

Mapping

Scientific Visualization – Summer Semester 2021

Jun.-Prof. Dr. **Michael Krone**

Contents

- Effectiveness of mappings
- Mapping to positional quantities
- Mapping to shape
- Mapping to color
- Mapping to texture
- Other mappings
- Glyphs

Focus:
Second step of visualization pipeline

Approaches for Visual Mappings

- Till now just pure numbers
- **Example:** weather report

Approaches for Visual Mappings

- **Example:** weather report (cont.)

what we have

Location	Precip.
Stuttgart	10 mm
Tübingen	18 mm
Ulm	14 mm
...	
Beuren	12 mm
...	

what we would like to have

→ **Mapping**

Transferring numerical values into graphical primitives/attributes

Mapping

- Mapping from (filtered/preprocessed) visualization data to renderable representation
- **Most important part of visualization**
- Possible visual representations
 - Position
 - Size
 - Orientation
 - Shape
 - Brightness
 - Color (hue, saturation)
 - ...

Focus:
Second step of visualization pipeline

Mapping – Marks and Channels

- Building Blocks of Visualizations [Munzner, 2014]

- **Marks** are basic graphical elements, **Channels** control appearance of marks

Marks:

0D – point

1D – line

2D – area

3D – volume

Channels:

④ Position

→ Horizontal

→ Vertical

→ Both

④ Color

④ Shape

④ Tilt

④ Size

→ Length

→ Area

→ Volume

Effectiveness of Mappings

- Efficiency and effectiveness depends on input data
 - Nominal
 - Ordinal
 - Quantitative
- Good visual design
 - Based on psychology and psychophysics
- Psychological investigations to evaluate the appropriateness of mapping approaches

Effectiveness of Mappings

- Many different mapping approaches exist
- Dependent on type of data
- Overview of data attributes (recapitulation):
 - Data domain
 - 0D, 1D, 2D, 3D, ...
 - Data type
 - Scalar, vector, tensor, multivariate
 - Range of values
 - Qualitative (non-metric scale)
 - *Ordinal* (order relation exists) or *Nominal* (no order relation exists: pairs are equal or not equal)
 - Quantitative
 - Data structure

Effectiveness of Mappings

- **Example:** Effectiveness of motion perception and color design

Effectiveness of Mappings

- Effectiveness of visual variables
 - According to Mackinlay [J. Mackinlay: Automating the design of graphical presentations of relational information. ACM TOG, 5(2), 110-141, 1986]

Fig. 15. Ranking of perceptual tasks. The tasks shown in the gray boxes are not relevant to these types of data.

Effectiveness of Mappings [Munzner, 2014]

→ **Magnitude Channels: Ordered Attributes**

→ **Identity Channels: Categorical Attributes**

- **Expressiveness principle**
 - match channel and data characteristics
- **Effectiveness principle**
 - encode most important attributes with highest ranked channels

Mapping to Positional Quantities

- Mapping to positional quantities:
 - Position
 - Size
 - Orientation
 - Geometric mapping
 - Typically, very effective visual parameters
 - Generic diagram methods
- Scientific Visualization: “*spatial data*”
i.e., data with inherent spatial reference

Mapping to Positional Quantities

- Point diagrams
- e.g. *Scatter Plots*: visual recognition of correlations

Mapping to Positional Quantities

- Line and curve diagrams:
 - Effective perception of differences in
 - Position and Length

Mapping to Positional Quantities

- Bar graph:
 - Discrete independent variable (domain): nominal/ordinal/quantitative
 - Quantitative dependent variable (data)

Mapping to Shape

- Especially useful for data with direct relationship to locations
 - Convey spatial structures
- **Examples**
 - Isolines (contour lines)
 - Function graphs (function plots)
 - Height fields

→ See chapter “*Scalar field visualization*”
- Direct encoding of qualitative data
 - Typically in the form of glyphs (see later)

Mapping to Color

- Color = a retinal variable
 - Can be combined with other mapping techniques
- Very important mapping technique
 - Very strong visual channel → *People love color!*
 - People are used to various color codings, e.g.:
 - warm = red, cold = blue
 - ok = green, not ok = red
 - Traffic lights

Mapping to Color

- Issues:
 - What kind of data can be color-coded?
 - What kind of information can be efficiently visualized using color?
- Areas of application
 - Provide information coding
 - Designate or emphasize a specific target in a crowded display
 - Provide a sense of realism or virtual realism
 - Provide warning signals or signify low probability events
 - Group, categorize, and chunk information
 - Convey emotional content
 - Provide an aesthetically pleasing display

Mapping to Color

- Possible problems:
 - Distracts the user when inadequately used
 - Dependent on viewing and stimulus conditions
 - Ineffective for color deficient individuals (use redundancy)
 - Results in information overload
 - Unintentional conflict with cultural conventions
 - Causes unintended visual effects and discomfort

