MDS651 UNIT 1 - INTRODUCTION

Dipesh Koirala

OUTLINE

- Introduction of Visual Perception
- Visual Representation of Data
- Data Abstraction
- Visual Encodings
- Use of Color
- Perceptual Issues
- Information Overloads

What is data?

Collection of records and their attributes

 An attribute is a characteristic of an object

 A collection of attributes describe an object

Data comes from everywhere

But, they have different form

Hospital

Weather Station

Social Media

Types of Source of Data

- Record Data
 - Transactional Data
- Temporal Data
 - Time Series Data
 - Sequence Data
- Spatial & Spatial-Temporal
 Data
 - Spatial Data
 - Spatial-Temporal Data

- Graph Data
 - Transactional Data
- UnStructured Data
 - Twitter Status Message
 - Review, news article
- Semi-Structured Data
 - Paper Publications Data
 - XML format

Types

DATA VISUALIZATION

- Visualization is the communication of information using graphical representations.
- A single picture can contain a wealth of information, and can be processed much more quickly than a comparable page of words.

Some stats:

* The human brain can process an image in just 13 milliseconds (Source: MIT)

Human brains process visuals 60, 000 times faster than they do text. (Source: University of Minnesota)

Capture this

Facebook users post around 350 million photos in a day, which contributes 4 petabytes of data. (Raconteur). To help you grasp the magnitude of this number, the Milky Way Galaxy is home to approximately 200 billion stars. Assuming every individual star was a single byte, we would need 20,000 Milky Way Galaxies to match the number of stars with the number of data created by Facebook users each day.

Source: https://piktochart.com/blog/data-visualization-statistics/

No of bytes daily in facebook > Stars in Milky
Way Galaxy

Why do we need data visualization?

```
 2
 2
 5
 6
 7
 1
 1
 6
 9
 1

 9
 1
 7
 5
 5
 5
 6
 2
 5
 9

 4
 5
 2
 9
 6
 9
 7
 6
 4
 6

 8
 1
 5
 7
 8
 5
 6
 6
 6
 7

 7
 2
 3
 6
 8
 9
 1
 7
 9
 1

 3
 8
 6
 8
 4
 5
 6
 9
 4
 5

 4
 9
 9
 2
 3
 7
 1
 9
 1
 2


 3
 7
 8
 1
 6
 1
 5
 6
 1
 6


 5
 6
 6
 8
 6
 6
 9
 1
 2
 6

 3
 2
 4
 2
 6
 9
 4
 2
 7
 1
```


```
9
```


Why do we need data visualization?

- Data visualization is the creation and study of the visual representation of data
- Turning numbers and text into pictures (charts, graphs, maps, dashboards) to tell story, identify patterns, trends and insights that might be hidden in raw numeric data
- Presenting complex datasets in a way that is easy to understand an interpret

What makes an effective data visualization?

It has clear purpose and message

Complements and enhances the text

It is easy to interpret

Note: A good figure is like a joke, if you have to explain it, it's not that good.

It accurately reflects the data.

Benefits:

- Simplify Complexity: Make large or intricate datasets digestible and less intimidating.
- Identify patterns and trends: Easily spot relationships, correlations, and shifts over time.
- Reveal Insights: Uncover hidden information that might not be obvious in tables.
- Communicate Effectively: Convey findings and conclusions to various audiences, including non-technical stakeholders.
- Support Decision-Making: Provide a clear basis for informed actions and strategies.

Visual perception is the process by which our brains receive, organize, and interpret visual stimuli presented in visual representations of data or environment.

It involves a complex interplay between the physical properties of light and the neural mechanisms that process this information in the brain.

It's about leveraging the innate capabilities of human vision to ensure that the data is not just seen, but *understood* quickly and accurately.

- An example of visual perception in action can be seen when we look at a simple object, such as a ball.
- * When we see a ball, our eyes detect the light that is reflected off its surface and send this information to the brain.
- The brain then processes this information to create a visual representation of the ball, including its size, shape, color, and texture.

Perception is studied to better control the presentations of data and eventually to utilize or exploit human perception.

Not paying attention to perception will lead to problems in visualization.

* How do we know that our visual representations are not interpreted differently by different viewers?

* How can we be sure that the data we present is understood?

How can we be sure that the data we present is understood?

Figures highlight our inability to notice visual problems except on more detailed perusal.

* Visual representations of object are often misinterpreted either because they do not match our perceptual system or they are intended to be misinterpreted.

Some illusions:

Key Principles of Visual Perception Applied to Data Visualization

The field of cognitive psychology provides a foundational understanding of how humans organize and interpret visual information.

Applying these principles is critical for effective data visualization

- 1. Gestalt Principles
- 2. Pre-attentive Attributes

- Principles or laws of human perception that describe how humans group similar elements, recognize patterns and simplify complex images when we perceive objects
 - 1. Similarity
 - 2. Proximity
 - 3. Enclosure
 - 4. Connection
 - 5. Continuity
 - 6. Symmetry
 - 7. Closure

SIMILARITY

Elements that share similar visual characteristics (e.g., color, shape, size) are perceived as related or part of the same group.

