

Interactive Information Visualization

How to make "a picture [...] worth a thousand words"

Renaud Blanch <blanch@imag.fr>

Université Joseph Fourier, Polytech'Grenoble & UFR IM²AG

january 2014

General information

Course objectives

After following this course, you will be able to:

- **know** the scientific foundations of InfoVis;
- **analyze** data sets using visualization techniques; and
- **build** visualization that convey information and ideas.

General information

Planning

Only **four lectures** ($4 \times 1.5\text{h}$), *i.e.*, a short introduction to the domain:

- Introduction, Human visual perception;
- The visualization pipeline, Data types, Seminal works;
- Trees and graph visualization; and
- Tabular data and time series, InfoVis toolkits.

General information

Online ressources

Home page for the class:

<<http://mosig.imag.fr/ClassNotes/UIS-AHCI>>

Problem

Q: What is the **best channel to convey information** to a human?

A: **Vision** because:

- **highest bandwidth** sense ($\approx 100 \text{ MBs}^{-1}$, then ears $< 100 \text{ bs}^{-1}$);
- **extends** memory and cognition;
- people **think visually**.

"Pre-attentive" perception

Find the **blue** dot...

...in **constant time**, no matter the number of red dots!

"Pre-attentive" perception (cont.)

Find the **square** dot...

... in **constant time**, no matter the number of circles!

Overview

Anscombe's Quartet (1973)

Four **data sets**:

I		II		III		IV	
x	y	x	y	x	y	x	y
10	8.04	10	9.14	10	7.46	8	6.58
8	6.95	8	8.14	8	6.77	8	5.76
13	7.58	13	8.74	13	12.74	8	7.71
9	8.81	9	8.77	9	7.11	8	8.84
11	8.33	11	9.26	11	7.81	8	8.47
14	9.96	14	8.10	14	8.84	8	7.04
6	7.24	6	6.13	6	6.08	8	5.25
4	4.26	4	3.10	4	5.39	19	12.50
12	10.84	12	9.13	12	8.15	8	5.56
7	4.82	7	7.26	7	6.42	8	7.91
5	5.68	5	4.74	5	5.73	8	6.89

Overview

Anscombe's Quartet (1973) (cont.)

... having the exact **same statistical properties**:

- number of observations (n): 11
- mean of the x 's (\bar{x}): 9.0
- mean of the y 's (\bar{y}): 7.5
- equation of regression line: $y = 3 + 0.5x$
- sums of squares of $x - \bar{x}$: 110.0
- regression sums of squares: 27.50 (1 d.f.)
- residual sums of squares of y : 13.75 (9 d.f.)
- Multiple R^2 : 0.667

Overview

Anscombe's Quartet (1973) (cont.)

figure 1 : Anscombe's quartet plotted.

Visual thinking

"A picture is worth a thousand words"

— anonymous, 1911

"Un petit dessin vaut mieux qu'un long discours"

— Napoléon Bonaparte, 18xx

Visual thinking (cont.)

figure 2 : Charles Minard's 1869 chart showing the number of men in Napoleon's 1812 Russian campaign army, their movements, as well as the temperature they encountered on the return path.

Overview

Communication

figure 3 : Hans Rosling's <Gapminder world>.

Information Visualization

InfoVis

*"The use of **computer-supported, interactive visual representations** of data to **amplify cognition**"*

— Card, Mackinlay & Shneiderman, 1998

Many fields are involved:

- **graphics** (millenniums of history)
- **cognitive psychology** (centuries of history)
- **Human-computer interaction** (decades of history)

Scientific Visualization

SciViz

Visualization of data sets captured from real world, having a **given spatialization**.

Key differences:

- continuous math vs. discrete math
- limited set of application domains
- smaller design space

Challenges

- **scale**: what is a *large* dataset?
- **diversity**: what is *information*?

Human visual system

Simplified model

Visual perception is a **two stage process**:

- a **parallel** extraction of **low-level** properties; then
- a **sequential goal-directed** processing.

Human visual system

Pre-attentive processing

Parallel processing by the retina (bottom-up) of:

- orientation;
- color;
- texture;
- movement;
- etc.

Pre-attentive processing (cont.)

The Feature-Integration Theory of Attention

[Treisman & Gelade, 1980] can be seen as a **limit case** of **Visual Search and Attention: a Signal Detection Theory Approach** [Verghese, 2001].

- A. Treisman and G. Gelade. A Feature-Integration Theory of Attention. In Cog. Psycho., vol. 12, 97–136, 1980.
- Preeti Verghese. Visual Search and Attention: a Signal Detection Theory Approach. In Neuron, vol. 31, 523–535, 2001.

