Design Patterns for Rapid Visualization Prototyping

Mark Giereth and Thomas Ertl Visualization and Interactive Systems Institute, University of Stuttgart {giereth,ertl}@vis.uni-stuttgart.de

Abstract

In this paper we present three software design patterns for rapid prototyping of information visualization applications. The first pattern describes a mapping of object oriented models to relational data tables used in many visualization frameworks. The second pattern describes a script based approach for the configuration of visualization applications. The third pattern addresses the problem of performing online changes on the visual mapping by enhancing fine-grained mapping operators with scripting capabilities. We present an implementation of the patterns, which is based on the Prefuse toolkit. Finally we discuss some experimental results according to performance issues.

1. Introduction

Information visualization is an established instrument for the analysis of data and has become an integral part of most analytical systems. Visualization functionality is integrated into the overall system design to provide visual aid to specific analysis problems. The structure of software systems and the communication between its modules can be described in an abstract way in terms of software design patterns. Software design patterns are reusable solutions for common design problems that often occur during software development.

In this paper we present three design patterns that focus on problems in the field of visualization prototyping. Our approach is motivated by the aspect that - especially in visualization development - the communication with domain experts and end users is very important. We therefore focus on the prototyping aspect in visualization development. We propose patterns that incorporate scripting in order to give the possibility of changing existing algorithms, adding new algorithms, and modifying configurations online.

Our approach is further motivated by the following requirements. First, it should be possible to discuss prototypes online with domain experts and end users and do changes during the discussion to get an immediate feedback. Second, in the context of preparation of teaching material, students should be able to change and modify the material and should directly see the results of their changes. Third, within software development projects, visualization development should be a continuous process that allows exchanging quick adhoc implementations (e.g., done during a user session) with efficient implementations later on.

2. Related Work

During the last two decades various authors have described software design patterns for user interface design and information visualization [17, 3, 1, 8]. More general purpose design patterns have been described in the well-known books of Gamma et al. [5] and Grand [7]. Gamma et al. divide patterns into creational, structural and behavioral patterns. The Grand further describes patterns for partitioning and concurrency.

In the area of information visualization the reference model pattern described in Card et al. [1] is widely used by many visualization toolkits. It describes a pipeline of transformations from raw data on the one end to visual representations on the other end (see figure 1). Raw data are first transformed into data tables. This step is referred to as data transformations. Data tables are the building blocks within this model. In the second step visual attributes, such as shapes, color, size, position in space, etc. are added to the data. This step is called the visual mapping. The result is a visual data structure ready to be rendered into a specific representation. The result of the rendering is called the view. Users interact with the view and can trigger changes on the view (e.g. zooming), the visual structure (e.g. change of shape or color), or on the data itself (e.g. filtering, update or replacement of data).

Chen [2] describes nine design patterns that summarize commonly used techniques in the process of dynamic analytical data visualization and proposes an architecture design for a visualization library.

More recently Heer and Agrawala have proposed a set of patterns for information visualization [8] that have been implemented in the Prefuse toolkit [9]. Figure 2 gives a sim-

Figure 1. InfoVis Reference Model

plified overview of the Prefuse structure. The central class is Visualization, which has associated VisualTable, Action, Renderer, and Display objects. VisualTable objects represent the visual structures to be rendered. They are backed up by data tables (Table objects) using the cascaded table pattern describes in [8]. VisualTable objects extend the data tables by additional columns for visual properties such as color, shape, size, position, etc. Each row of a VisualTable represents one VisualItem object. A VisualItem is rendered to one or more Display instances using an associated Renderer. Actions are used for data transformations (e.g. for filtering), visual mappings (e.g. for defining the color, size or shape), and for view transformations (e.g. zooming or animation). An important concept is the concept of visual groups. Groups are identifies for sets of VisualItems. Actions can be assigned for each such set. An example for an action is the layout of items. A Layout action computes the location of all items of a certain group in terms of (x,y)coordinates. EncoderActions use a Predicate to restrict to certain items of a group, e.g. changing the foreground color only of items that are currently selected. Finally, Control objects handle user input, e.g. dragging of an item to a new location. Controls then usually invoke one or more Actions to perform the changes on the data.

