CIIC8015 Mineria de Datos

CLASE 9:

Visualization

Dr. Edgar Acuna Departmento de Matematicas

Universidad de Puerto Rico- Mayaguez academic.uprm.edu/eacuna

Outline

- Visualization role
- Representing data in 1,2, and 3-D
- Representing data in 4+ dimensions
 - Scatterplot Matrix
 - Survey plots
 - Parallel coordinates
 - Radviz, Starcoord

The visualization role

- Visualization is the process of transforming information into a visual form enabling the user to observe the information.
- Using successful visualizations for data mining and knowledge discovery tasks can reduce the time it takes to understand the underlying data, find relationships, and discover information.
- One of the goals of visualization is explorative analysis.

Visualization role (cont)

- In explorative analysis, visualization techniques are applied prior to the application of classification techniques to obtain insight into the characteristics of the dataset. The process involves a search for structures and the result is a visualization of the data which provides a hypothesis about the data.
- This use of visualization may improve the understanding that users have of their data, thereby, increasing the likelihood that new and useful information will be gained from the data.

Visualization Role

- Support interactive exploration
- Help in result presentation
- Disadvantages:
 - requires human eyes
 - Can be misleading

Tufte's Principles of Graphical Excellence

- Give the viewer
 - the greatest number of ideas
 - in the shortest time
 - with the least ink in the smallest space.

Tell the truth about the data!

(E.R. Tufte, "The Visual Display of Quantitative Information", 2nd edition)

Visualization Methods

- Visualizing in 1-D, 2-D and 3-D
 - well-known visualization methods
- Visualizing more dimensions
 - Scatterplot matrix
 - Survey plots
 - Parallel Coordinates
 - Radviz
 - Star Coordinates

1-D (Univariate) data

- stripchart(x,vertical=T,col=2) #Dotplot
- hist(x,col=3) #Histogram
- boxplot(x,horizontal=T,col="blue") #Boxplot

1-D (Univariate) Data

Representations

2-D (Bivariate) Data

Scatter plot, ...

3-D Data

- Scatter3d in Rcmdr library
- Scatterplot3 in the scatterplot3d library
- Cloud() in lattice library. Lattice is a free version of trellis.

Scatter3d from Rcmdr library

Scatterplot3d from scatterplot3d library

scatterplot3d(breastw[,1],breastw[,4],breastw[,6],color)

scatterplot3d de breastw(3 main features)

Cloud() from the lattice library

3-D Data (persp)


```
> x =seq(-10, 10, length= 30); y=x

> f =function(x,y) { r <- sqrt(x^2+y^2); 10 * sin(r)/r }

> z =outer(x, y, f); z[is.na(z)] = 1; op = par(bg = "white")

> persp(x, y, z, theta = 30, phi = 30, expand = 0.5, col = "lightblue")
```

3-D wireframe(lattice)

Visualizing in 4+ Dimensions

- Scatterplot Matrix
- Chernoff faces
- Survey Plot
- Parallel coordinate plot
- Radviz
- Star Coordinates

Multiple Views

Give each variable its own display

Problem: does not show correlations

pairs() Scatterplot Matrix

Represent each possible pair of variables in their own 2-D scatterplot (car data)

Useful for detecting linear correlations (e.g. V3 & V4)

But missesmultivariate effects

Chernoff Faces

Encode different variables' values in characteristics of human face. The user decides its own coding.

Cute applets: http://www.cs.uchicago.edu/~wiseman/chernoff/
http://hesketh.com/schampeo/projects/Faces/chernoff.html

Face.plot() S. Aoki's function

The survey plot (Lohninger, 1994)

- A visualization invented by a French cartographer, Jacques Bertin, that is closely related to the visualization techniques: bar graph and permutation matrix.
- Consists of n rectangular areas or lines, one for each dimension of the dataset, that are vertically arranged.
- Each data value of an attribute is mapped to a point on the vertical line and the point is extended to a line with length proportional to the corresponding value.
- The strength of this visualization lays in its ability to show the relations and dependencies between any two attributes, especially when the data is sorted on a particular dimension.

