

IAT 355

Visual Analytics

Spatial visualization

Lyn Bartram

Some slides adapted from April Webster, 2008, CS 533, UBC

Given Space

- spatial semantics and relationships are of primary importance.
- Spatial layout is used as the **layout substrate**.
- Maps and GIS

SFU

IAT 355 | Spatial Visualization

T. Munzner, Visualization Analysis and Design.

2

]Geographic Information System (GIS)

- An "information system" that works with data referenced by spatial/geographic coordinates
- observations about spatial features, activities or events, definable in space as points, lines, or areas.
 - *Georeferencing and geocoding*
- link geographic location data with attribute data
 - ?find all left handed hockey players who play within 100 miles of Vancouver

SFU

IAT 355 | Spatial Visualization

3

dB for modeling and storing data

Tools for operating and displaying the data

Geographic Visualization (geovis)

- relatively new development in cartography
- Geovisualization essential to visual analytics

A GIS primer: spatial data

- Raster – Grid
 - “pixels”
 - a location and value
 - Satellite images and aerial photos are already in this format
- Vector – Linear
 - Points, lines & polygons
 - “Features” (house, lake, etc.)
 - Attributes
 - size, type, length, etc.

A GIS stores information as a collection of thematic layers that can be linked together by spatial location

- Layer is a collection of geographic objects that are alike or that have the same class
 - Same dimensionality
 - Association or Relationship
- Layers may be features or surfaces
 - Features have shape
 - Surfaces have numbers

Spatial/geographic data types

- Discrete objects
 - Points, lines, and areas
 - Biological organisms
 - Human-made objects
 - Countable
 - Persistent through time, perhaps mobile
- Fields
 - Properties that vary continuously over space
 - Value is a function of location
 - any attribute type, including direction

Georeferences

- Metric
 - measures of distance from fixed places
 - E.g., distance from the Equator or from the Greenwich Meridian
- Relative ordering
 - street addresses
- nominal
 - Place names do not involve ordering or measuring

SFU

IAT 355 | Spatial Visualization

8

Reference is either **explicit** (such as latitude and longitude coordinates), or **implicit** such as an address, road name, or postal code

Unique, linking information to exactly one location

Shared, so different users understand the meaning of a georeference

Persistent through time, so today's georeferences are still meaningful tomorrow

Georeference can be globally or locally unique

City Hall

Georeferences

- Postal/zip codes
- Linear measures
 - Point + offset
 - Roads, rivers, rail, etc
- Cadasters (property map boundaries)
- Latitude and longitude (several formats)

SFU

IAT 355 | Spatial Visualization

9

- Unless you are using a more sophisticated GIS API, most of the time you will not be dealing with all of these measures. But if you want to compute distance or area you will need to understand the underlying addressing system .
- Geographic coordinates are the earth's latitude and longitude system, ranging from 90 degrees south to 90 degrees north in latitude and 180 degrees west to 180 degrees east in longitude.
- A line with a constant latitude running east to west is called a *parallel*.
- A line with constant longitude running from the north pole to the south pole is called a *meridian*.
- The zero-longitude meridian is called the *prime meridian* and passes through Greenwich, England.
- A grid of parallels and meridians shown as lines on a map is called a *graticule*.

Case 1: THE I2Sim project (JIIRP)

- Goal: investigate interdependencies between infrastructures and the consequent effects in an earthquake
- Test case: UBC campus

SFU

IAT 355 | Spatial Visualization

10

Case 2: Spatial storytelling Human Terrain Visual Analytics

Bike use and bike systems in London and the UK

SFU

IAT 355 | Spatial Visualization

11

Case 2: Real-time monitoring Human Terrain Visual Analytics

Bike use and bike systems in London and the UK

12

Map design: Principles

- Visual contrast
- Legibility
 - Familiar conventions
 - Features
- Figure-ground
- Hierarchical organization
- Balance
 - Visual weight
 - Visual direction

Contrast

Inappropriate Contrast

Appropriate Contrast

Howard, Cartographic Design, American River College

SFU

IAT 355 | Spatial Visualization

14

Map on the left lacks appropriate contrast in four respects

Lightness and size of thematic symbols

Size of lines (line width)

Type size

Difference between the mapped area and the background

Legibility: Gestalt principles

- Closure
- Common Fate
- Continuity
- Figure-Ground
- Proximity
- Similarity
- Smallness/Area
- Symmetry

