Review of visual correlation methods ¹

Boris Kovalerchuk

Department of Computer Science, Central Washington University, Ellensburg, WA 98926-7520

Phone: (509) 963-1438; Fax: (509) 963-1849; E-mail: borisk@cwu.edu

Version 03.06.2001

Abstract

Visual correlation (VC) of objects and events (O/Es) is an important approach to support decision-making. Several complex questions should be answered to implement this approach successfully: (1) How can correlations between data with different levels of resolution be correctly visualized? (2) How can conflicting data associated with the same object/event be visualized? (3) How can the data be visualized when primarily directed for different categories of users? (4) How can an O/E symbol be made "rich enough" to portray the differences between O/E?

This paper reviews current visual correlation work. We present several examples. Each example includes a VC image, brief description of the task, VC method and the level of the method using the scale suggested in this paper. Next, we generalize these examples and other published works presenting a classification of VC methods. Finally, this review presents criteria to assess the quality of visual correlation.

1. Review of current studies

What is the visual correlation? Current studies on visual correlation range from formally defined classical linear correlation in statistics to very informally defined correlation between statements in a natural language. There are two major concepts of visual correlation:

- (1) visual correlation as a result of visualization of O/E correlation and
- (2) visual correlation as a **process of correlating** O/E visually.

Table 1 includes examples from variety of fields, which belong to both categories. The goal of this review is to structure and classify practices and methods used in many fields. We are interested in their generalization and in finding common ground for new applications. It is important to note that examples vary in their level of exact definition and presentation of correlation to the user:

- *High level*. A system makes exact and clear correlation with the design stage.
- *Medium level*. A system does not correlate objects in advance, but provides a user with interactive tools such as a curve-matching cursor.
- Low level. A system mostly relies on a human perceptual mechanism, providing similar graphical or multimedia presentation of correlated entities and some pointing mechanisms.

¹ © Boris Kovalerchuk

Table 1. Summary of visual correlation methods for multi-source data

Level of exact	ary of visual correlation mether Task and method of visual	Example
definition of	correlation	Example
correlation	Correlation	
	Task:	
High (direct matching by a	Concept visualization	Commands
	Method:	CONE3:CONE Quit
system		Done Redo
designer)	Static Pointers.	XVAS_TREERITARE / Move Expand
	The system designer links	TOTAL-HEIGHT Delete
	three heterogeneous panels	KIND area Geometry
	in advance:	BASE-RADIUS TRUNK-HEIGHT USET Law Drawing
	1. Image,	Program
	2. Text descriptors, and	Make Var Specify Type
	3. Commands.	OP Type-in
	The user applies the	Constant
	system.	Teaching physics
		Http://www.cs.utexas.edu/users/novak/diagrams.html
Medium	Task:	
(interactive	Visual correlation of two	Tront-Per Measurer Capit half-fluid troit - Troit-Per Measurer Capit half-fluid - Troit-Per Measurer Capit h
matching by a	homogeneous numeric	
user armed	datasets.	
with a curve-	Method:	
matching	Dynamic Interactive	
cursor)	Pointers.	
	The system designer	
	provides software for	
	displaying and interactive	
	linking two side-by-side	
	panels.	Spatial interwell correlation
	The user correlates these	http://www.oilfield-systems.com/
	panels by the curve-	
	matching cursor.	
High	Task:	
	Visual linear correlation of	ן מ
	two homogeneous numeric	
	variables.	\[\begin{array}{cccccccccccccccccccccccccccccccccccc
	Method: Linear	8.0 % % % % % % % % % % % % % % % % % % %
	Correlation Plot	
	The system designer	N - 88°
	provides software	_
	computing Pearson	60 80 100 120 140 160
	correlation and visualizing	Characteristics of outcomphiles Decrean correlation for
	it in a single VC panel.	Characteristics of automobiles, Pearson correlation for
	The user selects variables	linear relationship.
	and evaluates VC.	http://forrest.psych.unc.edu/research/vista-
		<u>frames/help/lecturenotes/lecture11/overview.html</u>