Proximity

Objects placed close together are perceived as belonging to a group.

Enclosure

- * Objects that are physically enclosed together are thought as belonging to part of a group.
- * It doesn't take a very strong enclosure to do this: light background shading is often enough

Connection

- Objects that are physically connected are perceived as a part of a group
- Connectedness dominates proximity and similarity
- * The connective property isn't typically stronger than enclosure

Continuity

Human eye will follow smoothest path and perceive elements aligned in a way that suggests a continuous line or curve as being more related.

Symmetry

- Humans prefer balanced, harmonious, and simple compositions.
- Designs that incorporate symmetry and order are perceived as stable and aesthetically pleasing, contributing to visual comfort.

Closure:

- The closure concept says that people like things to be simple and to fit in the constructs that are already in our heads.
- The brain tends to perceive incomplete shapes or figures as complete, filling in the missing gaps to create a whole. This can be used to simplify designs by implying boundaries rather than explicitly drawing them.

Study Material: Storytelling with Data by Cole Nussbaumer Knaflic (Chapter 3)

KNOWING OF PERCEPTUAL SYSTEM

Pre-Attentive Attributes:

- These are visual properties that are processed by our visual system automatically and unconsciously before we even consciously focus on the image.
- Leveraging these attributes helps immediately draw attention to important data points.

KNOWING OF PERCEPTUAL SYSTEM

Pre-Attentive Attributes

- Visual representation of data involves the use of graphical elements to present complex data sets in a way that is easy to understand and interpret.
- Use of graphs, shapes, color that allow users to quickly grasp key insights from large amounts of data.

1. Simple Text

When there is just a number or two to share, simple text can be a great way to communicate

2. Tables

- Tables are great for just that-communicating to a mixed audience whose members will each look for their particular row of interest.
- If there is need to communicate multiple different units of measure, this is also typically easier with a table than a graph.

Variation: Heatmap

Student	Physics	Chemistry	Math	English
Peter	80	65	80	74
Samuel	90	85	72	65
Ruth	78	75	60	82
John	82	72	85	92
Mark	70	60	65	60
Andre	75	80	70	82

3. Graphs

- Graphs interact with our visual system, which is faster at processing information.
- * Four categories: Points, lines, bars and area.

Points: Scatterplot

Useful for showing the *relationship between two things*, because it allow to encode data

simultaneously on horizontal x-axis and vertical y-axis.

* It allows seeing whether and what relationship exists.

Lines: Line graph

Line graphs are most commonly used to plot continuous data. The continuous data is in some unit of time: days, months, quarters or years.

Bars: Vertical bar chart, stacked vertical bar chart, horizontal

- * A bar chart is used when we have numerical data that splits nicely into different categories.
- Able to quickly see trends within your data.

Variations: stacked bar chart, grouped bar chart,

4. Areas

- To show proportion or distribution of certain categorical group.
- Used less compared to point line and bars.

DATA ABSTRACTION

- Data abstraction is the process of simplifying complex data by focusing on the most important features or characteristics, while ignoring or hiding irrelevant details.
- Involves reducing the amount of data presented to the user to provide a clearer, more concise view of the underlying patterns or trends.
- i. Aggregation
- ii. Sampling
- iii. Filtering
- iv. Clustering
- v. Dimensionality Reduction etc.

DATA ABSTRACTION

1. Aggregation

- Aggregation involves combining multiple data points into a single summary value. This is often done to provide a higher-level view of the data, or to make it easier to compare values across different groups.
- **E.g.:** A bar chart that shows the sales figures for different products can be aggregated by product category to provide a summary of the total sales for each category.

CONTINUE

2. Sampling

- Sampling involves selecting a subset of the data for visualization. This is often done to provide a representative view of the data, or to reduce the amount of data being presented.
- **E.g.:** A scatter plot that shows the relationship between a person's age and their income can be sampled to include only a subset of the population, such as individuals within a certain age range.

CONTINUE

3. Filtering

- Filtering involves selecting a subset of the data based on certain criteria.
- This is often done to focus on a specific aspect of the data, or to remove outliers or irrelevant data points.
- **E.g.:** A heat map that shows the temperature distribution of a region can be filtered to show only temperatures above a certain threshold, or to exclude data points from areas with inconsistent or unreliable temperature readings.

CONTINUE

4. Dimensionality Reduction

- Dimensionality reduction involves reducing the number of variables used to represent the data.
- This is often done to simplify the data and improve visual clarity.
- **E.g.:** A line graph that shows the trend of stock prices over time can be simplified by only showing the closing price of the stock at the end of each day, rather than including all of the intermediate price values throughout the day.

