

Information Visualisation

Course Notes

Version of 11 Mar 2015

Ao.Univ.-Prof. Dr. Keith Andrews

IICM
Graz University of Technology
Inffeldgasse 16c
A-8010 Graz

kandrews@iicm.edu

Copyright 2015 Keith Andrews.

Contents

Contents	iii
List of Figures	vi
List of Tables	vii
List of Listings	ix
Preface	xi
Credits	xiii
1 Introduction	1
1.1 References	2
1.2 Why Visualise?	6
1.3 Visual Lies	8
1.4 General Concepts of Information Visualisation	12
1.5 Types of Information	14
2 Visual Perception	15
2.1 Human Vision	16
2.2 Visual Input takes Priority	16
2.3 Selective Attention	16
2.4 Pre-Attentive Attributes (Pop-Out Features)	17
3 History of Information Visualisation	19
3.1 Diderot and d'Alembert	19
3.2 Edmund Cooper and John Snow	20
3.3 William Playfair	21
3.4 Florence Nightingale	21
3.5 Charles Minard	22
3.6 Paul Otlet	22
3.7 Jaques Bertin	22
4 Visualising Linear Structures	27
4.1 Bipolar Display	27
4.2 Perspective Wall	27
4.3 Seesoft	27
4.4 Lifestreams	28
4.5 Spiral of Ranked Items	28

5 Visualising Hierarchies	33
5.1 Outliners	33
5.1.1 Tree Views	33
5.1.2 MagTree	34
5.1.3 WebTOC	34
5.2 Layered Node-Link Tree Browsers	35
5.2.1 Walker Layout	35
5.2.2 File System Navigator (FSN)	35
5.2.3 Harmony Information Landscape	37
5.3 Radial Node-Link Tree Browsers	37
5.3.1 The Brain	37
5.3.2 Hyperbolic Browser	38
5.3.3 3D Hyperbolic Browser	40
5.3.4 Walrus	40
5.3.5 SInVis Magic Eye View	40
5.3.6 Cone Tree	41
5.3.7 Botanical Visualisation	41
5.4 Layered Space-Filling Tree Browsers	43
5.4.1 Xdu	43
5.5 Radial Space-Filling Tree Browsers	44
5.5.1 Information Slices	44
5.5.2 Sunburst	44
5.6 Inclusive Space-Filling Tree Browsers	45
5.6.1 Tree Maps	45
5.6.2 Market Map	47
5.6.3 Cushion Treemaps	47
5.6.4 Information Pyramids	48
5.6.5 InfoSky Cobweb Browser	50
5.6.6 Voronoi Treemap	50
5.7 Overlapping Space-Filling Tree Browsers	50
5.7.1 Cheops	50
5.7.2 BeamTree	52
5.8 Single-Level Tree Browsers	52
5.8.1 GopherVR	52
6 Visualising Networks and Graphs	55
6.1 Adjacency Matrix	55
6.2 Predetermined Position	55
6.2.1 Linear	55
6.2.2 Ring-Based	55
6.2.3 Grid-Based	57
6.2.4 Geography-Based	58
6.3 Layered Graph Drawing	58
6.3.1 Harmony Local Map	59
6.4 Force-Based Layouts	59
6.4.1 SemNet	59
6.4.2 HyperSpace (Narcissus)	61

7 Visualising Multidimensional Metadata	63
7.1 Interactive Tables	63
7.1.1 Table Lens	63
7.2 Interactive Scatterplots	63
7.2.1 FilmFinder	63
7.2.2 Envision	65
7.2.3 Search Result Explorer	65
7.3 Parallel Coordinates	65
7.3.1 Original Parallel Coordinates	65
7.4 Star Plots	66
7.5 Chernoff Faces	66
7.6 Interactive Histograms	66
7.6.1 Attribute Explorer	66
7.7 Circular Histograms	68
8 Visualising Text and Object Collections (Feature Spaces)	69
8.1 Distance-Based Projection	69
8.1.1 Linear Projection	71
8.1.2 Non-Linear Projection	71
8.2 Force-Directed Placement (FDP)	72
8.3 Example Systems	72
8.3.1 Bead	72
8.3.2 SPIRE	73
8.3.3 VxInsight	73
8.3.4 VisIslands	74
8.3.5 InfoSky	74
8.4 Self-Organizing Maps (SOM)	76
8.4.1 SOMLib	76
8.4.2 WEBSOM	77
9 Other Kinds of Visualisation	79
9.1 Visualising Query Spaces	79
9.1.1 InfoCrystal	79
9.1.2 LyberWorld	79
9.2 Internal Document Visualisation (Content Analysis)	79
9.2.1 TileBars	79
Bibliography	81

List of Figures

1.1	Line Chart of Sales Data	6
1.2	Attentive Processing	7
1.3	Pre-Attentive Processing	7
1.4	Anscombe's Quartet Plots	9
1.5	Steve Jobs' 3D Pie Chart	9
1.6	Reconstruction of Steve Jobs' 3D Pie Chart	10
1.7	2D Pie Chart of Steve Jobs' Data	11
1.8	Bar Chart of Steve Jobs' Data	11
1.9	Excentric Labels in JExplorer	13
3.1	Tree of Diderot and d'Alembert	20
3.2	Snow's London Cholera Map	21
3.3	Bat's Wing Diagram	22
3.4	Nightingale's Polar Area Diagram	23
3.5	Polar Area Diagram	23
3.6	Minard's Map	24
3.7	Bertin's Reorderable Matrix	25
4.1	Perspective Wall	28
4.2	Seesoft source code visualisation	29
4.3	Lifestreams orders streams of item chronologically	29
4.4	GopherVR Spiral of Search Results	30
4.5	JUCS Spiral of Authors	31
5.1	The Java JTree tree view	34
5.2	MagTree	35
5.3	WebTOC	36
5.4	The Walker Tree Browser	36
5.5	The FSN file system navigator	37
5.6	The Harmony Information Landscape	38
5.7	The Brain	39
5.8	The hyperbolic browser	39
5.9	H3	40
5.10	Walrus	41
5.11	SInVis	42
5.12	Cone Tree	42
5.13	Botanical visualisation	43

5.14	Xdu visualisation of JDK 1.2 distribution	44
5.15	Information slices	45
5.16	SunBurst	46
5.17	A tree map of the Dewey Decimal classification hierarchy	46
5.18	Market map of stock market	47
5.19	SequoiaView	48
5.20	Information pyramids	49
5.21	Information pyramids with treeview	49
5.22	InfoSky Cobweb	50
5.23	InfoSky Cobweb Zoomed	51
5.24	Voronoi Treemap	51
5.25	Cheops	52
5.26	BeamTree	53
5.27	BeamTree3D	53
5.28	GopherVR visualising one level of a Gopher tree	54
6.1	Example Adjacency Matrix	56
6.2	ThreadVis for Message Threads	56
6.3	Flare Dependency Graph	57
6.4	Intermedia Global Map	58
6.5	Migration to California Flow Map	59
6.6	Local map of link connections around “grep” manual page	60
6.7	The Harmony Local Map 3D	60
6.8	SemNet	61
7.1	The table lens represents rows of a table as rows of pixels	64
7.2	The FilmFinder starfield display	64
7.3	Envision maps document attributes along two axes	65
7.4	Search Result Explorer	66
7.5	Parallel Coordinates	67
7.6	The Attribute Explorer	67
7.7	Daisy	68
8.1	Distance-Based Projection Pipeline	70
8.2	Bead	72
8.3	SPIRE Galaxy and Themescape	73
8.4	VxInsight	74
8.5	VisIslands	75
8.6	InfoSky	75
8.7	SOMLib	76
8.8	WEBSOM	77
9.1	Tile Bars	80

List of Tables

1.1	Table of Sales Data	6
1.2	Anscombe's Quartet in Tabular Form	8
1.3	Steve Jobs' Pie Chart Data in Tabular Form	10

List of Listings

Preface

These lecture notes have evolved over many years of giving talks and teaching short courses on various aspects of information visualisation at conferences and for industry. I taught the first dedicated course on information visualisation at Graz University of Technology in summer semester 2005 and have also taught a version of the course at FH Joanneum in Graz.

I would like to thank my students and colleagues past and present for their many suggestions and corrections, which have helped to massage these notes into their current form.

References in Association with Amazon

References with an ISBN number are linked to amazon.com (or amazon.co.uk or amazon.de) for quick, discounted purchasing. Amazon pay me a small referral fee for each item you purchase after following such a link – the item itself does not cost you any more. If you find these notes useful and would like to contribute towards their maintenance, please purchase any book you might want *after* following a specific ISBN link from here.

Thanks and happy reading,

Keith

Credits

I would like to thank the following individuals and organisations for permission to use their material:

- Figure 4.2 is used with kind permission of Steve Eick, Visual Insights.
- Figure 4.4 is used with kind permission of Tom Erickson.
- Figure 5.10 is used with kind permission of Young Hyun, CAIDA.
- Figure 5.16 is used with kind permission of John Stasko, Georgia Tech.
- Figure 5.11 is used with kind permission of Matthias Kreuseler, University of Rostock.
- Figure 5.13 is used with kind permission of Jack van Wijk, Eindhoven University of Technology.
- Figure 6.8 was scanned from an original photograph with kind permission of Kim Fairchild.
- Figure 7.2 is used under the terms of the Copyright Notice of the University of Maryland (see page xiii).
- Figure 8.3 is used with kind permission of Pacific Northwest National Laboratory.

The following figures are used under the terms of the ACM Copyright Notice (see page xiv):

- Figure 4.1, extracted from CHI '91. Human factors in computing systems conference proceedings on Reaching through technology, pages 173-176.
- Figure 4.3, extracted from CHI 96 Electronic Proceedings, Videos.
- Figure 7.6, extracted from CHI 94 Electronic Proceedings, Videos.
- Figure 7.3, extracted from CHI 97 Electronic Proceedings, Demos.
- Figure 8.2, from the SIGIR '92 Proceedings.

University of Maryland Copyright Notice

Copyright © University of Maryland 1984-1994

All works herein are Copyright (c) University of Maryland 1984-1994, all rights reserved. We allow fair use of our information provided any and all copyright marks, trade marks, and author attribution are retained.

ACM Copyright Notice

Copyright © by the Association for Computing Machinery, Inc.

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from Publications Dept, ACM Inc., fax +1 (212) 869-0481, or permissions@acm.org.

For further information, see the ACM Copyright Policy.

Chapter 1

Introduction

“Let my dataset change your mindset.”

[Hans Rosling, title of talk at TED@State, 03 Jun 2009 [Rosling, 2009].]

Information visualisation (InfoVis) is the visual presentation of abstract information spaces and structures to facilitate their rapid assimilation and understanding.

Visualisation

- The broader field of visualisation has three main sub-fields:
 - SciVis: Scientific Visualisation (flows, volumes, surfaces).
 - GeoVis: Geographic Visualisation (maps).
 - InfoVis: Information Visualisation (abstract structures).
- DataVis: Data Visualisation = InfoVis + GeoVis.

Information Visualisation

- Visualisation of *abstract* information structures.
- InfoVis \neq SciVis or GeoVis:
 - In SciVis, the visual representation is usually given, suggested by geometry inherent in the data: say a 3d
 - In GeoVis, the visual representation is usually given, based upon a map.
 - In InfoVis, an appropriate visual representation must be (carefully) designed or “invented”.
- The visual representation is only half the story: interaction (appropriate navigational and manipulation facilities) must still be provided.

1.1 References

Books

- ++ Tamara Munzner; *Visualization Analysis and Design*; CRC Press, 26 Nov 2014. ISBN 1466508914 (com, uk) [Munzner, 2014]
- ++ Bob Spence; *Information Visualization: An Introduction*; Springer, 3rd Edition, 14 Dec 2014. ISBN 3319073400 (com, uk) [Spence, 2014]
- ++ Ward, Grinstein, and Keim; *Interactive Data Visualization: Foundations, Techniques, and Applications*; CRC Press, Jul 2010. ISBN 1568814739 (com, uk) [Ward, Grinstein and Keim, 2010] 2nd Edition coming in Mar 2015.
- ++ Colin Ware; *Information Visualization: Perception for Design*; 3rd Edition, Morgan Kaufmann, Jun 2012. ISBN 0123814642 (com, uk) [Ware, 2012]
- + Isabel Meirelles; *Design for Information*; Rockport, 01 Oct 2013. ISBN (com, uk) [Meirelles, 2013]
- + Card, MacKinlay, Shneiderman; *Readings in Information Visualization : Using Vision to Think*; Morgan Kaufman, 1999. ISBN 1558605339 (com, uk) [S. K. Card, J. D. Mackinlay and Shneiderman, 1999]
- + Stephen Few; *Information Dashboard Design*; 2nd Edition, Analytics Press, 15 Aug 2013. ISBN 1938377001 (com, uk) [Few, 2013]
- + Nathan Yau; *Visualize This: The FlowingData Guide to Design, Visualization, and Statistics*; Wiley, Jul 2011. ISBN 0470944889 (com, uk) [Yau, 2011]
 - Noah Iliinsky and Julie Steele; *Designing Data Visualizations*; O'Reilly, Sept 2011. ISBN 1449312284 (com, uk) [Iliinsky and Steele, 2011]
 - Jin-Ting Zhang; *Visualization for Information Retrieval*; Springer, Nov 2007. ISBN 3540751475 (com, uk) [J.-T. Zhang, 2007]
 - Riccardo Mazza; *Introduction to Information Visualization*; Springer, March 2009. ISBN 1848002181 (com, uk) [Mazza, 2009]
 - James J. Thomas and Kristin A. Cook; *Illuminating the Path: The Research and Development Agenda for Visual Analytics*; 184-page report, August 2005. <http://nvac.pnl.gov/agenda.stm> ISBN 0769523234 (com, uk)
 - Chaomei Chen; *Information Visualisation and Virtual Environments*; Springer, 1999. ISBN 1852331364 (com, uk) [Chen, 1999]
 - Chaomei Chen; *Information Visualization: Beyond the Horizon*; 2nd Edition, Springer, May 2006. ISBN 184628340X (com, uk)
 - Vladimir Geroimenko and Chaomei Chen; *Visualizing the Semantic Web*, 2nd Edition; Springer, 2005. ISBN 1852339764 (com, uk) [Geroimenko and Chen, 2005]
 - Fayyad et al; *Information Visualization in Data Mining and Knowledge Discovery*; Morgan Kaufmann, 2001. ISBN 1558606890 (com, uk) [Usama Fayyad, 2001]

- + Jacques Bertin; *Semiology of Graphics*; ESRI Press, 2010. ISBN 1589482611 (com, uk) [Bertin, 2010] [Reprint]
- + Jacques Bertin; *Sémiologie graphique*; Editions de l'Ecole des Hautes Etudes en Sciences, 1999. ISBN 2713212774 (com, uk) [Bertin, 1999] [In French]
- Robert Harris; *Information Graphics*; Oxford University Press, 2000. ISBN 0195135326 (com, uk) [Harris, 2000]
- Richard Saul Wurman; *Information Architects*; Watson-Guptill, 1997. ISBN 1888001380 (com, uk) [Wurman, 1997]
- Edward Tufte; *Visual Explanations*; Graphics Press, 1997. ISBN 0961392126 (com, uk) [Tufte, 1997a]
- Edward Tufte; *The Visual Display of Quantitative Information*; Graphics Press, 1992. ISBN 096139210X (com, uk) [Tufte, 1991]
- Edward Tufte; *Envisioning Information*; Graphics Press, 1990. ISBN 0961392118 (com, uk) [Tufte, 1990]
- Alexandru Telea; *Data Visualization*; A. K. Peters, 2007. ISBN 1568813066 (com, uk) [Telea, no date]
- Alberto Del Bimbo; *Visual Information Retrieval*; Morgan Kaufmann, 1999. ISBN 1558606246 (com, uk) [del Bimbo, 1999]
- Jorg Blasius and Michael Greenacre; *Visualization of Categorical Data*; Academic Press, 1998. ISBN 0122990455 (com, uk) [Blasius and Greenacre, 1998]
- Teuvo Kohonen, T. S. Huang, and M. R. Schroeder; *Self-Organizing Maps*; 3rd Edition, Springer, 2000. ISBN 3540679219 (com, uk) [Kohonen, 2000]
- Okabe et al; *Spatial Tessellations*; 2nd Edition, Wiley, 2000. ISBN 0471986356 (com, uk) [Okabe et al., 2000]
- Martin Dodge and Rob Kitchin; *Mapping Cyberspace*; Routledge, 2000. ISBN 0415198844 (com, uk) [Dodge and Kitchin, 2000]
- Kevin Lynch; *The Image of the City*; MIT Press, 1960. ISBN 0262620014 (com, uk) [Lynch, 1960]
- Richard Gregory; *Eye and Brain*; 5th Edition, Princeton University Press, 1997. ISBN 0691048371 (com, uk) [Gregory, 1997]
- Brian Wandell; *Foundations of Vision*; Sinauer Associates, 1995. ISBN 0878938532 (com, uk) [Wandell, 1995]
- Bruce, Green, and Georgeson; *Visual Perception*; 4th Edition, Psychology Press, 2003. ISBN 1841692379 (com, uk) [Bruce, Green and Georgeson, 2003]