Mapping to Color

- Nominal data
 - Colors need to be distinguished
 - Localization of data
 - Around 8 different basis colors
- *Colors and perception covered in more detail in "Visualization of Biological Data"*

<https://www.everypixel.com/image-277790899799948627>

Mapping to Color

- Ordinal and quantitative data
 - Ordering of data should be represented by ordering of colors
 - Psychological aspects
 - $x_1 < x_2 < \dots < x_n \rightarrow E(c_1) < E(c_2) < \dots < E(c_n)$
- Color coding for scalar data
 - Assign to each scalar value a different color value
 - Assignment via **transfer function T**
 - $T : \text{scalar value} \rightarrow \text{color value}$
 - Code color values into a color lookup table

Mapping to Color

- Linear transfer function for color coding
 - Specify colors for f_{min} and $f_{max} \rightarrow (R_{min}, G_{min}, B_{min})$ and $(R_{max}, G_{max}, B_{max})$
 - Linearly interpolate between them

$$f \rightarrow \frac{f_{max} - f}{f_{max} - f_{min}} (R_{min}, G_{min}, B_{min}) + \frac{f - f_{min}}{f_{max} - f_{min}} (R_{max}, G_{max}, B_{max})$$

Mapping to Color

- Pre-shading vs. post-shading
 - Pre-shading
 - Assign color values to original function values (e.g., at nodes of a cell)
 - Interpolate between color values (within a cell)
 - Post-shading
 - Interpolate between scalar values (within a cell)
 - Assign color values to interpolated scalar values

Mapping to Color

- Different color spaces lead to different interpolation functions
- In order to visualize (enhance/suppress) specific details, non-linear color lookup tables are needed
- Gray scale color table
 - Intuitive ordering
- Rainbow color table
 - Less intuitive, perceptual issues
- Other color tables
 - Temperature ("black body radiation"/inferno)
 - Plasma
 - Viridis

→ Perceptually uniform sequential color maps

Mapping to Color

- Bivariate and trivariate color tables are problematic:
 - No intuitive ordering
 - Colors hard to distinguish
- Many more color tables for specific applications
- Design of good color tables depends on psychological / perceptual issues
- Often interactive specification of transfer functions to extract important features

Mapping to Color: How to Choose Colors

- Recommended Web tools:
 - Color Brewer (<http://colorbrewer2.org/>)
 - Adobe Color Wheel (<https://color.adobe.com/de/create/color-wheel>)
 - Colorgorical (<http://vr1.cs.brown.edu/color>)

Example: Molecular Visualization

- Input Data:
 - Atom positions: $p_i = (x, y, z) \in \mathbb{R}^3$
 - Element → also determines atomic radius: $r_i \in \mathbb{R}$
 - Atomic (covalent) bonds: $b_{ij} = (i, j) \in \mathbb{N}^2$
→ Bond between atom i and atom j
- Visualization / Mapping:
 - Depict atoms as spheres s_i at position p_i
 - Radius $r_{s_i} = r_i \cdot k$; $k \in [0,1]$ or fixed radius $r_{s_i} \ll r_i$
 - Bonds depicted by lines or thin cylinders
 - Coloring by element (CPK color table)

Mapping to Texture

- Main parameters for texture
 - Orientation
 - Size
 - Contrast
- Alternatively [Tamura 78]:
 - Coarseness
 - Roughness
 - Contrast
 - Directionality
 - Line-likeness
 - Regularity

[C. Ware, Information Visualization]

Mapping to Texture

- Goal:
 - Avoid visual “crosstalk” (visual mixup of independent variables)
 - “Orthogonal” perceptual channels
- Restricts range of parameters
 - e.g., approximately 30° difference in orientation needed to distinguish textures
- Main application for textures: nominal data
- Some applications for direct visualization of orientations

Mapping to Texture

- Stochastic texture models:
 - LIC (Line Integral Convolution) for vector field visualization (*see later*)

- Structural models
 - Procedural description of texture generation
 - e.g., Lindenmayer systems (L-systems)

Other Mappings

- More advanced mappings possible
 - Examples for other visual variables
 - Motion
 - Blink coding
 - Explicit use of 3D
- Multiple attributes
 - Typical combination of attributes:
 - Geometric position, e.g. height field
 - Color: saturation, intensity, tone
 - Texture
- Perceptual issues, e.g., color perception, Gestalt laws,...
- Issue: Interference?