Another important trend in today's software development is the use of scripting languages, for example in the current Web 2.0 development [14]. We can distinguish two different approaches of using scripting languages for the creation of visualization prototypes. The first approach is to provide a special purpose programming (or scripting) language for developing visualization prototypes. Examples for this approach are Vanish [10], Summon [15], Processing [16], or Mondrian [12]. The second approach is to use scripting languages as glue for combining visualization components, such as in JyVis [11]. The JyVis approach is related to our approach, with the difference that JyVis provides a set of high-level visualization primitives and UI widgets rather then integrating scripting into low-level patterns.

3. Contribution

In the following we will describe three patterns that improve the flexibility of the overall reference model (figure 1). As starting point we refer to the design patterns

Figure 2. Structure of the Prefuse framework

described by Heer and Agrawala [8] used in the Prefuse framework [9]. The overall structure is shown is figure 2. The following patterns focus in particular on the integration of object oriented data models and on the usage of scripting to simplify visualization prototyping. Each pattern has a name, a synopsis, an UML class diagram, and a description that includes the context of use and examples. The patterns described in this section are: the Virtual Table pattern, the Scriptable Configuration pattern, and the Scriptable Operation pattern.

3.1. Virtual Table

Synopsis: Provide a logical table view for object oriented data models. Enable declarative typed mappings from object methods to table columns.

Many information visualization toolkits use relational data tables for the internal data representation. When a new visualization prototype has to be developed for application with an existing object oriented data model, the model usually has to be transformed to a data table structure programmatically. The virtual table pattern (see figure 3) is an extension of the data column pattern described in [8]. It can be directly applied to object models and provides a declarative mapping from object methods to data columns. This allows a more seamless integration of object models into table oriented visualization toolkits without the need of copying the data into table structures.

A *VirtualTable* is a *Table* that consists of one or more *VirtualColumns* and at least one *DataColumn*. The *get(row)* method of a *VirtualColumn* invokes the associated getter Method and returns the method's return value. The

Figure 3. Virtual Table pattern

set(row,value) method of a VirtualColumn invokes the associated setter Method. Each VirtualColumn has an associated DataColumn that contains the objects on which the methods are invoked. In the following, we give a template for a VirtualColumn implementation:

```
1: procedure GET(row)
2: Object o ← dataColumn.get(row)
3: return getterMethod.invoke(o)
4: end procedure
1: procedure SET(row, value)
2: Object o ← dataColumn.get(row)
3: return setterMethod.invoke(o, value)
4: end procedure
```

Example: Consider a simple model with a *Person* and a *PersonCollection* class. A person has a name, which can be accessed by using the getter method *getName()* and the setter method *setName(String)*. For mapping this model to a table using the virtual table pattern, the declarations (1-4) have to done. Then the virtual table can be filled by just adding references to the data objects (5-8). Afterwards the column named *label* can be accessed the same way as for a normal table. The *get()* method of the *label* column is mapped to the *getName()* method of the *Person* class and the *set()* method is mapped to the *setName(String)*.

```
1: g \leftarrow \text{new Method}(\text{"getName"}, \text{noargs})

2: s \leftarrow \text{new Method}(\text{"setName"}, \text{String})

3: vt \leftarrow \text{new VirtualTable}

4: vt.\text{addColumn}(\text{"data"}, \text{Person})

5: vt.\text{addVirtualColumn}(\text{"label"}, g, s, \text{"data"})

6: for all Person p in PersonCollection do

7: row \leftarrow \text{vt.newRow}()

8: vt.\text{set}(\text{"data"}, row, p)

9: end for
```

Data values have not to be copied from the object model to a table structure. The values are directly read from the object by using corresponding getter and setter methods. The mapping is dynamically done during runtime, which allows customizing the construction of virtual tables by an external configuration file rather then to hard code it and thus eases

the construction of rapid visualization prototypes.

