

Introduction to Advanced Data Visualization Techniques (ADVT)

IBM Predicts Demand For Data Scientists Will Soar 28% By 2020

Louis Columbus, CONTRIBUTOR

FULL BIO ▾

Opinions expressed by Forbes Contributors are their own.

- Jobs requiring machine learning skills are paying an average of \$114,000. Advertised data scientist jobs pay an average of \$105,000 and advertised data engineering jobs pay an average of \$117,000.
- 59% of all Data Science and Analytics (DSA) job demand is in Finance and Insurance, Professional Services, and IT.
- Annual demand for the fast-growing new roles of data scientist, data developers, and data engineers will reach nearly 700,000 openings by 2020.

By 2020, the number of jobs for all US data professionals will increase by 364,000 openings to 2,720,000 according to IBM.

- **59% of all Data Science and Analytics (DSA) job demand is in Finance and Insurance, Professional Services, and IT.** DSA jobs factor most prominently in the Finance and Insurance industry, where they account for 19% of all openings. The Professional Services and IT industries follow with 18% and 17% relative demand for DSA jobs, respectively. The following graphic provides an analysis of DSA job category demand by industry.

- By 2020 the number of Data Science and Analytics job listings is projected to grow by nearly **364,000** listings to approximately **2,720,000**. The following summary graphic from the study highlights how in-demand data science and analytics skill sets are today and are projected to be through 2020.

Skill Name	Average Salary
MapReduce	\$115,907
PIG	\$114,474
Machine Learning	\$112,732
Apache Hive	\$112,242
Apache Hadoop	\$110,562
Big Data	\$109,895
Data Science	\$107,287
NoSQL	\$105,053
Predictive Analytics	\$103,235
MongoDB	\$101,323

Introduction to Data Visualization

- Overview of data visualization**
- Data Abstraction**
- Task Abstraction**
- Analysis: Four Levels for Validation**

Text Book

Tamara Munzer, **Visualization Analysis and Design** -, CRC Press
2014 . **(Chapter 1, 2,3 and 4)**

Visualisation

The broader field of visualisation has three main sub-fields:

- *SciVis*: Scientific Visualisation (SciVis) typically involves concrete (3d) objects, for example a medical scan of part of the body, or a simulation of air flow around an aircraft wing. SciVis visualisations often depict flows, volumes, and surfaces in (3d) space.
- *GeoVis*: Geographic Visualisation (GeoVis) is map-based. The data typically has inherent 2d or 3d spatial coordinates, and is generally shown in relation to a map.
- *InfoVis*: Information Visualisation (InfoVis) deals with abstract information structures, such as hierarchies, networks, or multidimensional spaces.

Data Visualisation (DataVis) = InfoVis + GeoVis.

Visual Analytics = DataVis (frontend) + Analytics (backend).

Data & Task Abstraction

Analysis: what, why, and how

- **What** is shown?
 - Data abstraction
- **Why** is the user looking at it?
 - Task abstraction
- **How** is it shown?
 - Visualization + interaction

Analysis: what, why, and how

- Answering what & why serve as constraints on design space

It all starts with data

Data collection and generation

- Big topic! Not addressed in this course.
- Many data collection methods
 - Sensors
 - Logs
 - Experiments
 - Human-generated data
 - Surveys

Data transformation/processing

- Big topic! Not fully addressed in this course.
- Data can be transformed in many ways
 - aggregated
 - collated
 - Sub-setted
 - filtered
 - Reshaped
 - Change of scale
 - ...

Data abstraction

- Is about understanding your data
- Type
 - Number?
 - Category?
- Organization
 - Table?
 - Network?
- Semantics
 - Meaning of it

Data abstraction

14, 2.6, 30, 30, 15, 100001

(14, 2.6, 30) , (30, 15, 100001)

Point A
(14, 2.6) , (30, 30) , 15 , 100001

Point A

Point B

Links

Weight

Data abstraction

14, 2.6, 30, 30, 15, 100001

Two necessary crosscutting piece of information to move beyond guesswork

- **Semantics**
- **Types**

Data abstraction

- **Semantic** of data is its real-world meaning

- Link
 - Road?
 - Friendship?
 - Hierarchy?
- Word
 - First name?
 - company name?
 - fruit?
- Number
 - Day of a month?
 - age?
 - height?

