

SAS® GLOBAL FORUM 2016

IMAGINE. CREATE. INNOVATE.

Visualizing Eye-Tracking Data with SAS®

Creating Heat Maps on Images

#SASGF

Visualizing Eye-Tracking Data with SAS®: Creating Heat Maps on Images

Matthew Duchnowski

Educational Testing Service

ABSTRACT

Eye-tracking data are collected by observing a person and logging the coordinates of their gaze on an image. In this example, an image depicting skydivers was presented to a test subject and his gaze was recorded. The intensity of his gaze is represented through varying shades of color. Essentially, the result is a heat map drawn on top of an image.

METHODS

- Data is collected across time. At regularly-spaced intervals, the pixel corresponding to a subject's gaze is recorded.
- A third dimension, z, is projected using `proc freq` :

```
proc freq data=infile noplay;
  tables x*y /
  out=freq (rename=(COUNT=z));
run;
```

- The bivariate distribution is smoothed using `proc kde` :

```
proc kde data=freq;
  bivar x (gridl=0 gridu=599 ngrid=600)
 y (gridl=0 gridu=399 ngrid=400)
  /
  bwm = 1.2 out=density plots=(contour) levels ;
  weight z;
run;
```

- A GTL template is created using `proc template`.

- The template is used to render a heatmap over the image using, `proc sgrender`.

Time	x	y
1	15	10
2	14	8
3	10	4
...

RESULTS


```
%let height = 400; %let width = 600;
```

Visualizing Eye-Tracking Data with SAS®: Creating Heat Maps on Images

Matthew Duchnowski

Educational Testing Service

Bivariate distribution is smoothed using kernel density estimate procedure


```
proc kde data=freq;
  bivar
 x (gridl=0 gridu=599 ngrid=600)
 y (gridl=0 gridu=399 ngrid=400)
  /
  bwm =1.2  out=density ;
  weight z;
run;
```


Visualizing Eye-Tracking Data with SAS®: Creating Heat Maps on Images

Matthew Duchnowski

Educational Testing Service

Adjust the “bandwidth modifier” parameter to desired effect


```
proc kde data=freq;
  bivar
 x (gridl=0 gridu=599 ngrid=600)
 y (gridl=0 gridu=399 ngrid=400)
  /
  bwm =3.0 ← density ;
  weigh2.9;
run;
```

2.8
2.7
2.6
2.5
2.4
2.3
2.2
2.1
2.0
1.9
1.8

Visualizing Eye-Tracking Data with SAS®: Creating Heat Maps on Images

Matthew Duchnowski

Educational Testing Service

```
proc template; define statgraph eyemap; begingraph;

  layout overlay/

 xaxisopts=( offsetmin=0 offsetmax=0 linearopts=(viewmin=0 viewmax=%sysevalf(&width. -1, int)))
 yaxisopts=( offsetmin=0 offsetmax=0 linearopts=(viewmin=0 viewmax=%sysevalf(&height.-1, int)) reverse=true)
 opaque=false walldisplay=none;

 drawimage "C:\Pictures\Jumpers.jpg" /
 width=100 widthunit=percent height=100 heightunit=percent x=50 y=50 drawspace=wallpercent layer=back transparency=0;

 heatmapparm x=x y=y colorresponse=z/
 name = "map" colormodel =(blue cyan yellow red) includemissingcolor=FALSE datatransparency=.8
 xgap=0 ygap=0 xbinaxis=false ybinaxis=false;

 continuouslegend "map" /
 title="Intensity of Subject's Gaze" location=outside valign=bottom ;

  endlayout;

endgraph; end; run;
```

Visualizing Eye-Tracking Data with SAS®: Creating Heat Maps on Images

Matthew Duchnowski

Educational Testing Service

color mode c b d e c o t h b o e d c h b l b h (f x) M 0 7 E (B k d g K t e k h i l l h i v i o l e t)

Visualizing Eye-Tracking Data with SAS®: Creating Heat Maps on Images

Matthew Duchnowski

Educational Testing Service

CONCLUSIONS

A well-developed template is reusable and can be parameterized to accept images with varying dimensions and apply a variety of color models. The applications are numerous. Here are a handful of examples:

REFERENCES

- Heath, D. (2011). Now you can annotate your statistical graphics procedure graphs. In *Proceedings of the SAS® Global Forum 2011 Conference*. Retrieved from <https://support.sas.com/resources/papers/proceedings11/277-2011.pdf>
- Matange, S. (2014). Annotate your SGPlot graphs. In *PharmaSUG 2014 conference proceedings*. Retrieved from <http://www.pharmasug.org/proceedings/china2014/CC/PharmaSUG-China-2014-CC01.pdf>
- SAS Institute Inc. (2011). *SAS/STAT® 9.3 user's guide*. Retrieved from <http://support.sas.com/documentation/cdl/en/statug/63962/PDF/default/statug.pdf>
- SAS Institute Inc. (2015). *SAS® 9.4 graph template language: User's guide* (4th ed.). Retrieved from <http://support.sas.com/documentation/cdl/en/grstatgraph/67882/PDF/default/grstatgraph.pdf>

SAS[®] GLOBAL FORUM 2016

IMAGINE. CREATE. INNOVATE.

LAS VEGAS | APRIL 18-21

#SASGF