An extension of this pattern would be to provide method parameters. They could be specified in additional columns similar to the definition of the *DataColumn* holding the object reference. Then each *VirtualColumn* needs to know in which *DataColumn* the parameter value has to be looked up. Another possibility would be to define additional methods on the object, whose return values are interpreted as method parameters. In a simpler case, where only constant parameter values have to be provided, they could be stored as attributes of a *VirtualColumn* instance.

3.2. Scriptable Configuration

Synopsis: Outsource the visualization configuration to an external configuration script. Using a script allows changing the configuration without the need of recompilation.

As shown in figure 2, the configuration of a visualization prototype involves many different components, such as components for layout, interaction handling, rendering, etc. The scriptable configuration pattern delegates the configuration of visualization components to a script rather then using a hard coded implementation.

Figure 4 shows the main participating classes. The *VisualizationPrototype* is considered to be the main class that sets up the visualization. The configuration is outsourced to a script and optional properties, for example constants, such as color, labels, fonts, etc. A *ScriptableConfiguration* instance must have access to the script and the optional properies. In the first step a *ScriptEngine* is created using a *ScriptEngineManager*. Then the properties are inserted into the *Bindings* of the engine, so that the script has access to relevant properties (optional). In the second step the script is executed by calling the *evaluate()* method. The method updates the *Bindings*. They must at least contain a valid binding for a *Display* and *Visualization*, which are accessible by *getDisplay()* and *getVisualization()*.

The following pseudocode shows how to use the scriptable configuration pattern. After the *Visualization* and the *Display* have been initialized (5-6), they can be used and added to the corresponding graphical user interface.

```
 \begin{array}{lll} \text{1: } \mathbf{procedure} \ \text{MAIN}(script) \\ \text{2: } & c \leftarrow \text{new ScriptableConfiguration} \\ \text{3: } & c.\text{setScript}(script) \\ \text{4: } & c.\text{configure}() \\ \text{5: } & v \leftarrow c.\text{getVisualization}() \\ \text{6: } & d \leftarrow c.\text{getDisplay}() \\ \text{7: } & \mathbf{end procedure} \\ \end{array}
```


Figure 4. Scriptable configuration pattern

3.3. Scriptable Operator

Synopsis: Provide a flexible mechanism for changing the behavior of an operation by calling script methods. The script methods can either modify an existing implementation by being called before and/or after the original implementation, or can replace the original implementation.

In contrast to monolithic widgets, an *Operator* has a single method that defines one specific operation on a *Visualization* instance, e.g. setting the color or calculating the layout of a group of items. *Operators* simplify the creation of new functionality by encapsulating a specific functionality on a fine-grained level so that this functionality can be reused in different contexts. In a visualization application many operators have to work together. The scriptable operator (structure shown in figure 5) allows changing an operator implementation after compilation. A scriptable operator defines three hooks on which a script could change the outcome: before the original implementation is called (*set-MethodBefore*), after the original implementation has been called (*setMethodAfter*), or instead of the original implementation (*setMethodReplace*).

Figure 5. Scriptable operator pattern

Scenario 1, Layout post-processing: A possible scenario would be the modification of a default layout to handle specific constraints. For example to use a force directed graph layout for setting the node positions. If the nodes have variable sizes further post processing is needed in order to remove overlapping, e.g. by applying a force transfer algorithm, that resolves node overlapping. Figure 6 shows the structure of such a scenario. The force transfer algorithm could be implemented by a script that is set by *setMethod-After()*. The scriptable operator pattern allows to simulate inheritance, in environments that do not provide this functionality.

Figure 6. Layout post-processing scenario

Scenario 2, Scripting of event handlers: In this scenario a *ScriptableControl* class has been derived from *Control*. The scriptable version delegates its implementation to multiple *ScriptableOperator* instances, each implementing on specific functionality. The structure is shown in figure 7.