Data abstraction

- Type of data is its structural or mathematical interpretation
 - Data type (i.e. what kind of thing it is?)
 - Item?
 - attribute?
 - ...
 - Dataset type
 - Table?
 - tree?
 - filed?

Data types

- **Attribute** is something that can be measured, observed, or logged
 - Salary, price, protein expression level,...
- **Item** is an individual entity that is discrete
 - People, stocks, coffee shops, genes,...
- **Link** is a relationship between items
- **Position** a location in (2D) or (3D) space
 - Latitude-longitude
- **Grid** is strategy used for sampling continuous data

Attribute types

- **Attribute** is something that can be measured, observed, or logged

➔ Attribute Types

➔ Categorical

➔ Ordered

➔ Ordinal

➔ Quantitative

➔ Ordering Direction

➔ Sequential

➔ Diverging

➔ Cyclic

Attribute types

- **Categorical** (e.g., gender, race, eye color)
- **Ordinal** (e.g., edu level, position in a race)
- **Quantitative** (e.g., age, height, weight)

Attribute types

A	B	C	S	T	U
Order ID	Order Date	Order Priority	Product Container	Product Base Margin	Ship Date
3	10/14/06	5-Low	Large Box	0.8	10/21/06
6	2/21/08	4-Not Specified	Small Pack	0.55	2/22/08
32	7/16/07	2-High	Small Pack	0.79	7/17/07
32	7/16/07	2-High	Jumbo Box	0.72	7/17/07
32	7/16/07	2-High	Medium Box	0.6	7/18/07
32	7/16/07	2-High	Medium Box	0.65	7/18/07
35	10/23/07	4-Not Specified	Wrap Bag	0.52	10/24/07
35	10/23/07	4-Not Specified	Small Box	0.58	10/25/07
36	11/3/07	1-Urgent	Small Box	0.55	11/3/07
65	3/18/07	1-Urgent	Small Pack	0.49	3/19/07
66	1/20/05	5-Low	Wrap Bag	0.56	1/20/05
69	6/4/05	4-Not Specified	Small Pack	0.44	6/6/05
69	6/4/05	4-Not Specified		0.6	6/6/05
70	12/18/06	5-Low		0.59	12/23/06
70	12/18/06	5-Low		0.82	12/23/06
96	4/17/05	2-High		0.55	4/19/05
97	1/29/06	3-Medium		0.38	1/30/06
129	11/19/08	5-Low		0.37	11/28/08
130	5/8/08	2-High	Small Box	0.37	5/9/08
130	5/8/08	2-High	Medium Box	0.38	5/10/08
130	5/8/08	2-High	Small Box	0.6	5/11/08
132	6/11/06	3-Medium	Medium Box	0.6	6/12/06
132	6/11/06	3-Medium	Jumbo Box	0.69	6/14/06
134	5/1/08	4-Not Specified	Large Box	0.82	5/3/08
135	10/21/07	4-Not Specified	Small Pack	0.64	10/23/07
166	9/12/07	2-High	Small Box	0.55	9/14/07
193	8/8/06	1-Urgent	Medium Box	0.57	8/10/06
194	4/5/08	3-Medium	Wrap Bag	0.42	4/7/08

quantitative
ordinal
categorical

Attribute types

- **Sequential:** e.g., age, height, weight.
- **Diverging:** e.g., temperature, altitude.
- **Cyclic:** e.g., hour, week, month.

Data types

- **Attribute** is something that can be measured, observed, or logged
 - Salary, price, protein expression level,...
- **Item** is an individual entity that is discrete
 - People, stocks, coffee shops, genes,...
- **Link** is a relationship between items
- **Grid** is strategy used for sampling continuous data
- **Position** is spatial data, giving a location in 2D or 3D space
 - Latitude-longitude

Dataset types

➔ Data and Dataset Types

Tables	Networks & Trees	Fields	Geometry	Clusters, Sets, Lists
Items	Items (nodes)	Grids	Items	Items
Attributes	Links	Positions	Positions	
	Attributes	Attributes		

- Four basic database types
- Combination of data types
- In real-word, complex combination of these types are common

Dataset types

→ Dataset Types

→ Tables

→ Networks

→ Fields (Continuous)

→ Geometry (Spatial)

→ Multidimensional Table

→ Trees

Dataset types

- **Fields**
 - Grid
 - Positions
 - Attributes: values associated with cells
 - Cells: contains measurements or calculations from a continuous domain

Fields (Continuous)

Fields (spatial)

- Medical scan of a human body containing measurements indicating the density of tissue at many sample points
- Animals movements
- Election results in counties
- Simulation of air turbulence

Dataset types

- **Geometry**
 - Items
 - Positions
- Specifies information about the shape of items with explicit spatial positions. The items could be points, or one-dimensional lines or curves, or 2D surfaces or regions, or 3D volumes.