- is the process of translating data attributes into visual elements and properties of a graphic.
- When a chart is created, decisions are made about how the data's characteristics will be represented visually.

- In a bar chart: The height of the bar encodes a numerical value. The position along the x-axis encodes a category.
- In a scatter plot: The x-position encodes one numerical variable, and the y-position encodes another numerical variable.

Visual encodings

Visual encodings can be described as combination of two aspects: graphical elements called marks and visual channels to control their appearance.

Visual Variables or Encoding Channels

- Position
- Color
- Shape
- Size
- Orientation
- Texture

- It is technique within Data Visualization. It is like choosing and applying the visualization materials and techniques
- Taking data attributes and assigning it to visual variables.
- Process of choosing different channels to encode the data attributes

A mark is a basic graphical element in an image.

A visual channel is a way to control the appearance of marks. These are the ways to change how a visual element looks.

PRINCIPLES OF VISUAL ENCODINGS

Expressiveness Principle

A visual encoding is expressive if it accurately represents all, and only, the information in the dataset attributes.

Effectiveness Principle

- An encoding is effective if the information it conveys can be readily and accurately perceived by the human eye.
- Some visual channels are more effective than others for certain types of data.
- For instance, humans are very good at discerning differences in position and length, making them highly effective for quantitative comparisons. Area and volume are generally less effective for precise quantitative judgments.

- Color is one of the most powerful and intuitive visual variables in data visualization.
- * When applied thoughtfully, color can significantly enhance comprehension, highlight insights, and make a visualization more engaging.

Used to:

- i. draw attention of the reader
- ii. highlight portion of data
- iii. distinguish between different categories

- Color should be used in data visualization in three primary ways: sequential, diverging, and categorical.
- In addition, there is often the need to highlight data or alert the reader of something important.

The big book of dashboards

SEQUENTIAL color is ordered from low to high

DIVERGING

two sequential colors with a neutral midpoint

CATEGORICAL

contrasting colors for individual comparison

HIGHLIGHT

color used to highlight something

ALERT

color used to alert or warn reader

Sequential color (Representing Order): use of single color from light to dark

- ❖ Variations in saturation of a single hue can indicate increasing or decreasing values.
- **E.g., A heatmap** where darker shades of hue represent higher temperatures.

- Figure shows the unemployment rate by state using
- A sequential color scheme.

Diverging color:

- used to show a range diverging from a midpoint.
- Two different hues anchored by a neutral middle color are used for data that has a meaningful midpoint, often showing deviation from a norm (e.g., above/below average, positive/negative).

E.g., Red for negative values, blue for positive values, with white or light gray in the middle for zero.

Categorical Color:

- * Different hues (e.g., red, blue, green) can be for separating distinct, groups or categories.
- **E.g.,** Different lines in line chart.

When using color in data visualization, there are some important considerations to keep in mind:

Color Vision Deficiency

Approximately 8% of men and 0.5% of women have some form of color vision deficiency, which can affect their ability to distinguish between certain colors.

This deficiency is caused by a lack of one of three types of cones within the eye needed to

see all color.

Color Vision Deficiency

Three types of CVD:

- Protanopia is the lack of long-wave cones (red weak).
- * Deuteranopia is the lack of medium-wave cones (green weak).
- Tritanopia is the lack of short-wave cones (blue).
- * The primary problem among people with CVD is with the colors red and green.
- * This is why it is best to avoid using red and green together

Consistency

- Using consistent color schemes throughout a data visualization can make it easier for the viewer to understand the data and identify patterns or relationships.
- Using too many colors or changing color schemes can create distraction.

Context

The use of color should always be considered in the context of the data being presented and the goals of the visualization.

Context

- Perceptual issues can arise in visual representation when the visual cues used to represent data values are not aligned with the way the human brain processes visual information.
- To address perceptual issues, designers can use techniques such as:
 - i. Gestalt Principles
 - ii. Data scaling
 - iii. Labeling

INFORMATION OVERLOADS

Information overload occurs when a visual display presents too much information at once.

INFORMATION OVERLOAD

- Information overload occurs when a visual display presents too much information at once, making it difficult for users to effectively process and interpret the data.
- This can occur when the visual display is too cluttered or when too many variables are presented at once.

INFORMATION OVERLOAD

Data-ink Ratio

Data-ink: This is the essential ink that directly represents the data. If it is removed, information about the data is lost.

$$\Rightarrow$$
 Data-ink Ratio = $\frac{\text{Data-ink}}{\text{Total ink used}}$

- The goal is to maximize the data-ink ratio
- Eliminate unnecessary non-data-ink like heavy borders, redundant labels, or excessive grid lines

INFORMATION OVERLOAD

* When a visual display presents too much information at once, it can be difficult for users to identify patterns and relationships, make informed decisions, or draw meaningful conclusions.

- Techniques to avoid information overload
 - Data abstraction
 - ii. Hierarchical organization
 - iii. Interactive visualizations

THANK YOU...