Data Visualization

Fall 2016

- Upon now, we dealt with scientific visualization (scivis)
 - Scivis includes visualization of physical simulations, engineering, medical imaging, Earth sciences, etc.
 - Typical datasets consist of samples of continuous quantities over compact domain
- Now, we will focus on more abstract data types
 - Typical datasets: generic graphs and trees, database tables, text, etc.
 - Information visualization (infovis) studies the visual representation of such data

- Infovis is the fastest groving branch of the visualization
- Main goal is to assist users in understanding all the abstract data, i.e.
 visualize abstract quantities and relations in order to get insight in the
 data with no physical representation
- Differences:
 - Scivis physical data with inherent spatial placement → mental and physical images overlap → considerably simplifies visualization
 - Infovis information has no innate shape and color and its visualization has purely abstract character

- Three main elements: representation, presentation, and interaction
- Infovis has potentially larger target audience with limited mathematical or engineering background than scivis
- Infovis covers areas such as:
 - Visual reasoning, visual data modeling, visual programming, visual information retrieval and browsing, visualization of program execution, visual languages, visual interface design, and spatial reasoning

- General rules for design of infovis applications:
 - Follow the conventions accepted by that field
 - Integrate with other tools-of-the-trade of the field
- In some taxonomies (Spence), there also exists class of geovisualization (geovis) applications which address a field between the two

- Data domain:
 - Datasets often do not contain spatial information (sample points)
 - No cells with interpolation function or cell notion serves a different purpose
 - Actual spatial layout is of little if any relevance for the content

- Attribute data types in infovis:
 - Data attributes are of more types than numerical values and go beyond the semantic of numerical values
 - A different storage strategy (size of a single attribute is variable)

Data type			Attribute domain	Operations	Examples
Nominal (categorical)	Qualitative (no addition and multiplication)	Categorical*	Unordered set	Comparison (=, ≠)	Text, references, syntax elements
Ordinal			Ordered set	Ordering $(=, \neq, <, >)$	Ratings (e.g., bad, average, good)
Discrete	Quantitative (allow interpolation)		Integers (Z, N)	Integer arithmetic	Lines of code
Continuous		-	Reals (R)	Real arithmetic	Code metrics

Notes:

* A data item belongs to a category rather than the value of quantity

Another classification of attribute data types:

- Together with eight data types, seven interaction functions infovis application may provide:
 - Overview, zoom, filter, details on demand, relate, history, and extract
- These functions may be related to main steps of visualization pipeline:
 - Filtering, mapping, and rendering
- Data types and interaction types create a matrix of possibilities within which a infovis application may locate its functionality

Comparison of datasets notion in scivis and infovis

	Scivis	Infovis
Data domain	Spatial R ⁿ	Abstract, nonspatial
Attribute types	Numeric R ^m	Any data types
Data points	Samples of attributes over domain	Tuples of attributes without spatial location
Cells	Support interpolation	Describe relations
Interpolation	Piecewise continuous	Can be nonexistent

Mackinlay, 1986

- Infovis datasets are quite similar to the model used in relational databases or entity-relationship graphs
- Visualization methods:
 - Database tables, trees, graphs, and text

Table Visualization

- Table simplest infovis data; two-dimensional array of rows (records) and columns (attributes)
- Improvements supporting readability:
 - Sorting
 - Filling background of cells using alternate colors
 - Bar graph as a cell background
 - Small glyphs or icons showing trends
 - Sparklines

Tasks completed by team members (last 26 weeks, YoY change shown in %s) Team Member Total Tasks Completed Julie John △ 46% 13 15 19 11 John △ 45% 11 18 11 14 Jabba the hut Johnson △ 6% 18 17 14 12

~_ ▼ -33% 15 12 19[™]

Jeremy

Josh

Table Visualization

- Sampling issue
 - Text based visualization has fairly limited scalability
 - Zooming out the table visualization
 - We may drop displaying too small text and only show bar graphs
 - Use so called dense pixel displays or space filling displays

