Visual Analytics— Evaluation Techniques

Dr. Ab Mosca (they/them)

Plan for Today

• Evaluation of visual analytic systems

Discussion

How do we measure the **effectiveness** of a visualization system?

Tufte, 1983

 "Above all else, show the data."

Data-ink ratio = $\frac{\text{Data-ink}}{\text{Total ink used to print the graphic}}$

Tufte, 1983

= proportion of a graphic's ink devoted to the non-redundant display of data-information

= 1 - proportion of a graphic that can be erased

Tufte: maximize the data-ink ratio

• What are the pros and cons of using data-ink ratio to evaluate visual analytic tools?

Discussion

Flashback: Epistemic Action

The purpose of some actions is not the effect they have on the environment but **the effect they have on the humans**.

A caveat: "chart junk" and recall

A caveat: "chart junk" and recall

A caveat:
"chart junk"
and preference

Figure 8. Count of user responses: *indicates significant difference between chart types from chi-squared test at α =0.05

Chart junk and eye gaze

Figure 9. Percentage of on-screen time spent looking at different chart elements for Holmes and Plain charts.

Discussion

- Know any compelling examples of visual embellishment?
- Tragic ones?
- What's the right balance between Tufte and ChartJunk?

Nested Model of VIS Design (Munzner, 2009)

Threats

```
threat: wrong problem
validate: observe and interview target users
 threat: bad data/operation abstraction
 threat: ineffective encoding/interaction technique
 validate: justify encoding/interaction design
 threat: slow algorithm
 validate: analyze computational complexity
 implement system
 validate: measure system time/memory
 validate: qualitative/quantitative result image analysis
 [test on any users, informal usability study]
 validate: lab study, measure human time/errors for operation
 validate: test on target users, collect anecdotal evidence of utility
 validate: field study, document human usage of deployed system
validate: observe adoption rates
```

Evaluation "threats"

- Mismatch: a common problem in evaluating VIS systems
- Examples:
 - the value a new visual encoding can't be measured using a quantitative timing of the algorithm
 - mischaracterized task can't be addressed in a formal lab study

Matching methods and metrics

Insight-based evaluation (North et. al, 2005)

Measure the usefulness of a visualization by counting the number of insights a person generated while using it

Insight-Based Evaluation Method

- No "benchmark tasks"
- Training on data and visualization for 15 minutes
- Participants list questions that they would like to pursue
- Asked to examine the data for as long as necessary until no new insights can be gained
- During analysis, participants are **asked to comment** on their observations, inferences, and conclusions

Evaluating the Results

- Tally up the number of insights:
 Insights: distinct observations about the data
 Baseline: all insights generated by all participants
- Various quantitative statistics on insight generation (time spent, time to first insight, etc.)

Discussion

What does insight-based evaluation address?

Problem: defining "insight"

North's definition:

"[Insight is] an individual observation about the data by the participant, a **unit of discovery**. It is straightforward to recognize insight occurrences in a think-aloud protocol as any data observation that the user mentions is considered an insight."

Example 1

"Our tool allows the biologists to interactively visualize and explore the whole set of trees, providing **insight** into the overall distribution and possible conflicting hypothesis"

Insight = knowledge about the overall distribution

Example 2

"The analyst determined the answers to these questions, but also came up with further **insights** that she shared with people from other administrative units. She used the discovered information to advise other administrators of **certain previously unknown relationships in their data**"

Insight = information about previously unknown relationships

Cognitive science definition

• Something measurable in the frontal and temporal lobes (superior temporal gyrus).

• Spontaneous insight vs. model-building insight

boot boot camp
summer summer camp
ground campground

Disambiguating "Insight"

Knowledge-building insight:

Discovering insight, gaining insight, and providing insight Insight as a substance, that accumulates over time and could be measured/quantified

• Spontaneous insight:

Experiencing insight, having an insight, or a moment of insight

Insight as a discrete event, that occurs at a specific moment in time and could be observed

Discussion

- Can we measure knowledge-building insight?
- Can we measure spontaneous insight?
- Are they related?

MILCs – Shneiderman and Plaisant (2006)

- Multi-dimensional In-depth Long-term Case studies
- Hypothesis: the efficacy of tools can be assessed by documenting:

Usage (observations, interviews, surveys, logging, etc.) How successful the users are in achieving their professional goals

Definition

- Multi-dimensional: using observations, interviews, surveys, and loggers
- In-Depth: intense engagement of the researchers with the expert users to the point of becoming a partner or assistant
- Long-term: longitudinal studies that begin with training in use of a specific tool through proficient usage that leads to strategy changes for the expert users.
- Case studies: detailed reporting about a small number of individuals working on their own problems, in their own environment

Discussion

What do MILCs address?

Motivation

- MILCs have been embraced by a small community of researchers interested in studying creativity support
- Challenges:
 - Cannot control for the users
 - Cannot control for the tasks
 - Toy problems in laboratories are not indicative of realworld problems and environments

Execution issues with MILCs

- Duration is always a problem
- Number of participants has to be small
- Formalities are difficult
 - Understand organization policies and work culture Gain access and permission to observe or interview Observe users in their workplace, and collect subjective and objective quantitative and qualitative data.
 - Compile data of all types in all dimensions
 - Interpret the results
 - Isolate factors
 - Need to repeat the process

Learningbased evaluation (Chang, 2010)

- Working assumption: "the goal of visualization is to gain insight and knowledge"
- Big idea: maybe we should evaluate a visualization based on whether or not the user actually gains insight or knowledge after using a visualization

Much like learning in education...

- How would an instructor choose between two textbooks for a course?
- We could:
 - Ask the students which book they prefer
 Issue: they might like a book because its cover is pretty
 Ask colleagues what book they prefer
 Issue: different students in different environments
 Ask the students to find some information in the book and
 measure how quickly they can perform the task
 Issue: this only demonstrates how well the book is organized

Metaphor for visualization evaluation

- · In a best case scenario, we would:
 - Ask half of the class to use book one to learn a subject
 - Ask the other half to use another book to learn the same subject
- Then we give the two groups the same test, and whichever scores higher "wins"

Traditional LBE

Figure 1. A pipeline for typical visualization evaluations

Discussion

Potential problems with this method?

Single-system LBE

Figure 2. A pipeline for knowledge-based visualization evaluations

Your Turn!

 Play with the Visual Analytics tool datavoyager: https://vega.github.io/voyager/

- Design two different types of evaluations you might do on this tool
- Be prepared to share your ideas and why you chose them

Discussion

How should we evaluate your final projects?