The survey plot: surveyplot(dataset: matrix , name: string, class: integer, orderon: integer, obs: list of integer)

Surveyplot as a tool to detect outliers

Parallel Coordinates

- Encode variables along a horizontal row
- Vertical line specifies values

Dataset in a Cartesian coordinates

Same dataset in parallel coordinates

Invented by Alfred Inselberg while at IBM, 1985

The parallel coordinate plot:

- The parallel coordinate plot, described by Al Inselberg (1985), represents multidimensional data using lines.
- Whereas in traditional Cartesian coordinates all axes are mutually perpendicular, in parallel coordinate plots, all axes are parallel to one another and equally spaced.
- In this approach, a point in m-dimensional space is represented as a series of m-1 line segments in 2-dimensional space. Thus, if the original data observation is written as $(x_1, x_2, ... x_m)$, then its parallel coordinate representation is the m-1 line segments connecting points $(1,x_1)$, $(2,x_2)$, ... (m,x_m) .
- Typically, features will be standardized before a parallel coordinate plot is drawn.

Example: Visualizing Iris Data

Iris setosa

sepal	sepal	petal	petal
length	width	length	width
5.1	3.5	1.4	0.2
4.9	3	1.4	0.2
•••	•••	•••	•••
5.9	3	5.1	1.8

Iris versicolor

Iris virginica

Parallel Coordinates

Sepal Length

5.1

sepal	sepal	petal	petal
length	width	length	width
5.1	3.5	1.4	0.2

Parallel Coordinates: 2 D

sepal	sepal	petal	petal
length	width	length	width
5.1	3.5	1.4	0.2

Parallel Coordinates: 4 D

Parallel Visualization of Iris data

Parallelplot (cont)

- Pairwise comparison is limited to those axis that are adjacent.
- For a dataset with p attributes there are p! permutations of the attributes so each of them is adjacent to every attribute in some permutation.
- Wegman (1990) determined that only [(p+1)/2] permutations are needed.([.] is the greatest integer function).

The parallel coordinate plot

parallelplot(dataset: matrix , name: string, class: integer, comb: integer, obs: list of integer)

Iris dataset:

- •Data on the flowers.
- •4 attributes (sepal length, sepal width petal length, and petal width,)
- •150 instances
- •3 classes (Setosa, Versicolor, Virginica)
- •No missing values.

Parallel Coordinate Plot for Iris

Parallel Coordinate Plot for Iris

Interpretation:

- •Each different color represents a different class.
- •If two attributes are highly positively correlated, lines passing from one feature to another tend not to intersect between the parallel coordinate axes.

The parallel coordinate plot

- •For highly negatively correlated attributes, the line segments tend to cross near a single point between the two parallel coordinate axes.
- •The presences of outliers is suggested by poly-lines that do not follow the pattern for their class.

Some discrimination can be observed for several features.

One limitation of this displays is the loss of the information that is encoded into the lines between the axes for discrete, heterogeneous data attributes.

Parallelplot as a tool to detect outliers

Parallel Visualization Summary

- Each data point is a line
- Similar points correspond to similar lines
- Lines crossing over correspond to negatively correlated attributes
- Interactive exploration and clustering

■ Problems: order of axes, limit to ~20 dimensions

RadViz (Ankerst, et al., 1996)

- a radial visualization
- One spring for each feature .
- One end attached to perimeter point where the feature position is located. The other end attached to a data point.
- Each data point is displayed inside the circle where the sum of the spring forces equals 0.

2D-Radviz for breastw

Radviz in Orange

Star Coordinates (Kandogan, 2001)

- Each dimension shown as an axis
- Data value in each dimension is represented as a vector.
- Data points are scaled to the length of the axis
 - min mapping to origin
 - max mapping to the end

Star Coordinates Contd

Cartesian

$$P=(v1, v2)$$

Mapping:

- Items \rightarrow dots
- Σ attribute vectors \rightarrow position

Star Coordinates

P=(v1,v2,v3,v4,v5,v6,v7,v8)

Visualization software

Free and Open-source

- Ggobi (before was xgobi). Built using Gtk. Interface with databases systems.
 Runs on Windows and Linux. http://www.ggobi.org/
- Xmdv. The multivariate data visualization tool. Available for Linux and Windows. Built using OpenGL and Tcl/Tk. See http://davis.wpi.edu/~xmdv/

Many more - see www.kdnuggets.com/software/visualization.html