

Future Directions for Visualisation

Keith Andrews^{*}
Graz University of Technology

Johanna Pirker[†]
Graz University of Technology

Vedran Sabol[‡]
Know-Center Graz

Abstract

The design of a visualisation invariably depends upon the task(s) and the target user group it is designed to support. Exploratory and explanatory visualisations generally require different considerations. We consider the future of visualisations from this perspective.

1 Introduction

In order to envision a future of visualisation without desktop computing, it is beneficial to start by considering future contexts of use and potential tasks.

Particular applications of visualisation are often classified according to their purpose: *exploratory* or *explanatory* [4, pages 7–8]. Exploratory visualisation is usually associated with the exploration and analysis of an unfamiliar dataset in search of insights. Explanatory visualisations are typically used by trained experts in visual analysis, often with powerful computing hardware and large (sometimes multiple) screens.

In contrast to exploratory visualisation, explanatory visualisation is typically used to convey one or more insights into a dataset *after* the insights have been discovered. A typical example might be an interactive graphic prepared for an online newspaper, perhaps with an interactive storyline synchronised to a series of predetermined views of the dataset to illustrate particular aspects of the narrative. Explanatory visualisations are sometimes used to convey a particular perspective on a dataset, according to the underlying intentions of the author. If it is easy to lie with statistics, it is even easier with an explanatory visualisation!

Computing hardware is becoming increasingly powerful and ever smaller with decreasing power requirements. At the same time, the desktop metaphor and its WIMP (windows, icons, menus, pointer) style of interaction, predominant for over 3 decades, now has some serious competition. Much smaller displays (than desktop monitors) and much larger displays are both increasingly more commonplace. Augmented reality and immersive technologies offer further possibilities for output to a user. Touch interfaces (characteristic of smartphones and tablets), gestures (Wii and Kinect), and voice (Siri and Android) all provide alternative means of user input. Even more recently, 3d printers, laser cutters, and other technologies, have opened up further possibilities to physically visualise datasets.

2 Future Exploratory Visualisation

Exploratory visualisation today is typically performed by trained, highly skilled, expert analysts. We do not expect this to change. The displays used today are typically large and visually dense. We do not expect this to change either.

On the visual analyst's desktop, very high resolution displays, or banks of several connected displays next to one another [2] are now possible; the decreasing cost of corresponding graphics cards


Figure 1: Dust clouds overlaid atop a city model to visualise air pollution statistics.

and monitors will see this trend continue. We would expect, however, the keyboard and mouse to continue to be the main mode of interaction with these systems.

Some researchers have experimented with room-sized display walls [9]. In addition to the more obvious problems of synchronising output to multiple tiled displays, there is the additional problem of how to enable user interaction with such displays. Since the traditional mouse and keyboard proved insufficient, researchers have experimented with both gesture and voice input [16].

From their beginnings with the CAVE [1], virtual environments such as the DAVE [7] have been adapted for exploratory visualisation applications. In a prototype at Graz University of Technology, a virtual world representing the city of Graz has been built, in which dust clouds are used to represent location-based air-pollution statistics (see Figure 1). The density of the clouds rendered in different city parts represents the mean concentration at the specific location. The multi-user capability of such recent virtual environments allows the distinction between exploratory and explanatory visualisation to be blurred: an expert can collaboratively guide one or more visitors through the scenario.

Beyond hardware considerations, recent research into adaptive visualisations has led to systems which recognise and are able to adapt to their environment, their context of use, and even their specific users. For example, Mutlu et al. [10] and Leida et al. [8] use the semantic characteristics of the dataset to automatically suggest a suitable visualisation to the analyst from a palette of available visualisations (see Figure 2). Nazemi et al. [11] enhance exploratory visualisations by tracking the behaviour of users and adapting the visualisations accordingly.

