Visual Analytics— Welcome!

Dr. Ab Mosca (they/them)

Plan for Today

- Intros
- Big problem
- Quick history lesson
- Visual analytics: definition
- Discussion: how does it help?
- Structure of this course

Who Am I?

Who Am I?

Who Am I?

Who Are You?

- Form groups of 3
- Introduce yourselves (name, pronouns)
- Share:
 - A highlight of your summer break
- Find 1 thing that your entire group has in common (favorite color? hometown? left-handed? Be creative!)
- After about 5 minutes we will go around, introduce ourselves, and share what each group has in common

Who Are You?

- Form new groups of 3 (move around!)
- Introduce yourselves (name, pronouns)
- Share:
 - Would you rather live with Cheeto dust on your fingers forever no matter what OR live with slightly damp clothes?
- After about 5 minutes we will go around, introduce ourselves, and share our would you rather answers

Who Are You?

- Form new new groups of 3 (move around!)
- Introduce yourselves (name, pronouns)
- Share:
 - Would you rather be able to touch a book and instantly read it but have your current retention OR read at your current speed but remember everything?
- After about 5 minutes we will go around, introduce ourselves, and share our would you rather answers

Name tags!

What are some non-traditional forms of data?

About this course

About this course

What are some non-traditional forms of data?

About this course

The problem:

- We're collecting and generating data faster than traditional methods can keep up
- Not only is the data unmanageably big, it's usually noisy and ambiguous too → requires interpretation
- Major problem: humans don't scale

About this course

What are the strengths of each wrt data?

(Incomplete)
History of Visual
Analytics: 1970s

- CAD/CAM, building cars, planes, chips
- Starting to think about: 3D, animation, edu, medicine

(Incomplete)
History of Visual
Analytics: 1980s

- Scientific visualization, physical phenomena
- Starting to think about: photorealism, entertainment

(Incomplete)
History of Visual
Analytics: 1990s

- Information visualization, storytelling
- Starting to think about: online spaces, interaction

(Incomplete) History of Visual Analytics: 2000s

- Coordination across multiple views, interaction
- Starting to think about: sensemaking, provenance

(Incomplete) History of Visual Analytics

- Early 2000s: US is reacting to 9/11
- 2003: Dept. of Homeland Security (DHS) est.
- DHS objectives:
 - Prevent terrorist attacks within the US
 - Reduce US vulnerability to terrorism
 - Minimize damage / aid recovery from attacks that do occur
- 2005: DHS charters the National Visualization and Analytics Center (NVAC) at PNNL

(Incomplete) History of Visual Analytics

NVAC mission:

Develop advanced information technologies to support the Homeland Security mission with data that is massive, complex, incomplete, and uncertain in scenarios requiring human judgment.

Challenges:

- How do we support analytical reasoning under complex, changing circumstances?
- How do we make use of domain expertise, when domain experts are not computer scientists?

New idea: (visualization) ∩ (analytics)

(Incomplete)
History of Visual
Analytics: 2010s

- Human-machine collaboration, machine learning
- Starting to think about: evaluation, new media, DH

Visualization (def.)

representations
of data to
reinforce human
cognition

Analytics (def.)

Discovery and communication of meaningful patterns in data

Visual Analytics (def.)

"The science of analytical reasoning facilitated by interactive visual interfaces" 1

Big idea

Humans and machines have complimentary strengths

Image credit: Ali Ansari

VA: Human + Machine Collaboration

 Make use of what both humans and machine strengths using interactive visual interfaces to facilitate the "conversation"

- Key considerations:
 - Traditional analytics (stats, machine learning) can help make massive data tractable
 - Use what we know about cognition and perception to help humans put data in context

Idea 1: do things more efficiently

Working backwards

Probing

Recommending

NLP XAI
AutoML

Idea 2:See the bigger picture

RECURRENT NEURAL NETWORKS

RECURRENT NEURAL NETWORKS

How does this help?

RECURRENT NEURAL NETWORKS

How does this help?

RNNbow: Visualizing Learning via Backpropagation Gradients in Recurrent Neural Networks. Cashman, Patterson, Mosca, Watts, Robinson, Chang.

Idea 3: Avoid getting stuck

Moritz et al. 2017, Turkay et al. 2017

Micallef et al. 2019

Cognitive Biases

Anchoring

Reading something in incomplete results that is not there

Reading something in incomplete results that is not there

• Disclaimer:

this class is an experiment in **constructionism** (the idea that people learn most effectively when they're building personally-meaningful things)

Structure of this course

Our job as instructors:

What we'll cover

- Unit 1: Foundations
 - Next Class: Mental and Visualization Models
 - Data Wrangling and Modeling 101
 - Data Visualization 101
 - Interaction
 - Coordinating Multiple Views
- Unit 2: The Real Fun Starts
 - Quirky data (time-varying data, geospatial data, networks)
 - Scalability
 - Color and Visual Channels
 - High-dimensional data
- Unit 3: Ongoing Research
 - Provenance
 - Uncertainty
 - Prediction and Recommendation

What we WON'T cover

CSC foundations:

- Editors (vim, emacs, etc.)
- Version control (git)
- Debugging and profiling
- Python basics

• SDS foundations:

- Data collection
- Databases and storage
- Regression, etc.
- R basics

Important note: VA systems are rarely built by a single person! You don't need to have mastered all these skill, just try to make some friends who have complementary experience!

Course website:

https://amoscao1.github.io/SDS-CS235/

General information

What you'll get

By the end of this course, you will:

- Understand what Visual Analytics is
- Know the foundational methods and tools available
- Be familiar with some ongoing research in VA
- Be able to perform analyses and report your findings
- Have (marketable!) experience developing useful visual analytics applications for real data

What I expect from you

- You enjoy grappling with difficult problems, and you're excited about "figuring stuff out"
- You are (or are willing to work to become) proficient in programming and debugging
 - We'll do crash courses in a few key topics, but this is NOT a course intended to teach you general programming techniques
 - You're welcome to work in whatever language(s) you prefer,
 but I'm more helpful in the ones I know
- You're comfortable asking questions

What you can expect from me

- I'm flexible w.r.t. the topics we cover:
 - · This course is a collaboration
 - If there's something you want to learn that's not on the agenda, speak up!
 - If I'm doing something that doesn't work for you (Font too small on presentations? Speaking too quickly? Using a marker or color you can't see?), please let me know!

I'm here to help you succeed, and I believe you all have the ability to succeed

Course project

- Goals:
 - Learn how to break big, unwieldy questions down into clear, manageable problems
 - · Figure out if/how the techniques we cover in class apply to
 - your specific problems
 - Build VA systems to address them
- Several (graded) milestones along the way
- Demos and discussion on the final day of class

gain real experience | solve real problems build real relationships

Questions?