

Tackling the Challenges of Big Data Big Data Systems

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data Big Data Systems

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data Big Data Systems User Interfaces for Data The Big Picture

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

My Research Group

- **Mission**

- Understand what makes it hard to manage data
- Create tools to fix the problems we understand
- Watch people use them to understand more

- **Technical Areas:**

- Databases
- Information Retrieval
- Machine Learning
- Semantic Web
- Human Computer Interaction

- **Theme**

- Empower end users to manage on their own

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Why User Interfaces?

The ability to take data—to be able to **understand** it, to process it, to extract value from it, to **visualize** it, to **communicate** it—that's going to be a hugely important skill in the next decades, ... because now we really do have essentially free and ubiquitous data. So the complimentary scarce factor is the ability to understand that data and extract value from it.

**Hal Varian, Google's Chief Economist
The McKinsey Quarterly, Jan 2009**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Why User Interfaces?

- Computers can store and process information at super-human scale
- But people are still superior to computers in many information processing activities
 - See patterns
 - Notice oddities
 - Impose order
 - Choose a suitable model
- Combination is more powerful than either
- Even if computer does most of the work, need a way for human to tell it what work to do

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

The Value of Interfaces

- **Analyze data to support reasoning**

- Expand memory
- Find patterns
- Develop and assess hypotheses
- Discover errors in data

- **Communicate information to others**

- "Seeing is Believing", "Picture worth 1000 words"
- Share and persuade
- Collaborate and revise

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Leveraging Human Insight

I		II		III		IV	
x	y	x	y	x	y	x	y
10.0	8.04	10.0	9.14	10.0	7.46	8.0	6.58
8.0	6.95	8.0	8.14	8.0	6.77	8.0	5.76
13.0	7.58	13.0	8.74	13.0	12.74	8.0	7.71
9.0	8.81	9.0	8.77	9.0	7.11	8.0	8.84
11.0	8.33	11.0	9.26	11.0	7.81	8.0	8.47
14.0	9.96	14.0	8.10	14.0	8.84	8.0	7.04
6.0	7.24	6.0	6.13	6.0	6.08	8.0	5.25
4.0	4.26	4.0	3.10	4.0	5.39	19.0	12.50
12.0	10.84	12.0	9.13	12.0	8.15	8.0	5.56
7.0	4.82	7.0	7.26	7.0	6.42	8.0	7.91
5.0	5.68	5.0	4.74	5.0	5.73	8.0	6.89

- **4 x-y data sets (Anscombe's quartet)**
- **Identical means and standard deviations**
- **What's the difference?**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Leveraging Human Insight

- **4 x-y data sets (Anscombe's quartet)**
- **Identical means and standard deviations**
- **What's the difference?**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

User Interfaces for Data

- User Interface Design is a huge subfield of HCI**
- Focus here on UI for data**
 - large number of items
 - all following same schema
 - e.g., table of rows (items) with columns (schema)
 - or many items of a few types, where each type has a common set of properties
- Data UIs exploit the regularity of the data**
 - spreadsheet shows each property in a column
 - scatter plot maps one property on each axis
 - web site uses 1 template for all items of same type
 - and facets to filter on a particular property

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Spectrum of Interface Capabilities

Power

Complexity

Domain Tools:
Photo Album
Address Book
Quicken

Programming Languages

Databases

MS Access

Spreadsheets

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Exclude

- Image interfaces**
- Text interfaces**
- Audio/Signal interfaces**

Photos removed due to copyright restrictions.

We are sorry for any inconvenience this may cause.

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Overview

- **Information visualization**
 - Leveraging human perception to understand data
- **Lying with visualizations**
 - What not to do, and why
- **Exploratory data analysis**
 - Interfaces to understand data through exploration
- **Faceted browsing**
 - The standard for data on the web
- **Research: beyond the spreadsheet**
- **Research: building your own interfaces**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems
User Interfaces
The Big Picture

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data
Big Data Systems
User Interfaces for Data
Information Visualization

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Find patterns: NYC weather

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

- NY Times, 1981
- 2200 numbers in a comprehensible aggregate

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Catalhoyuk Map

Circa 6200 BC

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

London Cholera outbreak

- John Snow, 1854
- Map shows deaths clustered around pump

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Why Visualizations?

