit</i> <i>Dimensionalität</i>	<i>vollständig</i>	<i>unvollständig</i>
2 D	Scatterplot-Matrizen (S)	Scatterplot-Grandtour (D) Prosection Views (S) Hyperslices (S)
3 D	(S/D)	(S/D)

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

13

WS 2003/2004

Streckenzüge

Prinzip:

Punkte des Merkmalsraumes werden auf Streckenzüge abgebildet:

Für jede Variable wird eine Achse konstruiert und entsprechend des Wertebereichs skaliert.

Die Ausprägungen aller Merkmale eines Datensatzes werden durch Strecken miteinander verbunden

- Sternförmige Koordinaten
- Parallele Koordinaten
- Parahistogramme
- Erweiterte Parallele Koordinaten
- 3D Parallele Koordinaten

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

14

WS 2003/2004

Star Coordinates

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

15

WS 2003/2004

Sternförmige Koordinaten

- ◆ Die Merkmalsachsen sind sternförmig angeordnet
- ◆ Kiviatgraph zeigt Stärken und Schwächen eines Unternehmens
- ◆ Drei Wertebereiche sind markiert
 - Überlebensnotwendig
 - Wachstumspotential
 - Führungsanspruch

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

16

WS 2003/2004

Hypervariate Daten mit Parallel Koordinaten

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

17

WS 2003/2004

Parallel Koordinaten

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

18

WS 2003/2004

Parallele Koordinaten

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

19

WS 2003/2004

Parallele Koordinaten Inselberg 90

- ◆ Koordinatenachsen werden parallel angeordnet
- ◆ Wie bei Sternförmigen Koordinaten: verlustfreie und eindeutige Anordnung
- ◆ Identische Datensätze werden auf den gleichen Streckenzug abgebildet: Anzahl ist nicht erkennbar

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

20

WS 2003/2004

Parahistogramme nach Ong und Lee

- ◆ Um die Nachteile der Parallel Koordinaten auszugleichen
- ◆ Idee: Histogramme werden in Parallel-Koordinaten-Darstellung integriert
- ◆ Anstelle einer Achse wird ein Merkmal durch eine Histogrammdarstellung repräsentiert: gibt Aufschluss über die Häufigkeitsverteilung: Bei quantitativen Merkmalen empfiehlt sich eine Klasseneinteilung

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

21

WS 2003/2004

Parahistogramme Beispiel

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

22

WS 2003/2004

Erweiterte Parallel Koordinaten nach Wegenkittl, Löffelmann, Gröller (*Extruded Parallel Coordinates*)

- ◆ Zunächst werden Parallel Koordinaten in der Ebene erzeugt
- ◆ Diese Achsen werden dann entlang einer Trajektorie im Raum bewegt
Diese Trajektorie definiert eine räumliche Achse, auf die z.B. die verschiedenen Datensätze abgebildet werden können.

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

23

WS 2003/2004

Erweiterte Parallel Koordinaten Beispiel

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

24

WS 2003/2004

3D Parallele Koordinaten

Anstelle einzelner Achsen werden Ebenen aufgespannt, die durch zwei Merkmalsachsen definiert sind

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

25

WS 2003/2004

3D Parallele Koordinaten Beispiel

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

26

WS 2003/2004

Zusammenfassung Streckenzüge

<i>Vollständigkeit</i>	<i>vollständig</i>	<i>unvollständig</i>
<i>Dimensionalität</i>		
2 D	Paralle Koordinaten(S) Sternförmige Koordinaten (S) Parahistogramme (S)	
3 D	Erweiterte Parallelle Koordinaten (S) 3D Parallel Koordinaten (S)	

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

27

WS 2003/2004

Zusammenfassung Streckenzüge

- pro** Verlustfreie und eindeutige Abbildung des Merkmalsraumes in die Ebene / den 3D Raum
- pro** Eine Beschriftung der Achsen erlaubt das Ablesen einzelner Werte
- pro** Korrelationen zwischen benachbarten Achsen lassen sich gut erkennen
- Contra** Unübersichtlich bei vielen Merkmalen und sehr vielen Datensätzen: mit Farbkodierungen können ggf. bestimmte Streckenzüge hervorgehoben werden
Interaktive Projektion, Selektion, Veränderung der Achsenskalierung, Vertauschung der Achsen erhöhen den Nutzen