Geometry (Spatial)

Dataset types

- Geometry datasets are intrinsically spatial
- They typically occur in the context of tasks that require shape understanding
- Geometry datasets do not necessarily have attributes, in contrast to the other three basic dataset types

Geometry (Spatial)

Cardinality

- Effectiveness of data visualization is impacted by:
 - Visual encoding
 - Type of task
 - Distribution of data
- Various measures describe data distribution
 - Cardinality: number of unique values for an attribute
 - Entropy
 - Clusterdness
 - ...

Cardinality

Data abstraction exercise

- Visit Moodle to find exercise!

Questions?

Data abstraction

- Data types & datasets → templates to help you understand & describe your data

The screenshot shows an Excel spreadsheet with the title bar 'AIDS-Netwrok-excel.xlsx'. The menu bar includes File, Edit, View, Insert, Format, Data, Tools, Add-ons, Help, and a partially visible 'All chan'. Below the menu is a toolbar with icons for back, forward, print, and zoom (100%, \$, %, .0, .00, 123, Arial font, 10). The main area displays a table with three columns: 'A', 'B', and 'C'. The first row contains headers: 'Source', 'Target', and 'Connection Weight'. Rows 2 through 12 show data entries, such as '028v08000794|02192008|pol|222-3uf|05162002|pol|plasma' in row 2 and '0.99419414' in the 'Connection Weight' column. The table has a light gray background with alternating row colors.

	A	B	C
1	Source	Target	Connection Weight
2	028v08000794 02192008 pol 222-3uf 05162002 pol plasma		0.99419414
3	028v08000794 02192008 pol 222-44w 01222004 pol plasma		0.99419414
4	028v08003814 09292008 pol 222-4bk 07012005 pol plasma		0.9860719
5	028v08003814 09292008 pol 222-5ia 09272005 pol plasma		0.99029318
6	028v08003814 09292008 pol 222-4d2 12012005 pol plasma		0.9894447
7	028v08003814 09292008 pol 222-4d3 11182005 pol plasma		0.99363827
8	028v08003814 09292008 pol 222-5im 11182005 pol plasma		0.99363829
9	028v08004007 10222008 pol 222-4bb 09132005 pol plasma		0.9891672
10	028v08004042 10272008 pol 222-4sr 09142009 pol plasma		0.99084911
11	028v08003814 09292008 pol 224-277 10112016 pol plasma		0.9869273
12	222-4im 12022008 pol plasma	222-4im 11252008 pol plasma	0.99834785

Task abstraction

- **Why** is the user looking at it?
 - Task abstraction
- Goal: transform user task from a domain specific language into a high-level concise representation

Task abstraction

- A biologist studying immune system response might describe her task as:

“I want to see if the results for the tissue samples treated with LL-37 match up with the ones without the peptide”

Compare values between two groups

Task abstraction

- Business manager:

“I want to see if new marketing strategy was successfully resulted in selling more products in the home appliances category”

Trends for a group of products

Task abstraction

- You need to collect user's tasks (questions) first
 - Interview
 - Brainstorming
 - Focus groups
 - Exploratory prototypes
 - Observation
 - Surveys
 - ...

Task abstraction

Domain questions
“why are there so many failed requests today?”

Abstract tasks
*Identify
Analyze
...*

Task abstraction

Domain questions
“why are there so many failed requests today?”

Task classification

Abstract tasks
*Identify extrema
Analyze outliers*

...

