


CPS 563 – Data Visualization

Dr. Tam Nguyen


tamnguyen@udayton.edu

Multivariate data


- Multivariate datasets can be expressed as a data table
 - Each entry in table is an observation
 - An observation consists of values of a set of variables, or variates


Bar Charts


Bar Charts


Advantages

+ Good for small comparisons


Disadvantages


- Hard to observe the correlation between variables


• Uni-variate data can be plotted on a line


- For bivariates, we have already met the scatter plot technique
- It is useful for showing what happens to one variable as another changes...


3D Scatter Plot?

Third variate expressed as another axis

• How about 4D, 5D, 6D ...?


What are these?


Multivariate Visualization

- Example of Iris data set
 - 150 observations of 4 variables (length, width of petal and sepal)
 - We aim to display relationships between variables


```
4 150
sepal length
sepal width
petal length
petal width
4.3 7.9 5
0.1 2.5 5
 0.2
 0.2
 0.2
 0.2
 0.2
 0.4
 0.3
 0.2
 0.2
 0.1
 0.2
 0.1
 0.1
5.8
 0.2
```

How to load Iris data in Matlab?


load fisheriris;

Scatter Plot Matrices

• For table data of M variables, we can look at pairs in 2D scatter plots


Scatter Plot Matrix – Iris Data Set


Advantages

+ Useful for looking at all possible two-way interactions between dimensions

Disadvantages


- Becomes inadequate for medium to high dimensionality

Scatter Plot Matrix – Car Data Set


Data represents
7 aspects of cars:
what relationships
can we notice?

A graphical way to compare data


Displayed in a "web-like" form (spider chart)

Used to evaluate multiple alternatives based on multiple criteria


Radar Chart (in real applications)


- Draw and label the axis arms of the chart (one arm for each criterion)
 - If there are five criteria (C) on a scale of 0-10:


- Draw and label each alternative's ratings on the chart, connecting between arms
 - Using different colors for each instance is best


Advantages

- + Combines properties of glyphs and parallel coordinates making pattern recognition easier
- + Compact

Disadvantages


- Cluttering near center
- Harder to interpret relations between each pair of dimensions than parallel coordinates

- Concept due to Alfred Inselberg
- Conceived the idea as a research student in 1959...
- ... idea gradually refined over next 40 years

Paper "Parallel Coordinates for Visualizing Multi-Dimensional Geometry"


AI - 1959


AI - now

Cartesian vs. Parallel Coordinates


- Cartesian Coordinates:
 - All axes are mutually perpendicular
- Parallel Coordinates:
 - All axes are parallel to one another
 - Equally spaced


- create M equidistant vertical axes, each corresponding to a variable
- each axis scaled to [min, max] range of the variable
- each observation corresponds to a line drawn through point on each axis corresponding to value of the variable


- correlations may start to appear as the observations are plotted on the chart
- for example: there appears to be negative correlation between values of A and B


Parallel Coordinates – Iris Data


Brushing as a Solution

- Brushing selects a restricted range of one or more variables
- Selection then highlighted


Brushing picks out the high MPG data


Advantages

- + Many connected dimensions are seen in limited space
- + Can see trends in data

Disadvantages

- Become inadequate for very high dimensionality
- Cluttering

Radar Chart vs. Parallel Coordinates


Q&A