Gestalt laws: Closure

Mapping to Glyphs

- Glyphs and icons
 - Small independent visual object
 - Consist of several components
 - Encodes data values
- Features should be easy to distinguish and combine
- Icons should be separated from each other
- Mainly used for multivariate discrete data

Glyphs

- Multi-dimensional coding
 - Perceptual independence?
 - **Integral** display dimensions
 - Two or more attributes perceived holistically
 - **Separable** dimensions
 - Separate judgments about each graphical dimension
- *Simplistic classification, with a large number of exceptions and asymmetries*

More integral coding pairs

[C. Ware, Information Visualization]

More separable coding pairs

Glyphs

- Interesting graphical attributes for basic glyph design
[according to C. Ware, Information Visualization]

Visual variable	Dimensionality
Spatial position of glyph	3 dimensions: X, Y, Z
Color of glyph	3 dimensions: defined by color opponent theory
Shape	2–3? dimensions unknown
Orientation	3 dimensions: corresponding to orientation about each of the primary axes
Surface texture	3 dimensions: orientation, size, and contrast
Motion coding	2–3? Dimensions largely unknown, but phase may be useful
Blink coding: The glyph blinks on and off at some rate	1 dimension

Glyphs

Stick-figure icon [Picket & Grinstein 88]

- 2D figure with 4 limbs
- Coding of data via
 - Length
 - Thickness
 - Angle with vertical axis
- 12 attributes
- Exploits the human capability to recognize patterns/textures

Glyphs

Stick-figure icon [Picket & Grinstein 88]

Glyphs

- Circular icon plots:
 - Star plots
 - Sun ray plots
 - etc...
- Follow a “spoked wheel” format
- Values of variables are represented by distances between the center (“hub”) of the icon and its edges

<https://www.americanscientist.org/article/circular-visualizations>

Glyphs

- Star glyphs [Fienberg: *Graphical methods in statistics*. Am. Stat., 33, 1979]
 - A star is composed of equally spaced radii, stemming from the center
 - The length of the spike is proportional to the value of the respective attribute
 - The first spike/attribute is to the right
 - Subsequent spikes are counter-clockwise
 - Ends of rays are connected by a line

Glyphs

- Sun ray plots
 - Similar to star glyphs/plots
 - Underlying star-shaped structure

Glyphs

- Chernoff faces/icons [Chernoff: The use of faces to represent points in k-dimensional space graphically. J. Am. Stat. Assoc., 68, 1973]
- Each facial feature represents one variable
- Human ability to distinguish small features in faces

Glyphs

- Chernoff faces/icons
- Possible assignment in the decreasing order of importance:
 - Area of the face
 - Shape of the face
 - Length of the nose
 - Location of the mouth
 - Curve of the smile
 - Width of the mouth
 - Location, separation, angle, shape, and width of the eyes
 - Location of the pupil
 - Location, angle, and width of the eyebrows
- Coding of 15 attributes
- Additional variables could be encoded by making faces asymmetric

Glyphs

- Chernoff faces/icons (Examples)

Glyphs

- Face morphing

[Alexa, Müller: *Visualization by Metamorphosis*, Visualization, 1998]

- Ross-Chernoff Glyphs

[Correll: *Ross-Chernoff Glyphs Or: How Do We Kill Bad Ideas in Visualization?*, CHI, 2018]

- "[...] extend and improve Chernoff faces by merging them with the work of landscape painter Bob Ross [...]"

→ **Provocative Joke:** "[...] obviously a bad idea, yet it is difficult to precisely articulate why [...]"
→ *Adding complexity is not always helpful*

Example: Glyph Design & Scalability

- Design of a glyph encoding 20 parameters

Duffy, Thiyyagalingam, Walton, Smith, Trefethen, Kirkman-Brown, Gaffney, Chen, "Glyph-Based Video Visualization for Semen Analysis," *IEEE Trans. Vis. Comput. Graphics* 21(8), 2015.

Example: Dipole Glyphs

- Molecular Simulation of cracks on the atomic scale
 - Mechanical forces lead to cracks in the simulated material
 - Cracks lead dipole moments and fractional anisotropy
 - **Arrow glyphs:** orientation + length of dipole moment (color shows direction)

Grottel, Beck, Müller, Reina, Roth, Trebin, Ertl, "Visualization of Electrostatic Dipoles in Molecular Dynamics of Metal Oxides,"
IEEE Trans. Vis. Comput. Graphics 18(12), 2012

Example: Dipole Glyphs

- Molecular Simulation of Lennard-Jones potentials
 - Two Lennard-Jones centers → pair of spheres with radii of respective atoms
 - Mapping of charges (red and green cylinder) → rod magnet metaphor
 - Distance between Lennard-Jones centers
 - Length of cylinder: charge

Reina, T. Ertl, "Hardware-Accelerated Glyphs for Mono- and Dipoles in Molecular Dynamics Visualization," IEEE Visualization, 2005.

Summary

- Mapping of data to visual attributes
 - Most important step of the vis pipeline:
→ how to express data visually?
 - Marks and channels
 - Effectiveness of mappings
 - Examples: Mapping to position, shape, color, texture,...
- Glyphs
 - Rest of this lecture: different types of mappings and corresponding rendering techniques

Focus:
Second step of visualization pipeline

NEXT CHAPTER:

Visualization of Scalar Fields

