

An Algebraic Process for Visualization Design

Gordon Kindlmann

Computer Science & Computation Institute
University of Chicago
glk@uchicago.edu
[@glk1](https://cs.uchicago.edu/~glk1)

Carlos Scheidegger

AT&T Labs → Computer Science
University of Arizona
cscheid@cscheid.net
[@scheidegger](https://cscheid.net)

Why theory?

Theory is the foundation.

Fundamental properties of what visualization is, and how it works.

Many Vis Theory papers are about taxonomies.

Our basic idea

Rethink theory of vis design. Not about:

“Dataset is X, so vis should be Y”

but rather:

“We can X the data; can we Y the image?”

Our design approach studies **changes**

in data to be visualized

in images produced by visualization

The basic design question

“Are important data changes
well-matched
with obvious visual changes?

Algebraic visualization design

Contribution: a math vocabulary for targeted questions about a vis method, and for understanding why one method might be better, for a certain task

Virginia 2014 Senate Election results, per precinct

Data from: Cox, Bostock, Watkins, Carter. "The most detailed maps you'll see from the midterm elections", *New York Times*. Nov 6 2014

Virginia 2014 Senate Election results, per precinct

Data from: Cox, Bostock, Watkins, Carter. "The most detailed maps you'll see from the midterm elections", *New York Times*. Nov 6 2014

Virginia 2014 Senate Election results, per precinct

Data from: Cox, Bostock, Watkins, Carter. "The most detailed maps you'll see from the midterm elections", *New York Times*. Nov 6 2014

Algebraic vis explains
why one colormap
better, in terms of (α, ω)

Let's change the data

α : move
towards tie

We explicitly
represent
source of
ambiguity

... now with a different visualization

Where was vote evenly split?

Where was vote evenly split??

... now with a different visualization

How about with the first α ?

v

α : move
towards tie

v

Design goal: Task $\rightarrow \alpha, \omega \rightarrow$ affordance

Low-level abstract tasks

[Munzner 2009]

[Meyer et al. 2012]

Perception, Affordances

[Cleveland & McGill 1984]

[Gibson 1986] [Ware 2012]

Three Algebraic Design Principles

Derived from: “Are important α well-matched with obvious ω ?”

Does ω make sense, given α ?

→ 1. Principle of Visual-Data Correspondence

For all important α , is ω obvious?

→ 2. Principle of Unambiguous Data Depiction

Can obvious ω arise without data change ($\alpha=1$)?

→ 3. Principle of Representation Invariance

1. Principle of Visual-Data Correspondence

Important α produce obvious and meaningful ω

- α and ω well-matched, “ $\alpha \approx \omega$ ”
- ω makes sense, given α
- **Congruence:** visual (external) structure \cong viewer’s mental (internal) structure [Tversky et al. 2002]
- **Effectiveness:** important data attributes mapped to readily perceived visual attributes [Mackinlay 1986]
- **Visual embedding:** visualization preserves distance (in spaces of data, perception) [Demiralp et al. 2014]

Correspondence example: elevation colormap

Data: signed elevation
relative to sea level

$$D \xrightarrow{v}$$

$$\alpha(e) = -e$$

$$D \xrightarrow{v}$$

ω ?
 ω not well-matched
with perception:
“jumbler”

Correspondence example: elevation colormap

Data: signed elevation
relative to sea level

$$D \xrightarrow{v}$$

$$\alpha(e) = -e$$

$$D \xrightarrow{v}$$

diverging
colormap

ω : negate hue

Correspondence example: scatterplots

Data: % men vs women
employed as senior
managers in various
countries

$$D \xrightarrow{v}$$

α : decrease
gender gap
for one
country: EST

$$D \xrightarrow{v}$$

ω ? Not clear
how big that
change was

Correspondence example: scatterplots

Data: % men vs women employed as senior managers in various countries

α : decrease gender gap for one country: EST

add diagonal line
(%men = %women)
and support lines

ω : change in position along a common scale [Cleveland & McGill 1984]

2. Principle of Unambiguous Data Depiction

Important α map to obvious ω .

If $\omega=1$, then $\alpha=1$.