Lligh	Tools	
High	Task: Visual curvilinear correlation of two homogeneous numeric variables. Method: Curveinear Correlation Plot. The system designer provides software, which computes a curvelinear relationship and visualizes it in a single VC panel. The user selects variables and evaluates VC. Task:	Characteristics of automobiles, measuring curvilinear relationship. http://forrest.psych.unc.edu/research/vista-frames/help/lecturenotes/lecture11/overview.html
High	Visual correlation of eight homogeneous numeric variables. Method: Grid of correlation and distribution plots The system designer provides software, which computes curvelinear relationships for each pair of variables and visualizes 8*8=64 correlations explicitly in a single VC panel. The user selects variables for VC and evaluates VC.	Alcohol use (600 persons) http://oldweb.oac.ucla.edu/compsvc/sciviz/matthew1.html
Low. The user visually correlates objects. Such correlation can be unstable, because it depends on scaling of numeric variables. Scaling may relocate and change boxes used to discover patterns.	Task: Visual correlation of eight homogeneous numeric variables. Method: 3-D Glyph correlation. The system <i>designer</i> provides software, which <i>visualizes data</i> in a single panel using a set of 3-D <i>boxes</i> of different colors, sizes, orientations, and shapes. The <i>user</i> selects variables for VC and visually <i>correlates</i> objects (boxes) using his/her natural perception mechanism.	Alcohol use (about 450 persons) http://oldweb.oac.ucla.edu/compsvc/sciviz/matthew1.html . 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1

Visual correlation of hundreds of objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of bolds of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The system sets multilevel objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic computations. The views of geographic computations. The visual correlation of hundreds of being the provides of the provid	Low	Task:	
hundreds of objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of elilipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecule	LUW		
Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects variables and visually correlates objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic errormance visualization of parallel and distributed Performance visualization o			and the second second
correlation. The system designer provides software, which visualizes data in a single panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. The system sufficient levels of resolution. Method: Magic Lens The user selects variables and visually correlation of objects of different levels of resolution. Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM Molecules, energy (color) and orientation (size) http://www.supercomp.or/sc95/proceedings/636 LTE N/IMAGES/FIG4HLHTM			
The system designer provides software, which visualizes data in a single panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyh correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. High. High. High. High. The user selects variables and visually correlates objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic		Method: 3-D Glyph	
provides software, which visualizes data in a single panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation of the visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. The user selects variables and visually correlation of objects of different levels of resolution. The user selects variables and visually correlation of objects of different levels of resolution. The user selects variables and visually correlation of objects of different levels of resolution. The user selects variables and visually correlates objects with different display metaphors and layouts using query and text modes. The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic		correlation.	
visualizes data in a single panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Augic Lens The user selects an area for magnification and the system reveals magnificed objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation of sept. supp.//www.supercomporg/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation of supp.//w		The system designer	
visualizes data in a single panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Augic Lens The user selects an area for magnification and the system reveals magnificed objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation (size) http://www.supercomp.org/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation of sept. supp.//www.supercomporg/se95/proceedings/636 LTE N/IMAGES/FIG4HL.HTM Molecules, energy (color) and orientation of supp.//w		provides software, which	**
panel using a set of bolls of different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlates of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic		I =	
different sizes, colors, orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different teles of resolution. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables on the system reveals magnifed objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic			
orientations, supported by adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects (ellipses) using his/her natural perception. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic			
adjustable lighting source and viewpoints. The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. High. Task: Visual correlation of objects of different evels objects (ellipses) using his/her natural perception. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic			*
The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Molecules, energy (color) and orientations (http://www.supercomp.org/sc95/proceedings/636 LTE N/IMAGES/FIG4HI.HTM Molecules, energy (color) and orientations (size) http://www.supercomp.org/sc95/proceedings/636 LTE N/IMAGES/FIG4HI.HTM CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html			30 []
The user selects variables and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Thigh. Task: Visual correlation of objects (ellipses) using his/her natural perception. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The user selects an area for magnification of objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic			
and visually correlates objects (bolls) using his/her natural perception. Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of Objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic		-	
bjects (bolls) using his/her natural perception. Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. The system objects of different levels of resolution. Method: Magic Lens the user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Different sizes, colors and visually correlates objects of different levels of resolution. Method: Magic Lens the user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic		The user selects variables	
Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic his/her natural perception. Task: Visual correlation of objects of different levels of resolution. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic_Lens.html Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic_Lens.html and Shaffer E, Reed D, Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed		and visually correlates	N/IMAGES/FIG4HI.HTM
Low Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic his/her natural perception. Task: Visual correlation of objects of different levels of resolution. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic_Lens.html Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic_Lens.html and Shaffer E, Reed D, Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed		objects (bolls) using	
Task: Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of three homogeneous variables and visually correlates objects of different levels of resolution. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			
Visual correlation of three homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Visual correlation of three homogeneous variables for 20-30 objects. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed	Low		
homogeneous variables for 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic homogeneous variables and condition. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. Task: Visual correlation of objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic	Low		Surroup Brown
20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic 20-30 objects. Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic			
Method: 3-D Glyph correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Method: 3-D Glyph correlation of visualizes data in a single panel using set of ellipses of different levels of different levels of resolution. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html COMPUTE NEW PROPING NEW PR			leno v
correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic correlation. The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and visually correlates objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic			place to proper
The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables objects of different levels of resolution. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			1,000
The system designer provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system provides software, which visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html COMPUTED TO THE WARE OF THE		001101110111	nciosian agrees
visualizes data in a single panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic			The state of the s
panel using a set of ellipses of different sizes, colors and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic			gara tutnes
high. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens the user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic		visualizes data in a single	Chier: CFW Fame in
and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic and orientations. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/MealTime.html		panel using a set of ellipses	THE TIME > 700
and orientations. The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic and orientations. CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/MealTime.html		of different sizes, colors	190 Time > 250
The user selects variables and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html		The state of the s	CHU Time > 10
and visually correlates objects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic TOPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic CPU analysis http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTime.html			Fot monitored
bijects (ellipses) using his/her natural perception. High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic pablo.cs.thuc.edu/People/Staff/Schaeffer/HTML/Real11 me.html Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			CPU analysis http://www-
High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic			pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/RealTi
High. Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens Explicitly. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Task: Visual correlation of parallel and distributed			me.html
The system sets multilevel links/relations explicitly. Objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic Objects of different levels of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic	***		
sets multilevel links/relations explicitly. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic Of resolution. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Scomputer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed		/	
links/relations explicitly. Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Method: Magic Lens The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic			
explicitly. The user selects an area for magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The user selects an area for magnification and the system reveals magnified objects with different Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed	sets multilevel	of resolution.	
magnification and the system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic magnification and the system reveals magnified objects with different Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed	links/relations	Method: Magic Lens	
system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed	explicitly.	The <i>user</i> selects an area for	
system reveals magnified objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed		magnification and the	
objects with different display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic The system supports nested graphs for hierarchical views of geographic Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed		_	
display metaphors and layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic Computer network, magic lens tool http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			
layouts using query and text modes. The system supports nested graphs for hierarchical views of geographic http://www-pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			Computer network, magic lens tool
text modes. The system supports nested graphs for hierarchical views of geographic text modes. pablo.cs.uiuc.edu/People/Staff/Schaeffer/HTML/Magic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			•
The <i>system</i> supports nested graphs for hierarchical views of geographic Lens.html and Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			*
graphs for hierarchical views of geographic Shaffer E., Reed D., Whitmore S., Shaffer B., Virtue: Performance visualization of parallel and distributed			
views of geographic Performance visualization of parallel and distributed			
computations. applications, Computer, v. 12, 1999,pp. 44-51.			
		computations.	applications, Computer, v. 12, 1999,pp. 44-51.