Howard, *Cartographic Design*, American River College

SFU

IAT 355 | Spatial Visualization

15

Methods of representation

Marks

- Line
- Point
- Polygon
- Area
- Surface

Channels

- Colours
- Thickness
- Size
- Texture
- Orientation

SFU

IAT 355 | Spatial Visualization

16

Visual variables

Area	Line	Point
Lightness:		
Water use levels	Pedestrian traffic	Water use levels
Saturation:		
Size:		
	Vehicle traffic	
Spacing:		

SFU

IATC Quantitative Visualization

Area	Line	Point
Hue:		
Land use	Land use	Services
Shape:		
Arrangement:		
Orientation:		

Qualitative

17

Legibility: Visual variables

Must be learned!

- Quantitative (interval,ratio) Magnitude tasks

Visual Variables for Quantitative Phenomena					
	Point	Linear	Areal	2½-D	True 3-D
Spacing	○ ○ ○	— — —	 	 	
Size	• • •	— — —	████████ ████████ ████████	████████ ████████ ████████	████████ ████████ ████████
Perspective Height	 	— — —	 	 	None Possible

Color Visual Variables for Quantitative Phenomena					
	Point	Linear	Areal	2½-D	True 3-D
Hue	Yellow Orange Red	— — —	Yellow Orange Red	Yellow Orange Red	Yellow Orange Red
Lightness	White White Black	— — —	White White Black	White White Black	White White Black
Saturation	White White Black	— — —	White White Black	White White Black	White White Black

SFU

IAT 355 | Spatial Visualization

Howard, Cartographic Design, American River College

18

Legibility: Visual variables

- Qualitative/nominal Identity tasks

Visual Variables for Qualitative Phenomena					
	Point	Linear	Areal	2½-D	True 3-D
Orientation	◆ ■ ▲			None Recommended	
Shape	● ■ ★			None Recommended	
Arrangement	● ■ ●			None Recommended	

Color Visual Variables for Qualitative Phenomena					
	Point	Linear	Areal	2½-D	True 3-D
Hue	● ● ●				None Recommended

- Differentiate major characteristics (water, land)
- Use familiar symbols!
- Limit complexity

Howard, Cartographic Design, American River College

SFU

IAT 355 | Spatial Visualization

19

Legibility: Metadata Elements

- Graticules (grids)

- Scale

- orientation

SFU

IAT 355 | Spatial Visualization

20

Figure-Ground

Poor Figure-Ground

OK Figure-Ground

Good Figure-Ground

MacEachren 1994. © 1994 Association of American Geographers

SFU

IAT 355 | Spatial Visualization

21

objects that stand out in the field are seen as figures

FIGURE-GROUND

- To accentuate points and/or lines
 - Make the points or lines *darker* than their surroundings

Base information has been lightened through “screening”

SFU

IAT 355 | Spatial Visualization

22

objects that stand out in the field are seen as figures

FIGURE-GROUND

- To accentuate areas
 - Make the area *lighter* than its surroundings

23

FIGURE-GROUND

- Making an area lighter than its surroundings is not always appropriate
 - When the mapped area is dense with areal thematic symbols (esp. when color is limited to shades of gray)

SFU

IAT 355 | Spatial Visualization

Areal thematic symbols provide enough contrast between the mapped area and its surroundings

Gray background might be confused with thematic symbols

24

FIGURE-GROUND

- Multiple layers of importance can be represented
 - Features can be assigned relative importance, based on relative proximity to the map user

Circles act as figures in relation to countries (which act as ground)

Countries, while subordinate to circles, act as figures in relation to water (which acts as ground)

Countries appear further away than circles, yet closer than water

25

A special case of figure-ground accentuating a lighter area

The “ground” is water

FIGURE-GROUND

- Alternative methods of establishing figure-ground that accentuates areas
 - Imposition on a graticule
 - Vignette

SFU

IAT 355 | Spatial Visualization

26

Visual Hierarchy

Inverted (incorrect) Visual Hierarchy

Based on an Inverted Intellectual Hierarchy

- Frame and neat lines
- Data source and notes
- Scale and north arrow
- Base information
- Title, subtitle, and legend
- Thematic symbols and type

Howard, Cartographic Design, American River College

27

Visual Hierarchy

Correct Visual Hierarchy

Based on a Correct Intellectual Hierarchy

- Thematic symbols and type
- Title, subtitle, and legend
- Base information
- Scale and north arrow
- Data source and notes
- Frame and neat lines

28

Map types

Point data

- Dot
- Graduated dot
- Symbol
- Icon/glyph

Area data

- Chloropleth
- Area qualitative
- Stepped surface
- Hypsometric

Line data

- Network
- Flow
- Isopleth

Geometry

- Projections

SFU

IAT 355 | Spatial Visualization

29

Reference and topographical maps

SFU

IAT 355 | Spatial Visualization

30

These are the traditional maps we are all accustomed to. Note that the basic principles of map design have been respected here, but most if not all of the data is directly associated with geography itself.

