

Exploring Big Data using Visual Analytics

Daniel A. Keim

Data Analysis and Information Visualization Group University of Konstanz, Germany

Data Mining for Business Intelligence, Beer Sheva, Israel April 24, 2014

Automated Analysis

Good News

Automated Analysis of big data works! (under certain preconditions)

Automated Analysis

Bad News

The preconditions are rarely met!

Preconditions:

- Data is clearly structured
- Data semantics is well-defined
- Data is complete, correct, and not changing over time

AND

- Problem is well-defined

Automated Analysis

Network Security

- Data: IP Flows
- Task: Detection of Novel Viruses

Fraud Detection

- Data: Credit Card (or Phone Call) Data
- Task: Detection of Fraud

Business Analytics

- Data: Customer Records
- Task: Define Customer Target Groups

Molecular Biology

- Data: Patient DNA Records
- Task: Functional Root Cause Analysis for an Illness

The Role of Visualization

Visualization is needed in addition to analytics to

- identify the structure (based on user knowledge)
- bridge the semantic gap (bring in user knowledge)
- help with incomplete or incorrect and changing data
- understand the problem, generate hypotheses and define the problem
- and steer the analysis process in dealing with massive data (local optimization)

Visualization

Bad News

Visualization of big data does not work!

Visual Analytics

Visual Analytics

"Computers are incredibly fast, accurate, and stupid; humans are incredibly slow, inaccurate, and brilliant; together they are powerful beyond imagination."

attributed to Albert Einstein

Outline

- The Role of Visualization and Analytics in Exploring Big Data
 - Why automated analysis does not work
 - When visual exploration can help

- Network Security
- Document Analysis
- Financial Analysis
- Molecular Biology
- Visual Analytics Perspectives

Visual Network Analysis

Hierarchy:

- Continents
- Countries
- Autonomous Systems
- Networks

data: rzstat3 date: 29 Nov 2005 measure: outgoing connection

Universität

Visual Analytics of Network Data

Visual Network Analysis

Outline

- The Role of Visualization and Analytics in Exploring Big Data
 - Why automated analysis does not work
 - When visual exploration can help
- Visual Analytics Examples
 - Network Security
 - Document Analysis
 - Financial Analysis
 - Molecular Biology
- Visual Analytics Perspectives

Customer Feedback Analysis

Customer Feedback Analysis

Customer Feedback Analysis

Universität Konstanz

Customer Feedback Analysis

Customer Feedback Analysis

Outline

- The Role of Visualization and Analytics in Exploring Big Data
 - Why automated analysis does not work
 - When visual exploration can help

- Network Security
- Document Analysis
- Financial Analysis
- High-dim. & Subspace Analysis
- Molecular Biology
- Visual Analytics Perspectives

Future Visual Analytics Topics

Technical Challenges

- Streaming Data
- Complex Structure
- Data with Uncertainty
- **—** ...

Applications

- E-Humanities
- Molecular Biology
- Multimedia
- _ ...

Evaluation

Visual Analytics

Universität

Conclusion

"All truths are easy to understand once they are discovered; the point is to discover them."

Galileo Galile (1564-1642)

Questions?

infovis.uni-konstanz.de