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

28

WS 2003/2004

Pixelbasierte Techniken

- ◆ Ein Datenwert einer Datenmenge wird auf genau ein Pixel der Darstellungsfläche abgebildet
- ◆ Einfache Techniken ordnen die Datenwerte zeilen- oder spaltenweise an
- ◆ Raumfüllende Kurventechniken ordnen die Datenwerte z.B. entlang einer 2D Peano-Hilbert-Kurve an

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

29

WS 2003/2004

Pixelbasierte Techniken Beispiel

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

30

WS 2003/2004

Pixelbasierte Techniken Rekursive Pattern Technik

- ◆ In einem ersten Schritt werden Datenwerte zu Gruppen zusammengefasst
- ◆ Für jede weitere Rekursionsstufe werden jetzt Gruppen pro Zeile w_i und Spalte h_i festgelegt: Eine Gruppe auf der Rekursionstiefe i besteht aus $w_i \cdot h_i$ Gruppen der Rekursionsstufe $(i-1)$
- ◆ Das Pixelbild einer Gruppe nennen wir Pattern

Rekursive Pattern Technik Beispiel

Rekursionsprinzip und Anordnung der Pattern müssen dem Betrachter klar sein!

Rekursive Pattern Technik Beispiel

Entwicklung von 4 Aktienwerte über mehrere Jahre

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

33

WS 2003/2004

Zusammenfassung Pixelbasierte Techniken

- pro** minimaler Platzbedarf pro Datenwert
- pro** Bilder vermitteln intuitiv einen Überblick über Häufigkeiten und Verteilung

- contra** Identifikation oder Vergleich von Werten schwierig (ein Pixel ist zu klein)

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

34

WS 2003/2004

Zusammenfassung Pixelbasierte Techniken

Vollständigkeit \ Dimensionalität	vollständig	unvollständig
2 D	Einfache Techniken (S) Raumfüllende Kurven-Techniken (S) Pecursive-Pattern Technik (S)	
3 D		

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

35

WS 2003/2004

Hierarchische Techniken

Ziel: sowohl Übersicht und Trends
repräsentieren als auch Detailaussagen
ermöglichen

Zwei Varianten:

- Hierarchisierung des Präsentationsraumes:
Ebene oder Raum in Teile zerlegen
 - ◆ Dimensional Stacking
 - ◆ Worlds-within-Worlds
- Hierarchisierung des Merkmalsraumes
 - ◆ Cone Trees

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

36

WS 2003/2004

Dimensional Stacking nach LeBlanc 90

- ◆ Gegeben ist ein m-dimensionaler Merkmalsraum (m gerade) mit den Variablen V_1 bis V_m
- ◆ Die Mächtigkeit der Wertebereiche sei durch die entsprechenden Kardinalzahlen K_1 bis K_m gegeben:
 - Qualitative Merkmale: Anzahl der Ausprägungen
 - Quantitativen Merkmale: Anzahl der Klassen
- ◆ Vorgehen: Zwei beliebige aber verschiedene Variablen V_i , V_k spannen ein $K_i * K_k$ -Gitter auf, das den Präsentationsraum unterteilt.
- ◆ Dieser Schritt wird rekursiv innerhalb eines Gitterelements mit weiteren Variablenpaaren wiederholt.

Dimensional Stacking Beispiel

Gegeben: Ein 6-dimensionaler Merkmalsraum mit V_1 bis V_6 und $K_1=4$, $K_2=2$, $K_3=2$, $K_4=3$, $K_5=3$, $K_6=2$.

d) Abschließende Unterteilung: Die grau gezeichnete Gitterzelle widerspiegelt die Wertekombination (4, 2, 2, 3, 2, 2) für die Variablen V_1 bis V_6 .