- **"A picture is worth a thousand words"**
- **We receive information through our senses**
- **Far higher bandwidth than thought**
 - React to an image much faster than thinking
 - Perceive and remember details without thinking
- **Transform abstract data to visual variables**
- **Leverage pre-attentive processing**
 - Information we process without thinking

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Visual Representations [Lohse '94]

Pre-attentive Visual Variables

Color [Healy '96] Shape [Chipman '96] Combination prevents [Healy '96]

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Pre-attentive Visual Variables [Healey '97]

length	Triesman & Gormican [1988]
width	Julesz [1985]
size	Triesman & Gelade [1980]
curvature	Triesman & Gormican [1988]
number	Julesz [1985]; Trick & Pylyshyn [1994]
terminators	Julesz & Bergen [1983]
intersection	Julesz & Bergen [1983]
closure	Enns [1986]; Triesman & Souther [1985]
color (hue)	Nagy & Sanchez [1990, 1992]; D'Zmura [1991] Kawai et al. [1995]; Bauer et al. [1996]
intensity	Beck et al. [1983]; Triesman & Gormican [1988]
flicker	Julesz [1971]
direction of motion	Nakayama & Silverman [86]; Driver & McLeod [92]
binocular lustre	Wolfe & Franzel [1988]
stereoscopic depth	Nakayama & Silverman [1986]
3-D depth cues	Enns [1990]
lighting direction	Enns [1990]

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Text NOT pre-attentive

SUBJECT PUNCHED QUICKLY OXIDIZED TCEJBUS DEHCNUP YLKCIUQ DEZIDIXO
 CERTAIN QUICKLY PUNCHED METHODS NIATREC YLKCIUQ DEHCNUP SDOHTEM
 SCIENCE ENGLISH RECORDS COLUMNS ECNEIICS HSILGNE SDROCR SNMULOC
 GOVERNS PRECISE EXAMPLE MERCURY SNREVOG ESICERP ELPMAXE YRUCREM
 CERTAIN QUICKLY PUNCHED METHODS NIATREC YLKCIUQ DEHCNUP SDOHTEM
 GOVERNS PRECISE EXAMPLE MERCURY SNREVOG ESICERP ELPMAXE YRUCREM
 SCIENCE ENGLISH RECORDS COLUMNS ECNEIICS HSILGNE SDROCR SNMULOC
 SUBJECT PUNCHED QUICKLY OXIDIZED TCEJBUS DEHCNUP YLKCIUQ DEZIDIXO
 CERTAIN QUICKLY PUNCHED METHODS NIATREC YLKCIUQ DEHCNUP SDOHTEM
 SCIENCE ENGLISH RECORDS COLUMNS ECNEIICS HSILGNE SDROCR SNMULOC

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Text NOT pre-attentive

SUBJECT PUNCHED QUICKLY OXIDIZED TCEJBUS DEHCNUP YLKCIUQ DEZIDIXO
 CERTAIN QUICKLY PUNCHED METHODS NIATREC YLKCIUQ DEHCNUP SDOITEM
 SCIENCE ENGLISH RECORDS COLUMNS ECNEICS HSILGNE SDROCR SNMULOC
 GOVERNS PRECISE EXAMPLE MERCUR SNREVOG ESICERP ELPMAXE YRUCREM
 CERTAIN QUICKLY PUNCHED METHODS NIATREC YLKCIUQ DEHCNUP SDOITEM
 GOVERNS PRECISE EXAMPLE MERCURY SNREVOG ESICERP ELPMAXE YRUCREM
 SCIENCE ENGLISH RECORDS COLUMNS ECNEICS HSILGNE SDROCR SNMULOC
 SUBJECT PUNCHED QUICKLY OXIDIZED TCEJBUS DEHCNUP YLKCIUQ DEZIDIXO
 CERTAIN QUICKLY PUNCHED METHODS NIATREC YLKCIUQ DEHCNUP SDOITEM
 SCIENCE ENGLISH RECORDS COLUMNS ECNEICS HSILGNE SDROCR SNMULOC

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Elementary Abstract Data Types

- **Nominal (qualitative)**
 - (no inherent order)
 - city names, types of diseases, ...
- **Ordinal (qualitative)**
 - (ordered, but not at measurable intervals)
 - cold, warm, hot; historical eras ...
- **Quantitative**
 - Numeric
 - Some absolute (fixed 0): mass, length
 - Some relative (arbitrary 0): date, position
- **Relational**
 - Connections between items
 - Social network, subway map

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Visual Variables [Bertin '74]

Photos removed due to copyright restrictions.
 We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Visual Variable Accuracy