Low	Task: Visual correlation of image and sound. Method: Image-sound correlation. The system designer provides software, which visualizes waves and produce sounds in a single panel. The user selects a wave image and correlates image and sound produced by the wave using his/her natural perception.	VC between wave shape and timbre by playing a selected wave shape. Http://www.uisoftware.com/PAGES/MS_WaveTable.html
Low	Task: Visual correlation of several datasets with time. Method: Multiple Datasets - Single Correlation Plot The system designer provides software, which visualizes curvelinear relationships in a single VC panel using charts of identical or similar types. The user selects variables and evaluates VC.	Transactions data http://www.transactiondesign.com/perspective/sld044.htm
Low	Task: Visual correlation of several datasets with time. Method: Multiple Datasets - Single Correlation Plot The system designer provides software, which visualizes curvelinear relationships in a single VC panel using charts of using charts of different types. The user selects variables and evaluates VC.	Charls As A Diagnostic Tool Transactions data http://www.transactiondesign.com/perspective/sld044.ht m
Low Correlations are left for user's perception and recognition.	Task: Visual correlation of program behavior at different situations. Method: Two Visualizations Side-by- Side. The user visually correlates contents of subpanels in two panels.	Program visualization IBM research http://www.research.ibm.com/pvres/vis94abs.html