Dimensional Stacking Beispiel

x									
1.09	0	0	0	0	0	0	4	0	0
0	0	0	0	0	0	0	0	0	0
3.8	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	1	0	0	0
0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	1	0	0
0	0	0	0	0	0	0	0	0	0
1.3	0	2	0	1	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
4.4	0	1.0	0	7.8	0	0	5	0	1
1	0	0	0	0	0	0	0	2.7	0
0	0	0	0	0	0	0	0	1	0
0	0	0	0	0	0	0	0	0	0
0	0	3	0	1	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0
Y	X-Achse: NAL 0 1 CEP 1 POL				Y-Achse: AMP 0 1 KIF 1 TRS 0 HAL				

Anzahl der Werte ist farbkodiert.

Worlds-within-Worlds nach Feiner 92

- ◆ Ziel: interaktive Exploration
- ◆ 3-dimensionale Koordinatensysteme werden ineinander verschachtelt
- ◆ Drei Koordinatenachsen (= ein Merkmal) bilden ein äußeres Koordinatensystem
- ◆ Ein interaktiv selektierter Punkt spannt ein weiteres Koordinatensystem auf

Worlds-within-Worlds Prinzip

- ◆ Unvollständige Darstellung
- ◆ Besonders effektiv bei stereoskopischer Ausgabe
- ◆ Finden geeigneter Variablenkombinationen hat großen Einfluß

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

41

WS 2003/2004

Partitionierung im Merkmalsraum

- ◆ Es werden Abhängigkeiten explizit definiert bzw. sind bereits gegeben. Diese sollen bewahrt werden.
- ◆ Beispiel: Folgende Hierarchie:
 - Beobachtungsfälle
 - Datensätze pro Beobachtungsfall
 - Variablenwerte pro Datensatz

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

42

WS 2003/2004

Cone Trees nach Robertson 91

- ◆ Zusammenhänge werden über Kegel repräsentiert:
 - Kegelspitze repräsentiert Vaterknoten
 - Kindknoten sind an der unteren Mantelfläche angeordnet
 - An jedem Kindknoten kann ein Vaterknoten der folgenden Stufe positioniert werden

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

43

WS 2003/2004

Cone Trees Prinzip

Eignen sich besonders
zur Analyse von
Abhängigkeiten →
Informationsvisualisierung

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

44

WS 2003/2004

Zusammenfassung Hierarchische Techniken

<i>Vollständigkeit</i> <i>Dimensionalität</i>	<i>vollständig</i>	<i>unvollständig</i>
2 D	Dimensional Stacking (S)	
3 D	Cone Trees (S)	Worlds-within-Worlds (S)

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

45

WS 2003/2004

Ikonenbasierte Techniken für multivariate Daten

- ◆ Chernoff Ikonen
- ◆ Data Jacks
- ◆ Stick Figures
- ◆ Shape Coding Techniken
- ◆ Moving Icons
- ◆ Geons
- ◆ ...

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

46

WS 2003/2004

Zusammenfassung Ikonenbasierte Techniken

<i>Vollständigkeit</i>	<i>vollständig</i>	<i>unvollständig</i>
<i>Dimensionalität</i>		
2 D	Stick Figures (S) Farbikonen (S) Chenoff-Gesichter (S) Kreispalette (S) Shape Coding (S)	
3 D	Data Jacks (S)	Moving Icons (D)

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

47

WS 2003/2004

Vergleich und Zusammenfassung Prinzipielle Stärken und Schwächen

<i>Basis-konzepte</i>	Darstel-lbare Daten-menge	<i>Identifikation</i>				<i>Erkennen von Zusammenhängen</i>				
		einze-l-ner Wert-e	aller Werte einer Variab-klon	von Dat-ens-ät-zon	von Beob-ach-tungs-fällen	Korrel-a-tionen	Clust-er	Häufig-keiten	Ver-gleiche	Vertei-lungen
Panel-matrizen	+	+	+	+	-	Ø	+	-	Ø	+
Strecken-züge	Ø	+	+	+	Ø	Ø	Ø	-	+	Ø
Ikonen-basierte Techniken	+	-	-	+ (-)¹	Ø (-)¹	+	Ø	Ø	Ø	Ø
Pixelbasiert e Techniken	+	-	Ø	-	-	Ø	+	+	-	+
hierarchi-sche Techniken	Ø	Ø	- (+)²	- (+)₂	- (+)²	Ø	Ø	(+³) (-)⁴	Ø	Ø

