

CIS 4930/6930-002

DATA VISUALIZATION

VISUALIZING SETS

Paul Rosen
Assistant Professor
University of South Florida

slides credits Miriah Meyer (U of Utah)

Tables

Items

Attributes

Networks & Trees

Items (nodes)

Links

Attributes

Fields

Grids

Positions

Attributes

Geometry

Items

Positions

Clusters, Sets, Lists

Items

THOUGHT EXPERIMENT...

item: lego

attributes:

???

THOUGHT EXPERIMENT...

item: lego
attributes:
color
height
width
length
shape

DATASET

DATASET: MORE REALISTIC

DATASET

where do we start?
we need to organize!
but, how?

DATASET

sort by color

DATASET

sort by size, shape

DATASET

task: organization
drawbacks?

DATASET

organization leads us to a set problem
so what are sets?

SET THEORY

set
a collection of objects
some set: A

SET THEORY

set

a collection of objects

some set: A

object

some object: z

$z \in A$

SET THEORY

multiple sets: A & B

SET THEORY

union: $A \cup B$

SET THEORY

intersection: $A \cap B$

SET THEORY

set difference: $A \setminus B$

SET THEORY

symmetric difference: $A \ominus B$

[HTTP://STUDENTS.BROWN.EDU/SEEING-
THEORY/INDEX.HTML](http://students.brown.edu/seeing-theory/index.html)

VISUALIZING SETS

VENN DIAGRAMS
show all possible relationships

VENN DIAGRAMS

“casual infovis”

VENN DIAGRAMS

get messy fast

VENN DIAGRAMS

non-sensical

EULER DIAGRAMS

show only existing relationships

V
E
N
N

E
U
L
E
R

EULER DIAGRAMS

show only existing relationships

V
E
N
N

E
U
L
E
R

EULER DIAGRAMS

Misunderstood

- 1: People who know what a Venn Diagram is.
- 2: People who know what an Euler Diagram is.
- 3: People who know the difference.

VENN & EULER DIAGRAMS

adjust for area
starts getting tricky!

VENN & EULER DIAGRAMS

adjust for area
starts getting tricky!

COMPACT EULER DIAGRAMS

PARALLEL SETS

Titanic Survivors

PARALLEL SETS

builds on PC to better handle categorical data

discrete

small number of values

no implied ordering between attributes

task: find relationship between attributes, not outliers

interaction driven technique

VISUAL ENCODING

boxes scaled by frequency
color coded by values for current active dimension

VISUAL ENCODING

boxes expand to show histogram

INTERACTION: REORDER

INTERACTION:AGGREGATE

INTERACTION: FILTER

INTERACTION: HIGHLIGHT

CRITIQUE:WHAT DO YOU THINK?

Parallel Sets

A visualisation technique for multidimensional categorical data.

SET O'GRAM

Titanic

VISUALIZING SETS WITH CONSTRAINTS

BUBBLE SETS

LINE SETS

restaurants

social communities

KELP DIAGRAMS

cities on a map

KELP FUSION

cities on map lines & areas

SETS

applies to many datasets

many combinations may be interesting

limited numbers of sets more tractable