- [Mackinlay '88 from Cleveland & McGill]
- Based on pairwise comparisons

More Accurate ↑ Position
Length Angle Slope
Area Volume
Color Density

Less Accurate ↓

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology DATA CLOUD

Ranking Utility of Visual Variables for Different Data Types

(Mackinlay '88, not empirically verified)

QUANTITATIVE	ORDINAL	NOMINAL
Position	Position	Position
Length	Density	Color Hue
Angle	Color Saturation	Texture
Slope	Color Hue	Connection
Area	Texture	Containment
Volume	Connection	Density
Density	Containment	Color Saturation
Color Saturation	Length	Shape
Color Hue	Angle	Length

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology DATA CLOUD

Color Schemes

Order these (low->hi)

Order these (low->hi)

1

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology DATA CLOUD

Color Schemes

Grey scale Full spectral scale Single sequence part spectral scale Single sequence single hue scale Double-ended multiple hue scale

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

John Tukey (more later)

**There is no data
that can be displayed in a pie chart,
that cannot be displayed BETTER
in some other type of chart.**

Sub-Category	Telephone and Communication	Office Machines	Binder and Binder Accessories	Copies and Fax	Chanc & Chancery	Desk Organizers	Appliances	Computer Peripherals	Mouse	Paper	Labels	Pens and Art Supplies	Storage & Organization	Rubber Bands	Scissors, Rulers and Trimmers	Scissors	Tacks
Sub-Category	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	\$100,000	

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

**CASE STUDY:
CHALLENGER SHUTTLE**

Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Challenger Disaster

- Jan 28, 1987
- Challenger shuttle scheduled for launch
- History of problems with O-rings
- Unusually cold weather
- Engineers argued against launch
- NASA went ahead anyway
- Why?

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Make a decision: Challenger

Make a decision: Challenger

- **Visualization proposed by [Tufte 97]**
- **Highlight role of temperature**
- **Shows correlation**
- **Extended scale shows extreme current temp**

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology CSAIL

Information Visualization

- **Power of pre-attentive processing**
 - Absorb mass of information with little effort
- **Different visual variables have different accuracies for different information types**
 - Nominal
 - Ordinal
 - Quantitative
 - Relational (less studied)
- **The right visualization can save lives**
 - Cholera, Crimean War, Challenger
- **The wrong visualization can deceive....**

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology CSAIL

Tackling the Challenges of Big Data
Big Data Systems
User Interfaces for Data
Information Visualization

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data Big Data Systems User Interfaces for Data Lying with Visualizations

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Lying Eyes

- Lies, damn lies, statistics, and visualizations.
- One's convincing visualization is another's propaganda
- Visualization can fail to reflect correct values
- Worse, eyes can deceive even when the numbers are "right"

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Stock Market Crash?!

Showing entire scale

Shown in context

College Costs and Ranks

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Flaws

- Low rank = good!
- Different time scales
 - Tuition from 1965
 - Rank from 1988
- Not really tuition
 - Relative to income
- Artistic mood

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

False Perspective

New York Times, August 9, 1978, p. D-2.

Size Encoding

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Volume encoding?

- ## How not to lie
- Show entire scale
 - Show data in context
 - Consistent, linear scale
 - Log scale for log data
 - Use visual variables appropriate to data
 - Don't falsely imply ordinal/quantitative relationships
 - Avoid size encoding
 - Use height OR width
 - Don't use both for same data attribute
 - Avoid area, volume encoding
- Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Tufte: Graphical Integrity

- Lie factor = $\frac{\text{size of effect in graph}}{\text{size of effect in data}}$
- The representation of numbers, as physically measured on the surface of the graph itself, should be directly proportional to the numerical quantities represented
- Clear, detailed and thorough labeling should be used to defeat graphical distortion and ambiguity. Write out explanations of the data on the graph itself. Label important events in the data.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tufte: Graphical Integrity

- Show data variation, not design variation
 - i.e., don't add decoration just for looks
- In time-series displays of money, deflated and standardized units of monetary measurement are nearly always better than nominal units
- The number of information carrying (variable) dimensions depicted should not exceed the number of dimensions in the data
- Graphics must not quote data out of context

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

STOP AND FRISK

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

<http://mathwithbaddrawings.com/>

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Summary

- **Visualizations are powerful communicators**
- **Use that power wisely**
 - Ask what your visualizations imply that isn't true
 - Show entire scale
 - Show data in context
 - Use appropriate visual variables (nominal vs. quant.)
- **Leave art to the artists**
- **Be skeptical of visualizations you see**