- **Expressiveness:** visualization shows all facts about data (and nothing more) [Mackinlay 1986]
- **Injectivity:** visualization preserves distinctness so viewer can invert it (read it) [Ziemkiewicz & Kosara 2009]
- If not v injective, α explicitly indicates the ambiguity:
 - α is the “confuser”

Unambiguity example: treemaps

$\omega=1$: α is
“confuser”
for treemaps

Unambiguity example: treemaps

$\omega \neq 1$ with
cushion
treemaps
[van Wijk & H.
van de Wetering
1999]

Unambiguity example: parallel coordinates

Unambiguity example: parallel coordinates

3. Principle of Representation Invariance

Visualization is invariant w.r.t
changes in data representation

If $\alpha=1$, then $\omega=1$.

- Underlying **data $D \neq$ representation R** of data
 - sets as lists, eigenvectors as vectors
 - **Invariantive:** Scale of measurement (nominal, ordinal, interval, ratio) limits permissible statistics [Stevens 1946]
 - If change h in representation is visible ($\omega \neq 1$):
 - h is the “hallucinator”

Invariance example: alpha-blended marks

Data: set of locations of taxi pickups & drop-offs

Invariance example: alpha-blended marks

Data: set of locations of taxi pickups & drop-offs

$\omega=1$ with
order-invariant
(commutative)
compositing

Invariance example: quiver plot

Invariance example: quiver plot

Summary of 3 Principles

- Visual-Data Correspondence
or else a **jumbler** α , or **misleader** ω

- Unambiguous Data Depiction
or else a **confuser** α

- Representation Invariance
or else a **hallucinator** h

References

- [Brehmer & Munzner 2013]: A multi-level typology of abstract visualization tasks. *IEEE TVCG.*, 19(12):2376–2385, 2013
- [Cleveland & McGill 1984]: W. S. Cleveland and R. McGill. Graphical perception: Theory, experimentation, and application to the development of graphical methods. *J. American Statistical Association*, 79(387):531–554, 1984.
- [Demiralp et al. 2014]: Visual embedding: A model for visualization. *IEEE CG&A.*, 34(1):10–15, 2014.
- [Gibson 1986]: J. J. Gibson. The Ecological Approach To Visual Perception, chapter 8: The Theory of Affordances. Lawrence Erlbaum Associates, 1986.
- [Mackinlay 1986]: J. Mackinlay. Automating the design of graphical presentations of relational information. *ACM Trans. Graph.*, 5(2):110–141, 1986.
- [Meyer et al. 2012]: The four-level nested model revisited: blocks and guidelines. In Proc. 2012 BELIV Workshop, pages 11:1–11:6, 2012.
- [Munzner 2009]: T. Munzner. A nested model for visualization design and validation. *IEEE TVCG.*, 15(6):921–928, 2009.
- [Stevens 1946]: On the theory of scales of measurement. *Science*, 103(2684):677–680, 1946.
- [Tversky et al. 2002]: B. Tversky, J. B. Morrison, and M. Betrancourt. Animation: can it facilitate? *Intl. J. Hum.-Comp. Stud.*, 57(4):247–262, 2002.
- [Ware 2012]: C. Ware. Information visualization: perception for design. Elsevier, 2012.
- [van Wijk & H. van de Wetering 1999]: Cushion treemaps: Visualization of hierarchical information. In Proc. Info. Vis., pp 73–78, 1999.
- [Ziemkiewicz & Kosara 2009]: C. Ziemkiewicz and R. Kosara. Embedding information visualization within visual representation. In Z. W. Ras and W. Ribarsky, editors, *Advances in Information and Intelligent Systems*, volume 251 of Studies in Computational Intelligence, pages 307–326. Springer, 2009.

Low-level
abstract tasks

Thanks to:

- New York Times (Amanda Cox, Mike Bostock, Derek Watkins, and Shan Carter) for Virginia Senate election data <http://www.nytimes.com/interactive/2014/11/04/upshot/senate-maps.html>
- Anonymous reviewers for constructive feedback
- Conversations with: Tamara Munzner, Stephen Ingram, Hadley Wickham, Çağatay Demiralp, Xavier Tricoche, and Thomas Schultz
- 2009 Dagstuhl Scientific Visualization Seminar 09251

Web page for paper, these slides, and eventually more:

- <http://AlgebraicVis.net>

and on Twitter! @algebraicvis