Human visual system

Goal-directed processing

Sequential processing by upper level in the brain (top-down):

- object segmentation;
- object identification;
- etc.

Human visual system

Eye anatomy

figure 4 : Right eye.

Human visual system

Acuity

figure 5 : Density of receptors.

Human visual system

Visual field

figure 6 : Binocular visual field.

Human visual system

Summary

figure 7 : Your central visual field <<http://xkcd.com/1080/>>.

Gestalt psychology

Gestalt psychology (192X)

figure 8 : "My wife and my mother-in-law." (1915)

Gestalt psychology

Gestalt psychology (192X) (cont.)

The *Gestalt* psychology is a **theory of perception** that is often summed up by:

"The whole is other than the sum of the parts"

— Kurt Koffka (1922)

Gestalt psychology

Gestalt psychology (192X) (cont.)

The *Gestalt* psychology notably describes the **perception of forms** by the visual system. It relies on four principles:

- **Emergence;**
- **Reification;**
- **Multistability;** and
- **Invariance.**

It also describes our visual perceptions by a **set of laws**.

Gestalt psychology

Emergence

figure 9 : emergence

Gestalt psychology

Emergence (cont.)

Emergence

The **global perception** can **not** be explained by the sum of its parts.

Gestalt psychology

Reification

figure 10 : reification

Gestalt psychology

Reification (cont.)

Reification

The **perception** contains **more spatial information than the stimulus** on which it is based: part of the perception is generated.

Gestalt psychology

Multistability

figure 11 : multistability

Gestalt psychology

Multistability (cont.)

Multistability

Ambiguous stimuli can generate different perceptions but they can not coexist simultaneously.

Gestalt psychology

Invariance

figure 12 : invariance

Gestalt psychology

Invariance (cont.)

Invariance

Objects are recognized independently of various variations, such as geometrical transformations, lighting, etc.

Gestalt psychology

Gestalt laws of grouping

figure 13 : grouping of dots (illustration from <Laws of Organization in Perceptual Forms (1923)>).

The **laws of grouping** state how **low-level perceptions** are grouped **into higher-level objects**.

Gestalt laws of grouping (cont.)

Good *Gestalt (Prägnanz)*

We tend to order our experience in a manner that is regular, orderly, symmetric, and simple.

Proximity

Objects that are close tend to be perceived as a group.

Similarity

Objects that are similar (in shape, color, shading, etc.) tend to form a group.

Closure

The perception fills gaps in stimuli.

Gestalt psychology

Gestalt laws of grouping (cont.)

Symmetry

Objects with symmetric disposition tend to be perceived as forming a whole.

Common Fate

Objects evolving together are perceived as a group.

Continuity

Ambiguous stimuli are perceived preferentially with the interpretation that is the most continuous.

Past Experience

We group things we have learned to group (e.g. letters in cursive writing)

The Visual Information-Seeking Mantra

The **Visual Information-Seeking Mantra** [Shneiderman, 1996]:

- **Overview first,**
 - **Zoom and filter, then**
 - **Details-on-demand.**
-
- Ben Shneiderman. The Eyes Have It: A Task by Data Type Taxonomy for Information Visualizations. In Proc. Visual Languages, 336–343, 1996.

Visual mapping

The Information Visualization Pipeline

figure 14 : InfoVis pipeline [Chi & Riedl, 1998].

- E. Chi and J. Riedl. An Operator Interaction Framework for Visualization Systems. In proc. InfoVis'98, 63–70, 1998.

Visual mapping

Data

Several taxonomies of **data types**, e.g., [Card & Mackinlay, 1997]:

- **Nominal** (identity)
 - **Ordered** (comparison)
 - **Quantitative** (differences, ratios)
-
- S. Card and J. Mackinlay. The Structure of the Information Visualization Design Space. In proc. InfoVis'97, 92–99, 1997.

Visual mapping

Graphic variables

LES VARIABILITÉS DE L'IMAGE

LES VARIABLES DE SÉPARATION

figure 15 : Graphic variables [Bertin, 1967].

- Jacques Bertin. Sémiologie graphique. 1967.

Visual mapping

A note on color

Color is a 3D space, with different parametrizations.

The **color opponent process model** [Ware, 2000] is the most "psychophysical":

- **black-white** (luminance = red + green)
 - **red-green**
 - **yellow-blue** (luminance – blue)
-
- C. Ware. Information visualization. 2000.

Visual mapping

Guidelines for mapping

figure 16 : Variable properties [Bertin, 1967].

Visual mapping

Guidelines for mapping (cont.)

figure 17 : Suitability of variables [Mackinlay, 1986].