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Interactivity

- **A visualization can raise questions**
 - Is this true or an artifact of the visualization?
 - Why....
 - What if....
- **If it's static, they're hard to answer**
- **Interactivity can help**
 - Look at data from multiple perspectives
 - Change data, see what happens to visualization
 - Test hypotheses
- **Better for analysis: more informative**
- **Better for communication: more convincing**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems
User Interfaces for Data
 Lying with Visualizations

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems

User Interfaces for Data

Exploring Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Interactivity

- **A visualization can raise questions**
 - Is this real, or an artifact of the visualization?
 - Why....
 - What if....
- **If it's static, they're hard to answer**
- **Interactivity can help**
 - Look at data from multiple perspectives
 - Change data, see what happens to visualization
 - Test hypotheses
- **Better for analysis: more informative**
- **Better for communication: more convincing**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Why?

- **Interaction lets you navigate a huge space of possible visualizations until you find the one that tells you what you want to know**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Plan

- **Mindset: Exploratory Data Analysis**
 - Roots of data interaction interfaces
- **Interface tactic: Direct Manipulation**
 - The right input mechanism for most users
- **Interface strategy:**
 - Overview first
 - Zoom and filter
 - Details on demand

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Exploratory Data Analysis

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

John Tukey

- **Pioneered use of computer visualization in exploratory data analysis**
- **PRIM-9 System**

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Exploratory vs. Confirmatory

- Confirmatory data analysis tests a hypothesis**
 - E.g., whether data fits a certain distribution
- But how do you develop the hypothesis?**
 - Need to explore
- Visualizations wrong for confirmatory analysis**
 - Too easy to deceive
- But great for suggesting hypotheses to test**
 - Make sure to confirm in other ways

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

John Tukey

"If we need a short suggestion of what exploratory data analysis is, I would suggest that

- it is an attitude AND
- a flexibility AND
- some graph paper (or transparencies, or both).

No catalogue of techniques can convey a willingness to look for what can be seen, whether or not anticipated. Yet this is at the heart of exploratory data analysis. The graph paper - and transparencies - are there, not as a technique, but rather as recognition that the picture-examining eye is the best finder we have of the wholly unanticipated."

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

John Tukey Box Plot

Small-multiples visualization of distributions

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

John Tukey

- Computer tool for exploratory data analysis
- PRIM-9
- 1972

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

- Can Project, Rotate, Isolate, Mask (filter)
- Via direct manipulation (next module)

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

John Tukey

Invented FFT

(and "bit", Tukey Range Test, Tukey Lambda Distribution, Tukey's Lemma)

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Summary

- Exploratory data analysis
 - looking at data without preconceptions
 - distinct from confirmatory analysis
- Benefits from trying different visualizations
 - Computer provides great support
- Remember visualizations can deceive
 - Need non-visual confirmatory tools
- Next: what kind of interfaces help explore?

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data
Big Data Systems
User Interfaces for Data
Exploring Data

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data
User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data
Big Data Systems
User Interfaces for Data
Direct Manipulation

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Goal

- Want interfaces that permit user to explore
- Ideally, think about the data without thinking about the interface
- Information visualization user pre-attentive visual features to understand without thinking
- What is the analogue for interacting with the data?

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Spectrum of Interface Capabilities

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Direct Manipulation Motivation

Advanced Users

- Think abstractly
- Have a language of relevant actions
- Can describe a sequence of actions (program syntax)
- Can debug, try again
- Read the manual

Amateurs/Novices

- Think concretely
- Know what they want done, but not what to call it
- Can show, not tell
- Don't know what they did wrong
- Learn by doing

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Direct Manipulation Examples

Advanced Users

- DOS command line
- Hotkey shortcuts
- HTML/LaTeX/WikiText source code
- Write programs
- Write SQL database queries
- Zork, Adventure

Amateurs/Novices

- Desktop files & folders
- Menus
- WYSIWYG editors
- Record macros
- Excel & (some) Access
- Pong, Space Invaders

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Direct Manipulation Paradigm

- Continuous representation of the objects and actions of interest
- Physical actions or button presses instead of complex syntax
- Rapid incremental reversible operations whose effect on objects is immediately visible

Shneiderman, Ben (1983). Direct Manipulation: A Step Beyond Programming Languages

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Direct Manipulation Motivation

Advanced Users

- Think abstractly
- Have a language of relevant actions
- Can describe a sequence of actions (program syntax)
- Can debug, try again
- Read the manual