Articles

Herman et al; *Graph Visualisation and Navigation in Information Visualisation: A Survey*; IEEE TVCG, Vol. 6, No. 1, Jan.-Mar. 2000. [Herman, Melancon and Marshall, 2000]

Ben Shneiderman; *The Eyes Have It: A Task by Data Type Taxonomy for Information Visualizations*; Proc. 1996 IEEE Symposium on Visual Languages (VL'96). [Shneiderman, 1996] or [Shneiderman and Plaisant, 2009, Chapter 14]

Gershon, Eick, Card; *Information Visualization*; ACM interactions, March/April 1998. [Gershon, Eick and S. Card, 1998]

Nahum Gershon and Steve Eick; *Visualization's New Tack: Making Sense of Information*; IEEE Spectrum, Nov. 1995. [Gershon and Eick, 1995]

Online Resources

InfoVis Wiki; infovis-wiki.net

Robert Kosara; *EagerEyes*; eagereyes.org

Andy Kirk; *VisualisingData*; visualisingdata.com

Manuel Lima; *Visual Complexity*; visualcomplexity.com

Riccardo Mazza; *Wikiviz*; www.wikiviz.org

Visual Analytics Digital Library; <http://vadl.cc.gatech.edu/>

Manuel Lima; *visualcomplexity*; visualcomplexity.com

Michael Friendly; *Gallery of Data Visualization*; <http://www.math.yorku.ca/SCS/Gallery/>

Andrew Vande Moere; *Information Aesthetics*; infosthetics.com

IBM; *Many Eyes*; many-eyes.com

Gary Ng; *Information Visualization Resources*; May 2002. <http://www.cs.man.ac.uk/~ngg/InfoViz/>

Martin Dodge; *Cyber-Geography Research* April 2002. cybergeography.org

Michael Reed and Dan Heller; *OLIVE: On-line Library of Information Visualization Environments*; University of Maryland, Nov. 1997. <http://www.otal.umd.edu/Olive/>

Peter Young; *Three Dimensional Information Visualisation*; University of Durham, Nov. 1996. <http://vrg.dur.ac.uk/misc/PeterYoung/pages/work/documents/lit-survey/IV-Survey/>

Journals

- Information Visualization, Sage. ivi.sagepub.com
- IEEE Computer Graphics and Applications. <http://computer.org/portal/web/computingnow/cga/>
- IEEE Transactions on Visualization and Computer Graphics. <http://computer.org/portal/web/tvcg>

Conferences

- IEEE Symposium on Information Visualization (InfoVis). Since 1995. The main conference in the field, quite low acceptance rate (25% in 2013), very focussed, high quality papers, single-track. ieeveis.org Proceedings published with IEEE: <http://conferences.computer.org/infovis/>
- Eurographics/IEEE Symposium on Visualization (EuroVis). Formerly VisSym. Fairly high quality. eurovis.org/ Proceedings published with Eurographics: <http://www.eg.org/EG/DL/WS/VisSym>

- International Conference on Information Visualisation (IV). Since 1997, usually in London. Broad in scope, fairly high acceptance rate (57% in 2007), papers of mixed quality, multi-track. <http://www.graphicslink.co.uk/IV2015/> Proceedings published with IEEE: <http://ieeexplore.ieee.org/servlet/opac?punumber=1000370>
- See Conference, Germany. see-conference.org/
- Some papers at CHI, AVI, UIST.
- Visual Analytics and Information Visualisation track at I-Know conference in Graz, Austria. i-know.at

InfoVis Companies

Suppliers of infovis toolkits and components:

- Inxight inxight.com (Inxight was bought by BusinessObjects in May 2007, BusinessObjects was bought by SAP in Oct 2007).
- Spotfire spotfire.com (Spotfire was bought by Tibco in May 2007).
- Tableau tableausoftware.com
- The Hive Group hivegroup.com
- Panopticon panopticon.com
- macrofocus macrofocus.com
- Maya Viz mayaviz.com (Maya Viz was bought by General Dynamics in Apr 2005).
- OmniViz omniviz.com (OmniViz was bought by BioWisdom in Feb 2007, BioWisdom was bought by Instem in Mar 2011).
- AVS avs.com
- NComVA ncomva.com
- Visual Insights visualinsights.com (Visual Insights was renamed Advizor Solutions in 2003).
- magnaview magnaview.com
- Oculus Info oculusinfo.com
- Tom Sawyer Software tomsawyer.com
- ILOG ilog.com (ILOG was bought by IBM in Jan 2009).

Video: Stephen Few

- Stephen Few; *Now You See It*; 58-minute video [Few, 2008] [14:12–27:00]

Month	Salesperson A	Salesperson B
2012-01	28366	23274
2012-02	27050	21732
2012-03	29463	23845
2012-04	32561	28732
2012-05	28050	24023
2012-06	30100	26089
2012-07	22343	19026
2012-08	21506	17903
2012-09	24664	19387
2012-10	28842	23490
2012-11	30621	25873
2012-12	36254	28490

Table 1.1: Sales for 2012 in € by salesperson. Table of fictional sales data. Compare the sales figures of the two salespeople.

Figure 1.1: Sales for 2012 in € by salesperson. Line chart of the same sales data. It is much easier to see the trends and compare the data, when it is presented visually.

1.2 Why Visualise?

Table vs Line Chart

Compare the table of numbers in Table 1.1 with the visual representation (a line chart) of the same data in Figure 1.1.

- It is much easier to see trends and patterns in the visual representation.
- It is easier to make comparisons in the visual representation.
- It is easier to read off exact data values in the tabular representation (although you could, for example, display exact values upon mouseover in an interactive version of the line chart).

175496490872545628327267094621
 635280462905702676727325929055
 561548569586711934907152874596
 596289748716229184490082538851
 180265490932887579802909278921
 872634890928895000283058985889
 927756990049828005987761883115

Figure 1.2: Count the number of 3s. Attentive processing requires conscious effort and proceeds serially.

175496490872545628327267094621
 635280462905702676727325929055
 561548569586711934907152874596
 596289748716229184490082538851
 180265490932887579802909278921
 872634890928895000283058985889
 927756990049828005987761883115

Figure 1.3: Count the number of 3s. Colour is a pre-attentive attribute. By encoding the target 3s in red, they can be rapidly processed by the human visual system pre-attentively. Pre-attentive processing occurs without conscious effort and in parallel.

Attentive vs Pre-Attentive Processing

View Figure 1.2 and count the number of 3s. Then do the same with Figure 1.3.

- Text and numbers have to be processed attentively, which requires cognitive effort and proceeds in serial (slow).
- Certain visual attributes can be processed pre-attentively, which happens without conscious effort and in parallel (fast).

Anscombe's Quartet

- Table 1.2 shows Francis Anscombe's 1973 dataset [Anscombe, 1973; Wikipedia, 2013; Kosara, 2011] with four variables in x and y.

	v_1		v_2		v_3		v_4	
	x_1	y_1	x_2	y_2	x_3	y_3	x_4	y_4
	10.00	8.04	10.00	9.14	10.00	7.46	8.00	6.58
	8.00	6.95	8.00	8.14	8.00	6.77	8.00	5.76
	13.00	7.58	13.00	8.74	13.00	12.74	8.00	7.71
	9.00	8.81	9.00	8.77	9.00	7.11	8.00	8.84
	11.00	8.33	11.00	9.26	11.00	7.81	8.00	8.47
	14.00	9.96	14.00	8.10	14.00	8.84	8.00	7.04
	6.00	7.24	6.00	6.13	6.00	6.08	8.00	5.25
	4.00	4.26	4.00	3.10	4.00	5.39	19.00	12.50
	12.00	10.84	12.00	9.13	12.00	8.15	8.00	5.56
	7.00	4.82	7.00	7.26	7.00	6.42	8.00	7.91
	5.00	5.68	5.00	4.74	5.00	5.73	8.00	6.89
mean	9.00	7.50	9.00	7.50	9.00	7.50	9.00	7.50
sd	3.3166	2.0316	3.3166	2.0317	3.3166	2.0304	3.3166	2.0306

Table 1.2: The four variables known as Anscombe’s Quartet look almost identical if only standard summary statistics such as mean and standard deviation (sd) are considered.

- Standard summary statistics such as mean and standard deviation are almost identical for all four variables.
- However, when plotted graphically, as shown in Figure 1.4, the four variables are revealed to be very different.

1.3 Visual Lies

Misuse of 3D Perspective

- Surely, no-one would ever misuse 3d perspective to a false impression?
- In his Macworld 2008 keynote speech, Steve Jobs showed a 3d pie chart of US smartphone market share data by brand. Figure 1.5 shows the original slide and Figure 1.6 is a reconstruction of Jobs’ 3d pie chart. Table 1.3 shows the raw data in a table.
- The “Apple” slice of 19.5% is at the bottom of the pie chart and is tilted towards the viewer, making it appear much larger than the “Other” slice of 21.2% at the top.
- A fairer representation would be to use a standard 2d pie chart (see Figure 1.7), or even better a bar chart (see Figure 1.8) of the same data.
- As Jack Schofield of the Guardian points out [Schofield, 2008], the graphic is cleverly deceptive in at least two other ways as well:
 - Splitting market share by brand emphasises Apple. A more honest appraisal would be to split by operating system (OS), since certain OSes are used by several brands.
 - At the time, Symbian dominated the world smartphone market share, but was weak in the US, so showing only US data places Apple in the best light.

Figure 1.4: The four variables in Anscombe’s Quartet have almost identical summary statistics (mean, standard deviation, etc.). However, when plotted graphically, they are revealed to be rather different in nature.

Figure 1.5: Steve Jobs’ 3d pie chart. [The image is a still from the video of Steve Jobs’ keynote speech at Macworld 2008 [Jobs, 2008, 00:03:00]. It is used under the provisions of fair use.]

Manufacturer	Market Share (%)
RIM	39.0
Apple	19.5
Palm	9.8
Motorola	7.4
Nokia	3.1
Other	21.2

Table 1.3: Steve Jobs' pie chart data showing U.S. smartphone market share for Q3 2007 as given by Gartner.

Figure 1.6: A reconstruction of Steve Jobs' 3d pie chart. The chart was created with the LiquidDiagrams package.

Figure 1.7: A standard, 2d pie chart of the data. The chart was created with the LiquidDiagrams package.

Figure 1.8: A bar chart of the data. The chart was created with the LiquidDiagrams package.

Video: Noah Iliinsky

- Noah Iliinsky; *Data Visualizations Done Wrong*; 5-minute video [Iliinsky, 2012] [05:11]

1.4 General Concepts of Information Visualisation

Utilising Human Visual Perception

Humans have remarkable perceptual abilities:

- to scan, recognise, and recall images rapidly.
- to rapidly and *automatically* detect patterns and changes in size, colour, shape, movement, or texture.

Text-based interfaces require cognitive effort to understand their information content.

Information visualisation seeks to present information visually, in essence to offload cognitive work to the human visual perception system.

Focus-plus-Context

Focus on areas of interest, while maintaining the surrounding context (but not in as much detail).

Examples of focus-plus-context techniques:

- **Overview-plus-detail**: two separate, synchronised windows, an overview and a detail view.
- **3d perspective**: naturally focuses on objects in the foreground, with the context in the background.
- **Fisheye views**: geometric distortion like a magnifying glass over the area of interest [Furnas, 1981; Furnas, 1986].
- **Focus-plus-blur**: focus items are (optically) in focus, context items are blurred.

The Information Visualisation Mantra

Ben Shneiderman's information visualisation mantra:

“Overview, zoom and filter, details on demand”

Repeated ten times, once for each project where this principle was re-discovered...

From [Shneiderman, 1996].

Visualisation + Interaction

- Interaction support is just as important as underlying visual representation.
- Smoothly animate transitions over about 1 sec. – *object constancy* eliminates the need for re-assimilation of the scene [Robertson, J. D. Mackinlay and S. K. Card, 1991a].

Figure 1.9: Excentric labels are drawn outside of the main visualisation and connected to the corresponding elements by lines. In the JExplorer tree browser, excentric labels are used to label the selected folder, its parent, and (some) siblings. [Screenshot made by Keith Andrews.]

Guaranteed Visibility

Landmarks in the visualisation which are important to the user's understanding remain visible at all times.

Edge Bundling

In node-link visualisations, there are sometimes so many edges that visual clutter results:

- Edge bundling [Holten, 2006; Holten and Van Wijk, 2009] ties edges with similar paths together visually to reduce clutter.
- It is like applying cable ties to a bunch of computer network cables which follow the same path.

Excentric Labels

Sometimes, there is not enough room inside a visualisation to properly label individual elements:

- To avoid clutter, *excentric labels* [Fekete and Plaisant, 1999; Welz, 1999, pages 57 and 81] are drawn outside of the main visualisation and connected to the corresponding elements by lines.

See Figure 1.9.

1.5 Types of Information

- **Linear:** Tables, program source code, alphabetical lists, chronologically ordered items, etc.
- **Hierarchies:** Tree structures.
- **Networks:** General graph structures, such as hypermedia node-link graphs, semantic networks, webs, etc.
- **Multidimensional:** Metadata attributes such as type, size, author, modification date, etc. Items with n attributes become points in n-dimensional space.
- **Feature Spaces:** From information retrieval (IR), a *feature vector* represents each object in a collection. For collections of text documents, word frequencies are used to construct a term vectors. The feature space is projected to two or three display dimensions.
- **Query Spaces:** objects laid out according to their affinity with particular (combinations of) query terms.
- **[Spatial]:** Inherently 2d or 3d data such as floor plans, maps, CAD models, etc. Since spatial information has an obvious natural rather than abstract representation, I do not consider it to be information visualisation in the strict sense.

Video: Hans Rosling

- Hans Rosling; *Stats That Reshape Your World View*; 20-minute video [Rosling, 2006] [00:00–18:54]

Video: David McCandless

- David McCandless; *The Beauty of Data Visualization*; 18-minute video [McCandless, 2010] [00:00–07:28, 17:09–17:54]

Chapter 2

Visual Perception

“We see more with our mind than our eyes.”

[Connie Malamed, Visual Language for Designers, 2009 [Malamed, 2009, page 25]]

References

- ++ Colin Ware; *Information Visualization: Perception for Design*; 3rd Edition, Morgan Kaufmann, Jun 2012. ISBN 0123814642 (com, uk) [Ware, 2012]
- ++ Christopher Healey and James Enns; *Attention and Visual Memory in Visualization and Computer Graphics*; IEEE Transactions on Visualization and Computer Graphics (TVCG), Jul 2012. doi:10.1109/TVCG.2011.127 [C. G. Healey and Enns, 2012]
- + Stephen Few; *Tapping into the Power of Visual Perception* Chapter 5 of *Information Dashboard Design*; 2nd Edition, Analytics Press, 15 Aug 2013. ISBN 1938377001 (com, uk) [Few, 2013, Chapter 5]
- + Connie Malamed; *Visual Language for Designers: Principles for Creating Graphics That People Understand*; Rockport Publishers, Jun 2009. ISBN 1592537413 (com, uk) [Malamed, 2009]
- + Christopher Chabris and Daniel Simons; *The Invisible Gorilla: And Other Ways Our Intuition Deceives Us*; Harper Collins, Mar 2011. ISBN 000731731X (com, uk) [Chabris and Simons, 2011]
 - Richard Gregory; *Eye and Brain*; 5th Edition, Princeton University Press, 1997. ISBN 0691048371 (com, uk) [Gregory, 1997]
 - Brian Wandell; *Foundations of Vision*; Sinauer Associates, 1995. ISBN 0878938532 (com, uk) [Wandell, 1995]
 - Bruce, Green, and Georgeson; *Visual Perception*; 4th Edition, Psychology Press, 2003. ISBN 1841692379 (com, uk) [Bruce, Green and Georgeson, 2003]

Online Resources

- ++ Christopher Healey; *Perception in Visualization*; <http://www.csc.ncsu.edu/faculty/healey/PP/> [C. Healey, 2009]
- ++ Stephen Few; *Tapping the Power of Visual Perception*; Blog article, 04 Sept 2004. http://www.perceptualedge.com/articles/ie/visual_perception.pdf [Few, 2004]

++ Stephen Few; *Data Visualization for Human Perception*; Chapter 35 of The Encyclopedia of Human-Computer Interaction, 2nd Ed, 2014. https://interaction-design.org/encyclopedia/data_visualization_for_human_perception.html [Few, 2014]

- Steven Bradley; *What Designers Should Know About Visual Perception and Memory*; Blog article, 07 Mar 2011 <http://www.vanseodesign.com/web-design/visual-perception-memory/> [Bradley, 2011]
- Connie Malamed; *Understanding Graphics*; understandinggraphics.com [Malamed, 2013]

Bandwidth of the Senses

- based on work by Tor Nørretranders.
- McCandless TED 2010 video [00:08:55–00:09:44].

2.1 Human Vision

The eyes sample the environment 3–4 times per second, building up a picture of what is there in our mind:

- Fixation: a brief stationary period when visual information is sampled.
- Saccade: a period of rapid eye movement to a new location.

We actually see with our mind.

What we see depends not only on what is actually there, but also on what we expect to see and where our attention is directed.

“What you see is what you need”

Colour Perception

2.2 Visual Input takes Priority

Sight overrides hearing (McGurk effect).

Sight can override touch (rubber hand).