- J. Mackinlay. Automating the Design of Graphical Presentations of Relational Information. *ACM Trans. Graph.* 5(2): 110–141, 1986.

Visual mapping

Design space for mapping

Name	D	F	D'	X	Y	Z	T	R	-	[]	CP
Year	Q	>	Q	P							
Quality	Q	>	Q		P						
Type	N	>	N				C				
Title	O	sl>									
Actor	O	sl>									
Actress	O	sl>									
Director	O	sl>									
Length	Q	br>									
Rating	N	br>									

figure 18 : Characterization of Film finder [Card & Mackinlay, 1997].

Visualization zoo

Taxonomy of networks

figure 19 : Taxonomy of networks [Bertin, 1967].

Visualization zoo

A tour through the visualization zoo

Let's take a <tour through the Visualization zoo> [Heer et al., 2010]!

- J. Heer, M. Bostock, V. Ogievetsky. A Tour Through the Visualization Zoo. Communications of the ACM 53(6): 59–67, 2010.

Visualization zoo

A tour through the visualization **zoo** (cont.)

Some other zoos:

- a <[tree visualization reference](#)> [Schulz, 2011];
 - a <[visual survey of visualization techniques for time-oriented data](#)> [Aigner et al., 2011];
 - a <[survey of text visualization techniques](#)>; and
-
- H. Schulz. [Treevis.net: a Tree Visualization Reference.](#)
[IEEE Computer Graphics and Applications 31\(6\): 11–15, 2011.](#)
 - W. Aigner, S. Miksch, H. Schumann, C. Tominski.
[Visualization of Time-Oriented Data. 2011.](#)

Visualization zoo

A tour through the visualization **zoo** (cont.)

And some more zoos:

- a <survey on multifaceted scientific data visualisation> [Kehrer & Hauser, 2013];
 - a <review of temporal visualizations based on space-time cube operations> [Bach et al., 2014];
 - J. Kehrer, H. Hauser.
Visualization and Visual Analysis of Multifaceted Scientific Data: a Survey.
IEEE Transactions on Visualization and Computer Graphics 19(3): 495–513, 2013.
 - B. Bach, P. Dragicevic, D. Archambault, C. Hurter, S. Carpendale.
A Review of Temporal Data Visualizations Based on Space-Time Cube Operations.
In proc. EuroVis'14, State of The Art Reports.
- .

Visualization zoo

A tour through the visualization **ZOO** (cont.)

And even more zoos:

- a <survey on set visualization> [Alsallakh et al., 2014];
 - a <state of the art in visualizing dynamic graphs> [Beck et al., 2014].
-
- B. Alsallakh, L. Micallef, W. Aigner, H. Hauser, S. Miksch, P. Rodgers. Visualizing Sets and Set-typed Data: State-of-the-Art and Future Challenges. In proc. EuroVis'14, State of The Art Reports.
 - F. Beck, M. Burch, S. Diehl, D. Weiskopf. The State of the Art in Visualizing Dynamic Graphs. In proc. EuroVis'14, State of The Art Reports.

The Information Visualization Pipeline (bis)

figure 20 : InfoVis pipeline [Chi & Riedl, 1998].

Interaction

Multi-variate data

figure 21 : <ScatterDice> [avi] [Elmqvist et al., 2008].

- N. Elmqvist, P. Dragicevic, J.-D. Fekete. Rolling the Dice: Multidimensional Visual Exploration using Scatterplot Matrix Navigation.
In Proc. InfoVis 2008, 1141-1148, 2008.

Zoomable treemaps

figure 22 : <Zoomable Treemaps> [mov] [Blanch & Lecolinet, 2007].

- R. Blanch and É. Lecolinet. Browsing Zoomable Treemaps: Structure-Aware Multi-Scale Navigation Techniques. In Proc. of InfoVis 2007, 1248–1253, 2007.

Interaction

Alternate visualization of graphs

figure 23 : Reorderable matrices [Bertin, 1967].

Interaction

Hybrid visualization of graphs

figure 24 : <NodeTrix> [mov] [Henry et al., 2007].

- N. Henry, J.-D. Fekete, M. J. McGuffin. NodeTrix: A Hybrid Visualization of Social Networks. In Proc. of InfoVis 2007, 1302-1309, 2007.

Interaction

Hybrid tree/matrix visualizations

figure 25 : Dendrogramix [Blanch et al., 201X].

- R. Blanch, R. Dautriche and G. Bisson. Dendrogramix: a Hybrid Tree-Matrix Visualization Technique to Support Interactive Exploration of Dendrograms. work in progress.

Interaction

Thank you!

Thank you for your attention!