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

48

WS 2003/2004

Anmerkungen

- ¹ bei Textur-Pattern,
- ² für Cone Trees bei entsprechender Hierarchisierung des Merkmalsraumes,
- ³ für Dimensional Stacking und
- ⁴ für Worlds-within-Worlds.

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

49

WS 2003/2004

Visualisierung raumbezogener Daten

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

50

WS 2003/2004

Mehrdimensionale Daten

Bisher multivariate Daten:
Darstellung des Beobachtungsraums wird vernachlässigt / entfällt:

Jetzt: gleichzeitige Darstellung von

- Beobachtungsraum und Merkmalen
- unabhängigen und abhängigen Variablen

Also genau genommen multivariablen mehrdimensionalen Daten

Zuerst: Raumbezogene Daten

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

51

WS 2003/2004

Mehrdimensionale raumbezogene Daten

Begriff „Raumbezug“ nicht einheitlich genutzt:

[Bill und Fritsch]: wenn Daten einen geographischen Bezug aufweisen, d.h. im Kontext geographischer Informationssysteme

[Groß]: lediglich 3-dimensionale Daten (2D bezeichnet er als oberflächenbezogene Daten)

[Graw]: n-dimensionaler Euklidischer Raum

Sehr oft (und auch im weiteren):

Daten in einem 2 oder 3-dimensionalem Bezugssystem
z.B. die Erdoberfläche → (thematische) Karte
ein Bauteil, ...

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

52

WS 2003/2004

Systematik: Vis. raumbezogener Daten Übersicht

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

53

WS 2003/2004

Kartographie und GIS

- ◆ Kartographie hat Jahrhunderte alte Tradition: Bertin war Kartograph
- ◆ Geographische Informationssysteme (GIS) speichern Infos in Datenbanken:
klassische GIS: 2-dimensional
zunehmend vor allem in urbaner Umgebung auch 3D
- ◆ Zwei Varianten:
 - Erweiterte GIS
 - Erweiterte Visualisierungssysteme

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

54

WS 2003/2004

Darstellung des räumlichen Bezugssystems und des Wirkungskreises

- ◆ Punktbezug (Abtastung im Beobachtungsraum)
- ◆ Lokaler Bezug (endliche Apertur / Mittelung)
- ◆ Globaler Bezug
- ◆ Wir unterscheiden:
direkte und **indirekte** Darstellung des Raumbezugs

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

55

WS 2003/2004

Bezugssystem und Wirkungskreise Direkte Darstellung des Raumbezugs

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

56

WS 2003/2004

Bezugssystem und Wirkungskreise Direkte Darstellung des Raumbezugs

Lokaler Raumbezug: Zur Kennzeichnung sind die Kreisgrenzen eingetragen

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

57

WS 2003/2004

Bezugssystem und Wirkungskreise Direkte Darstellung des Raumbezugs

Eine Voronoi-Zerlegung mit bivariater Farbskala erlaubt hier einen lokalen Bezug zu verdeutlichen. Man erkennt zusätzlich die Messpunkte.

