Trees

COMP8503 Visualization & Visual Analytics

Trees


- A tree is a directed acyclic graph:
 - Exactly one unique vertex called the root with no parents
 - Every vertex except the root has a parent
 - There is a path from the root to each vertex
- Trees are good for representing:
 - Hierarchies (file systems, web sites, organization charts)
 - Branching Processes (family lineage, evolution)
 - Decision processes (search trees, game trees, decision trees)

Tree Layouts

- Indentation
 - Tree depth is encoded by indentation
- Node-Link Diagrams
 - Nodes connected by lines/curves
- Layered Diagrams
 - Hierarchical structure represented by layering, adjacency or alignment
- Enclosure/Containment Diagrams
 - Hierarchical structure represented by enclosure

• Tree layout can be done efficiently in O(n) or O(n log n) time


Indentation


- All items are placed in rows
- Indentation is used to show parent/child relationship
- Multivariate data can be displayed
- Takes up excessive vertical space

Node-Link Diagrams

- Nodes are distributed in space, with straight or curved lines connecting them
- Breadth and depth of a tree are layout in different directions/dimensions in 2D
- Problem: breadth may grow exponentially when branching factor is large


Reingold-Tilford Algorithm


- A classical layout in which children nodes are positioned under their common parent
- Same drawing for isometric subtrees and no edge crossing
- Leave nodes are at different levels


Radial Layout


The Flare visualization toolkit hierarchy

- Node-link diagram but in polar coordinates
- Leaf nodes are all at the circumference (dendrogram)
- Root node at the center
- Visually more pleasing and spatially more efficient


Radial Layout


An animated radial tree layout with root change

[http://philogb.github.io/jit/static/v20/Jit/Examples/RGraph/example1.html]

Cone Trees


Robertson et al., "Cone Trees: Animated 3D Visualizations of Hierarchical Information", CHI'91.

- Make use of more space with 3D, i.e., an additional dimension
- Nodes at apex of a cone
- Children evenly spaced along the cone base


Cone Trees

• An example


[https://www.youtube.com/watch?v=1eO1pgTVu-g]

Balloon Trees


Carriere and Kazman, "Research Report: Interacting with Huge Hierarchies: Beyond Cone Trees", *Proc. of Information Visualization* '95.

- Children are positioned around their parent
- Like flattening a cone tree, but without overlapping among circles.


[http://www.webdesignerdepot.com/2009/06/50-great-examples-of-data-visualization/]

Problems of Node-Link Diagrams


- Tree breadth may grow exponentially
- Easily run out of space, even with space efficient layout
- Solution:
 - Filtering
 - Clustering / Aggregation
 - Interactions, e.g., focus + context, scroll & pan, zoom
 - Distortion (use different aspect ratios at different regions)

Hyperbolic Layout

- A distorted view of a tree
- Perform a layout in the hyperbolic plane, then display the results in the Euclidean plane


Hyperbolic Layout


[http://philogb.github.io/jit/static/v20/Jit/Examples/Hypertree/example1.html]

Layered Diagrams


- Hierarchical structure represented by
 - Layering
 - Adjacency
 - Alignment
- Space-filling variant of the node-link diagrams
- Nodes are drawn as solid areas with lengths encoding an additional dimension
- Relative position of nodes implies node relationships
- Examples: Icicle layout, Sunburst layout

Layered Diagrams

Icicle Layout


Sunburst Layout


The Flare visualization toolkit hierarchy

Enclosure/Containment Diagrams


- Space filling and makes maximal use of the display space
- Relations are represented by enclosure or containment of shapes, e.g., rectangles / circles
- Size of shapes can be used to show attributes, e.g., file size
- Colors are used to show attributes or hierarchical relationships
- Examples:
 - TreeMaps and its variants


Treemaps

- A compact representation by subdividing an area into rectangles recursively
- The direction of subdivision alternates per level
- Advantages:
 - Gives a single overview of a tree
 - Large or small nodes are easily identified
- Problems:
 - Difficult to perceive hierarchical structure

Treemaps


Johnson and Shneiderman, "Tree-Maps: a space-filling approach to the visualization of hierarchical information structures", VIS '91.


Treemaps


Use padding to emphasize enclosure

Cushion Treemaps

- Use shading to emphasize the hierarchical structure
- Resulting visualization is a surface consisting of recursive cushions


- Advantages: Easy to perceive structure
- Problems: Emergence of elongated rectangles

Disk Inventory X (http://www.derlien.com)


Cushion Treemaps

- Subdivide the interval and add a bump to each of the two subintervals. Do this recursively.
- Parabolic functions are used to make the ridges look like cushions.


Van Wijk and van de Wetering, "Cushion Treemaps: Visualization of Hierarchical Information", INFOVIS '99.