Figure 7. Scripting of event handlers scenario

Scenario 3, Scripting of Renderers: In this scenario a *ScriptableRenderer* implements the *Renderer* interface and delegates the implementation to a *ScriptableOperator* that uses a script to realize the needed functionality (figure 8).

Although it is useful to script the rendering for rapid prototyping, it will likely be a serious bottleneck for the final system. The reason for is the large number of method invocations. Note that renderer code is called for each item (which could be thousands). In case of animation the rendering code is called several times for each item. Section 5 will further discuss this topic.

Figure 8. Scripting of renderers scenario

4. Application

We have used and tested the patterns described above within an ongoing research project that investigates new techniques for the visualization of patent information in a web based environment. Since the amount of data is very high, an efficient data object model has been developed that also implements parts of the application logic, e.g. to asynchronously load patent data on demand from different data sources. An important design decision therefore was the ability to reuse this object model also for the visualizations. This section describes a prototypical implementation of the patterns described in the previous section. The implementation is realized in Java as an extension of the Prefuse toolkit. It uses the Scripting for the Java Platform API (JSR 223) in conjunction with the default JavaScript engine shipped with the Java 6 development kit. Instead of JavaScript other scripting languages, such as Jython, JRuby, Groovy, or JavaFX could also be used.

In the following we show an example snippet that creates a treemap representation of the upper four levels of the International Patent Classification (right lower part of figure 9). The original example without using scripting patterns has been described in [6]. In the code the Java classes used in the script are highlighted. The script shows how easy the configuration of a visualization prototype can be done by an external script.

```
1:
 // 1. load data model and map to table
 var ipcmod = IPCModel.load("http://...");
 var table = mapToTable(ipcmod);
3 .
4:
 // 2. create and init visualization
5:
 var vis = new Visualization();
 vis.addTable("ipc",table)
6:
 // init renderer
7:
8 •
 var r = new CushionTreeMapRenderer();
 var rf = new DefaultRendererFactory();
10: rf.setDefaultRenderer(r);
11: vis.setRendererFactory(rf);
12: // define actions for color and layout
13: var al = new ActionList();
14: al.add(createNodeColorAction());
15: al.add(new TreeMapLayout("ipc"));
```

```
16: al.add(new RepaintAction());
17: vis.putAction("NodeAct", al);
18: // 3. create and init display instance
19: var display = new Display(vis);
20: var infoCtrl = new MouseClickControl(
21: new MouseClickHandler()
22: handleItemClicked : function (item, evt)
23: var ipc = item.get(Const.USERDATA);
24: println(ipc.toParamString()););
25: display.addControlListener(infoCtrl);
```

The above snippet contains the following steps: First, loading an object model for patents from an URL and mapping it a virtual table. Second, the creation and initialization of a *Visualization* instance, which involves the creation and configuration of *Actions* that define the visual mapping and the creation and configuration of *Renderer* instances that define the output format. Third, the creation and initialization of a *Display* and an associated *Control* instance that handles the user interaction.

Figure 9. PatViz prototype

Figure 9 shows a screenshot of the PatViz prototype, which is based on the patterns described in this paper. It shows different visualizations for patent metadata, such as the temporal distribution of a patent collection (left upper, right middle), the term distribution (middle bottom), the geographical distribution (right upper) and the classificatory distribution (right bottom).

The interaction in this example is defined by the *MouseClickControl*, which simply prints the label of the selected item. More complex controls can be realized, either in the framework itself or via scripting. All mouse and keyboard events can be processed and can trigger an modification of the data transformation, the visual mapping or the view transformation.

5. Discussion

A general shortcoming of each scripting approach, is a slower program execution. This has two reasons: first the script interpreter is slower then native code or code that has been precompiled into a certain intermediate format (e.g., Java Bytecode). The second reason is due to fact that there has to be marshalling and unmarshalling of objects between the scripting engine environment and for example the Java virtual machine. This marshalling needs additional time, which is sometimes higher then the execution time of the script.