2.3 Selective Attention

The eyes only see what the mind attends to.

Visual Working Memory

The capacity of visual working memory is limited to 3–4 simple shapes [Vogel, Woodman and Luck, 2001].

2.4 Pre-Attentive Attributes (Pop-Out Features)

Certain attributes can be processed pre-attentively.

They “pop out” of the screen at you (without conscious effort).

The following attributes are pre-attentive:

- Colour intensity (luminance).
- Colour hue.
- 2d spatial position.
- Size.
- Orientation.
- Line length.
- Line width.
- Shape.
- Curvature.
- Closure.
- Added marks.
- Enclosure.
- 3d depth.
- Focus (vs. blur).
- Direction of motion.
- Velocity of motion.
- Flicker (blinking).

Some attributes are perceived more readily (are perceptually stronger) than others.

Encoding Quantitative Values

Only two of the pre-attentive attributes can be perceived quantitatively:

- 2d spatial position.
- Line length.

Only these two can be used to accurately encode continuous quantitative numerical values:

- location on a line graph (2d spatial position).
- location on a scatter plot (2d spatial position).
- length of a bar in a bar graph (line length).

Perceiving Continuous Differences

Differences in colour intensity, colour hue, and size can be perceived only to a certain degree (one shade of grey is lighter than another).

It is hard to compare them accurately on a continuous scale:

- This shade of grey is 10% lighter than that one.
- This slice of a pie chart is 5% smaller than that one.

Some attributes such as shape are more naturally non-continuous (say, there are five distinct glyphs). [Chernoff faces would be an exception, because they vary continuously.]

These pre-attentive attributes are better used for encoding categories.

Encoding Categories

The following pre-attentive attributes are particularly useful for encoding categories:

- Colour hue.
- Colour intensity.
- Shape.
- Size.

Again, some of these attributes are perceived more readily (are perceptually stronger) than others.

Conjunctions

Beware when using multiple encodings in one display.

Most pre-attentive attributes cannot be combined and remain pre-attentive.

Conjunctions of motion, depth, colour, and orientation can remain pre-attentive.

Chapter 3

History of Information Visualisation

References

- + Theodore W. Pietsch; *Trees of Life*; Johns Hopkins University Press, 02 May 2013. ISBN 1421411857
(com, uk) [Pietsch, 2013]
- + Manuel Lima; *The Book of Trees*; Princeton Architectural Press, 08 Apr 2014. ISBN 1616892188
(com, uk) [Lima, 2014]
- + Kruja et al; *A Short Note on the History of Graph Drawing*; Proc. Graph Drawing (GD 2001).
[Kruja et al., 2002]

Online Resources

- Pat Hanrahan; *To Draw a Tree*; InfoVis 2001 keynote talk, Oct. 2001
<http://graphics.stanford.edu/~hanrahan/todrawatree/>

3.1 Diderot and d'Alembert

- Denis Diderot and Jean le Rond d'Alembert, 1751.
- A taxonomy of human knowledge, called the “Figurative System of Human Knowledge”.
- Inspired by Francis Bacon’s taxonomy from 1620 [Bacon, 1620].
- Also known as “The tree of Diderot and d’Alembert” [Diderot and le Rond d’Alembert, 1751b].
- The top three branches are Memory, Reason, and Imagination.

Figurative System of Human Knowledge (1751)

- Produced as the table of contents for the “Encyclopedia, or a systematic dictionary of the sciences, arts, and crafts” published in 1751 [Diderot and le Rond d’Alembert, 1751a].
- Shown in Figure 3.1.

Figure 3.1: The tree of Diderot and d'Alembert. [Image from Wikimedia Commons [Diderot and le Rond d'Alembert, 1751c]]

3.2 Edmund Cooper and John Snow

London Cholera Map (1854)

- In Sep 1854, a cholera epidemic hit the Golden Square area of London around Broad Street (St. James' parish).
 - The first spot map of cholera deaths is usually attributed to Dr. John Snow, 1854, [Frerichs, 2009], but in fact an earlier spot map was drawn by Edmund Cooper and presented on 26 Sept 1854, some 3 months earlier [Brody et al., 2000].
 - Edmund Cooper was an engineer at the Metropolitan Commission of Sewers. Public complaints had linked the sewers to the cholera outbreak.
 - Cooper plotted cholera deaths at addresses on a spot map, and used the map as an analytical tool to deduce that addresses near sewer holes did not exhibit higher numbers of deaths.
 - Upto this time, cholera was thought to be an airborne disease, although Snow himself had long postulated a waterborne link.
 - In popular retellings, such as Tufte [1997b, pages 27–37] and Henig [1996, pages 1–2], Snow *first* plotted the deaths on a spot map (see Figure 3.2), and then used the map to discover a higher clustering of deaths around the Broad Street water pump. The handle on the Broad Street pump was removed, and the epidemic subsided.
 - In fact, as recounted in Brody et al. [2000], Snow first presented a spot map on 04 Dec 1854, almost 3 months *after* the outbreak.

Figure 3.2: Snow's London cholera map.

- Snow's map was not used as an analytical tool, but rather as an illustration after the event, to illustrate his finding that cholera was a waterborne disease.
- Workers in the nearby brewery, which had its own water (and beer) supply, were largely unaffected.
- Not really infovis, more geovis, since it is based on an underlying map.

3.3 William Playfair

3.4 Florence Nightingale

- Famous British nurse and statistician.
- She used a number of statistical graphics to illustrate her data and support her argument for health care reform [Small, 1998].

Bat's Wing Diagram (1858)

- Shows changes over time for a small number of variables.
- In this case, the number of deaths from three different causes over a 12-month period.
- The time points are shown by 12 equally spaced radial lines (one for each month).
- The length of the radial line is proportional to the number of deaths.

Figure 3.3: Bat's Wing Diagram.

Wedge Diagram (1858)

- Florence Nightingale, 1858.
- I will use the name wedge diagrams following Small [1998].
- Sometimes called polar area diagrams.
- Sometimes *incorrectly* referred to as coxcomb diagrams [Small, 1998].

3.5 Charles Minard

Diagram of Napoleon's Russian Campaign (1861)

- Charles Joseph Minard, 1861.

3.6 Paul Otlet

3.7 Jaques Bertin

Reorderable Matrix

- Jaques Bertin created a physical device for reordering matrices called Domino, see Figure 3.7.

Figure 3.4: Florence Nightingale's original polar area diagram. [Image from Wikimedia Commons [Nightingale, 1858]]

Figure 3.5: Polar Area Diagram.

Figure 3.6: Minard's Map

- It is described in more detail by Henry [2008, page 78].

Figure 3.7: Bertin's reorderable matrix. [Photograph used with kind permission of Jean-Daniel Fekete.]

Chapter 4

Visualising Linear Structures

Linearly structured information:

- alphabetical lists
- program source files
- chronological lists
- ranked search results

4.1 Bipolar Display

4.2 Perspective Wall

- Xerox PARC, 1990.
- 3d perspective technique for linear information.
- Focus on the front panel and context in the side panels.
- CHI'91 paper [J. D. Mackinlay, Robertson and S. K. Card, 1991] and video [Robertson, J. D. Mackinlay and S. K. Card, 1991b].
- US Patent 5339390 [Robertson, J. Mackinlay and S. K. Card, 1994b].

4.3 Seesoft

- AT&T Bell Labs, 1992.
- Focus + context technique for large amounts of source code.
- Lines of code are compressed down to rows of pixels. See Figure 4.2.
- Like hanging program listings on a wall several metres away.
- Zooming window supports several levels of zoom, from overview to lines of code.

Figure 4.1: The perspective wall spreads linearly structured information across a wall from left to right. 3d perspective provides focus on the central segment of interest. [Copyright © by the Association for Computing Machinery, Inc.]

- Articles [Eick, Steffen and Jr., 1992; Ball and Eick, 1996] and InterCHI'93 video [Steffen and Eick, 1993].
- US Patent 5644692 [Eick, 1997].

4.4 Lifestreams

- Yale University, 1995.
- Streams of chronologically ordered items.
- AAAI 1995 paper [Freeman and Fertig, 1995], CHI'96 video [Fertig, Freeman and Gelernter, 1996], Wired article [Steinberg, 1997].

4.5 Spiral of Ranked Items

- A spiral is a compact way of displaying a list of ranked items.
- GopherVR used a spiral to display search results. See Figure 4.4.
- 1994 draft version of paper for ED-MEDIA 95 [McCahill and Erickson, 1994].

Figure 4.2: Seesoft visualising software consisting of 38 files comprising 12037 lines of code. The newest lines are shown in red, the oldest in blue, with a rainbow colour scale in between. [Image used with kind permission of Steve Eick, Visual Insights.]

Figure 4.3: Lifestreams orders streams of item chronologically. It is possible to filter items into substreams. [Copyright © by the Association for Computing Machinery, Inc.]

Figure 4.4: GopherVR spiral of search results. [Image used with kind permission of Tom Erickson]

JUCS Spiral of Authors

- Journal of Universal Computer Science (JUCS), Graz University of Technology, 2009.
- High-profile authors in a sub-field of computer science are visualised in a spiral (in decreasing order of number of publications in that sub-field). See Figure 4.5.
- FIT 2009 paper [[Afzal et al., 2009](#)].

Figure 4.5: JUCS spiral of authors.

Chapter 5

Visualising Hierarchies

“The organization of ideas and objects into categories and subcategories is fundamental to human experience. We classify to understand. Tree structures lie at the roots of our consciousness.”

[Peter Morville, Ambient Findability, page 127, Sept. 2005.]

Hierarchies are extremely common:

- file systems
- library classification systems
- family trees

Many general graphs (networks) can also be transformed to a tree plus backlinks.

References

- ++ Hans-Jörg Schulz et al; *A Tree Visualization Reference*; IEEE Computer Graphics and Applications, Vol. 31, No. 6, 2011. doi:[10.1109/TVCG.2010.79](https://doi.org/10.1109/TVCG.2010.79)
- ++ Jürgensmann and Schulz; *A Visual Survey of Tree Visualization*; best poster at IEEE InfoVis 2010 http://www.informatik.uni-rostock.de/~hs162/treeposter/oldposter/treevis_hires.pdf

Online Resources

- Hans-Jörg Schulz; *A Visual Bibliography of Tree Visualization*; treevis.net/

5.1 Outliners

5.1.1 Tree Views

- Tree view on left shows structure, list view on right shows items (files, documents) at a particular level.
- Windows Explorer.

Figure 5.1: The Java Swing JTree tree view component. A view of directories on the left and their contents on the right.

- Java Swing JTree component (see Figure 5.1).
- Harmony Collection Browser [Andrews, 1996].

5.1.2 MagTree

- Andy Clark and Dave Smith, IBM, Jan 2001.
- File Magnitude Viewer (MagTree).
- Part of a tutorial on Java tree views [Smith and Clark, 2001].
- Extends traditional tree view with preview of size statistics.
- Coloured pie indicates proportion of bytes in each subdirectory.
- Sizes are either relative to the root or relative to the parent.

5.1.3 WebTOC

- David Nation, Department of Defense and HCIL, 1997.
- Generates tree view of web site.
- Extends traditional tree view by overlaying supplementary statistical information.

Figure 5.2: MagTree showing part of a file system hierarchy. Here, the sizes are all relative to the root.

- Coloured bars indicate proportion of various media types, shadows indicate number of files.
- HFweb 1997 paper [Nation et al., 1997] and CHI'98 video [Nation, 1998].

5.2 Layered Node-Link Tree Browsers

5.2.1 Walker Layout

- Walker [1990], improved by Buchheim, Jünger and Leipert [2002].
- Drawing trees of unbounded degree in linear time.
- The root is at the top, children on successive layers beneath.
- The layout progresses bottom-up, allocating the same amount of space to each leaf node. See Figure 5.4.

5.2.2 File System Navigator (FSN)

- SGI, 1992.
- 3d landscape visualisation of file system.
- Files sit atop pedestals, subdirectories recede into the background. See Figure 5.5.

Figure 5.3: A WebTOC table of contents for the University of Maryland’s HCI Lab web site.

Figure 5.4: The Walker tree browser.

Figure 5.5: FSN landscape visualisation of a file system hierarchy. Files sit atop pedestals, subdirectories recede into the background.

- Featured in Jurassic Park.
- Used in MineSet product to visualise decision trees.
- Software (binaries) available online [Tesler and Strasnick, 1992].
- Patented under [Strasnick and Tesler, 1996a; Strasnick and Tesler, 1996b].

5.2.3 Harmony Information Landscape

- IICM, 1994–1995.
- 3d landscape visualisation of Hyperwave collection structures. See Figure 5.6.
- Similar to FSN, documents sit atop pedestals, subcollections recede into the background.
- Paper at IEEE InfoVis'95 (reprinted in [S. K. Card, J. D. Mackinlay and Shneiderman, 1999]), [Andrews, 1996].

5.3 Radial Node-Link Tree Browsers

5.3.1 The Brain

- Harlan, 1996.

Figure 5.6: The Harmony Information Landscape visualises Hyperwave collection structures.

- Radial layout of web site structure. See Figure 5.7.
- Web site <http://thebrain.com/>
- Patented under [Harlan, 2000a; Harlan, 2000b].

5.3.2 Hyperbolic Browser

- Xerox PARC, 1994–1995.
- Focus+context technique, always displaying the entire hierarchy. See Figure 5.8.
- Layout on a hyperbolic plane, which is then mapped to the unit disc. Each child places its children in a wedge of space.
- Developed as a software component by Inxight, now owned by SAP.
- Papers at UIST'94 and CHI'95 [J. Lamping and R. Rao, 1994; J. Lamping, R. Rao and Pirolli, 1995].
- Video at CHI'96 [J. Lamping and R. Rao, 1996].
- Patented under [J. O. Lamping and R. B. Rao, 1997].
- Won the CHI'97 Great Browse Off !

Figure 5.7: The Brain.

Figure 5.8: The hyperbolic browser always displays the entire hierarchy. However, subtrees around the edge of the disk become so small they are invisible. Here we see the top levels of the Yahoo hierarchy.

Figure 5.9: The H3 3d hyperbolic browser.

5.3.3 3D Hyperbolic Browser

- Tamara Munzner, University of Minnesota and Stanford University.
- 3D hyperbolic browser. See Figure 5.9.
- For web sites, spanning tree is generated and laid out, cross-links are displayed on request.
- Paper at VRML'95 [Munzner and Burchard, 1995] and InfoVis '97 [Munzner, 1997].

5.3.4 Walrus

- Young Hyun, CAIDA, 2002.
- 3D hyperbolic browser, homegrown implementation of Tamara Munzner's algorithms. See Figure 5.10.
- Paper in BMC Bioinformatics Journal 2004 [Hughes, Hyun and Liberles, 2004], web site [Hyun, 2005].

5.3.5 SInVis Magic Eye View

- Institute of Computer Graphics, University of Rostock, 1999–2001.
- The hierarchy is first laid out in 2d space according to the classic Reingold [Reingold and Tilford, 1981] or Walker [Buchheim, Jünger and Leipert, 2002] algorithm.

Figure 5.10: The Walrus 3d hyperbolic browser displaying a directory tree. [Image used with kind permission of Young Hyun, CAIDA.]

- It is then mapped geometrically onto the surface of a hemisphere. See Figure 5.11.
- Smooth animated transitions are possible.
- The effect is similar to a hyperbolic browser, but hyperbolic geometry is not used.
- Masters Thesis (in German) in 1999 [Burger, 1999], papers at NPIV'99 [Kreuseler and Schumann, 1999] and IEEE InfoVis 2000 [Kreuseler, Lopez and Schuhmann, 2000].

5.3.6 Cone Tree

- Xerox PARC, 1990.
- 3d conical representation of tree. See Figure 5.12.
- A horizontal layout (cam tree) allows better labeling of nodes.
- CHI'91 paper [Robertson, J. D. Mackinlay and S. K. Card, 1991a] and video [Robertson, J. D. Mackinlay and S. K. Card, 1991b].
- Patented under [Robertson, J. Mackinlay and S. K. Card, 1994a].

5.3.7 Botanical Visualisation

- Eindhoven University of Technology, 2001.

Figure 5.11: The SInVis Magic Eye View. [Image used with kind permission of Matthias Kreuseler, University of Rostock.]

Figure 5.12: The cone tree is a 3d conical representation of a hierarchy. [Copyright © by the Association for Computing Machinery, Inc.]

Figure 5.13: Botanical visualisation of a hierarchy. [Image used with kind permission of Jack van Wijk, Eindhoven University of Technology.]

- An abstract tree is converted into a geometric model of branches and leaves and then rendered.
- For better aesthetics, continuing branches are emphasised, long branches are contracted, and leaves are shown as fruit.
- Paper at InfoVis 2001 [Kleiberg, van de Wetering and J. van Wijk, 2001].

5.4 Layered Space-Filling Tree Browsers

5.4.1 Xdu

- Phil Dykstra, Army Research Laboratory, 1991.
- Utility for the X window system which displays a graphical disk usage for Unix file systems.
- Rectangles are stacked from left to right as the directory tree is descended.
- The vertical space allocated is proportional to size of each subdirectory.
- Software (source) available online [Dykstra, 1991].

Figure 5.14: An xdu visualisation of the Java JDK 1.2 distribution.