Cushion Treemaps


- Advantages: Easy to perceive structure
- Problems:

 Emergence
 of elongated
 rectangles

Disk Inventory X (http://www.derlien.com)

Rectangles vs. Squares?


Which is easier to compare, in terms of size?


Squarified Treemaps

- We can compare better the size of rectangles when their aspect ratios are similar.
- Instead of subdividing area in a single dimension at each level, can choose both horizontal and vertical splits. Decision depends on whether adding a rectangle to a row will improve the layout (aspect ratio) or not.
- Take a greedy approach to process large rectangles first, in order to achieve better aspect ratios.

Squarified Treemaps


Original treemap


[Bruls et al., "Squarified Treemaps", TCVG 2000]

Squarified Treemaps


Problems:


- Change in dataset causes dramatic discontinuous change
- Orders not preserved (Solution: Ordered Treemaps)

Circular Treemaps

- Use circles instead of rectangles
- Advantages:
 - Easy to compare sizes
 - Hierarchical structure is clear
- Problems:
 - Not as space efficient


Circular Treemaps


[Tree Visualizer] [Pebbles by Wetzel]

Make use of Centroidal Voronoi Tessellation


[Paul Murrel, University of Auckland]

- Use arbitrary polygons to fill up an arbitrary space
- Boundaries not just formed by vertical and horizontal lines, therefore easier to see hierarchical structure
- Problems:

Computation involves an iterative process, which can be inefficient


[http://www.nytimes.com/interactive/2008/05/03/business/20080403 SPENDING GRAPHIC.html? r=0]


- Graphs are best for representing relational structures
 - Relational database
 - Object-oriented systems (class browsers)
 - Data structure (compiler data structure)
 - Real-time systems (state-transition diagrams)
 - Virtual reality (scene graphs)
 - Evolutionary trees, phylogenetic trees, genetic maps
 - Social networks, citation networks
 - Computer networks
 - World wide web


— ...

- A graph G=(V, E) comprises a finite set V of vertices (or nodes) and a set E of edges (or lines), with each edge being an unordered pair (u, v) of vertices, u, v ∈ V.
- A directed graph consists of ordered pairs of vertices.


- The degree of a vertex
 - = the number of edges incident to it
 - = the number of neighboring vertices.


- A path is a sequence of edges connecting a sequence of vertices
- A graph is connected if there is a path between any two vertices.


Graph Representation


Adjacency Matrix

	Target				
		1	2	3	4
Source	1	0	2	1	0
	2	0	0	3	0
	3	0	0	0	2
	4	0	0	0	0

- O(n²) space
- Not a compact storage, especially when the matrix is a sparse matrix (i.e., a graph with only a few edges)

Graph Representation


Adjacency List

Edge List

- Storage proportional to number of edges
- However, only support sequential access to edges

Graph Drawing

There are many different ways of drawing a graph.


 Whether a drawing is good or not is subjective and depends on perception.

Graph Drawing

- Requirements
 - Drawing conventions
 - Aesthetics
 - Constraints
- Key issues
 - Graph size
 - need filtering, clustering?
 - Predictability
 - similar drawing for the same graph every time?
 - Time complexity
 - Is real-time interaction possible?

Drawing Conventions

- Straight-line drawing
- Polyline drawing
- Orthogonal drawing
- Planar drawing
- Grid drawing
- Upward drawing


Aesthetics


- Aims to characterize readability with general optimization goals:
 - Minimize
 - # of crossings
 - Total area
 - Total edge length
 - Maximum edge length
 - Total number of bends (in orthogonal drawings)
 - Maximize
 - Angular resolution (smallest angles between two edges)
 - Maximum display of symmetry
 - Maintain aspect ratio of the entire drawing

Aesthetics

• In general, aesthetic criteria are in conflicts.


No edge crossing, but symmetric


Symmetric, but with edge crossing

Constraints

- Enhance readability by adding knowledge about the semantics of the graph
 - Place a vertex close to the middle
 - Place a vertex on the external boundary
 - Place a subset of vertices close together


Reference

- Jeffrey Heer, Michael Bostock, and Vadim Ogievetsky. 2010. A tour through the visualization zoo. Commun. ACM 53, 6 (June 2010), 59-67.
 (http://hci.stanford.edu/jheer/files/zoo/)
- Matthew Ward, Georges Grinstein and Daniel Keim, "Interactive Data Visualization: Foundations, Techniques, and Applications", 2010 [Chapter 8]
- Isabel F. Cruz and Roberto Tamassia, "Graph Drawing Tutorial" (http://cs.brown.edu/~rt/papers/gd-tutorial/gd-constraints.pdf)