

FINDING PATTERNS IN TEMPORAL DATA

KRIST WONGSUPHASAWAT
TAOWEI DAVID WANG
CATHERINE PLAISANT
BEN SHNEIDERMAN

HUMAN-COMPUTER INTERACTION LAB
UNIVERSITY OF MARYLAND

27th HCIL Symposium
May 27, 2010


FINDING PATTERNS IN TEMPORAL DATA

KRIST WONGSUPHASAWAT
TAOWEI DAVID WANG
CATHERINE PLAISANT
BEN SHNEIDERMAN


HUMAN-COMPUTER INTERACTION LAB
UNIVERSITY OF MARYLAND

27th HCIL Symposium
May 27, 2010


TEMPORAL CATEGORICAL DATA

- A type of time series


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.

Others: web logs, usability study logs, etc.


10+ years work on temporal visualization
(mostly on Electronic Health Records)


LIFELINES

SINGLE RECORD


[Plaisant et al. 1998]

<http://www.cs.umd.edu/hcil/lifelines>


File Edit View Go Favorites Help

Back

Links Best of the Web

Channel Guide

Customize Links

Internet Explorer News

Internet Start


Linda Simpson
Female 40

Line from input file: %,3-10-1997,3-12-1997,black,p10,Sonogram,images/babysonogra

LifeLine

92 93 94 95 96 97

▼ Notes


▼ Hosps.

Appendectomy

▼ Tests

BloodEKG EKG Xray Blood

▼ Meds.

Prozac Heartdrug Ventolin Antib. Advil Advil Insulin Insulin

▼ Others

PhysicalTherapy


▼ Immun.

LowSaltFatDiet TBtest Tetanos Flu

92 93 94 95 96 97

load

Control Panel


LifeLines – Single Patient


WORKING WITH PHYSICIANS AT WASHINGTON HOSPITAL CENTER


EXAMPLE DATA

- Patient transfers


 ARRIVAL	Arrive the hospital
 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

TASKS

- Example: Finding “Bounce backs”


LIFELINES 2


[Wang et al. 2008, 2009]
<http://www.cs.umd.edu/hcil/lifelines2>


All Records Records 20/309 20


LifeLines2 – Search and Visualize


ALIGNMENT

- Sentinel events as reference points


ALIGNMENT (2)


- Time shifting


SIMILAN


[Wongsuphasawat & Shneiderman 2009]
<http://www.cs.umd.edu/hcil/similan>


Search Filters Weight

Align by Admit

Similarity Search

- Select Target (Drag and Drop)
Custom
- Select Categories
 - Include in Search
 - Visible

<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Admit (309)
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Emergency (259)
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	ICU (338)
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Intermediate (50)
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Floor (406)
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Exit-Alive (202)
- Choose time difference precision
hour
- Specify Range of Interest (optional)
[None]


Search !

Similan
Copyright 2008-2009
HCIL, University of Maryland

Similan – Search by Similarity

File Edit Settings Help

Showing 309 / 309 records


Similan – Search by Similarity

FINDING “BOUNCE BACKS”

Before


After


- Much faster to specify new query
- Visualizing the results gives better understanding

USER STUDIES: SEARCH

LIFELINES2

Exact


MUST have A, B, C


SIMILAR

Similarity-based

SHOULD have A, B, C


USER STUDIES: SEARCH

LIFELINES2

Exact


MUST have A, B, C


SIMILAR


Similarity-based

SHOULD have A, B, C


NEW STUFF

Needs for an overview -> LifeFlow!


TASKS


- Example: Finding “Bounce backs”


- Other questions


LIFEFLOW


AGGREGATE


- Aggregate by prefix


Example with 4 records


AGGREGATE

- Aggregate by prefix


VISUALIZE

- Inspired by the Icicle tree [Fekete 2004]


Number of files

VISUALIZE (2)

- Use horizontal axis to represent time
- Video


DEMO – LIFEFLOW

When the lines are combined into flow


FUTURE WORK

- Comparison


TAKE-AWAY MESSAGE

INFORMATION VISUALIZATION IS A POWERFUL WAY
TO EXPLORE TEMPORAL PATTERNS.

YOU CAN WORK WITH US
ON NEW CASE STUDIES.