In the following we have measured the scripting performance. As scenario we have set a color attribute of a visual primitive to a specific integer value. The method has been invoked for 4 Million items. The default scripting engine (JavaScript) that comes with JDK 1.6 needed 277.4 seconds (\approx 14 invocations per millisecond). An optimization using the Mozilla Rhino engine with a shared context between the calls took 18.2 seconds (\approx 231 invocations per millisecond). The pure Java implementation needed 2.0 seconds (\approx 1924 invocations per millisecond). The Java implementation was more then 100 times faster. As a consequence we do not suggest to use scripting in program parts that are called very often, such as for rendering. For initialization or event handling on the other side, we do not expect a serious loss of performance.

6. Conclusions

We described the three patterns for visualization prototyping that are based on the integration of existing object models (virtual table pattern) and on the usage of scripting (scriptable configuration and scriptable operator patterns). In contrast to other visualization prototyping approaches (e.g., the ones mentioned in section 2) we propose a hybrid usage of well-engineered visualization framework components on the one hand and scripting on the other hand. The basic ideas of using scripts are to simplify the configuration by outsourcing it to scripts and to separate new or experimental algorithms from the components in the framework, also by using scripts. For future work we are going to restructure the script code making use of scripting frameworks such as Mootools [13], Dojo [4] or YUI [18]. This is exprected to improve the reusability and extensibility of scripts and also will provide a clearer script structure.

7. Acknowledgements

The work presented in this paper has been funded by the European Commission within the PATExpert project (http://www.patexpert.org, FP6 028116).

References

- S. Card, J. Mackinlay, and B. Schneiderman, editors. *Readings in Information Visualization: Using Vision to Think*. Morgan Kaufman, 1999.
- [2] H. Chen. Towards design patterns for dynamic analytical data visualization. In SPIE Visualization and Data Analysis, 2004.
- [3] W. Cunningham and K. Beck. Using pattern languages for object-oriented programs. In OOPSLA-87, 1987.
- [4] Dojo. http://dojotoolkit.org/, 2008.
- [5] E. Gamma, R. Helm, R. Johnson, and J. Vlissides. *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley, 1994.
- [6] M. Giereth, S. S. Koch, M. Rotard, and T. Ertl. Web based visual exploration of patent information. In 11th International Conference on Information Visualization (IV'07), 2007.
- [7] M. Grand. Patterns in Java Volume 1. Wiley, 1998.
- [8] J. Heer and M. Agrawala. Software design patterns for information visualization. *IEEE Transactions on Visualization* and Computer Graphics, 12(5), 2006.
- [9] J. Heer, S. K. Card, and J. A. Landay. Prefuse: A toolkit for interactive information visualization. In *CHI*, 2005.
- [10] R. Kazman and J. Carriere. Rapid prototyping of information visualizations using vanish. In *IEEE Symposium on In*formation Visualization (INFOVIS '96), 1996.
- [11] C. Kelleher and G. Grinstein. Jyvis a flexible high level visual-analytic framework. Technical report, University of Massachusetts Lowell, 2007.
- [12] T. G. M. Meyer and M. Lungu. Mondrian: An agile information visualization framework. In ACM Symposium on Software Visualization, 2006.
- [13] Mootools. http://mootools.net/, 2008.
- [14] T. O'Reilly. What is web 2.0 design patterns and business models for the next generation of software, 2005.
- [15] M. Rasmussen. Summon visualization prototyping and scripting. Technical report, Massachusetts Institute of Technology, 2008.
- [16] C. Reas and B. Fry. *Processing: A Programming Handbook for Visual Designers and and Artists.* MIT Press, 2007.
- [17] T. Reenskaug. Thing-model-view-editor an example from a planningsystem. Technical report, Xerox PARC, 1979.
- [18] Yahoo User Interface Library (YUI). http://developer.yahoo.com/yui/.