Amateurs/Novices

- Think concretely
- Know what they want done, but not what to call it
- Can show, not tell
- Don't know what they did wrong
- Learn by doing

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Direct Manipulation Utility

DM interfaces

- Show data to explore
- Shows available actions
- Immediate feedback
- Physical interactions directly manipulate data
- Reversible
- Discoverable actions

Amateurs/Novices

- Think concretely
- Know what they want done, but not what to call it
- Can show, not tell
- Don't know what they did wrong
- Learn by doing

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Direct Manipulation Tradeoff

- Programming language/command line is usually more powerful
- Direct manipulation is easier to learn and use
- Even experienced users prefer direct manipulation when they can get it
- But resort to programming when the DM tools aren't powerful enough

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Example: The Web

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Example: The “Web” in 1987

```

graph TD
 A[Connect to site] --> B[Fetch content]
 B --> C>Show content
  
```

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

MIT PROFESSIONAL EDUCATION
Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Example: “The Web” in 1987

- How did the web change things?
- No typing connect/fetch commands
- Instead, click on what you want
 - Show, don’t tell
- The web didn’t make anything new possible
- It just made something simple much simpler via direct manipulation

MIT PROFESSIONAL EDUCATION
Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Direct Manipulation for Data

MIT PROFESSIONAL EDUCATION
Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Filmfinder: Interactive Scatterplots

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Filmfinder: Interactive Scatterplots

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Interface Choices

- **Scatter plot**
 - two quantitative feature axes: year and popularity
 - hues for (nominal, unordered) movie types
- **Direct manipulation**
 - Buttons for (nominal) categories
 - Sliders for (alphabetically ordered) names
 - Range slider for (quantitative) length
 - Zoom in to smaller date range
 - All actions immediately reversible
- **Initial view gives complete overview**
- **Selecting specific subsets shows subset of scatter points, preserving context**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Pre-attentive Interaction

- Goal of information visualization was output via pre-attentive features
 - User acquires information by sight, without thought
- Goal of direct manipulation is input via “pre-attentive” features
 - User must make a decision to do something
 - But doesn’t want to think about how to do it
 - (video games truly pre-attentive)
 - perhaps data interfaces someday as well)
- Direct manipulation tools for data is as important as the desktop and WYSIWYG editors were

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Data Linking and Brushing

- Direct manipulation technique for filtering
- **Link:**
 - Associate two or more visualizations of same data
- **Brush:**
 - Select a subset of data points
 - See role played by subset of points in linked views
- Redoes visualization (output) as filter (input)
- Example systems
 - Datadesk
 - Graham Wills’ EDV system
 - Ahlberg & Shneiderman’s IVEE (Spotfire)

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Baseball: Scatterplots, Histograms (from Eick & Wills 95)

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

What was learned from interaction

- Seems impossible to earn a high salary in the first three years
- High salaried players have a bimodal distribution (peaking around 7 & 13 yrs)
- Hits/Year a better indicator of salary than HR/Year
- High paid outlier with low HR and medium hits/year. Reason: person is player-coach
- There seem to be two differentiated groups in the put-outs/assists category (but not correlated with salary) Why?

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Linking assists to position played [Eick & Wills 95]

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data Big Data Analytics User Interfaces for Data Direct Manipulation

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data Big Data Systems User Interfaces for Data Overview, Zoom, Filter, Details

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Interaction Strategy

- [Schneiderman '96]
- Overview first
 - Give user a starting point
- Filter
 - Ways to restrict to interesting sets of points
- Pan & Zoom
 - Let them hone in on an interesting area
 - Get more detail about that area
- Details on demand
 - Extreme zoom
 - See everything about one or a few items

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Interaction Strategy

- **Overview**

- Don't start user with a blank screen
- Give them an idea of what the data is and what they can do
- The first impression---what should it be?

- **Filter**

- Saw buttons to filter on type
- Sliders to choose ranges of values
- Linking and brushing

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Pan & Zoom

- **Direct manipulation filtering**

- **Spatial metaphor**

- Movement is pre-attentive?