Table Visualization

16

Relation Visualization

- Frequenty encountered visualizations of relational datasets:
 - Trees, graphs, and Venn-Euler diagrams

- Trees are a particular type of relational data
- T = (N, E), where $N = \{n_i\}$ is set of nodes (vertices) connected by edges from set of edges $E = \{e_i\}$ where each edge e_i is represented as a pair (n_i) (parent), n_k (child) of nodes
- Properties of a tree:
 - There is a unique path between any two nodes in the tree
 - Subsequently, there are no loops
 - Parent may have any number of children; child can have only one parent; leaves have no children
 - Root single node with no parents
 - Depth longest path in the tree

- Node-link visualization (ball and stick) with two degrees of freedom:
 - Position of the glyphs (layout)
 - The appearance of the glyph
- Layout requirements:
 - No or minimal overlapping of nodes and edges
 - Aspect ratio not far from unity
 - Avoid long or unnecessarily bent edges

Rooted tree layout:

- All children nodes of the same parent have the same y-coordinate
- X-axis is used to reflect certain ordering

20

• Radial tree layout:

- Use polar coordinate system
- Always has 1:1 aspect ratio but problems with space allocation

Fall 2015 Data Visualization 21

• Bubble tree layout:

- Edges have now considerably different lenghts
- This makes the visual size of the subrees reflect their number of children

• Cone tree layout:

- Arranged in 3D, may be more compact than other layouts
- Problems: occlusions, chance of "getting lost" in 3D space

• Tree Maps

Slice and dice layout

• Tree Maps

Squarified layout

Tree Maps

Hierarchical layout

Force-directed layout

$$\mathbf{F}_{a}(n_{i}, n_{j}) = \frac{\|p_{i} - p_{j}\|}{k} (p_{j} - p_{i}),
\mathbf{F}_{r}(n_{i}, n_{j}) = -\frac{k^{2}}{\|p_{i} - p_{j}\|^{2}} (p_{j} - p_{i})
\mathbf{F}_{a}(n_{i}, n_{j}) = k \log \|p_{i} - p_{j}\| \frac{p_{j} - p_{i}}{\|p_{j} - p_{i}\|}
\mathbf{F}_{r}(n_{i}, n_{j}) = -\frac{k}{\|p_{i} - p_{j}\|^{3}} (p_{j} - p_{i}).$$

The energy function os not monotonic Can get stuck in local minima No clear ordering – where to start reading the plot

```
for (int i=0; i < N; i++)
 //Initialize layout
  p_i = \text{random position};
float t = t_0;
 //Initial maximal allowed move
for (int i=1; i < ITER; i++)
 //Do the layout
  for(int i=0;i<N;i++)
 //Compute repulsive forces F_r
 for (int j=0; j< N; j++)
 if (i!=i)
 \mathbf{f}_i += \mathbf{F}_r(\mathbf{i}, \mathbf{j}):
  for (int edge=0; edge<E; edge++) //Compute attractive forces F_a
 int i = edge.first;
 //Get first node of edge
 int j = edge.second;
 //Get second node of edge
 \mathbf{f}_f = \mathbf{F}_a(\mathbf{i}, \mathbf{j});
 f_e += F_a(i,j);
 //Move the nodes by applying forces
  for (int i=0; i < N; i++)
 p_i + = \frac{\mathbf{f}_i}{\|\mathbf{f}_i\|} \min \left(\delta, t \|\mathbf{f}_i\|\right);
  t = t\Delta t;
 //Reduce maximal allowed move t
```

Graph Splatting

• Convolve nodes (optionaly edges) with Gaussian filter

Continuous dataset Fall 2015 28 Data Visualization

Matrix Visualization

- (Directed/undirected) Adjacency Matrix
 - Order of rows and columns highly impact the visualization (spotting clusters etc.)