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

58

WS 2003/2004

Bezugssystem und Wirkungskreise Direkte Darstellung des Raumbezugs

Inzidenzrate der Influenza A über
Mecklenburg-Vorpommern

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

59

WS 2003/2004

Kartogramme

- ◆ nicht maßstabsgetreue Karten
- ◆ z.B. ein Bevölkerungskartogramm zeigt die Größe der Länder gemäß ihrer Bevölkerungszahl
- ◆ Die topologischen Beziehungen bleiben erhalten
- ◆ Alle antiken Karten waren Kartogramme

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

60

WS 2003/2004

Darstellung eines 3D-Raumbezugs

Darstellung hydrologischer Parameter im Tiefenprofil der Ostsee für ausgewählte Meßpunkte

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

61

WS 2003/2004

Indirekter Raumbezug

- ◆ Kombiniert zwei getrennte visuelle Repräsentationen
 - Eine enthält das Bezugssystem (mit Beobachtungspunkten)
 - Andere zeigt die (multivariaten Daten)
- ◆ Zuordnung erfolgt über:
 - Farbassoziationen
 - Hilfslinien u.a.
 - Annotationen
- ◆ Insbesondere bei großen Datenmengen sind indirekte Darstellungen des Raumbezugs eine sinnvolle Alternative.

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

62

WS 2003/2004

Indirekter Raumbezug Beispiel

Tiefe Trockenmasse Glühverlust Korngröße Phosphorgehalt

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

63

WS 2003/2004

Indirekter Raumbezug Beispiel

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

64

WS 2003/2004

Community Born Forest District 05 Prerow II

Production Aim

- █ quality wood
- █ sawing wood & quality wood
- █ sawing wood
- █ industrial wood
- █ without any usable wood
- █ no data

**s Raumbezugs
Kombination von
direktem Bezug**

Click at unit number with left mouse button.
Back to menu with right mouse button.

Waldbodenkarte: Daten in einer Ikone pro Abteilung kodiert
Jede Unterabteilung ist horizontal aufgetragen
Teilabschnitte pro Unterabteilung senkrecht
Datenwerte Farbkodiert

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

65

WS 2003/2004

**Darstellung des Raumbezugs
Kombination von
direktem und indirektem Bezug**

Waldbodenkarten
Direkter Raum-Bezug (Gruben) in rechter Darstellung gegeben.

Verdeckungen!
Werte schlecht ablesbar

Indirekt: gleiche Merkmale als Säulendiagramm

Bezug: durch Annotation

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

66

WS 2003/2004

Darstellung des Raumbezugs Kombination von direktem und indirektem Bezug

Hydrologische und biologische Daten
Direkt: hydrologische Daten
Indirekt (durch Annotation) biologische
Daten (Verteilung des Dorsches nach
Alter) in Form von Kreisdiagrammen

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

67

WS 2003/2004

Zusammenfassung

- ◆ Visualisierung von Daten in ihrem räumlichen Kontext oft sinnvoll oder gar notwendig
- ◆ Erhöht die Komplexität der Darstellung
- ◆ auf Details oder Vollständigkeit muss oft verzichtet werden
→ Navigation und Interaktion sehr wichtig!
- ◆ Experten (die den Raumbezug stark verinnerlicht haben, z.B. Lage der Meßpunkte) können u.U. auf die Darstellung des Raumbezugs verzichten, während dieser für Seltennutzer fast immer notwendig ist.

© Detlef Krömker

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

68

WS 2003/2004

Zusammenfassung

- ◆ Veranschaulichung des räumlichen Kontextes:
 - direkter Raumbezug: direkt intuitiv wahrnehmbar
 - indirekter Raumbezug:
Farbassoziationen, Linien, Annotationen
erfordert höheren kognitiven Aufwand
- ◆ Dynamik in der Präsentation immer dann sinnvoll,
wenn Veränderungen, Schwankungen, Trends
hervorgehoben werden sollen; solche
Darstellungen erlauben nur schwerlich eine
Wertablesung

© Detlef Krömer

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

69

WS 2003/2004

Hausaufgabe

- ◆ SM: Kap. 6.3, Kap. 6.4., Kap. 7.1.

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

70

WS 2003/2004

Danksagung

- ◆ Diese Vorlesung basiert auf Material von
 - Prof. Dr. Detlef Krömker
 - Prof. Dr. Colin Ware

Dr. Ralf Dörner

Visualisierung – Vorlesung 11

71

WS 2003/2004