Low Correlations are left for user's perception and recognition	Task: Visual correlation of locations with temperature map. Method: Two Maps Side-by-Side. The user visually correlates contents of maps in two panels.	AVHRR Color Composite 19 May 1999 3:00 PM CDT 309 308 307 306 305 307 306 309 308 307 306 309 209 Temperature,
High. The designer creates, locates and links all panels. The user recognizes links using a matching symbols (rectangular and pointer)	Task: Visual correlation of two objects with some identical attributes. Method: 2-D glyph, shape matching. Visual correlation of wells using the same shape circle for their symbols.	http://wwwghcc.msfc.nasa.gov/irgrp/lst_goes.html Well - not water Well - water Geospatial Symbology for Digital Display (GeoSym) http://164.214.2.59/publications/specs/printed/89045/89 045.pdf, MIL-PRF-89045.
High. The designer creates, locates and links all panels. The user recognizes links using matching symbols such as a rectangular on the world map and an arrow from the event to the city.	Task: Visual correlation of multilevel objects/events Method: Linked panels. Panels of different levels are linked by an inserted rectangular (region i n the world) or a pointer (event).	Events in Iraq and Chechnay http://dailynews.yahoo.com/h/nm/20000628/wl/russia_c hechnya_dc_7.html http://dailynews.yahoo.com/h/nm/20000628/wl/russia_c hechnya_dc_7.html 080207 Robel Fighting Rages 21111 Rages
Low-Medium Some correlations are left for user's perception, recognition, and discovery. Some relations are pointed explicitly.	Task: Visual correlation of locations with attributes. Method: Three Visualizations in the Single Panel. The user visually correlates contents of three visualizations and uses links.	Reservoir simulation datasets http://www.geovisual.com/rvframed.htm

Low-Medium-High
Some
correlations are
left for user's
perception,
recognition,
and discovery.
Some relations
are pointed
explicitly.

Task: Visual correlation of locations with attributes. Method: **Side-by-side panels** The user visually correlates contents of several panels.

"Information visualizations with multiple coordinated views enable users to rapidly explore complex data and discover relationships. However, it is usually difficult for users to find or create the coordinated visualizations they need. Snap-Together Visualization allows users to coordinate visualizations to create multiple-view interfaces that are customized to their needs. Users query their relational database and load results into desired visualizations. Then they **specify** coordinations between visualizations for selecting, navigating, or requerying. Developers can make independent visualization tools 'snapable' by including a few simple hooks". http://www.cs.umd.edu/hci l/snap/

http://www.cs.umd.edu/hcil/snap/

2. Classification of visual correlation methods

Table 2 codifies a variety of visual correlation methods.

Table 2. Visual correlation methods

Table 2. Visual correlation methods				
		Linear correlation plot		
	Single dataset -single correlation plot			
		Curvilinear correlation plot		
Single panel	Multiple Datasets - Single Correlation Plot	n visualized entities in the single panel.		
		2-D Glyphs correlation		
	Glyphs			
		3-D Glyph correlation		
	Static pointers	Linked panels		
Line of panels				
side-by-side				
	Dynamic interactive pointers	User sets up links interactively		
		<i>n</i> abstract visualizations side-by-side.		
	n panels side-by-side	n X-ray films side-by-side		
		N real-world pictures side-by-side		
	Vertical tree of panels			
Tree of panels	Horizontal tree of panels			
	Centered tree of panels (root in the center)			
Grid of panels	Table of $n \times n$ panels.	Grid of correlation and distribution plots		
	Static pointers			
Network of Dynamic interactive pointers				
panels	Side-by-side panels			
Nested panels	Nested panels for hierarchical views	Nested geographic maps and events		
	Mountain panel			
	Fish eye			
Panels in 3-D	Room			
	Gallery			
	Cone or disk tree			
	Standard zooming	Geographic map zooming (2D or 3D)		
Zooming and				
popping up	Zooming with changing metaphors and	Magic Lens (2D or 3D)		
panels	layouts			
Panels spread				
over several	Combination of all above listed methods			
monitors				

3. Visual correlation software

Table 3 presents examples of visual correlation software.

Table 3 Visual correlation software: generic and field-specific.