Task abstraction

- There are many classifications and taxonomies for visualization tasks
- Low-level
 - Example: Retrieve value, Filter, Order, Find extreums,...
 - Further reading: [Low-Level Components of Analytic Activity in Information Visualization \(Amar et al., 2005\)](#)
- High-level
 - Example: Explore, Describe, Explain,...
 - Further reading: [Bridging From Goals to Tasks with Design Study Analysis Reports](#)

Task abstraction

Specificity

Spec \ #Pops	Explore	Describe	Explain	Confirm
Single	Discover Observation I: Data only O: Obs (Item or Aggregate)	Describe Observation (Item) I: Obs (Item) O: Pop Defn (all attributes) Describe Observation (Aggregate) I: Obs (Aggregate) O: Pop Defn (all attributes)	Identify Main Cause (Item) I: Obs (Item) O: Pop Defn (dominant attribute) Identify Main Cause (Aggregate) I: Obs (Aggregate) O: Pop Defn (dominant attribute)	Collect Evidence I: Hypothesis O: Confirm / Reject
Multiple		Compare Entities I: Pop Defn O: Pop Contrasts (similarities and differences)	Explain Differences I: Pop Defn O: Pop Contrasts (differences)	Evaluate Hypothesis I: Pop Defn; Hypothesis O: Confirm / Reject

#Population

We will follow task classification by LAM, Tory & Munzner, 2017

Task abstraction

Spec \ #Pops	Explore	Describe	Explain	Confirm
Single	Discover Observation I: Data only O: Obs (Item or Aggregate)	Describe Observation (Item) I: Obs (Item) O: Pop Defn (all attributes) Describe Observation (Aggregate) I: Obs (Aggregate) O: Pop Defn (all attributes)	Identify Main Cause (Item) I: Obs (Item) O: Pop Defn (dominant attribute) Identify Main Cause (Aggregate) I: Obs (Aggregate) O: Pop Defn (dominant attribute)	Collect Evidence I: Hypothesis O: Confirm / Reject
Multiple		Compare Entities I: Pop Defn O: Pop Contrasts (similarities and differences)	Explain Differences I: Pop Defn O: Pop Contrasts (differences)	Evaluate Hypothesis I: Pop Defn; Hypothesis O: Confirm / Reject

Specificity is about scope of analysis, breadth VS depth

population is about the scope of data selection, single (all data, a single subset), Multiple (two or more subsets of data)

Task abstraction

Spec \ #Pops	Explore	Describe	Explain	Confirm
Single	<p>Discover Observation I: Data only O: Obs (Item or Aggregate)</p>	<p>Describe Observation (Item) I: Obs (Item) O: Pop Defn (all attributes)</p> <p>Describe Observation (Aggregate) I: Obs (Aggregate) O: Pop Defn (all attributes)</p>	<p>Identify Main Cause (Item) I: Obs (Item) O: Pop Defn (dominant attribute)</p> <p>Identify Main Cause (Aggregate) I: Obs (Aggregate) O: Pop Defn (dominant attribute)</p>	<p>Collect Evidence I: Hypothesis O: Confirm / Reject</p>
Multiple		<p>Compare Entities I: Pop Defn O: Pop Contrasts (similarities and differences)</p>	<p>Explain Differences I: Pop Defn O: Pop Contrasts (differences)</p>	<p>Evaluate Hypothesis I: Pop Defn; Hypothesis O: Confirm / Reject</p>

Population Definition (Pop Defn) describes how to select (filter) data to get the desired subset

Task abstraction

“I want to know more about how we handled booking requests today”

“what type of requests were failed the most?”

“Many failed request today!”

“Class Z and R failed the most! and error code is 100 that means...”

Task abstraction

“Why class Z & R requests failed today?”

Identify main
cause

A subset of data for
today's failed requests of
type Z & R

*“100% of failed requests are
associated with delayed flight
number 4360 in location A”*

*“We have a problem with maintenance
time that causes delays in many flights
from location A”*

Confirm

A subset of data for
today's failed requests,
locations, maintenance
times ...

“Reject”

Task abstraction

- Tree dataset: items (nodes) and links
- “I want to be able to present a path traced between two nodes of interest to a colleague”
 - Find two interesting nodes == Explore, all nodes
 - What defines interesting?
 - # number of children
 - Find the path between those two nodes == Describe, observed nodes & their connections

Task abstraction

- Find nodes → find path → present

Tree, icicle layout

Task abstraction

- Find nodes → find path → present

Task abstraction

- It is not easy! It takes lots of practice and (failed) attempts to master it
- It is highly iterative!
- People are not very good at describing their tasks
 - Incomplete
 - Incorrect
 - Some times even contradicting

Derive: Crucial design choice

- Don't just draw what you are given!
 - Decide what the right thing to show is
 - Create it with a series of transformations from original dataset
 - Draw that!
- Deriving is one of our major strategies for handing complexity

Original Data

$$\text{trade balance} = \text{exports} - \text{imports}$$

Derived Data