5.5 Radial Space-Filling Tree Browsers

5.5.1 Information Slices

- IICM, 1998–1999.
- The hierarchy is fanned out across one or more semi-circular discs. See Figure 5.15.
- The number of levels displayed on each disc can be changed interactively, 4 or 5 works well.
- The area of each segment is proportional to the total size of its contents.
- Clicking on a directory in the left disc fans out its contents in the right disc, allowing rapid exploration of large hierarchies.
- For very deep hierarchies, clicking on a directory in the right disc causes the left disc to be miniaturised and slide off to the left (to join a stack of miniature discs), and a fresh disc is opened to the right.
- Late Breaking Hot Topic Paper at IEEE InfoVis'98 [Andrews and Heidegger, 1998] and IEEE CG&A July/Aug. 1998 [Andrews, 1998].

5.5.2 Sunburst

- John Stasko et al, GVU, Georgia Tech, 1999-2000.
- Much more advanced version of InfoSlices. See Figure 5.16.

Figure 5.15: An Information Slices visualisation of the JDK 1.2 tree. For deeper hierarchies discs are stacked up in the left margin.

- Uses full disc and implements fan-out of subtrees.
- Papers at IEEE InfoVis 2000 [Stasko and E. Zhang, 2000a] and International Journal of Human-Computer Studies [Stasko, Catrambone et al., 2000].
- Video at InfoVis 2000 [Stasko and E. Zhang, 2000b].

5.6 Inclusive Space-Filling Tree Browsers

5.6.1 Tree Maps

- HCIL, University of Maryland, 1991–1993.
- Screen-filling visualisation by alternate vertical and horizontal slicing of available space (“Slice and Dice”), as shown in Figure 5.17.
- The size of each rectangle is proportional to its *weight*, typically the total number or size of items within it.
- Child rectangles can be ordered (say alphabetically) within their parent rectangle, but rectangles can degenerate to very narrow strips.
- Visualization’91 paper [Johnson and Shneiderman, 1991] and CHI’94 video [Turo, 1994].
- Software at <http://www.cs.umd.edu/hcil/treemap3/>.

Figure 5.16: The Sunburst directory visualiser. [Image used with kind permission of John Stasko, Georgia Tech.]

Figure 5.17: A tree map of the Dewey Decimal classification hierarchy widely used in libraries.
Copyright ©University of Maryland 1984-1994, all rights reserved.

Figure 5.18: A market map of US stocks generated on 17th September 1999.

5.6.2 Market Map

- Martin Wattenberg, SmartMoney, 1999.
- Extension of tree map, avoiding the excessively narrow strips produced by Slice and Dice. See Figure 5.18.
- Uses heuristics to slice up each rectangle into more evenly proportioned sub-rectangles (“Squarified”).
- Squarified tree maps look better and sub-rectangles are more easily compared in size, but at the cost of no ordering of child rectangles within the parent rectangle.
- CHI 99 late breaking paper [Wattenberg, 1999], InfoVis 2001 paper [Shneiderman and Wattenberg, 2001].

5.6.3 Cushion Treemaps

- Cushion treemaps: Three-dimensional shading is used to indicate the borders between treemap regions. See Figure 5.19.
- This means that borders between regions can be eliminated and more pixels used to visualise information.
- Software package called SequoiaView produces disk usage maps using squarified cushion treemaps [SequoiaView, 2005].

Figure 5.19: SequoiaView produces disk usage maps using squarified cushion treemaps.

- More recently, clones of SequoiaView have appeared for various platforms: KDirStat for Unix/X11 [Hundhammer, 2010], WinDirStat for Windows [Seifert and Schneider, 2010], and Disc Inventory X for Mac [Derlien, 2010].
- InfoVis'99 paper [J. J. van Wijk and van de Wetering, 1999], VisSym 2000 paper [Bruls, Huizing and J. J. van Wijk, 2000].

5.6.4 Information Pyramids

- IICM, 1997–2001.
- A plateau represents the root of the tree. Other, smaller plateaux arranged on top of it represent its subtrees. See Figure 5.20.
- The size of each block is, by default, proportional to the total size of its contents.
- Separate icons are used to represent non-subtree members of a node such as files or documents.
- The overall impression is that of pyramids growing upwards as the hierarchy is descended.
- The current version combines a pyramids display with a Java tree viewer. See Figure 5.21.
- Late Breaking Hot Topics Proc., IEEE Visualization'97 [Andrews, Wolte and Pichler, 1997] and IEEE CG&A July/Aug. 1998 [Andrews, 1998], IV'02 [Andrews, 2002].

Figure 5.20: An Information Pyramids visualisation of the JDK 1.2 tree. The view from above gives a graphical disk usage. The dashboard provides user navigation. This version uses OpenGL for 3d output.

Figure 5.21: The JExplorer combines a Java tree viewer with a synchronised Information Pyramids display.

Figure 5.22: The InfoSky Cobweb hierarchy browser.

5.6.5 InfoSky Cobweb Browser

- The InfoSky cobweb browser uses space-filling, recursive Voronoi subdivision to allocate available space to child polygons. See Figures 5.22 and 5.23.
 - Paper in journal [Andrews, Kienreich et al., 2002] and at InfoVis 2004 [Granitzer et al., 2004].
 - Video and demo application at [KC, 2006].

5.6.6 Voronoi Treemap

- Like the InfoSky Cobweb, uses space-filling, recursive voronoi subdivision to allocate available space to child polygons. See Figure 5.24.
 - Papers at SoftVis 2005 [Balzer, Deussen and Lewerentz, 2005] and InfoVis 2005 [Balzer and Deussen, 2005a].
 - Video at [Balzer and Deussen, 2005b].

5.7 Overlapping Space-Filling Tree Browsers

5.7.1 Cheops

- Centre du recherche Informatique de Montréal, 1996.

Figure 5.23: The InfoSky Cobweb hierarchy browser, zoomed in for a closer look.

Figure 5.24: The Voronoi Treemap also uses recursive voronoi subdivision. [Image extracted from [Balzer, Deussen and Lewerentz, 2005], Copyright © by the Association for Computing Machinery, Inc.]

Figure 5.25: Cheops uses stacked triangles to compactly display a hierarchy.

- Compact 2d representation of a hierarchy by overlaying (squashing together) children to save on screen space. See Figure 5.25.
- Paper at Visualization'96 [Beaudoin, Parent and Vroomen, 1996].
- Software (Java classes) at <http://www.crim.ca/hci/cheops/>

5.7.2 BeamTree

- Directories are in blue, files in other colours.
- The root beam is in the background, other beams are laid on top.
- See Figures 5.26 and 5.27.
- InfoVis 2002 paper [van Ham and J. J. van Wijk, 2002].

5.8 Single-Level Tree Browsers

5.8.1 GopherVR

- University of Minnesota, 1995.
- 3d landscape visualisation of *individual* levels of a Gopher hierarchy. Members of a collection are arranged in a stonehenge-like circle.
- Spiral visualisation of Gopher search result sets, spiraling out from centre with decreasing relevance.
- Possibility to hand-place items, for example grouping related items.
- Papers [McCahill and Erickson, 1995; Iacovou and McCahill, 1995].

Figure 5.26: BeamTrees are a variation on treemaps using overlapping beams. Directories are coloured blue, files are other colours. The root directory is at the back, other directories are overlaid upon it.

Figure 5.27: The directory structure is only really recognisable when a 3D rendering is used.

Figure 5.28: GopherVR visualises one level of a Gopher hierarchy at a time. The central pyramid bears the name of the current level, clicking on it returns the user to the next higher level.

Chapter 6

Visualising Networks and Graphs

6.1 Adjacency Matrix

An *adjacency matrix* explicitly tabulates links between nodes.

- Also sometimes called a *connectivity matrix* and a *design structure matrix* (DSM).
- For a graph with N nodes, an $N \times N$ matrix is used to indicate where edges occur.
- Figure 6.1 shows an example for a graph with five nodes and six edges.

6.2 Predetermined Position

The nodes of a graph are laid out in predetermined positions (ring, grid, geographically) and the edges are routed and coded in various ways.

6.2.1 Linear

Thread Arcs

- Thread Arcs were developed to visualise threads of conversation between email or newsgroup messages [Kerr, 2003].
- ThreadVis is an implementation of Thread Arcs for the Thunderbird news and email client [Hubmann-Haidvogel, 2008]. See Figure 6.2. <http://threadvis.mozdev.org/>

6.2.2 Ring-Based

NetMap

- NetMap, Peter Duffett and Rudi Vernik, CSIRO, Australia, 1997. [Duffett and Vernik, 1997]

Figure 6.1: A graph with five nodes and six directed edges. The drawing on the left is hand-drawn. The representation on the right shows the same graph in the form of an adjacency matrix.

Figure 6.2: ThreadVis implements the Thread Arcs visualisation as an add-on for Thunderbird. Here is a thread from the `alt.gesellschaft.recht` newsgroup containing 32 messages.

Figure 6.3: The Flare Dependency Graph is a ring-based layout showing the dependencies between classes in the Flare library. Here the class Data has been selected.

Flare Dependency Graph

- The Flare Dependency Graph is a ring-based layout showing dependencies among classes within the Flare library [Heer, 2010].
 - Each class is placed around the edge of the ring. The exact radius indicates the depth of the class in the package structure tree.
 - A link indicates that a class imports another.
 - Edges are “bundled” together for greater clarity.
 - See Figure 6.3.

6.2.3 Grid-Based

Intermedia Global Map

- Intermedia was a network hypermedia system developed for Apple computers in the 1980s. [Haan et al., 1992; Yankelovich et al., 1988].
 - Hypermedia nodes (documents) are placed on a regular grid and links are drawn between them.
 - See Figure 6.4.

Figure 6.4: The Intermedia Global Map. Hypermedia nodes (documents) are placed on a regular grid and links are drawn between them. [Image extracted from Conklin [1987]. Copyright ©1987 IEEE. Used with permission.]

6.2.4 Geography-Based

Flow Maps

- Historical flow maps created by Charles Minard.
 - Layout algorithm described by Doantam Phan et al in InfoVis 2005 paper [[Phan, Xiao, Yeh et al., 2005](#)].
 - See Figure 6.5 shows migration to California using US Census data from 2000.

6.3 Layered Graph Drawing

Layered Graph Drawing, also called Sugiyama layout. Used for (acyclic) directed graphs.

Three main steps:

1. Layering
 2. Crossing reduction
 3. X-coordinate assignment

Ideal for directed graphs: directionality is reflected in the layering (flow from top to bottom, or left to right).

Figure 6.5: A flow map showing migration to California from other US states, using data from the US Census 2000. The map was produced by Keith Andrews using the software available from Phan, Xiao and Yeh [2006].

6.3.1 Harmony Local Map

- IICM, 1993-1994.
- Graph layout for nodes and links of a hypermedia network.
- Modified version of Eades and Sugiyama's [Eades and Sugiyama, 1990] graph layout algorithm [di Battista et al., 1999].
- Description in Chapter 8 of [Andrews, 1996].

Harmony Local Map 3D

- IICM, 1995.
- Links in vertical plane superimposed atop information landscape. See Figure 6.7.
- Description in Chapter 8 of [Andrews, 1996].

6.4 Force-Based Layouts

6.4.1 SemNet

- Fairchild, Poltrack, Furnas, MCC, 1988.

Figure 6.6: The Harmony Local Map uses graph drawing algorithms to lay out a map of the link environment of hypermedia documents. In this example, Unix manual pages one and two links away from the grep manual page are visualised.

Figure 6.7: The Harmony Local Map 3D display hierarchical structure on the horizontal plane and superimposes hyperlink connections in the vertical plane.

Figure 6.8: SemNet visualised a semantic network in 3d. [Image used with kind permission of Kim Fairchild.]

- The first 3d information visualisation.
- 3d spatial layout of a semantic network. See Figure 6.8.
- Article [Kim Michael Fairchild, Poltrack and Furnas, 1988].
- Video at CHI '87 [K. Fairchild, 1987].
- Patented under [Wexelblat and Kim M. Fairchild, 1991].

6.4.2 HyperSpace (Narcissus)

- University of Birmingham, 1995.
- Self-organising structure based forces and springs.
- The number of links between documents provides the attractive force.
- Narcissus [Hendley et al., 1995], later renamed HyperSpace [Wood et al., 1995].

Chapter 7

Visualising Multidimensional Metadata

“Getting information from a table is like extracting sunlight from a cucumber.”

[Arthur and Henry Farquhar, Economic and Industrial Delusions, Putnam, New York, 1891.]

7.1 Interactive Tables

7.1.1 Table Lens

- Xerox PARC, 1994.
- Focus + context technique for large tables.
- Rows and columns are squeezed down to pixel and subpixel sizes. See Figure 7.1.
- CHI’94 paper [R. Rao and S. K. Card, 1994] and CHI’95 video [R. Rao and S. K. Card, 1995].
- US Patent 5632009 [R. B. Rao and S. K. Card, 1997].

7.2 Interactive Scatterplots

7.2.1 FilmFinder

- HCIL, University of Maryland, 1991-1993.
- Sliders and controls directly manipulate an on-screen scatterplot.
- The scatterplot is called a “starfield display”.
- CHI’92 paper [Ahlberg, Williams and Shneiderman, 1992] and video [Shneiderman, Williams and Ahlberg, 1992], CHI’94 paper [Ahlberg and Shneiderman, 1994a] and video [Ahlberg and Shneiderman, 1994b].
- Commercialised as part of IVEE’s Spotfire toolkit [Spotfire, 2000].

Figure 7.1: The table lens represents rows of a table as rows of pixels. The user can focus and stretch out rows or columns to see the data, whilst maintaining surrounding context.

Figure 7.2: The FilmFinder, a starfield display combined with dynamic queries for rapid filtering.
[Copyright ©University of Maryland 1984-1994.]

Figure 7.3: Envision visualises a set of search results, by mapping document attributes along two axes. Where too many documents would occupy a cell, an ellipse is used as a container object. Another problem is where to place documents matching multiple categories. [Copyright © by the Association for Computing Machinery, Inc.]

7.2.2 Envision

- Virginia Tech, 1993–1997.
- Direct manipulation of search result sets by mapping document attributes along two axes.
- SIGIR'96 paper [Nowell, France, Hix et al., 1996] and CHI'97 online abstracts [Nowell, France and Hix, 1997].

7.2.3 Search Result Explorer

- IICM, 1999.
- Similar to Envision, Java implementation for the xFIND search engine.
- Paper at UIDIS 2001 [Andrews, Gütl et al., 2001].

7.3 Parallel Coordinates

7.3.1 Original Parallel Coordinates

- Al Inselberg, 1985.

Figure 7.4: Search Result Explorer.

- Equidistant parallel vertical lines represent the axes of a multidimensional space.
- One vertical line for each dimension.
- Each object is plotted as a polyline defined by values along each dimension.
- Objects which are very similar will have polylines which follow each other.
- Figure 7.5 shows plot of 11 data points (students) on six dimensions (FirstName, Quiz1, Quiz2, Homework1, Homework2, Final).
- Paper in The Visual Computer, Vol. 1, 1985 [Inselberg, 1985] and many since.

7.4 Star Plots

7.5 Chernoff Faces

7.6 Interactive Histograms

7.6.1 Attribute Explorer

- Imperial College, 1993.
- Direct manipulation of coupled views of histograms.
- CHI'94 video [Tweedie et al., 1994].

Figure 7.5: Parallel Coordinates. The six vertical lines represent (from left to right) the name and marks of students in five exams. The eleven polylines represent the data from eleven students. Polylines which mirror one another closely from vertical lines 2 to 6 indicate students achieving very similar marks.

Figure 7.6: The Attribute Explorer. Each attribute is assigned to a scale with histograms showing the population spread running up one side. Initially these display each item in the total population. The user can interact with the scales: using sliders for continuous attributes (e.g. price) and buttons for discrete attributes (e.g. type of house). The effect of one attribute on the others can be explored by selecting values of interest on one scale and viewing where those items appear on the other attribute scales. [Copyright © by the Association for Computing Machinery, Inc.]

Figure 7.7: The Daisy Chart maps attributes and ranges of their values to positions on the circumference of a circle. Items are represented by polygons connecting attribute values.

7.7 Circular Histograms

Daisy Chart

- Daisy Analysis, UK, 2003 [Daisy, 2003].
- Attributes and (ranges of) their values are arranged around a the perimter of a circle. A polygon of connecting lines represents an individual item. See Figure 7.7.

Chapter 8

Visualising Text and Object Collections (Feature Spaces)

References

- ++ Borg and Groenen; *Modern Multidimensional Scaling*; Second Edition, Springer, 2005. ISBN 0387251502 (com, uk) [Borg and Groenen, 2005]
- Cox and Cox; *Multidimensional Scaling*; Second Edition, Chapman & Hall, 2000. ISBN 1584880945 (com, uk) [T. F. Cox and M. A. A. Cox, 2000]

8.1 Distance-Based Projection

Distance Calculation

Calculate the similarity (or dissimilarity) between every pair of objects in nD.

Techniques include:

- Vector space model and distance metric (such as scalar product).
- Normalised compression distance based on Kolmogorov complexity (NCD) [Telles, Minghim and Paulovich, 2007].
- Distances are often normalised to values between 0 and 1.
- Results in a symmetric matrix of distance values.