Point Data

Dot distribution maps

- dots to show quantity in given areas

Wheatear bird breeding, UK, 2008

SFU

IAT 355 | Spatial Visualization

31

Point Data

Symbol maps (*graduated symbol*)

- Symbols → value

Icon / picture maps

Point Data

SFU

IAT 355 | Spatial Visualization

33

Here we have both categorical (icon or glyph) and value meaning

Point Data

Multivariate symbol/ glyph maps

SFU

IAT 355 | Spatial Visualization

34

Line Data

Network Maps

<http://www.360.net> <http://www.luxembourg.co.uk/pics/railnetw.jpg>

Line Data

Flow Map: Europe Internet Traffic

www.cybergeo.org

SFU

IAT 355 | Spatial Visualization

36

Isopleth maps

- Isolines:
 - A line on a map, chart, or graph connecting points of equal value
 - Contour lines
 - Isosurface
 - 3D surface connecting “slices” of equal value

Isolines showing temperature values
oliviasmapcatalog.blogspot.ro/2012/03/isotherms.html

Visualization of NEXRAD data for the May 22, 2011 Joplin, MO tornado overlaid on Google Earth: [NOAA](#)

IAT 355 | Spatial Visualization

Area Data

Chloropleth Maps

- Nominal
 - Ownership
 - Electoral vote
- Quantitative
 - %

Most common infovis map !

SFU

IAT 355 | Spatial Visualization

38

Most common inforvis maps. Each area/region filled with colour or texture representing some variable

Area Data

2002-2003 High School Graduation Rates

SFU

IAT 355 | Spatial Visualization

39

My favourite chloroplet map

Area Data

Area Qualitative Map

<http://www.townofbrighton.org/>

Fig. 2

SFU

IAT 355 | Spatial Visualization

41

Stepped Surface

SFU

IAT 355 | Spatial Visualization

42

Point Data

Advantages of dot maps

- easy to understand
 - show varying density
- dot placement relates to the distribution of other phenomena:
 - a dot map of crop acreage would not place dots in urban areas, a dot map of population would cluster dots near urban areas, etc..

SFU

IAT 355 | Spatial Visualization

43

Dot maps

- Can overlay on other mapping feature such as area
- Good for complex maps

Luxury Cars and Per Capita Income

Per Capita Personal Income in 2002

■ \$33,742 to \$42,891 (2 counties)
■ \$27,666 to \$33,741 (17 counties)
■ \$24,541 to \$27,665 (32 counties)
■ \$21,882 to \$24,540 (28 counties)
■ \$19,382 to \$21,881 (13 counties)

One dot equals approximately 50 registered cars in 2003

■ Porsche (3,747 total cars)
■ Jaguar (4,539 total cars)
■ BMW (19,928 total cars)
■ Mercedes (20,460 total cars)

Source: U.S. Bureau of Economic Analysis and Indiana Bureau of Motor Vehicles
Indiana Business Research Center, Kelley School of Business, Indiana University, June 2004

SFU

IAT 355 | Spatial Visualization

44

Point Data

Height field (dot) maps

bers.

80% of the U.S. population lives in a metropolitan area. Top five population centers are numbered

SFU

IAT 355 | Spatial Visualization

45

Height fields are often used with dot maps to redundantly show value when overplotting is an issue.

There are obvious disadvantages, as now we have occlusion in 2.5D – perspective distortion. If what we want is to only emphasize a few great differences this can alleviate the density issues of dot and symbol maps, but it needs to be used with great caution.

Point Data

Disadvantages of dot maps

- There is a human tendency to underestimate density
 - Dot map density is difficult to accurately calculate
- If dots get too dense, it is difficult to read
- Dot placement is critical – if jittered, pattern is less meaningful

Point Data

Advantages of symbol maps

- Easiest to make
- Show actual point of data occurrence
- Show absolute values
- Symbol can be multidimensional (glyph)

Crowdsourced repair reporting, FixMyStreet.com

SFU

IAT 355 | Spatial Visualization

47

Point Data

Disadvantages of symbol maps

- Densities and ratios hard to show
- overplotting

SFU

IAT 355 | Spatial Visualization

48

Even with only one hue, overplotting makes understanding relative values difficult.

