

INTERACTIVE EXPLORATION OF EVENT SEQUENCES IN TEMPORAL CATEGORICAL DATA

KRIST WONGSUPHASAWAT

DEPARTMENT OF COMPUTER SCIENCE &
HUMAN-COMPUTER INTERACTION LAB
UNIVERSITY OF MARYLAND

Dissertation Proposal
April 30, 2010

INTERACTIVE EXPLORATION OF EVENT SEQUENCES IN TEMPORAL CATEGORICAL DATA

KRIST WONGSUPHASAWAT

DEPARTMENT OF COMPUTER SCIENCE &
HUMAN-COMPUTER INTERACTION LAB
UNIVERSITY OF MARYLAND

*Dissertation Proposal
April 30, 2010*

TEMPORAL CATEGORICAL DATA

- A type of time series

Numerical

Stock: Microsoft

04/26/2010 10:00	31.03
04/26/2010 10:15	31.01
04/26/2010 10:30	31.02
04/26/2010 10:45	31.08
04/26/2010 11:00	31.16
04/26/2010 11:15	31.15

TEMPORAL CATEGORICAL DATA

- Electronic Health Records: symptoms, treatment, lab test
- Traffic incident logs: arrival/departure time of each unit
- Student records: course, paper, proposal, defense, etc.
- Usability study logs
- Etc.

WORKING WITH PHYSICIANS AT
WASHINGTON HOSPITAL CENTER

INTERACTIVE EXPLORATION OF EVENT SEQUENCES IN TEMPORAL CATEGORICAL DATA

KRIST WONGSUPHASAWAT

DEPARTMENT OF COMPUTER SCIENCE &
HUMAN-COMPUTER INTERACTION LAB
UNIVERSITY OF MARYLAND

*Dissertation Proposal
April 30, 2010*

EVENT SEQUENCES

- Examples: “Bounce backs”

RESEARCH STATEMENT

“MY RESEARCH AIMS TO DESIGN
EFFECTIVE VISUALIZATION
AND INTERACTION TECHNIQUES
TO SUPPORT USERS IN EXPLORING
EVENT SEQUENCES IN TEMPORAL CATEGORICAL DATA.”

- A FLEXIBLE TEMPORAL SEARCH APPROACH
- A NOVEL VISUALIZATION THAT PROVIDES AN OVERVIEW OF MULTIPLE RECORDS

MOTIVATION

**RESEARCH
QUESTION#1**
PRELIM. + PROPOSED
WORK

CONCLUSION

**RESEARCH
QUESTIONS**

**RESEARCH
QUESTION#2**
PRELIM. + PROPOSED
WORK

TRADITIONAL SEARCH MODEL

Know exactly what they want

EXPLORATORY SEARCH MODEL

Uncertain about what they
are looking for

~~Know exactly what they want~~

Insight, Hypotheses *

UNCERTAIN

EXPLORATORY SEARCH MODEL

Uncertain about what they
are looking for

~~Know exactly what they want~~

Insight, Hypotheses

*

Data

Query

Start

Start

How to display the data?

Difficult to understand the
event sequences in the data
quickly

NEEDS A STARTING POINT

Show overview
or summary

Where should I start?

RESEARCH QUESTIONS

1. HOW TO SUPPORT THE USERS WHEN THEY ARE UNCERTAIN ABOUT WHAT THEY ARE LOOKING FOR?
2. HOW TO PROVIDE AN OVERVIEW OF EVENT SEQUENCES FOR TEMPORAL CATEGORICAL DATA?

RESEARCH QUESTIONS

1. HOW TO SUPPORT THE USERS WHEN THEY ARE UNCERTAIN ABOUT WHAT THEY ARE LOOKING FOR?
2. HOW TO PROVIDE AN OVERVIEW OF EVENT SEQUENCES FOR TEMPORAL CATEGORICAL DATA?

APPROACHES

Exact Search

MUST have A, B, C

Similarity-based Search

SHOULD have A, B, C

SIMILARITY-BASED SEARCH

What is “similar”?

How to specify query?
How to display results?

Similarity Measure

User Interface
& Visualization

SIMILARITY MEASURE

Gives a **score** that shows how much a record is similar to the query.

Min = 0 / Max = 1

SIMILARITY MEASURE (2)

CHALLENGE

- What is “similar”? depends on users/tasks

*Record#1
(Query)*

Record#2

missing

Record#3

extra

Record#4

Time difference

time →

MATCH & MISMATCH MEASURE

RELATED WORK

- Similarity measure
 - For numerical time series
 - [Ding et al. 2008], [Liu et al. 2006], [Berndt and Clifford 1994], ...
 - Edit distance
 - [Levenshtein 1966], [Winkler 1999], [Chen 2004], ...
 - Biological sequence searching
 - [Pearson and Lipman 1988], [Altschul et al. 1990], ...
 - Temporal Categorical Data
 - [Sherkat 2006], ...

PROTOTYPE: SIMILAN

DEMO - DATA

- Patient transfers in the emergency department
- Real data from hospital (Jan – Mar 2010)

 ADMIT	Admission time
 EMERGENCY	Emergency room
 ICU	Intensive Care Unit
 INTERMEDIATE	Intermediate Medical Care
 FLOOR	Normal room
 EXIT-ALIVE	Leave the hospital alive
 EXIT-DEAD	Leave the hospital dead

DEMO - SIMILAN

This is when bugs are more likely to occur.

CONTROLLED EXPERIMENT

- 18 participants
- 2 interfaces by 5 tasks
 - Similarity-based Search (Similan)
 - Exact Search (LifeLines2)

- Time, error, preference

RESULTS

X = Exact Search , S = Similarity-based Search

Sequence

Counting

Time const.