Multidimensional Projection

- Each object is represented by a vector in nD space.
- Objects are mapped directly to positions in 1D, 2D, or 3D space.
- Preserving (as far as possible) the distance relationships from the high-dimensional space in the target space.
- Typically by minimising a stress function.

Figure 8.1: The visualisation pipeline for distance-based projection. Here, the vector space model has been chosen as the distance calculation algorithm and force-directed placement has been chosen as the projection algorithm.

8.1.1 Linear Projection

- Input is nD vector space.
- Can be directly calculated (no need for iterative process).
- Each embedding axis is a linear combination of the original axes.
- Creates meaningful axes which can be interpreted (given a “name”).
- Straightforward mapping of new objects.
- Low computational complexity.

Linear Projection Techniques

- Principal Component Analysis (PCA):
 - Covariance matrix is decomposed into m eigenvectors, the first p with largest eigenvalues are chosen.
 - The first principal component accounts for as much of the variability in the data as possible.
 - Each succeeding component accounts for as much of the remaining variability as possible.
 - For a mapping to 2D, choose the first 2 principle components.

8.1.2 Non-Linear Projection

- Input is set (triangular matrix) of pairwise similarities (or dissimilarities).
- Similarity matrix can, of course, be calculated from an nD vector space.
- Usually needs an iterative process (cannot be directly calculated).
- Optimise a cost (stress) function.
- Change in objects means need to run a few more iterations (incremental layout).
- Can handle non-linear structures.
- New axes cannot be interpreted (given a “name”).

Non-Linear Projection Techniques

- Multi-Dimensional Scaling (MDS)
 - Majorisation: iterative nonlinear optimisation based on steepest descent towards a (local) minimum.
- Force-directed placement (FDP): Iterative solution of a force model.
- Fastmap [Faloutsos and Lin, 1995].
- Nearest Neighbor Projection (NNP) [Tejada, Minghim and Nonato, 2003].
- Least Squares Projection (LSP) [Paulovich et al., 2008].

Figure 8.2: Part of the Bead visualisation of 301 entries from the HCI Bibliography. The objects represent articles from the field of HCI. Documents containing similar keywords are placed near each other in the 3d point cloud. A search has been done on the keywords “information retrieval” and the results are highlighted. [Copyright © by the Association for Computing Machinery, Inc.]

8.2 Force-Directed Placement (FDP)

- Invented in 1984 by Peter Eades [Eades, 1984]: spring model, forces move the system to a minimal energy state. Brute force, $O(n^3)$.
- Improved and named *force-directed placement* in 1991 by Fruchtermann and Reingold [Fruchtermann and Reingold, 1991]. Forces are computed only to nearby objects (within a certain radius). Attempts to achieve uniform edge length.
- Series of improvements by Chalmers: 1992 $O(n^2 \sqrt{n})$ [Chalmers and Chitson, 1992], 1996 $O(n^2)$ [Chalmers, 1996a], 2003 $O(n^{\frac{5}{4}})$ [Morrison, Ross and Chalmers, 2003].
- Jourdan and Melancon, MultiscaleMDS, in 2004 $O(n \log n)$ [Jourdan and Melancon, 2004].
- Brandes and Pich; PivotMDS, in 2006 $O(n)$ through sampling and approximation [Brandes and Pich, 2006].
- Ingram, Munzner, and Olano; Glimmer, in 2009 theoretically $O(n^2)$, but massively parallel [Ingram, Munzner and Olano, 2009].

8.3 Example Systems

8.3.1 Bead

- Matthew Chalmers (EuroPARC, Ubilab), 1992 [Chalmers and Chitson, 1992; Chalmers, 1993; Chalmers, 1996b].
- Vector space model and force-directed placement.
- Produces a 3d point cloud.

Figure 8.3: SPIRE showing the Galaxy View (below), Themescape (upper right) and Probe Tool.
[Image used with kind permission of Pacific Northwest National Laboratory.]

8.3.2 SPIRE

- Pacific Northwest National Labs, 1995 [Wise et al., 1995; Wise, 1999].
- Build vector space model from text (or other document) corpus.
- Anchored Least Stress (ALS): first project small subset of objects using PCA (first two principle components), then interpolate remaining objects.
- Results in 2d Galaxy View.
- From Galaxy View aggregate of keywords in height dimension to form Themescape. See Figure 8.3.
- Paper in ISKO [Hetzler et al., 1998], technical details paper in JASIS [Wise et al., 1995], good overview at I-Know '01 [Thomas et al., 2001].

8.3.3 VxInsight

- Sandia National Labs, 1998 [Davidson et al., 1998].
- VxOrd: force-directed placement.
- Accepts list of pre-computed similarities.
- Nodes are moved to minimise an energy function.

Figure 8.4: VxInsight showing some of 1,231 bibliographic records extracted from the physical sciences portion of the Science Citation Index Expanded. The layout uses similarities based on direct and cocitation links between articles. [Thanks to Brian Wylie, Sandia National Laboratories, for providing a demo version of VxInsight.]

8.3.4 VisIslands

- IICM, 2001 [Andrews, Gütl et al., 2001].
- First (as far as we know) interactive FDP (a few seconds).
- Build vector space from objects in search result set.
- Initially cluster objects using fast algorithm.
- Position cluster centroids using FDP.
- Place other cluster members around centroid, then run a few iterations of FDP.

8.3.5 InfoSky

- IICM + Know-Center + Hyperwave, 2002 [Andrews, Kienreich et al., 2002].
- InfoSky assumes objects are pre-placed within a hierarchy.
- Force-directed placement is not done globally, but recursively at each level of the hierarchy (only for the nodes at that level).
- First system to use recursive Voronoi subdivision of a hierarchy.

Figure 8.5: VisIslands forms visual clusters of search result sets.

Figure 8.6: InfoSky showing a collection of newspaper articles from the German newspaper Sudeutscher Zeitung. The articles have previously been manually placed within a topical hierarchy by the newspaper editors.

Figure 8.7: The SOMLib system with the libViewer interface. Documents are assigned to sections of a bookshelf (or post boxes) according to their content. [Image used with kind permission of Andreas Rauber.]

8.4 Self-Organizing Maps (SOM)

- Self-organizing map (SOM) invented by Kohonen [2000].
- Based on neural networks.
- The map consists of a regular grid of cells (“neurons”).
- The cells may be rectangular (like a shelf of post boxes), hexagonal (like a wine rack), or other regular shapes.
- A feature vector (descriptor) describes each cell.
- Each object is represented by a feature vector.
- Cell descriptors are usually initialised using a training set.
- An object is assigned to its closest cell. The feature vectors of that cell and neighbouring cells are then updated to reflect the new object.

8.4.1 SOMLib

- Based on a variant of the SOM algorithm [Rauber and Merkl, 1999].

Figure 8.8: WEBSOM.

8.4.2 WEBSOM

- Self-organizing map (SOM) algorithm [Kohonen, 2000].
 - Papers in IEEE Transactions on Neural Networks [Kohonen et al., 2000] and Information Sciences [Lagus, Kaski and Kohonen, 2004]

Chapter 9

Other Kinds of Visualisation

9.1 Visualising Query Spaces

9.1.1 InfoCrystal

- Anselm Spoerri, MIT, 1993.
- n boolean query terms at corners of regular polygon, icons representing documents are placed towards the corners they satisfy.
- Papers at Vis'93 [Spoerri, 1993a], CIKM'93 [Spoerri, 1993b], and VL'93 [Spoerri, 1993-08], as well as PhD thesis [Spoerri, 1995].

9.1.2 LyberWorld

- Matthias Hemmje, GMD-IPSI, 1993.
- Cone tree with documents and terms at alternate levels.
- Paper at SIGIR'94 [Hemmje, Kunkel and Willet, 1994], video at CHI'95 [Hemmje, 1995].

9.2 Internal Document Visualisation (Content Analysis)

9.2.1 TileBars

- Marti Hearst, Berkeley 1993-94, Xerox PARC, 1994–95.
- Visualisation of distribution of search terms within matching documents in a search result list.
- The structure of longer text documents is analysed, and the document is broken down into topical units.
- Each topical unit is a contiguous block of say a few paragraphs discussing the same themes.
- For each search term, a row of tiles indicates how frequently that term occurs in each topical unit (dark = very frequent). See Figure 9.1.
- Paper at CHI'95 [Hearst, 1995], video at CHI'96 [Hearst and Pedersen, 1996].

Figure 9.1: TileBars visualisation of the distribution of three search terms “osteoporosis”, “prevention”, and “research” within matching documents. The top-ranked document has some discussion of all three terms in the middle of the document. The fifth, sixth, and seventh matching documents all discuss research but have no mention of osteoporosis. [Image used with kind permission of Marti Hearst.]

Bibliography

- Afzal, Muhammad Tanvir et al. [2009]. “Discovery and Visualization of Expertise in a Scientific Community”. In: *Proc. 7th International Conference on Frontiers of Information Technology (FIT’09)*. (Abbottabad, Pakistan). ACM, Dec 2009, 43:1–43:6. ISBN 1605586420 (com, uk). doi:[10.1145/1838002.1838051](https://doi.org/10.1145/1838002.1838051) (cited on page 30).
- Ahlberg, Christopher and Ben Shneiderman [1994a]. “Visual Information Seeking: Tight Coupling of Dynamic Query Filters with Starfield Displays”. In: *Proc. CHI’94*. (Boston, Massachusetts, USA). ACM. Apr 1994, pages 313–317. doi:[10.1145/259963.260390](https://doi.org/10.1145/259963.260390). <http://citesear.ist.psu.edu/ahlberg94visual.html> (cited on page 63).
- Ahlberg, Christopher and Ben Shneiderman [1994b]. “Visual Information Seeking using the FilmFinder”. In: *CHI’94 Video Program*. ACM. Apr 1994 (cited on page 63).
- Ahlberg, Christopher, Christopher Williams and Ben Shneiderman [1992]. “Dynamic Queries for Information Exploration: An Implementation and Evaluation”. In: *Proc. CHI’92*. (Monterey, California, USA). ACM. May 1992, pages 619–626. doi:[10.1145/142750.143054](https://doi.org/10.1145/142750.143054) (cited on page 63).
- Andrews, Keith [1996]. “Browsing, Building, and Beholding Cyberspace: New Approaches to the Navigation, Construction, and Visualisation of Hypermedia on the Internet”. PhD thesis. Graz University of Technology, Austria, 10th Sep 1996. <http://ftp.iicm.tugraz.at/pub/keith/phd/andrews-1996-phd.pdf> (cited on pages 34, 37, 59).
- Andrews, Keith [1998]. “Visualizing Rich, Structured Hypermedia”. *IEEE Computer Graphics and Applications* 18.4 (Jul 1998), pages 40–42. doi:[10.1109/38.689661](https://doi.org/10.1109/38.689661) (cited on pages 44, 48).
- Andrews, Keith [2002]. “Visual Exploration of Large Hierarchies with Information Pyramids”. In: *Proc. Sixth International Conference on Information Visualisation (IV’02)*. (London, England). IEEE Computer Society Press, Jul 2002, pages 793–798. doi:[10.1109/IV.2002.1028871](https://doi.org/10.1109/IV.2002.1028871) (cited on page 48).
- Andrews, Keith, Christian Gütl et al. [2001]. “Search Result Visualisation with xFIND”. In: *Proc. 2nd International Workshop on User Interfaces to Data Intensive Systems (UIDIS 2001)*. (Zurich, Switzerland). IEEE Computer Society Press, May 2001, pages 50–58. doi:[10.1109/UIDIS.2001.929925](https://doi.org/10.1109/UIDIS.2001.929925) (cited on pages 65, 74).
- Andrews, Keith and Helmut Heidegger [1998]. “Information Slices: Visualising and Exploring Large Hierarchies using Cascading, Semi-Circular Discs”. In: *Late Breaking Hot Topic Paper; IEEE Symposium on Information Visualization (InfoVis’98)*. (Research Triangle Park, North Carolina, USA). Oct 1998, pages 9–12. <http://ftp.iicm.tugraz.at/pub/papers/ivis98.pdf> (cited on page 44).
- Andrews, Keith, Wolfgang Kienreich et al. [2002]. “The InfoSky Visual Explorer: Exploiting Hierarchical Structure and Document Similarities”. *Information Visualization* 1.3/4 (Dec 2002), pages 166–181. doi:[10.1057/palgrave.ivs.9500023](https://doi.org/10.1057/palgrave.ivs.9500023) (cited on pages 50, 74).
- Andrews, Keith, Josef Wolte and Michael Pichler [1997]. “Information Pyramids: A New Approach to Visualising Large Hierarchies”. In: *IEEE Visualization’97, Late Breaking Hot Topics Proc.* (Phoenix,

- Arizona, USA). Oct 1997, pages 49–52. <http://ftp.iicm.tugraz.at/pub/papers/vis97.pdf> (cited on page 48).
- Anscombe, Francis J. [1973]. “Graphs in Statistical Analysis”. *The American Statistician* 27.1 (Feb 1973), pages 17–21. doi:[10.1080/00031305.1973.10478966](https://doi.org/10.1080/00031305.1973.10478966). <http://www.sjsu.edu/faculty/gerstman/StatPrimer/anscombe1973.pdf> (cited on page 7).
- Bacon, Francis [1620]. *The New Organon: Or True Directions Concerning the Interpretation of Nature*. 1620. http://www.constitution.org/bacon/nov_org.htm (cited on page 19).
- Ball, Thomas A. and Stephen G. Eick [1996]. “Software Visualization in the Large”. *IEEE Computer* 29.4 (Apr 1996), pages 33–43. doi:[10.1109/2.488299](https://doi.org/10.1109/2.488299) (cited on page 28).
- Balzer, Michael and Oliver Deussen [2005a]. “Voronoi Treemaps”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2005)*. IEEE Computer Society. Minneapolis, Minnesota, USA, Oct 2005, pages 49–56. doi:[10.1109/INFOVIS.2005.40](https://doi.org/10.1109/INFOVIS.2005.40) (cited on page 50).
- Balzer, Michael and Oliver Deussen [2005b]. *Voronoi Treemaps*. 2005. http://ub.uni-konstanz.de/kops/volltexte/2007/2726/avi/Voronoi_Treemaps.avi (cited on page 50).
- Balzer, Michael, Oliver Deussen and Claus Lewerentz [2005]. “Voronoi Treemaps for the Visualization of Software Metrics”. In: *Proc. ACM Symposium on Software Visualization (SoftVis 2005)*. IEEE Computer Society. St. Louis, Missouri, USA, May 2005, pages 165–172. doi:[10.1145/1056018.1056041](https://doi.org/10.1145/1056018.1056041). http://www.ub.uni-konstanz.de/kops/volltexte/2007/2417/pdf/Voronoi_Treemaps_for_the_Visualization_of_Software_Metrics_2005.pdf (cited on pages 50, 51).
- Beaudoin, Luc, Marc-Antoine Parent and Loius C. Vroomen [1996]. “Cheops: A Compact Explorer for Complex Hierarchies”. In: *Proc. 7th IEEE Visualization Conference (Vis 1996)*. IEEE Computer Society. San Francisco, California, USA, Oct 1996, pages 87–92. doi:[10.1109/VISUAL.1996.567745](https://doi.org/10.1109/VISUAL.1996.567745). <http://pages.infinit.net/lbeaudoi/cheops.html> (cited on page 52).
- Bertin, Jacques [1999]. *Sémiologie graphique: Les diagrammes – Les réseaux – Les cartes*. Editions de l’Ecole des Hautes Etudes en Sciences, 1999. ISBN 2713212774 (com, uk) (cited on page 3).
- Bertin, Jacques [2010]. *Semiology of Graphics: Diagrams, Networks, Maps*. ESRI Press, Nov 2010. ISBN 1589482611 (com, uk) (cited on page 3).
- Blasius, Jörg and Michael Greenacre [1998]. *Visualization of Categorical Data*. Academic Press, 1998. ISBN 0122990455 (com, uk) (cited on page 3).
- Borg, Ingwer and Patrick J. F. Groenen [2005]. *Modern Multidimensional Scaling*. 2nd edition. Springer, Aug 2005. ISBN 0387251502 (com, uk) (cited on page 69).
- Bradley, Steven [2011]. *What Designers Should Know About Visual Perception and Memory*. Blog article. 7th Mar 2011. <http://www.vanseodesign.com/web-design/visual-perception-memory/> (cited on page 16).
- Brandes, Ulrik and Christian Pich [2006]. “Eigensolver Methods for Progressive Multidimensional Scaling of Large Data”. In: *Proc. International Symposium on Graph Drawing (GD 2006)*. Springer LNCS 4372. Karlsruhe, Germany, 2006, pages 42–53. doi:[10.1007/978-3-540-70904-6_6](https://doi.org/10.1007/978-3-540-70904-6_6) (cited on page 72).
- Brody, Howard et al. [2000]. “Map-Making and Myth-Making in Broad Street: The London Cholera Epidemic, 1854”. *The Lancet* 356.9223 (1st Jul 2000), pages 64–68. doi:[10.1016/S0140-6736\(00\)02442-9](https://doi.org/10.1016/S0140-6736(00)02442-9). http://www.casa.ucl.ac.uk/martin/msc_gis/map_making_myth_making.pdf (cited on page 20).