3 Future Explanatory Visualisation

Whilst we expect exploratory visualisations to move towards even larger displays, explanatory visualisations are spreading to both larger and smaller displays simultaneously. In the context of public displays, we may see the introduction of wall-sized explanatory visualisations. For example, a wall-sized visualisation of the real-time locations of public transport vehicles such as Linz Fährt [15] (see Figure 3) could easily be realised for a bus station foyer. How could the public interact with such a visualisation: maybe smartphones could be enhanced with a modified laser pointer (carrying

^{*}kandrews@iicm.edu

[†]jpirker@iicm.edu

[‡]vsabol@know-center.at


Figure 2: In the CODE project, the software picks a suitable visualisation after analysing the semantic characteristics of the dataset. Here, a parallel coordinates visualisation has been chosen for a multidimensional dataset.


Figure 3: Linz Fährt is a web-site displaying real-time locations of public transport vehicles in the city of Linz.

some kind of id?), so that a viewer can point at a particular bus and call up its details?

Explanatory visualisations and simulations are already being used inside virtual environments to help teach physics students about phenomena like Faraday's Law [14] (see Figure 4) and to visually illustrate the behaviour of sorting algorithms [13] (see Figure 5). Other applications of visualisations of 3d phenomena can easily be envisaged.

The confluence of data journalism and responsive web design has led the charge to spread information graphics and explanatory visualisations to the general public. Newspapers such as the Boston Globe, New York Times, and the Guardian are actively developing explanatory visualisations [6] which work well both within the confines of a smartphone screen, as well as on more traditional desktop displays. Figure 6 shows an example from the Austrian state broadcaster ORF [12] with a bar chart of the Austrian general election results in 2013. When less space is available, the visualisation adapts by removing the absolute numbers or votes.

Finally, a new trend towards both static [3] and dynamic [5] physical visualisation (or data sculptures) is showing promising early results, particularly for explanatory visualisations.

4 Concluding Remarks

To conclude, we see the future of visualisation as increasingly diverse. Displays will become both larger and smaller. Novel meth-


Figure 4: Teaching Faraday's Law to physics students inside a virtual environment using an interactive simulation and visualisation.


Figure 5: Teaching sorting algorithms to students inside a virtual environment using an interactive simulation and visualisation.

ods of interaction will be introduced to visualisations. Visualisations will adapt to their users and their environment. Physical visualisations will provide an intriguing alternative. Throughout these advances, consideration of the purpose of a visualisation will continue to drive the best design for a specific task and user group.

References


- [1] Carolina Cruz-Neira, Daniel J. Sandin, and Thomas A. DeFanti. "Surround-Screen Projection-Based Virtual Reality: The Design and Implementation of the CAVE". In: *Proc. 20th Annual Conference on Computer Graphics and Interactive Techniques (SIGGRAPH '93)*. (Anaheim, California, USA). ACM, Aug. 1, 1993, pages 135–142. ISBN 0897916018. doi:10.1145/166117.166134 (cited on page 1).
- [2] Roberto Yuri da Silva Franco, Bianchi Serique Meiguins, and Aruanda Simões Meiguins. "PRISMA-MDE – Information visualization Environment for Multiple Display". In: *Proc. 2013 Conference on Information Visualisation (IV 2013)*. (London, UK). IEEE, July 15, 2013, pages 147–155. ISBN 1479908347. doi:10.1109/IV.2013.18 (cited on page 1).
- [3] Pierre Dragicevic and Yvonne Jansen. *Passive Physical Visualizations*. Oct. 4, 2014. <http://aviz.fr/Research/PassivePhysicalVisualizations> (cited on page 2).

Amtliches Gesamtergebnis für Österreich


(a) The bar chart at a width of 560 pixels.

Amtliches Gesamtergebnis für Österreich


(b) The bar chart at a width of 360 pixels.

Figure 6: A bar chart which responds to having less space available by removing the absolute number of votes. [12].