Uncertainty

Speed (seconds)

Preference (7-points likert scale)

FLEXIBLE TEMPORAL SEARCH (FTS)

PROPOSED WORK: FTS

- Draw an example to query
- Specify flexible and inflexible constraints

- Algorithms

PROPOSED WORK: FTS (2)

- Combine exact and similarity-based search

RESEARCH QUESTIONS

1. HOW TO SUPPORT THE USERS WHEN THEY ARE UNCERTAIN ABOUT WHAT THEY ARE LOOKING FOR?
2. HOW TO PROVIDE AN OVERVIEW OF EVENT SEQUENCES FOR TEMPORAL CATEGORICAL DATA?

WHEN YOU READ A PAPER...

- What is it about?

Abstract

A useful starting point for designing advanced graphical user interfaces is the Visual Information-Seeking Mantra: overview first, zoom and filter, then details on demand. But this is only a starting point in trying to understand the rich and varied set of information visualizations that have been proposed in recent years. This paper offers a task by data type taxonomy with seven data types (one-, two-, three-dimensional data, temporal and multi-dimensional data, and tree and network data) and seven tasks (overview, zoom, filter, details-on-demand, relate, history, and extracts).

keys), are being pushed aside by newer notions of information gathering, seeking, or visualization and data mining, warehousing, or filtering. While distinctions are subtle, the common goals reach from finding a narrow set of items in a large collection that satisfy a well-understood information need (known-item search) to developing an understanding of unexpected patterns within the collection (browse) (Marchionini, 1995).

Exploring information collections becomes increasingly difficult as the volume grows. A page of information is easy to explore, but when the information becomes the size of a book, or library, or even larger, it may be difficult to locate known items or to browse to gain an overview.

INFORMATION VISUALIZATION MANTRA
OVERVIEW FIRST,
ZOOM AND FILTER,
THEN DETAILS ON DEMAND

RELATED WORK

- Single-record visualizations

- E.g. LifeLines, MIDGAARD, etc.

RELATED WORK (2)

- Multiple instances of single-record visualizations

- E.g. LifeLines2, Continuum, ActiviTee, etc.

More space please....

RELATED WORK (3)

- Multiple-record visualizations

- E.g. LifeLines2, Continuum

LifeLines2's Temporal Summary [Wang et al. 2009]

Continuum's Histogram [Andre 2007]

Not so useful with many event types
 Does not help exploring event sequences

OVERVIEW OF EVENT SEQUENCES

- Scalability vs. Loss of information

- Goal: Show common trends, outliers

LIFELOW

AGGREGATE

Merge multiple records into tree

VISUALIZE

Display the tree

AGGREGATE

- Aggregate by prefix

Example with 4 records

AGGREGATE

- Aggregate by prefix

VISUALIZE

- Inspired by the Icicle tree

VISUALIZE (2)

- Modify: Use horizontal axis to represent time
- Video

DEMO - LIFEFLOW

When the lines are combined into flow

LIFEFLOW

- Overview
- See trends
- Spot outliers
- Query
- Compare data

COMPARISON

PROPOSED WORK: LIFEFLOW

- Designing interaction

PROPOSED WORK: LIFEFLOW

- Primary
 - Including non-temporal attributes
 - Age, Gender, etc.
 - Link with Flexible Temporal Search
- Optional
 - Rank-by-feature
 - Complex aggregation
 - Multiple alignments

PROPOSED WORK: LIFEFLOW

- Complex aggregation

Not just merge by prefix

Do not merge if the time gap is too different

PROPOSED WORK: LIFEFLOW

- Multiple alignments

EVALUATION PLAN

- Flexible Temporal Search
 - Controlled Experiment
 - 18-20 participants / 60-90 mins
- LifeFlow
 - Usability Study
 - 15-20 participants / 60-90 mins
 - MILCs
 - 3-5 domain experts / 5-12 weeks

CONCLUSION

Summary and expected contributions

EXPLORATORY SEARCH MODEL

Uncertain about what they
are looking for

~~Know exactly what they want~~

Insight, Hypotheses

*

Data

Query

Start

Start

How to display the data?

Difficult to understand the
event sequences in the data
quickly

RESEARCH QUESTIONS

1. HOW TO SUPPORT THE USERS WHEN THEY ARE UNCERTAIN ABOUT WHAT THEY ARE LOOKING FOR?

FLEXIBLE TEMPORAL SEARCH

2. HOW TO PROVIDE AN OVERVIEW OF EVENT SEQUENCES FOR TEMPORAL CATEGORICAL DATA?

LIFEFLOW: AN OVERVIEW VISUALIZATION

EXPECTED CONTRIBUTIONS

- 1. DESIGN OF VISUAL REPRESENTATIONS, USER INTERFACES AND INTERACTION TECHNIQUES**
- 2. ALGORITHMS FOR FLEXIBLE TEMPORAL SEARCH**
- 3. EVALUATION RESULTS**
- 4. OPEN NEW DIRECTIONS FOR EXPLORING TEMPORAL CATEGORICAL DATA**

ACKNOWLEDGEMENT

DR. PHUONG HO, DR. MARK SMITH, DAVID ROSEMAN
WASHINGTON HOSPITAL CENTER

[HTTP://WWW.WHCENTER.ORG](http://www.whcenter.org)

NATIONAL INSTITUTES OF HEALTH (NIH)

[HTTP://WWW.NIH.GOV](http://www.nih.gov)

MICHAEL PACK, MICHAEL VANDANIKER
CENTER FOR ADVANCED TRANSPORTATION TECHNOLOGY LAB
(CATT LAB)

[HTTP://WWW.CATTLAB.UMD.EDU](http://www.cattlab.umd.edu)

Q&A

Questions?

THANK YOU

Thank you