- Bruce, Vicki, Patrick R. Green and Mark A. Georgeson [2003]. *Visual Perception: Physiology, Psychology, and Ecology*. 4th edition. Psychology Press, Sep 2003. ISBN 1841692379 (com, uk) (cited on pages 3, 15).
- Bruls, Mark, Kees Huizing and Jarke J. van Wijk [2000]. “Squarified Treemaps”. In: *Proc. Joint Eurographics and IEEE TCVG Symposium on Visualization (VisSym 2000)*. Springer LNCS. Amsterdam, The Netherlands, Oct 2000, pages 33–42. <http://www.win.tue.nl/~vanwijk/stm.pdf> (cited on page 48).
- Buchheim, Christoph, Michael Jünger and Sebastian Leipert [2002]. “Improving Walker’s Algorithm to Run in Linear Time”. In: *Proc. 10th International Symposium on Graph Drawing (GD 2002)*. Springer LNCS 2528. Irvine, California, USA, Aug 2002, pages 344–353. <http://www.springerlink.com/content/u73fyc4t1xp3uwt8> (cited on pages 35, 40).
- Burger, Thomas [1999]. “Magic Eye View: Eine neue Fokus + Kontext Technik zur Darstellung von Graphen”. In German. Institute of Computer Graphics: University of Rostock, Apr 1999. http://wwwicg.informatik.uni-rostock.de/Diplomarbeiten/1999/Thomas_Buerger/ (cited on page 41).
- Card, Stuart K., Jock D. Mackinlay and Ben Shneiderman, editors [1999]. *Readings in Information Visualization: Using Vision to Think*. Morgan Kaufmann, Jan 1999. ISBN 1558605339 (com, uk) (cited on pages 2, 37).
- Chabris, Christopher and Daniel Simons [2011]. *The Invisible Gorilla: And Other Ways Our Intuition Deceives Us*. HarperCollins, 3rd Mar 2011. ISBN 000731731X (com, uk) (cited on page 15).
- Chalmers, Matthew [1993]. “Using a Landscape Metaphor to Represent a Corpus of Documents”. In: *Spatial Information Theory, Proc. COSIT’93*. Springer LNCS 716. Boston, Massachusetts, USA, Sep 1993, pages 377–390. doi:10.1007/3-540-57207-4_25. <http://www.dcs.gla.ac.uk/~matthew/papers/ecsit93.pdf> (cited on page 72).
- Chalmers, Matthew [1996a]. “A Linear Iteration Time Layout Algorithm for Visualising High-Dimensional Data”. In: *Proc. Visualization’96*. IEEE Computer Society. San Francisco, California, USA, Oct 1996, pages 127–132. doi:10.1109/VISUAL.1996.567787. <http://www.dcs.gla.ac.uk/~matthew/papers/vis96.pdf> (cited on page 72).
- Chalmers, Matthew [1996b]. “Adding Imageability Features to Information Displays”. In: *Proc. 9th Annual ACM Symposium on User Interface Software and Technology (UIST’96)*. ACM. Seattle, Washington, USA, Nov 1996, pages 33–39. doi:10.1145/237091.237096. <http://www.dcs.gla.ac.uk/~matthew/papers/uist96.pdf> (cited on page 72).
- Chalmers, Matthew and Paul Chitson [1992]. “Bead: Explorations in Information Visualization”. In: *Proc. SIGIR ’92*. ACM. Copenhagen, Denmark, Sep 1992, pages 330–337. doi:10.1145/133160.133215. <http://www.dcs.gla.ac.uk/~matthew/papers/sigir92.pdf> (cited on page 72).
- Chen, Chaomei [1999]. *Information Visualisation and Virtual Environments*. Springer, Nov 1999. ISBN 1852331364 (com, uk) (cited on page 2).
- Conklin, Jeff [1987]. “Hypertext: An Introduction and Survey”. *IEEE Computer* 20.9 (Sep 1987), pages 17–41. doi:10.1109/MC.1987.1663693 (cited on page 58).
- Cox, Trevor F. and Michael A. A. Cox [2000]. *Multidimensional Scaling*. 2nd edition. Chapman & Hall, Sep 2000. ISBN 1584880945 (com, uk) (cited on page 69).
- Daisy [2003]. *Daisy Chart*. 2003. <http://www.daisy.co.uk/daisy.html> (cited on page 68).
- Davidson, George S. et al. [1998]. “Knowledge Mining with VxInsight: Discovery Through Interaction”. *Journal of Intelligent Information Systems* 11.3 (Nov 1998), pages 259–285. doi:10.1023/A:

1008690008856. http://www.cs.sandia.gov/projects/VxInsight/pubs/jiis98_prepub.pdf (cited on page 73).
- Del Bimbo, Alberto [1999]. *Visual Information Retrieval*. Morgan Kaufmann, Jun 1999. ISBN 1558606246 (com, uk) (cited on page 3).
- Derlien, Tjark [2010]. *Disc Inventory X*. 2010. <http://derlien.com/> (cited on page 48).
- Di Battista, Giuseppe et al. [1999]. *Graph Drawing: Algorithms for the Visualization of Graphs*. New Jersey: Prentice Hall, 1999. ISBN 0133016153 (com, uk) (cited on page 59).
- Diderot, Denis and Jean le Rond d'Alembert [1751a]. *Encyclopédie, ou dictionnaire raisonné des sciences, des arts et des métiers*. 1751. <http://en.wikipedia.org/wiki/Encyclop%C3%A9die> (cited on page 19).
- Diderot, Denis and Jean le Rond d'Alembert [1751b]. *Figurative System of Human Knowledge*. 1751. http://en.wikipedia.org/wiki/Figurative_system_of_human_knowledge (cited on page 19).
- Diderot, Denis and Jean le Rond d'Alembert [1751c]. *Figurative System of Human Knowledge*. Wikipedia Commons. 1751. http://en.wikipedia.org/wiki/Image:ENC_SYSTEME_PICTURE.jpeg (cited on page 20).
- Dodge, Martin and Rob Kitchin [2000]. *Mapping Cyberspace*. Routledge, Nov 2000. ISBN 0415198844 (com, uk) (cited on page 3).
- Duffett, Peter and Rudi Vernik [1997]. *Software System Visualisation: Netmap Investigations*. Technical report DSTO-TR-0558. Department of Defence, Australia, Jul 1997. <http://en.scientificcommons.org/17520204> (cited on page 55).
- Dykstra, Phillip [1991]. *XDU*. WareOnEarth. 1991. <http://sd.wareonearth.com/~phil/xdu/> (cited on page 43).
- Eades, Peter [1984]. “A Heuristic for Graph Drawing”. *Congressus Numerantium* 42 (1984), pages 149–160. http://www.cs.usyd.edu.au/~peter/old_spring_paper.pdf (cited on page 72).
- Eades, Peter and Kozo Sugiyama [1990]. “How to Draw a Directed Graph”. *Journal of Information Processing* 13.4 (1990), pages 424–437 (cited on page 59).
- Eick, Stephen G. [1997]. *Information display apparatus and methods*. US Patent 5644692. Filed 6th Dec. 1991, issued 1st July 1997. Lucent Technologies, Jul 1997 (cited on page 28).
- Eick, Stephen G., Joseph L. Steffen and Eric E. Sumner Jr. [1992]. “SeeSoft – a tool for visualizing line oriented software statistics”. *IEEE Transactions on Software Engineering* 18.11 (Nov 1992), pages 957–968. doi:10.1109/32.177365 (cited on page 28).
- Fairchild, Kim [1987]. “SemNet 2.1”. In: *CHI+GI 1987 Video Program*. ACM. 1987. <http://www.open-video.org/details.php?videoid=8049> (cited on page 61).
- Fairchild, Kim Michael, Steven E. Poltrock and George W. Furnas [1988]. “SemNet: Three-Dimensional Representations of Large Knowledge Bases”. In: *Cognitive Science and its Applications for Human-Computer Interaction*. Edited by Raymonde Guindon. Hillsdale, New Jersey: Lawrence Erlbaum, 1988, pages 201–233 (cited on page 61).
- Faloutsos, Christos and King-Ip Lin [1995]. “FastMap: A Fast Algorithm for Indexing, Data-Mining and Visualization of Traditional and Multimedia Datasets”. In: *Proc. International Conference on Management of Data (SIGMOD '95)*. ACM. San Jose, California, USA, May 1995, pages 163–174. doi:10.1145/223784.223812. <http://www.cs.cmu.edu/~christos/PUBLICATIONS.OLDER/sigmod95.pdf> (cited on page 71).

- Fekete, Jean-Daniel and Catherine Plaisant [1999]. “Excentric Labeling: Dynamic Neighborhood Labeling for Data Visualization”. In: *Proc. SIGCHI Conference on Human Factors in Computing Systems (CHI’99)*. (Pittsburgh, Pennsylvania, USA). ACM. May 1999, pages 512–519. doi:[10.1145/302979.303148](https://doi.org/10.1145/302979.303148). <http://hcil2.cs.umd.edu/trs/98-09/98-09.pdf> (cited on page 13).
- Fertig, Scott, Eric Freeman and David Gelernter [1996]. “Lifestreams: An Alternative to the Desktop Metaphor”. In: *CHI’96 Video Program*. ACM. Apr 1996 (cited on page 28).
- Few, Stephen [2004]. *Tapping the Power of Visual Perception*. Blog article. 4th Sep 2004. http://www.perceptualedge.com/articles/ie/visual_perception.pdf (cited on page 15).
- Few, Stephen [2008]. “Now You See It”. In: *Tableau Customer Conference 2008 (TCC08)*. (Seattle, Washington, USA). Tableau. 22nd Jul 2008. <http://www.tableausoftware.com/mkt/downloads/TCC08-Keynote-Stephen-Few.pdf> (cited on page 5).
- Few, Stephen [2013]. *Information Dashboard Design: Displaying Data for At-A-Glance Monitoring*. 2nd edition. Analytics Press, 15th Aug 2013. 260 pages. ISBN 1938377001 (com, uk) (cited on pages 2, 15).
- Few, Stephen [2014]. “Data Visualization for Human Perception”. In: *The Encyclopedia of Human-Computer Interaction*. Edited by Mads Soegaard and Rikke Friis Dam. 2nd edition. The Interaction Design Foundation, 2014. Chapter 35. https://interaction-design.org/encyclopedia/data_visualization_for_human_perception.html (cited on page 16).
- Freeman, Eric and Scott Fertig [1995]. “Lifestreams: Organizing Your Electronic Life”. In: *AAAI Fall Symposium 1995*. AAAI, Nov 1995. <http://www.aaai.org/Papers/Symposia/Fall/1995/FS-95-03/FS95-03-007.pdf> (cited on page 28).
- Frerichs, Ralph R. [2009]. *John Snow - A Historical Giant in Epidemiology*. 4th Mar 2009. <http://www.ph.ucla.edu/epi/snow.html> (cited on page 20).
- Fruchtermann, Thomas M. J. and Edward M. Reingold [1991]. “Graph Drawing by Force-Directed Placement”. *Software: Practice and Experience* 21.11 (1991), pages 1129–1164. doi:[10.1002/spe.4380211102](https://doi.org/10.1002/spe.4380211102) (cited on page 72).
- Furnas, George W. [1981]. *The Fisheye View: A New Look at Structured Files*. Technical Memorandum 81-11221-9. Bell Labs, 12th Oct 1981. <http://www.si.umich.edu/~furnas/Papers/FisheyeOriginalTM.pdf> (cited on page 12).
- Furnas, George W. [1986]. “Generalized Fisheye Views”. In: *Proc. CHI’86*. (Boston, Massachusetts, USA). ACM. Apr 1986, pages 16–23. doi:[10.1145/22627.22342](https://doi.org/10.1145/22627.22342) (cited on page 12).
- Geroimenko, Vladimir and Chaomei Chen, editors [2005]. *Visualising the Semantic Web: XML-based Internet and Information Visualization*. 2nd edition. Springer Verlag, 2005. ISBN 1852339764 (com, uk) (cited on page 2).
- Gershon, Nahum and Stephen G. Eick [1995]. “Visualization’s New Tack: Making Sense of Information”. *IEEE Spectrum* 32.11 (Nov 1995), pages 38–56. doi:[10.1109/6.469330](https://doi.org/10.1109/6.469330) (cited on page 4).
- Gershon, Nahum, Stephen G. Eick and Stuart Card [1998]. “Information Visualization”. *interactions* 5.2 (Mar 1998), pages 9–15. doi:[10.1145/274430.274432](https://doi.org/10.1145/274430.274432) (cited on page 4).
- Granitzer, Michael et al. [2004]. “Evaluating a System for Interactive Exploration of Large, Hierarchically Structured Document Repositories”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2004)*. (Austin, Texas, USA). Oct 2004, pages 127–134. doi:[10.1109/INFOVIS.2004.19](https://doi.org/10.1109/INFOVIS.2004.19) (cited on page 50).

- Gregory, Richard [1997]. *Eye and Brain: The Psychology of Seeing*. 5th edition. Princeton University Press, Dec 1997. ISBN 0691048371 (com, uk) (cited on pages 3, 15).
- Haan, Bernard J. et al. [1992]. "IRIS Hypermedia Services". *Communications of the ACM* 35.1 (Jan 1992), pages 36–51. doi:10.1145/129617.129618 (cited on page 57).
- Harlan, Hugh M. [2000a]. *Method and apparatus for displaying a thought network from a thought's perspective*. US Patent 6037944. Filed 7th Nov. 1996, issued 14th March 2000. Natrificial, Mar 2000 (cited on page 38).
- Harlan, Hugh M. [2000b]. *Method and apparatus for displaying a thought network from a thought's perspective*. US Patent 6031537. Filed 14th July 1997, issued 29th Feb. 2000. Natrificial, Feb 2000 (cited on page 38).
- Harris, Robert L. [2000]. *Information Graphics: A Comprehensive Illustrated Reference*. Oxford University Press, Feb 2000. ISBN 0195135326 (com, uk) (cited on page 3).
- Healey, Christopher [2009]. *Perception in Visualization*. 11th May 2009. <http://www.csc.ncsu.edu/faculty/healey/PP/> (cited on page 15).
- Healey, Christopher G. and James T. Enns [2012]. "Attention and Visual Memory in Visualization and Computer Graphics". *IEEE Transactions on Visualization and Computer Graphics* 18.7 (Jul 2012), pages 1170–1188. ISSN 1077-2626. doi:10.1109/TVCG.2011.127 (cited on page 15).
- Hearst, Marti A. [1995]. "TileBars: Visualization of Term Distribution Information in Full Text Information Access". In: *Proc. SIGCHI Conference on Human Factors in Computing Systems (CHI'95)*. (Denver, Colorado, USA). ACM. May 1995, pages 59–66. doi:10.1145/223904.223912. <http://people.ischool.berkeley.edu/~hearst/papers/chi95.pdf> (cited on page 79).
- Hearst, Marti A. and Jan O. Pedersen [1996]. "Visualizing Information Retrieval Results: A Demonstration of the TileBars Interface". In: *CHI'96 Video Program*. (Vancouver, Canada). ACM. Apr 1996, pages 394–395. doi:10.1145/257089.257392 (cited on page 79).
- Heer, Jeffrey [2010]. *Flare Dependency Graph*. Nov 2010. http://flare.prefuse.org/apps/dependency_graph (cited on page 57).
- Hemmje, Matthias [1995]. "LyberWorld: A 3D Graphical User Interface for Fulltext Retrieval". In: *CHI'95 Video Program*. ACM. May 1995. doi:10.1145/223355.223759 (cited on page 79).
- Hemmje, Matthias, Clemens Kunkel and Alexander Willet [1994]. "LyberWorld - A Visualization User Interface Supporting Fulltext Retrieval". In: *Proc. 17th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR'94)*. (Dublin, Ireland). ACM. Jul 1994, pages 249–259. doi:10.1007/978-1-4471-2099-5_26. <http://portal.acm.org/citation.cfm?id=188563> (cited on page 79).
- Hendley, Bob J. et al. [1995]. "Narcissus: Visualising Information". In: *Proc. IEEE Symposium on Information Visualization (InfoVis'95)*. (Atlanta, Georgia, USA). IEEE Computer Society. Oct 1995, pages 90–96. doi:10.1109/INFVIS.1995.528691 (cited on page 61).
- Henig, Robin Marantz [1996]. *The People's Health: A Memoir of Public Health and its Evolution at Harvard*. Joseph Henry Press, 1996. ISBN 0309054923 (com, uk) (cited on page 20).
- Henry, Nathalie [2008]. "Exploring Social Networks with Matrix-based Representations". PhD Dissertation. Universite Paris Sud, Oct 2008. http://research.microsoft.com/en-us/um/people/nath/docs/Henry_thesis_oct08.pdf (cited on page 24).
- Herman, Ivan, Guy Melancon and M. Scott Marshall [2000]. "Graph Visualization and Navigation in Information Visualization: A Survey". *IEEE Transactions on Visualization and Computer Graph-*