- **Apply to features that have been mapped to spatial coordinates (positions)**

- **Shift in spatial coordinates defines shift in parameters**

- **Animation (smooth motion) helps preserve context as data points move**

- **Obvious application: spatial data (maps)**

- **But also applies to more abstract features**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Treemap

- Johnson & Schneiderman '91
- Interface to hierarchical data
- Subgroups are rectangular regions
- Sub-subgroups inside
- Click area to zoom
- Hover for details

Treemap of a directory hierarchy

UIUC PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Treemap

- Display a hierarchical data set
- Click on a sub-area to zoom in
- Hover over one item to get details
- Breadcrumb trail
- 2-color scale

THE WALL STREET JOURNAL MarketWatch MARK HUBBERT I don't believe in Santa! What's behind the different reactions? Home News Watch Markets Investing Trading Deck Personal Finance Retirement Economy/Politics Intersections Map of the Market Update Company

Treemap

- Display a hierarchical data set
- Click on a sub-area to zoom in
- Hover over one item to get details
- Breadcrumb trail
- 2-color scale

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

UIUC PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Treemap

Display a hierarchical data set

Click on a sub-area to zoom in

Hover over one item to get details

Breadcrumb trail

2-color scale

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Treemap

Display a hierarchical data set

Click on a sub-area to zoom in

Hover over one item to get details

Breadcrumb trail

2-color scale

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Treemap

Display a hierarchical data set

Click on a sub-area to zoom in

Hover over one item to get details

Breadcrumb trail

2-color scale

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Treemap

Display a hierarchical data set

Click on a sub-area to zoom in

Hover over one item to get details

Breadcrumb trail

2-color scale →

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems

User Interfaces for Data

Overview, Zoom, Filter, Details

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems

User Interfaces for Data

Data Interfaces on the Web

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Overview

- Many web sites are fronts for large data sets
- Common paradigm has emerged for presenting them
 - Useful, because users know what to do
 - Matches Schneiderman's workflow
- Views
 - Overview of all items
- Faceted browsing
 - Direct-manipulation filtering
- Templates
 - Uniform presentation of individual item details

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Views

- Aggregate overview of all items
- Sortable list, map, table, grid...

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Templates

- Detail view on individual items
- In list or grid, may show for each item
- Popup on demand for maps, grids

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Templates

- Uniform presentation of all items
- Easier for us to parse
 - Quickly get used to which attribute goes where
 - Leverages power of (pre-attentive) position
- Pleasant user experience
 - Could show same info in a table, but that's ugly
- Usually generated by templating engine
 - Easy maintenance: just change the template

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Faceted Browsing

- Direct manipulation filtering
- Check-off values to filter

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Faceted Browsing

- Dominant filtering paradigm
- Give users a list of values for each attribute
- They pick some
- Collection restricts to items matching those values

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

vs. Hierarchical Browsing

- Original Yahoo site
- Navigate a hierarchy
- Links to children
- Forces user to descend hierarchy in order you defined
- Filters that don't match hierarchy unavailable
- Supports "zoom", but not filter

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Facet Benefits

- **Direct manipulation**

- Shows user what filtering options are available
- User selects by click, unselects by another
- Immediate undo if dislike outcome

- **Independent attributes**

- Unlike hierarchy, user can mix filters arbitrarily

- **Apply in any order**

- Result is intersection of all facet constraints
- Final result independent of order of application

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Facet Variety

Avg. Customer Review

★★★☆☆ & Up	(96,374)
★★★★☆ & Up	(114,716)
★★★★★ & Up	(117,900)
★★★★★ & Up	(119,411)

Icons (Amazon)

Find The Right Cell Phone

Price	Carrier
Less than \$10	Unlocked
\$10 - \$40	A&T
\$40 - \$60	Sprint
\$60 - \$70	T-Mobile
\$70 - \$90	Verizon
\$90 - \$110	Other carriers
See all prices	See all carriers

Related Date

Slider+Histogram
(Lib. of Congress)

↳ Related terms:
binding book cover
Book market
Colonial history concept
Crowdsourcing
Database
E-Journals
Learning tools
ELIAS.net
Germany Goethe-Institut
Guide
Image search engine
Information Literacy
Institutional Repository
Library
Internal News
Letters in Africa
Literature
Newspaper
Open
Access
Photograph
Publications
Travel
Ushahidi

Tag Cloud
(Wordpress)

Flight Matrix

	Multiple Airlines	US Airways	American Airlines	Delta Air Lines	JetBlue	United Airlines
Total: 102	\$653.89	\$687.50		\$579.80	\$608.80	
1+ stops	\$384.69	\$415.50	\$417.60	\$457.60	\$479.70	\$491.70

Numeric Range,
Enumerated List (CNET)

Matrix (Orbitz)

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Common Practices

- **Hide values yielding no results**

- Avoids frustrating dead ends
- Update as other facets are applied

- **Even better, show count of matching results**

- Lets user see what will happen if they select
- Using numbers (in a list of values)
- Or size (in a tag cloud)

- **Breadcrumbs**

- Show user a trail of user selections
- They can back up
- Or easily remove specific constraints

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Views+Facets+Templates

- Users know what to expect
- So they know how to interact with new sites
- Are all data web sites done this way?