- [4] Noah Iliinsky and Julie Steele. *Designing Data Visualizations*. O'Reilly, Sept. 2011. ISBN 1449312284 (cited on page 1).
- [5] Yvonne Jansen and Pierre Dragicevic. *Active Physical Visualizations*. Feb. 11, 2014. <http://aviz.fr/Research/ActivePhysicalVisualizations> (cited on page 2).
- [6] Erin Kissane. *The Boston Globe's Gabriel Florit on Responsive Visualizations: His OpenVis Conf Talk in a Nutshell*. Source. June 3, 2013. <https://source.opennews.org/en-US/articles/boston-globes-gabriel-florit-responsive-visualizat/> (cited on page 2).
- [7] Marcel Lancelle, Volker Settgast, and Dieter W. Fellner. "Definitely Affordable Virtual Environment". In: *Proc. IEEE Virtual Reality 2008*. (Reno, Nevada, USA). IEEE, Mar. 8, 2008. ISBN 1424419719. <http://marcel-lancelle.de/research/publications/2008%20Definitely%20Affordable%20Virtual%20Environment.pdf> (cited on page 1).
- [8] Marcello Leida et al. "Toward Automatic Generation of SPARQL Result Set Visualizations: A Use Case in Service Monitoring". In: *Proc. International Conference on e-Business (ICE-B 2011)*. (Seville, Spain). IEEE, July 18, 2011, pages 181–186. doi:10.5220/0003487701810186. <http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6731129> (cited on page 1).
- [9] Kai Li et al. "Dynamic Scalable Visualization for Collaborative Scientific Applications". In: *Proc. 19th IEEE International Parallel and Distributed Processing Symposium (IPDPS 2005)*. (Denver, Colorado, USA). IEEE, Apr. 3, 2005. ISBN 0769523129. doi:10.1109/IPDPS.2005.183 (cited on page 1).
- [10] Belgin Mutlu et al. "Suggesting Visualisations for Published Data". In: *Proc. International Conference on Information Visualization Theory and Applications (IVAPP 2014)*. (Lisbon, Portugal). SCITEPRESS, Jan. 5, 2014, pages 267–275. doi:10.5220/0004674902670275. http://www.researchgate.net/profile/Florian_Stegmaier/publication/25801594_Suggesting_Visualisations_for_Published_Data/links/00b495281f180064cc000000 (cited on page 1).
- [11] Kawa Nazemi et al. "User Similarity and Deviation Analysis for Adaptive Visualizations". In: *Proc. 16th International Conference on Human-Computer Interaction (HCII 2014)*. (Heraklion, Crete, Greece). Volume 8521. LNCS. Springer, June 22, 2014, pages 64–75. ISBN 3319077309. doi:10.1007/978-3-319-07731-4_7 (cited on page 1).
- [12] ORF. *Nationalratswahl 2013*. ORF web site. Sept. 29, 2013. <http://orf.at/wahl/nr13/ergebnisse/> (cited on pages 2, 3).
- [13] Johanna Pirker, Christian Gütl, and Frank Kappe. "Collaborative Programming Exercises in Virtual Worlds". In: *Proc. 45th ACM Technical Symposium on Computer Science Education (SIGCSE 2014)*. (Atlanta, Georgia, USA). ACM, Mar. 5, 2014, page 719. ISBN 1450326056. doi:10.1145/2538862.2544286. <http://jpirker.com/wp-content/uploads/2014/03/vpw-v2.pdf> (cited on page 2).
- [14] Johanna Pirker et al. "Design and Evaluation of a Learner-Centric Immersive Virtual Learning Environment for Physics Education". In: *Proc. 1st International Conference on Human Factors in Computing and Informatics (SouthCHI 2013)*. (Maribor, Slovenia). Volume 7946. LNCS. Springer, July 1, 2013, pages 551–561. ISBN 3642390617. doi:10.1007/978-3-642-39062-3_34 (cited on page 2).

- [15] Severin Schürz, Paul Wörtl, and Sebastian Achleitner. *Linz Fährt*. Open Commons Region Linz. Oct. 16, 2014. <http://linz.fahrt.at/> (cited on page 1).
- [16] Daniel Stødle, John Markus Bjørndalen, and Otto J. Anshus. “A System for Hybrid Vision- and Sound-Based Interaction with Distal and Proximal Targets on Wall-Sized, High-Resolution Tiled Displays”. In: *Proc. IEEE International Workshop on HCI 2007*. (Rio de Janeiro, Brazil). Volume 4796. LNCS. IEEE, Oct. 20, 2007, pages 59–68. ISBN 3540757724. doi:10.1007/978-3-540-75773-3_7 (cited on page 1).