- ics* 6.1 (Mar 2000), pages 24–43. doi:[10.1109/2945.841119](https://doi.org/10.1109/2945.841119). <http://citeseer.ist.psu.edu/herman00graph.html> (cited on page 3).
- Hetzler, Beth et al. [1998]. “Visualizing the Full Spectrum of Document Relationships”. In: *Proc. Fifth International ISKO Conference*. (Lille, France). ERGON Verlag. Aug 1998, pages 168–175. <http://www.pnl.gov/infoviz/isko.pdf> (cited on page 73).
- Holten, Danny [2006]. “Hierarchical Edge Bundles: Visualization of Adjacency Relations in Hierarchical Data”. *IEEE Transactions on Visualization and Computer Graphics (TVCG)* 12.5 (Sep 2006); *Proc. IEEE Symposium on Information Visualization (InfoVis 2006)*, pages 741–748. ISSN 1077-2626. doi:[10.1109/TVCG.2006.147](https://doi.org/10.1109/TVCG.2006.147). http://www.win.tue.nl/~dholten/papers/bundles_infovis.pdf (cited on page 13).
- Holten, Danny and Jarke J. Van Wijk [2009]. “Hierarchical Edge Bundles: Visualization of Adjacency Relations in Hierarchical Data”. *Computer Graphics Forum* 28.3 (Jun 2009): *Proc. 11th Eurographics / IEEE - VGTC Conference on Visualization (EuroVis 2009)*, pages 983–990. ISSN 1467-8659. doi:[10.1111/j.1467-8659.2009.01450.x](https://doi.org/10.1111/j.1467-8659.2009.01450.x). http://www.win.tue.nl/~dholten/papers/forcebundles_eurovis.pdf (cited on page 13).
- Hubmann-Haidvogel, Alexander C. [2008]. “ThreadVis for Thunderbird: A Thread Visualisation Extension for the Mozilla Thunderbird Email Client”. Master’s thesis. Graz University of Technology, Austria, Sep 2008. <http://www.iicm.tugraz.at/ahubmann.pdf> (cited on page 55).
- Hughes, Timothy, Young Hyun and David A. Liberles [2004]. “Visualising very large phylogenetic trees in three dimensional hyperbolic space”. *BMC Bioinformatics Journal* 5.48 (Apr 2004). doi:[10.1186/1471-2105-5-48](https://doi.org/10.1186/1471-2105-5-48). <http://www.caida.org/outreach/papers/2004/bioinformatics/> (cited on page 40).
- Hundhammer, Stefan [2010]. *KDirStat*. 2010. <http://kdirstat.sourceforge.net/> (cited on page 48).
- Hyun, Young [2005]. *Walrus*. 2005. <http://www.caida.org/tools/visualization/walrus/> (cited on page 40).
- Iacovou, Neophytos and Mark P. McCahill [1995]. “GODOT: GopherVR Organized Directories of Titles”. In: *Proc. CIKM ’95 Workshop on New Paradigms in Information Visualization and Manipulation*. ACM. Baltimore, Maryland, USA, Dec 1995. <http://www.cs.umbc.edu/conferences/cikm/1995/npiv/iacovou/paper.ps> (cited on page 52).
- Iliinsky, Noah [2012]. “Data Visualizations Done Wrong”. In: *ORDcamp 2012 Ignite Talk*. (Chicago, Illinois, USA). 21st Jan 2012. <http://youtube.com/watch?v=lb7JaPIeEE4> (cited on page 12).
- Iliinsky, Noah and Julie Steele [2011]. *Designing Data Visualizations*. O’Reilly, Sep 2011. ISBN 1449312284 (com, uk) (cited on page 2).
- Ingram, Stephen, Tamara Munzner and Marc Olano [2009]. “Glimmer: Multilevel MDS on the GPU”. *IEEE Transactions on Visualization and Computer Graphics (TVCG)* 15.2 (Mar 2009), pages 249–261. ISSN 1077-2626. doi:[10.1109/TVCG.2008.85](https://doi.org/10.1109/TVCG.2008.85) (cited on page 72).
- Insetberg, Alfred [1985]. “The Plane with Parallel Coordinates”. *The Visual Computer* 1.4 (Dec 1985), pages 69–91. doi:[10.1007/BF01898350](https://doi.org/10.1007/BF01898350) (cited on page 66).
- Jobs, Steve [2008]. “Keynote Speech”. In: *Macworld 2008*. (San Francisco, California, USA). 15th Jan 2008. <http://youtube.com/watch?v=CME4ou9Pj-Q> (cited on page 9).
- Johnson, Brian and Ben Shneiderman [1991]. “Tree-Maps: A Space-Filling Approach to the Visualization of Hierarchical Information Structures”. In: *Proc. IEEE Visualization ’91*. IEEE Computer Society. San Diego, California, USA, Oct 1991, pages 284–291. doi:[10.1109/VISUAL.1991.175815](https://doi.org/10.1109/VISUAL.1991.175815). <http://www.cs.umd.edu/hcil/treemaps/> (cited on page 45).

- Jourdan, Fabien and Guy Melancon [2004]. “Multiscale Hybrid MDS”. In: *Proc. Eighth International Conference on Information Visualisation (IV'04)*. IEEE. London, UK, Jul 2004, pages 388–393. doi:[10.1109/IV.2004.1320173](https://doi.org/10.1109/IV.2004.1320173) (cited on page 72).
- KC [2006]. *InfoSky*. Know-Center Graz. 2006. http://know-center.tugraz.at/forschung/wissenserschliessung/downloads_demos/infosky_demo (cited on page 50).
- Kerr, Bernard [2003]. “Thread Arcs: An Email Thread Visualization”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2003)*. IEEE Computer Society. Seattle, Washington, USA, Oct 2003, pages 211–218. doi:[10.1109/INFVIS.2003.1249028](https://doi.org/10.1109/INFVIS.2003.1249028) (cited on page 55).
- Kleiberg, Ernst, Huub van de Wetering and Jack van Wijk [2001]. “Botanical Visualization of Huge Hierarchies”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2001)*. IEEE Computer Society. San Diego, California, USA, Oct 2001, pages 87–94. doi:[10.1109/INFVIS.2001.963285](https://doi.org/10.1109/INFVIS.2001.963285). <http://www.win.tue.nl/~vanwijk/botatree.pdf> (cited on page 43).
- Kohonen, Teuvo [2000]. *Self-Organizing Maps*. 3rd edition. Springer, Dec 2000. ISBN 3540679219 (com, uk) (cited on pages 3, 76, 77).
- Kohonen, Teuvo et al. [2000]. “Self Organization of a Massive Document Collection”. *IEEE Transactions on Neural Networks* 11.3 (May 2000), pages 574–585. doi:[10.1109/72.846729](https://doi.org/10.1109/72.846729) (cited on page 77).
- Kosara, Robert [2011]. *Anscombe's Quartet*. 13th Feb 2011. <http://eagereyes.org/criticism/anscombes-quartet> (cited on page 7).
- Kreusseler, Matthias, Norma Lopez and Heidrun Schuhmann [2000]. “A Scalable Framework for Information Visualization”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2000)*. IEEE Computer Society. Salt Lake City, Utah, USA, Oct 2000, pages 27–36. doi:[10.1109/INFVIS.2000.885088](https://doi.org/10.1109/INFVIS.2000.885088). <http://www.informatik.uni-rostock.de/~mkreusel/SInVis/infovis.html> (cited on page 41).
- Kreusseler, Matthias and Heidrun Schumann [1999]. “Information Visualization using a New Focus+Context Technique in Combination with Dynamic Clustering of Information Space”. In: *Proceedings of the 1999 Workshop on New Paradigms in Information Visualization and Manipulation (NPIV'99)*. Kansas City, Missouri, USA, 1999, pages 1–5. doi:[10.1145/331770.331772](https://doi.org/10.1145/331770.331772) (cited on page 41).
- Kruja, Eriola et al. [2002]. “A Short Note on the History of Graph Drawing”. In: *Proc. International Symposium on Graph Drawing (GD 2002)*. (Vienna, Austria). <http://www.merl.com/papers/TR2001-49/>. Springer LNCS 2265. 2002, pages 272–286. <http://www.springerlink.com/content/d8j1dn2bfrqv2qln> (cited on page 19).
- Lagus, Krista, Samuel Kaski and Teuvo Kohonen [2004]. “Mining Massive Document Collections by the WEBSOM Method”. *Information Sciences* 163.1–3 (Jun 2004), pages 135–156. doi:[10.1016/j.ins.2003.03.017](https://doi.org/10.1016/j.ins.2003.03.017) (cited on page 77).
- Lamping, John O. and Ramana B. Rao [1997]. *Displaying Node-Link Structure with Region of Greater Spacings and Peripheral Branches*. US Patent 5619632. Filed 14th Sept. 1994, issued 8th April 1997. Xerox Corporation, Apr 1997 (cited on page 38).
- Lamping, John and Ramana Rao [1994]. “Laying out and Visualizing Large Trees Using a Hyperbolic Space”. In: *Proc. 7th ACM Symposium on User Interface Software and Technology (UIST'94)*. ACM. Marina del Rey, California, USA, Nov 1994, pages 13–14. doi:[10.1145/192426.192430](https://doi.org/10.1145/192426.192430) (cited on page 38).

- Lamping, John and Ramana Rao [1996]. "Visualizing Large Trees Using the Hyperbolic Browser". In: *CHI'96 Video Program*. ACM. Apr 1996. doi:10.1145/257089.257389. <http://open-video.org/details.php?videoid=4567> (cited on page 38).
- Lamping, John, Ramana Rao and Peter Pirolli [1995]. "A Focus+Context Technique Based on Hyperbolic Geometry for Visualizing Large Hierarchies". In: *Proc. CHI'95*. ACM. Denver, Colorado, USA, May 1995, pages 401–408. doi:10.1145/223904.223956. http://sigchi.org/chi95/Electronic/documents/papers/jl_bdy.htm (cited on page 38).
- Lima, Manuel [2014]. *The Book of Trees*. Princeton Architectural Press, 8th Apr 2014. ISBN 1616892188 (com, uk) (cited on page 19).
- Lynch, Kevin [1960]. *The Image of the City*. MIT Press, 15th Jun 1960. 194 pages. ISBN 0262620014 (com, uk) (cited on page 3).
- Mackinlay, Jock D., George G. Robertson and Stuart K. Card [1991]. "The Perspective Wall: Detail and Context Smoothly Integrated". In: *Proc. CHI'91*. (New Orleans, Louisiana, USA). ACM. May 1991, pages 173–179. doi:10.1145/108844.108870 (cited on page 27).
- Malamed, Connie [2009]. *Visual Language for Designers: Principles for Creating Graphics That People Understand*. Rockport Publishers, 1st Jun 2009. ISBN 1592537413 (com, uk) (cited on page 15).
- Malamed, Connie [2013]. *Understanding Graphics*. 2013. <http://understandinggraphics.com/> (cited on page 16).
- Mazza, Riccardo [2009]. *Introduction to Information Visualization*. Springer, 1st Mar 2009. 139 pages. ISBN 1848002181 (com, uk) (cited on page 2).
- McCahill, Mark P. and Thomas Erickson [1994]. *A Preliminary Design for a 3-D Spatial User Interface for Internet Gopher*. Longer draft of ED-MEDIA'95 paper. 1994. http://www.pliant.org/personal/Tom_Erickson/GopherVR.html (cited on page 28).
- McCahill, Mark P. and Thomas Erickson [1995]. "Design for a 3D Spatial User Interface for Internet Gopher". In: *Proc. World Conference on Educational Multimedia and Hypermedia (ED-MEDIA 95)*. AACE. Graz, Austria, Jun 1995, pages 39–44. http://www.pliant.org/personal/Tom_Erickson/GopherVR.html (cited on page 52).
- McCandless, David [2010]. "The Beauty of Data Visualization". In: *TED Global 2006 Talk*. (Oxford, UK). TED. 14th Jul 2010. http://www.ted.com/talks/david_mccandless_the_beauty_of_data_visualization.html (cited on page 14).
- Meirelles, Isabel [2013]. *Design for Information*. Rockport, 1st Oct 2013. 224 pages. ISBN 1592538061 (com, uk) (cited on page 2).
- Morrison, Alistair, Greg Ross and Matthew Chalmers [2003]. "Fast Multidimensional Scaling through Sampling, Springs and Interpolation". *Information Visualization* 2.1 (Mar 2003), pages 68–77. ISSN 1473-8716. doi:10.1057/palgrave.ivs.9500040 (cited on page 72).
- Munzner, Tamara [1997]. "H3: Laying Out Large Directed Graphs in 3D Hyperbolic Space". In: *Proc. IEEE Symposium on Information Visualization (InfoVis'97)*. IEEE Computer Society. Phoenix, Arizona, USA, Oct 1997, pages 2–10. doi:10.1109/INFVIS.1997.636718. <http://graphics.stanford.edu/papers/h3/> (cited on page 40).
- Munzner, Tamara [2014]. *Visualization Analysis and Design*. CRC Press, 26th Nov 2014. 428 pages. ISBN 1466508914 (com, uk) (cited on page 2).
- Munzner, Tamara and Paul Burchard [1995]. "Visualizing the Structure of the World Wide Web in 3D Hyperbolic Space". In: *Proc. 1995 Symposium on the Virtual Reality Modeling Language*

- (VRML'95). San Diego, California, USA: ACM Press, Dec 1995, pages 33–38. ISBN 0897918185 (com, uk). doi:10 . 1145 / 217306 . 217311. <http://graphics.stanford.edu/papers/webviz/webviz.72dpi.pdf> (cited on page 40).
- Nation, David A. [1998]. “WebTOC: A Tool to Visualize and Quantify Web Sites Using a Hierarchical Table of Contents Browser”. In: *CHI'98 Video Program*. ACM. Apr 1998 (cited on page 35).
- Nation, David A. et al. [1997]. “Visualizing websites using a hierarchical table of contents browser: WebTOC”. In: *Proc. 3rd Conference on Human Factors and the Web*. US WEST. Denver, Colorado, USA, Jun 1997. <ftp://ftp.cs.umd.edu/pub/hcil/Demos/WebTOC/Paper/WebTOC.html> (cited on page 35).
- Nightingale, Florence [1858]. *Diagram of the Causes of Mortality in the Army in the East*. Wikimedia Commons. 1858. <http://en.wikipedia.org/wiki/Image:Nightingale-mortality.jpg> (cited on page 23).
- Nowell, Lucy Terry, Robert K. France and Deborah Hix [1997]. “Exploring Search Results with Envision”. In: *CHI'97 Demonstration (Extended Abstracts)*. (Atlanta, Georgia, USA). ACM. Mar 1997, pages 14–15. doi:10 . 1145 / 1120212 . 1120223. <http://www.acm.org/sigchi/chi97/proceedings/demo/1tn1.htm> (cited on page 65).
- Nowell, Lucy Terry, Robert K. France, Deborah Hix et al. [1996]. “Visualizing Search Results: Some Alternatives to Query-Document Similarity”. In: *Proc. SIGIR'96*. (Zurich, Switzerland). ACM. Aug 1996, pages 67–75. doi:10 . 1145 / 243199 . 243214 (cited on page 65).
- Okabe, Atsuyuki et al. [2000]. *Spatial Tesselations: Concepts and Applications of Voronoi Diagrams*. 2nd edition. Wiley, 26th May 2000. 696 pages. ISBN 0471986356 (com, uk) (cited on page 3).
- Paulovich, Fernando V. et al. [2008]. “Least Square Projection: A Fast High-Precision Multidimensional Projection Technique and Its Application to Document Mapping”. *IEEE Transactions on Visualization and Computer Graphics* 14.3 (May 2008), pages 564–575. ISSN 1077-2626. doi:10 . 1109 / TVCG . 2007 . 70443. <http://www.lcad.icmc.usp.br/~nonato/pubs/lsp.pdf> (cited on page 71).
- Phan, Doantam, Ling Xiao and Ron Yeh [2006]. *Flow Map Layout Code*. 11th Oct 2006. <http://graphics.stanford.edu/~dphan/code/flowmap/> (cited on page 59).
- Phan, Doantam, Ling Xiao, Ron Yeh et al. [2005]. “Flow Map Layout”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2005)*. IEEE Computer Society. Minneapolis, Minnesota, USA, Oct 2005, pages 219–224. ISBN 078039464X (com, uk). doi:10 . 1109 / INFOVIS . 2005 . 13. http://graphics.stanford.edu/papers/flow_map_layout/flow_map_layout.pdf (cited on page 58).
- Pietsch, Theodore W. [2013]. *Trees of Life: A Visual History of Evolution*. Johns Hopkins University Press, 2nd May 2013. ISBN 1421411857 (com, uk) (cited on page 19).
- Rao, Ramana B. and Stuart K. Card [1997]. *Method and system for producing a table image showing indirect data representation*. US Patent 5632009. Filed 17th Sept. 1993, issued 20th May 1997. Xerox Corporation, May 1997 (cited on page 63).
- Rao, Ramana and Stuart K. Card [1994]. “The Table Lens: Merging Graphical and Symbolic Representations in an Interactive Focus+Context Visualization for Tabular Information”. In: *Proc. CHI'94*. (Boston, Massachusetts, USA). ACM. Apr 1994, pages 318–322. doi:10 . 1145 / 191666 . 191776 (cited on page 63).
- Rao, Ramana and Stuart K. Card [1995]. “Exploring Large Tables with the Table Lens”. In: *CHI'95 Video Program*. ACM. May 1995. doi:10 . 1145 / 223355 . 223745. <http://www.open-video.org/details.php?videoid=8304> (cited on page 63).
- Rauber, Andreas and Dieter Merkl [1999]. “The SOMLib Digital Library System”. In: *Proc. 3rd European Conference on Research and Advanced Technology for Digital Libraries (ECDL'99)*.