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

General Enough?

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Summary

- Most web data sites share common paradigm
- Standard workflow: overview, filter, details
- Collection **overview** (list, map, grid)
- Facets for **filtering**
- Templates show item **details** uniformly

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Impoverished Data Visualization?

- Is sameness of all these sites a good thing?
- Most information presenters are not ambitious
- Carefully designed, domain- and task-specific information interactions will always be superior
- But powerful lowest common denominator
- People's experience of it makes it more powerful
 - Leverage expectations
 - No need to learn new site

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems
User Interfaces for Data
 Data Interfaces on the Web

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems User Interfaces

Can End Users Create Data Interfaces?

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Building the Data Web

- **Data-backed web sites created by professionals**
 - Back-end database engineers
 - Front-end designers
- **Regular users can't do the same**
 - They author static text pages
 - Or put data on sites others built
- **What if you want to present your data your way?**
 - E.g., create a combined presentation of photos and recipes organized by food in the pictures?

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Idea

- **They're all the same**
 - So is programming really needed?
- **Extend HTML to describe standard elements**
 - Templates, Views, Facets
 - Each refers to specific data fields (columns)
- **Now creating a data visualization is just HTML authoring**
 - Edit the source code
 - Or copy and modify someone else's
 - Or use a WYSIWYG editor
- **Anyone can create their own visualizations**

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Details

- **Data in a spreadsheet**
 - [first-name, last-name, age, home-latlng]
- **Templates**
 - <div role="template" for-items-of-type="person">
 ,

 </div>
- **Views**
 - <div role="map" latng="home-latlng"></div>
 - <div role="list" sort-by="age"></div>
- **Facets**
 - <div role="facet" filter-expression="age"></div>

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Prototype: Exhibit

- **Specific data/viz HTML vocabulary extension**
 - And a Javascript library to interpret it
- **Application independent**
 - Fits any tool that takes HTML, e.g. HTML editor
- **Pure client side**
 - No need to design/admin server
- **Freely interleave data with other HTML**
 - Complete control of design
 - Integration with whatever other elements you like
- **Author one HTML page, get interactive data visualization**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Exhibit: US Presidents

- **Timeline view**
- **Map view**
- **Facets**
- **Template**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Prototype: Exhibit

- **Javascript library**
 - Open source
 - Hosted at <http://simile-widgets.org/exhibit>
- **Currently scales to ~100,000 items**
- **Deployed 2007**
 - ~1900 exhibits on 800 domains
 - Millions of views

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Music

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Cars

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Art

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Hobby Stores

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Science

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

PhD Thesis

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Art History

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Rental Apartments

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Data.gov

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Prairie Home Companion Tickets

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

NGOs

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Newspapers

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Libraries

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Sports

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Strange Hobbyists

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Restaurants

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Summary

- Sameness of data web sites is an opportunity for simplification
- Instead of programming a site, standardize around basic elements
 - Views, templates, facets
- Any user can create their own visualization
 - WYSIWYG html authoring
- Permits more effective communication

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems User Interfaces

Can End Users Create Data Interfaces?

THANK YOU

© 2014 Massachusetts Institute of Technology

Haystack

- **Semantic Web app before the Semantic Web**
 - Research paid for by the machines I didn't buy
- **Entity-relation data model**
- **"Lenses" to display individual items**
 - Specification of which properties, and their layout
- **"Views" of collections**
 - E.g. lists, thumbnails, tabular
- **"Facets" to filter items**
- **When RDF invented, became Haystack model**
 - And haystack became an early "semantic desktop"

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Writing a Brain Research Paper

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Adding “Things to Do” Region

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Revised Environment

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems

User Interfaces

Users Creating Interfaces

THANK YOU

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

User Interfaces for Data

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems

User Interfaces for Data

Beyond the Spreadsheet

David Karger

Professor

Massachusetts Institute of Technology

© 2014 Massachusetts Institute of Technology

Databases

- **The dominant paradigm for data management**
- **Operate on tables**
 - Columns are attributes of interest
 - One row per "item"
 - Person: Name, Age, Employer
 - Company: Name, Sector, Earnings
- **Basic operations**
 - Select some rows by filtering value in columns
 - All rows where age=43
 - Join multiple tables
 - Find employees of companies earning more than \$1M
- **SQL is the dominant programming language**