Point Data

Disadvantages of icon maps

- Difficult to tell relations between different symbol values
 - Between
 - Among

SFU

IAT 355 | Spatial Visualization

50

Advantages of chloropleth map

- easy way to visualize how a measurement varies across an area.
- Qualitative and quantitative
- Good for defining regions (as in an election map)
- appropriate for indicating differences in land use, like the amount of recreational land or type of forest cover.

SFU

IAT 355 | Spatial Visualization

51

Area Data

Disadvantages of chloropleth map

- gives a false impression of abrupt change at the boundaries of shaded units.
- It can be difficult to distinguish between different shades in the maps.
 - problems with induction (e.g.: even though not everyone voted Republican in a state, when they color it red on a map on TV it LOOKS like everyone did)

SFU

IAT 355 | Spatial Visualization

52

Correct data choice is critical

Population

Total Population of 2000 Census Block Groups Population Density of 2000 Census Block Groups

Population Density

SFU

IAT 355 | Spatial Visualization

53

A common error in choropleths is the use of raw data values to represent magnitude rather than normalized values to produce a map of densities.[3] This is problematic because the eye naturally integrates over areas of the same color, giving undue prominence to larger polygons of moderate magnitude and minimizing the significance of smaller polygons with high magnitudes. Compare the circled features in the maps at right

Darker colors are perceived as greater in magnitude

Line Data

Advantages of iso maps

- Good for showing gradual change over space
- avoid the sudden changes which boundary lines produce.
 - Temperature, for example, temperature exists at every point (is continuous)

SFU

IAT 355 | Spatial Visualization

54

Line Data

Disadvantages of iso maps

- not suited for showing discontinuous or 'patchy' distributions
-
- A large amount of data is required for accurate drawing
- Differences not seen in small regions

SFU

IAT 355 | Spatial Visualization

55

Projections

SFU

IAT 355 | Spatial Visualization

56

: how can a flat map describe locations on a sphere/ellipse?

Projections

- Any projection must distort the Earth in some way
- Two types of projections are important in GIS
 - *Conformal* property:
 - *Equal area* property:
 - Both types of projections will generally distort distances
 - CAN'T HAVE BOTH

Conformal : Shapes of small features are preserved: anywhere on the projection the distortion is the same in all directions

Equal area: Shapes are distorted, but features have the correct area

Projections

The familiar may be misleading

SFU

IAT 355 | Spatial Visualization

58

Greenland appears larger than Africa, when in reality Africa's **area** is 14 times greater and Greenland's is comparable to Algeria's alone

Cartograms

- Any projection is a distortion

SFU

IAT 355 | Spatial Visualization

59

A **cartogram** is a map in which some thematic mapping variable – such as travel time, population, or Gross National Product – is substituted for land area or distance

Cartograms

- Geometry or spatial layout is distorted to represent a variable (quantitative)
- show the amount of something by increasing or decreasing the size of the area in which the “something” is found

Save money. Live better.

SFU

STARBUCKS COFFEE

60

Cartograms

- Population

Mark Newman, [Cartograms](#), 2009

SFU

IAT 355 | Spatial Visualization

61

A **cartogram** is a map in which some thematic mapping variable – such as travel time, population, or Gross National Product – is substituted for land area or distance

Cartograms

- GDP

Mark Newman, [Cartograms](#), 2009

SFU

IAT 355 | Spatial Visualization

62

Cartograms

- Good at showing relationships between attributes of spatial units
- emphasizes weights and concentrations
- provocative
- Distortions are difficult to parse/decode for accurate value
- comparative judgments are difficult (as opposed to more geometrically defined areas that can be decomposed into singular spatial features)

Area variability means comparisons are difficult because they are involve both the typical problems of area calculation as well as the complexity of the area outlines.

Making maps: philosophy

Phenomena are all the stuff in the real world. **Data** are records of observations of phenomena. Maps show us data, not phenomena. Carefully consider the data you are mapping, how they relate to the stuff in the world, how they are similar, how they are different, and how that may affect our understanding of the phenomena.

--John Krygier and Denis Wood, *Making Maps*, Third Edition. 2016