- Springer LNCS 1696. Paris, France, Sep 1999, pages 323–342. doi:[10.1007/3-540-48155-9_21](https://doi.org/10.1007/3-540-48155-9_21) (cited on page 76).
- Reingold, Edward M. and John S. Tilford [1981]. “Tidier Drawing of Trees”. *IEEE Transactions on Software Engineering* 7.2 (1981), pages 223–228 (cited on page 40).
- Robertson, George G., Jock D. Mackinlay and Stuart K. Card [1991a]. “Cone Trees: Animated 3D Visualizations of Hierarchical Information”. In: *Proc. SIGCHI Conference on Human Factors in Computing Systems (CHI'91)*. ACM. New Orleans, Louisiana, USA, May 1991, pages 189–194. doi:[10.1145/108844.108883](https://doi.org/10.1145/108844.108883) (cited on pages 12, 41).
- Robertson, George G., Jock D. Mackinlay and Stuart K. Card [1991b]. “Information Visualization Using 3D Interactive Animation”. In: *CHI'91 Video Proceedings*. SIGGRAPH Video Review Issue 63. ACM. Apr 1991. doi:[10.1145/108844.109003](https://doi.org/10.1145/108844.109003). <http://acm.org/~perlman/sigchi/608915.html> (cited on pages 27, 41).
- Robertson, George G., Jock Mackinlay and Stuart K. Card [1994a]. *Display of Hierarchical Three-Dimensional Structures with Rotating Substructures*. US Patent 5295243. Filed 29th Dec. 1989, issued 15th March 1994. Xerox Corporation, Mar 1994 (cited on page 41).
- Robertson, George G., Jock Mackinlay and Stuart K. Card [1994b]. *Operating a Processor to Display Stretched Continuation of a Workspace*. US Patent 5339390. Filed 5th March 1990, issued 16th Aug. 1994. Xerox Corporation, Aug 1994 (cited on page 27).
- Rosling, Hans [2006]. “Stats That Reshape Your World View”. In: *TED 2006 Talk*. (Monterey, California, USA). TED. 22nd Feb 2006. http://ted.com/talks/hans_rosling_shows_the_best_stats_you_ve_ever_seen.html (cited on page 14).
- Rosling, Hans [2009]. “Let My Dataset Change Your Mindset”. In: *TED@State 2008 Talk*. (Washington, DC, USA). TED. 3rd Jun 2009. http://ted.com/talks/hans_rosling_at_state.html (cited on page 1).
- Schofield, Jack [2008]. “Lies, Damn Lies, and Steve Jobs Keynotes”. *The Guardian* (21st Jan 2008). <http://www.guardian.co.uk/technology/blog/2008/jan/21/liesdamnliesandstevejobs> (cited on page 8).
- Seifert, Bernhard and Oliver Schneider [2010]. *WinDirStat*. 2010. <http://windirstat.info/> (cited on page 48).
- SequoiaView [2005]. *SequoiaView*. 2005. <http://www.win.tue.nl/sequoiaview/> (cited on page 47).
- Shneiderman, Ben [1996]. “The Eyes Have It: A Task by Data Type Taxonomy for Information Visualizations”. In: *Proc. 1996 IEEE Symposium on Visual Languages (VL'96)*. (Boulder, Colorado). IEEE Computer Society. Sep 1996, pages 336–343. doi:[10.1109/VL.1996.545307](https://doi.org/10.1109/VL.1996.545307). <http://citeseer.ist.psu.edu/shneiderman96eyes.html> (cited on pages 3, 12).
- Shneiderman, Ben and Catherine Plaisant [2009]. *Designing the User Interface: Strategies for Effective Human-Computer Interaction*. 5th edition. Addison-Wesley, Mar 2009. ISBN 0321601483 (com, uk) (cited on page 3).
- Shneiderman, Ben and Martin Wattenberg [2001]. “Ordered Treemap Layouts”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2001)*. IEEE Computer Society. San Diego, California, USA, Oct 2001, pages 73–78. doi:[10.1109/INFVIS.2001.963283](https://doi.org/10.1109/INFVIS.2001.963283) (cited on page 47).
- Shneiderman, Ben, Christopher Williams and Christopher Ahlberg [1992]. “Dynamic Queries: Database Searching by Direct Manipulation”. In: *CHI'92 Technical Video Program*. ACM. May 1992 (cited on page 63).

- Small, Hugh [1998]. "Florence Nightingale's Statistical Diagrams". In: *Proc. Stats. & Lamps Research Conference*. Florence Nightingale Museum. St. Thomas' Hospital, London, UK, Mar 1998. <http://www.florence-nightingale.co.uk/small.htm> (cited on pages 21, 22).
- Smith, Andy and Dave Clark [2001]. *Building a Customized Tree View*. IBM developerWorks Tutorial. Free registration required. 9th Jan 2001. <http://www.ibm.com/developerworks/edu/j-dw-javatree-i.html> (cited on page 34).
- Spence, Robert [2014]. *Information Visualization: An Introduction*. 3rd edition. Springer, 14th Dec 2014. 321 pages. ISBN 3319073400 (com, uk) (cited on page 2).
- Spoerri, Anselm [1993a]. "InfoCrystal: A Visual Tool for Information Retrieval". In: *Proc. 4th Conference on Visualization (Vis'93)*. (San Jose, California, USA). IEEE Computer Society. Oct 1993, pages 150–157. doi:[10.1109/VISUAL.1993.398863](https://doi.org/10.1109/VISUAL.1993.398863) (cited on page 79).
- Spoerri, Anselm [1993b]. "InfoCrystal: A Visual Tool for Information Retrieval Management". In: *Proc. 2nd International Conference on Information and Knowledge Management (CIKM'93)*. (Washington, D.C., USA). ACM. Nov 1993, pages 11–20. doi:[10.1145/170088.170095](https://doi.org/10.1145/170088.170095) (cited on page 79).
- Spoerri, Anselm [1993-08]. "Visual Tools for Information Retrieval". In: *Proc. 1993 IEEE Symposium on Visual Languages (VL'93)*. (Bergen, Norway). IEEE Computer Society. 1993-08, pages 160–168. doi:[10.1109/VL.1993.269592](https://doi.org/10.1109/VL.1993.269592) (cited on page 79).
- Spoerri, Anselm [1995]. "InfoCrystal: A Visual Tool for Information Retrieval". PhD Dissertation. Department of Civil and Environmental Engineering: Massachusetts Institute of Technology, 20th Jan 1995. <http://dspace.mit.edu/handle/1721.1/36946> (cited on page 79).
- Spotfire [2000]. *Spotfire*. 2000. <http://www.spotfire.com/> (cited on page 63).
- Stasko, John T., Richard Catrambone et al. [2000]. "An evaluation of space-filling information visualizations for depicting hierarchical structures". *International Journal of Human-Computer Studies* 53.5 (Nov 2000), pages 663–694. doi:[10.1006/ijhc.2000.0420](https://doi.org/10.1006/ijhc.2000.0420). <http://www.cc.gatech.edu/~john.stasko/papers/ijhcs00.pdf> (cited on page 45).
- Stasko, John T. and Eugene Zhang [2000a]. "Focus+Context Display and Navigation Techniques for Enhancing Radial, Space-Filling Hierarchy Visualizations". In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2000)*. IEEE Computer Society. Salt Lake City, Utah, USA, Oct 2000, pages 57–65. doi:[10.1109/INFVIS.2000.885091](https://doi.org/10.1109/INFVIS.2000.885091). <http://www.cc.gatech.edu/gvu/ii/sunburst/> (cited on page 45).
- Stasko, John T. and Eugene Zhang [2000b]. "Focus+Context Display and Navigation Techniques for Enhancing Radial, Space-Filling Hierarchy Visualizations". In: *IEEE Symposium on Information Visualization (InfoVis 2000) CD-ROM*. IEEE Computer Society. Salt Lake City, Utah, Oct 2000. <http://www.cc.gatech.edu/gvu/ii/sunburst/sunburst1.mpg> (cited on page 45).
- Steffen, Joseph L. and Stephen G. Eick [1993]. "High Interaction Data Visualization – Using SeeSoft to Visualize Program Change History". In: *InterCHI'93 Technical Video Program*. ACM. Apr 1993. <http://www.open-video.org/details.php?videoid=8144> (cited on page 28).
- Steinberg, Steve G. [1997]. "Lifestreams". *Wired* 5.2 (Feb 1997), pages 148–208. <http://www.wired.com/wired/5.02/features/fflifestreams.html> (cited on page 28).
- Strasnick, Steven L. and Joel D. Tesler [1996a]. *Method and Apparatus for Displaying Data within a Three-Dimensional Information Landscape*. US Patent 5528735. Filed 23rd March 1993, issued 18th June 1996. Silicon Graphics, Inc., Jun 1996 (cited on page 37).

- Strasnick, Steven L. and Joel D. Tesler [1996b]. *Method and Apparatus for Navigation within Three-Dimensional Information Landscape*. US Patent 5555354. Filed 23rd March 1993, issued 10th Sept. 1996. Silicon Graphics, Inc., Sep 1996 (cited on page 37).
- Tejada, Eduardo, Rosane Minghim and Luis Gustavo Nonato [2003]. “On Improved Projection Techniques to Support Visual Exploration of Multi-Dimensional Data Sets”. *Information Visualization* 2.4 (Dec 2003), pages 218–231. ISSN 1473-8716. doi:10.1057/palgrave.ivs.9500054 (cited on page 71).
- Telea, Alexandru C. [no date]. *Data Visualization*. 2nd edition. CRC Press. 617 pages. ISBN 1466585269 (com, uk) (cited on page 3).
- Telles, Guilherme P., Rosane Minghim and Fernando V. Paulovich [2007]. “Normalized Compression Distance for Visual Analysis of Document Collections”. *Computers & Graphics* 31.3 (Jun 2007), pages 327–337. ISSN 0097-8493. doi:10.1016/j.cag.2007.01.024 (cited on page 69).
- Tesler, Joel D. and Steven L. Strasnick [1992]. *FSN: The 3D File System Navigator*. Silicon Graphics, Inc. 1992. <ftp://ftp.sgi.com/sgi/fsn> (cited on page 37).
- Thomas, Jim et al. [2001]. “Discovering Knowledge Through Visual Analysis”. *Journal of Universal Computer Science* 7.6 (Jun 2001), pages 517–529. http://www.jucs.org/jucs_7_6/discovering_knowledge_through_visual (cited on page 73).
- Tufte, Edward R. [1990]. *Envisioning Information*. Graphics Press, 1990. ISBN 0961392118 (com, uk) (cited on page 3).
- Tufte, Edward R. [1991]. *The Visual Display of Quantitative Information*. 2nd edition. Graphics Press, 1991. ISBN 0961392142 (com, uk) (cited on page 3).
- Tufte, Edward R. [1997a]. *Visual Explanations: Images and Quantities, Evidence and Narrative*. Graphics Press, 1997. ISBN 0961392126 (com, uk) (cited on page 3).
- Tufte, Edward R. [1997b]. *Visual Explanations: Images and Quantities, Evidence and Narrative*. Graphics Press, 1997. ISBN 0961392126 (com, uk) (cited on page 20).
- Turo, David [1994]. “Hierarchical Visualization with Treemaps: Making Sense of Pro Basketball Data”. In: *CHI'94 Video Program*. ACM. Apr 1994 (cited on page 45).
- Tweedie, Lisa et al. [1994]. “The Attribute Explorer”. In: *CHI'94 Video Program*. ACM. Apr 1994 (cited on page 66).
- Usama Fayyad Georges Grinstein, Andreas Wierse [2001]. *Information Visualization in Data Mining and Knowledge Discovery*. Morgan Kaufmann, 3rd Sep 2001. 407 pages. ISBN 1558606890 (com, uk) (cited on page 2).
- Van Ham, Frank and Jarke J. van Wijk [2002]. “Beamtrees: Compact Visualization of Large Hierarchies”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis 2002)*. IEEE Computer Society. Boston, Massachusetts, USA, Oct 2002, pages 93–100. doi:10.1109/INFVIS.2002.1173153. <http://www.win.tue.nl/~fvham/beamtrees/> (cited on page 52).
- Van Wijk, Jarke J. and Huub van de Wetering [1999]. “Cushion Treemaps: Visualization of Hierarchical Information”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis'99)*. IEEE Computer Society. San Francisco, California, USA, Oct 1999, pages 73–78. doi:10.1109/INFVIS.1999.801860. <http://www.win.tue.nl/~vanwijk/ctm.pdf> (cited on page 48).
- Vogel, Edward K., Geoffrey F. Woodman and Steven J. Luck [2001]. “Storage of Features, Conjunctions, and Objects in Visual Working Memory”. *Journal of Experimental Psychology: Human Perception and Performance* 27.1 (Feb 2001), pages 92–114. ISSN 0096-1523. doi:10.1037/0096-1523.27.

1. 92. <http://www.psy.vanderbilt.edu/faculty/woodman/papers/VogelWoodmanLuck01.pdf> (cited on page 16).
- Walker II, John Q. [1990]. “A Node-Positioning Algorithm for General Trees”. *Software: Practice and Experience* 20.7 (Jul 1990), pages 685–705. doi:[10.1002/spe.4380200705](https://doi.org/10.1002/spe.4380200705) (cited on page 35).
- Wandell, Brian [1995]. *Foundations of Vision*. Sinauer Associates, May 1995. ISBN 0878938532 (com, uk) (cited on pages 3, 15).
- Ward, Matthew, Georges Grinstein and Daniel Keim [2010]. *Interactive Data Visualization: Foundations, Techniques, and Applications*. CRC Press, 14th Jun 2010. 513 pages. ISBN 1568814739 (com, uk) (cited on page 2).
- Ware, Colin [2012]. *Information Visualization: Perception for Design*. 3rd edition. Morgan Kaufmann, 1st Jun 2012. 536 pages. ISBN 0123814642 (com, uk) (cited on pages 2, 15).
- Wattenberg, Martin [1999]. “Visualizing the Stock Market”. In: *CHI 99 Extended Abstracts*. ACM. Pittsburgh, Philadelphia, May 1999, pages 188–189. <http://www.smartmoney.com/marketmap/> (cited on page 47).
- Welz, Michael [1999]. “The Java Pyramids Explorer: A Portable, Graphical Hierarchy Browser”. Master’s thesis. Graz University of Technology, Austria, 20th Sep 1999. <http://ftp.iicm.edu/pub/theses/mwelz.pdf> (cited on page 13).
- Wexelblat, Alan D. and Kim M. Fairchild [1991]. *Method and system for generating dynamic, interactive visual representations of information structures within a computer*. US Patent 5021976. Filed 14th Nov. 1988, issued 4th June 1991. Microelectronics and Computer Technology Corporation (MCC), Jun 1991 (cited on page 61).
- Wikipedia [2013]. *Anscombe’s Quartet*. 6th Mar 2013. http://en.wikipedia.org/wiki/Anscombe's_quartet (cited on page 7).
- Wise, James A. [1999]. “The Ecological Approach to Text Visualization”. *Journal of the American Society for Information Science* 50.13 (Nov 1999), pages 1224–1233. doi:[10.1002/\(SICI\)1097-4571\(1999\)50:13<1224::AID-ASI8>3.0.CO;2-4](https://doi.org/10.1002/(SICI)1097-4571(1999)50:13<1224::AID-ASI8>3.0.CO;2-4). http://www.geog.ucsb.edu/~sara/teaching/geo234_02/papers/wise.pdf (cited on page 73).
- Wise, James A. et al. [1995]. “Visualizing the Non-Visual: Spatial Analysis and Interaction with Information from Text Documents”. In: *Proc. IEEE Symposium on Information Visualization (InfoVis’95)*. (Atlanta, Georgia, USA). IEEE Computer Society. Oct 1995, pages 51–58. ISBN 0818672013 (com, uk). doi:[10.1109/INFVIS.1995.528686](https://doi.org/10.1109/INFVIS.1995.528686) (cited on page 73).
- Wood, Andrew M. et al. [1995]. “HyperSpace: Web Browsing with Visualisation”. In: *Proc. WWW3*. (Darmstadt, Germany). Apr 1995, pages 21–25. <http://www.igd.fhg.de/www/www95/proceedings/posters/35/index.html> (cited on page 61).
- Wurman, Richard Saul [1997]. *Information Architects*. Watson-Guptill, 1997. ISBN 1888001380 (com, uk) (cited on page 3).
- Yankelovich, Nicole et al. [1988]. “Intermedia: The Concept and the Construction of a Seamless Information Environment”. *IEEE Computer* 21.1 (Jan 1988), pages 81–96. doi:[10.1109/2.222120](https://doi.org/10.1109/2.222120) (cited on page 57).
- Yau, Nathan [2011]. *Visualize This: The FlowingData Guide to Design, Visualization, and Statistics*. Wiley, Jul 2011. ISBN 0470944889 (com, uk) (cited on page 2).
- Zhang, Jin-Ting [2007]. *Visualization for Information Retrieval*. Springer, 2007. ISBN 3540751475 (com, uk) (cited on page 2).