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Spreadsheets

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Spreadsheets

- **Dominant database tool for end users**
 - Direct manipulation of rows
 - Study found most spreadsheets have no formulas!
- **But limited**
 - Only one table in view at a time
 - No joins
 - Hard to represent connections between tables
 - No support for many-many relationships
- **Goal: add power but preserve look and feel**
 - Nested views
 - Linkage/navigation between multiple tables

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

One-to-Many and Many-to-Many Relationships

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Spreadsheet Solutions

• Multiple worksheets

- One per table
- Effective to hold data
- But forces painful navigation
- Little support for moving between tables

• Comma-separated lists

- Offer only one level of multiplicity
- If each of multiple items has multiple other items, trouble

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Alternative: Related Worksheets

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

After entering some simple, tabular data

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology EDX CLASS

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Concept 1: Data Types for Worksheet Columns

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology EDX CLASS

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Concept 2: Multiple-Value Types

MIT PROFESSIONAL EDUCATION Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology EDX CLASS

Concept 3: Reference Types
(Each cell in column refers to row in a different worksheet)

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

 © 2014 Massachusetts Institute of Technology

Concept 3: Reference Types
Reference values displayed recursively

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

 © 2014 Massachusetts Institute of Technology

4th New Concept: Relationships are **bidirectional**

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

 © 2014 Massachusetts Institute of Technology

1

Concept 4: Relationships are **bidirectional**

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

2

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Concept 4: Relationships are **bidirectional**

1

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

2

Teleport
(Press Ctrl+Space)

 Tackling the Challenges of Big Data © 2014 Massachusetts Institute of Technology

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Related Worksheets track one-to-many/many-to-many relationships from within a spreadsheet-like user interface

User Study

- Hypothesis: Excel-proficient users will be faster at lookup (read-only) tasks on a database stored in normalized form in our system vs. MS Excel**

Photos removed due to copyright restrictions.
We are sorry for any inconvenience this may cause.

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

CLOUD COMPUTING

User Study

| Description

- Find a course that is taught by Harry Morrell.
- In the course "MUS 105: Music Theory Through Performance and Composition," what percentage of the final grade is derived from the Midterm Exam?
- Find a course that satisfies the "LA" (Literature and the Arts) distribution area, with a lecture (meetings belonging to a section denoted "L01") that starts after noon (after 12:00).
- What is the e-mail address of the instructor who teaches "KOR 107: Intermediate Korean II"?
- Who teaches the precept section of "HIS 383: The United States Since 1920" that meets on Wednesdays at 10am?

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

CLOUD COMPUTING

Results: Timing

| Description

- Find a course that is taught by Harry Morrell.
- In the course "MUS 105: Music Theory Through Performance and Composition," what percentage of the final grade is derived from the Midterm Exam?
- Find a course that satisfies the "LA" (Literature and the Arts) distribution area, with a lecture (meetings belonging to a section denoted "L01") that starts after noon (after 12:00).
- What is the e-mail address of the instructor who teaches "KOR 107: Intermediate Korean II"?
- Who teaches the precept section of "HIS 383: The United States Since 1920" that meets on Wednesdays at 10am?

Conclusion

- Spreadsheets are the dominant database tool
- But sacrifice key capabilities
 - Multiple tables
 - Multiple values
 - Joins
- Enhance spreadsheet paradigm with
 - Multi-valued cells
 - Nested views of connected information
 - Teleportation to related worksheet cells
- User Study shows improvements over Excel
 - Faster
 - Fewer errors

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Tackling the Challenges of Big Data

Big Data Systems User Interfaces for Data Beyond the Spreadsheet

THANK YOU

© 2014 Massachusetts Institute of Technology

End

Tackling the Challenges of Big Data

© 2014 Massachusetts Institute of Technology

Expand memory: Multiplication

$$\begin{array}{r} 34 \\ \times 72 \\ \hline \end{array}$$

Expand memory: Multiplication

$$\begin{array}{r} 34 \\ \times 72 \\ \hline 68 \\ 2380 \\ \hline 2448 \end{array}$$

Expand memory: Multiplication

$$\begin{array}{r} 34 \\ \times 72 \\ \hline 68 \\ 2380 \\ \hline 2448 \end{array}$$

Picture of 2
Numbers

The most powerful brain?

The most powerful brain?