Name/source	Capabilities
Generic statistical software	Full range of single panel linear and curvilinear visual correlations of
(SAS, SPSS and so on)	numeric datasets
Generic Data Mining	Variety of visualizations of multidimensional data and discovered patterns
software	
Correlation Builder for wells	Rapid curve correlation using the curve-matching cursor.
http://www.oilfield-	Displays curves and saves curves and correlation information
systems.com/	Supports use of predefined correlation templates for different users.
	Support mixture of templates in the same panel.
	Supports interactive set up of curve correlation parameters (width, gap)
Software application	The user selects an area for magnification and the system reveals
performance visualization	magnified objects and their text descriptions using query and text modes.
Shaffer E., Reed D.,	The system supports nested graphs for hierarchical views of geographic
Whitmore S., Shaffer B.,	computations.
Virtue: Performance	The user selects a site and "drills down" to the next level and may see a
visualization of parallel and	different display metaphor and layout.
distributed applications,	The user can expand multiple elements of graph hierarchy at separate sites.
Computer, v. 12, 1999,pp. 44-51	
Software architecture	Uses VRML.
visualization	Supports LEGO type 3-D glyph metaphor for software elements;
Loe Feijs, Roel de Jong, 3D	General data types brick with foundation;
visualization of software	Special data types brown brick with four cylinders above;
architectures,	Data collector violet brick with foundation;
Communications of ACM,	Table cylinder.
vol. 41, N. 12, pp. 73-78.,	
2000.	
Information Visualization	The visual correlation of various geo-spatial and temporal data.
(for the Management of Arid	Supports VC for satellite imagery, photographs, GIS layers, databases,
Lands Vegetation)	spreadsheets, custom displays, etc.
http://ialcworld.org/Projects/	A visual interface to data through hyper-text and hyper-area links.
95info.html	Supports access to a database from a map with "hotspot" which links to
	data related to that location.
	Supports the mouse to click on the "hotspot" for displaying the data
	related to that position.

4. Criteria for visual correlation efficiency

Visual correlation shares many efficiency criteria with visualization in general. Table 4 contains a list of criteria for visual correlation efficiency. The problem of measuring information density (IDS) for visual information is highly nontrivial. For textual information, this problem has been well known for a long time. C. Shannon offered a measure of information -- information entropy -- applicable for transmission of information using communication channels. In visual correlation, we have a specific communication channel transmitting information from a computer to a human.

Table 4. Criteria

Criterion	Description	Comment
TT Text time	Time for catching correlation of objects and events presented as a text.	
TS Text speed	Speed for catching correlation of objects and events presented as a text.	
VCT Visual correlation time	Time for catching up correlation visually.	If VC time is relatively small then VC can be used in time-critical and/or information overloaded applications.
IDS Information density	Amount of information presented visually. IDS is measured for a separate panel, screen and as a sum of them (integral measure). Amount of information can be measured in bits, bytes, Kb, Mb, and Gb.	If IDS is relatively small then VC can be used in time-critical and/or information overloaded applications. If IDS is relatively large then VC can handle large applications. Visualization and visual correlation can be viewed as a specific type of data compression
VCS Speed of VC	IDS/VCT amount of information consumed per time unit.	If VCS is relatively high then VC can be used in time-critical and information overloaded applications
RVCTRelative VC time	Time of visual correlation (VC1) relative to another visual correlation (VC2) or a text (TT1): VCT1/VCT2; VCT1/TT1.	If RVCT is relatively low then VC can be used in time-critical and information overloaded applications. Relative time can be measured in experiments without explicitly measuring information density of the VC.
RVCS Relative VC speed	Speed of visual correlation (VC1) relative to another visual correlation (VC2) or text TT1 VCS1/VCS2; VCS1/TS1	If RVCS is relatively high then VC can be used in time-critical and information overloaded applications. Relative time can be measured in experiments without explicitly measuring information density of the VC.
PIP parallel information processed	Amount of information processed in parallel as a result of visual correlation in contrast with textual or other VC.	Image processing is a parallel process in contrast with sequential textual and audio information.
PIPS speed of parallel information processed	Speed of parallel information processing as a result of visual correlation in contrast with textual or other VC.	

5. Conclusion

Visual correlation of objects and events is not yet shaped as a separate area of the general decision-making process in general. A variety of methods have been developed independently in different fields with little or no communication and without common terminology. A significant amount generalization work should be done. This paper has provided a preliminary structure and classification for visual correlation methods based on the presented examples. This review also presents criteria to assess the quality of visual correlation.