

Which type of visualisation technique, among the currently most employed standards, is best suited to visualize big and complex networks?

Theory and background Date - 2014

VIKTOR GUMMESSON vgum@kth.se

Master's Thesis in Computer Science Royal Institute of Technology

Supervisor, KTH: Olov Engwall
Examiner: Olle Bälter
Project commissioned by: Scania
Supervisor at Scania: Magnus Kyllegård

Contents

1	Inti	oduction
	1.1	Background
	1.2	Arising problems with growing data
		1.2.1 Edge and node crossing
		1.2.2 Situation awareness
	1.3	This thesis
2	Vis	nalization techniques and their theory
	2.1	Common techniques
		2.1.1 Force-Directed
		2.1.2 Navigation through zooming
	2.2	Two dimensional space
		2.2.1 BioFabric
		2.2.2 HivePlots
		2.2.3 TreeMap
	2.3	Three dimensional space
		2.3.1 BioSphere
		2.3.2 Hyperbolic space
$\mathbf{A}_{]}$	ppen	dices
\mathbf{A}	RD	₹

Chapter 1

Introduction

This chapter is intended to give an introduction to the subject of visualizing networks.

1.1 Background

To be able to visualize different networks is an important part in many fields, such as science and technology. For example, computer science that deals with complex networks of relationships between system components, displaying relations in a social network molecular biology that study the interactions between various systems of cells.

There are different approaches to take when visualizing networks. The most traditional approach is to represent the network as some kind of graph, because when many structures in different scientific fields can be represented as anode-link graphs. Where nodes represents different components and are visualized with a shape and edges represents different components relations and are visualized by a connecting between two nodes.

1.2 Arising problems with growing data

Though the traditional ways of visualizing graphs are pleasing and gives intuitive way of looking at relations there arises problems when the networks that needs to be visualized is of a bigger size. The traditional ways may be sufficient when dealing with networks of small sizes of nodes and relations, but what happens when the networks become complex and has hundreds or thousands of nodes?

1.2.1 Edge and node crossing

When the node count becomes larger the area dedicated to larger these becomes smaller. This can contribute to that nodes starts to overlap other, making it hard to distinguish between a set of different nodes.

A similar problem arises concerning edges. Depending on the layout of the nodes a different amount of edges may overlapp, crossing other. This may not be a problem if the number of crossings is low or the angle between two edges are high. But when this angle decreases and the number of crossings increases it becomes hard to distinguish between edges, to see which edge connects which node. If the relations are big enough the cluster of edges may become as just one big black area.

When dealing with layout techniques one strives to layout the nodes in a way minimize node- and edge crossings.

1.2.2 Situation awareness

Human and phychology factors play a role when visualizing a network, situation awarness is a term in this aspect. Endly[ref] defines situation awarnes as:

Situation Awareness is the perception of the elements in the environment within a volume of time and space, the comprehension of their meaning, and the projection of their status into the near future

Situation awarness become an important consider when choosing visualisation technique.

1.3 This thesis

This thesis revolve around the question:

Which type of visualisation technique is best suited to visualize big and complex networks?

With the corresponding hypothesis that:

One can conclude on a visualisation technique that is best suited to visualize big and complex networks.

In chapter two different common visualisation techniques is described. Chapter three talks about tests done to evaluate a set of different techniques. Chapter five provides the results from chapter 3. Chapter six discusses the results.

Chapter 2

Visualization techniques and their theory

There exists a number of different approaches and techniques used to visualize big and complex networks. This chapter is intended to introduce some of these and explain how they work.

2.1 Common techniques

Though there exists a number of different approach any of these is based on some fundamental technique or concept. Two major aspects is important to consider when trying to visualize a network. Two major aspects is important to consider when trying to visualize a network. Two major aspects is important to consider when trying to visualize a network. Two major aspects is important to consider when trying to visualize a network. Such as a possible part that most probably relate to graph visualization, the actual layout algorithm that decides where each node is to be placed and how the edge routing is get go. Second is the aspect of how one is to navigate a graph when it have been generated. Navigation such as zooming and panning.

2.1.1 Force-Directed

Force-directed is a popular class for a type of algorithm for calculating layouts of graphs. They are constructed to strive towards generating graphs with node positions so that edges in the graph are of equal length and the layout displays as much symmetry as pecifible. One of the pros with these algorithms is that they are flexible, they do not you on domain specific knowledge but instead only uses the information contained within the structure of the graph. Graphs produced by these algorithms tend to be aesthetically pleasing and exhibit symmetries[ref].

These algorithms are based on assigning forces between nodes and edges in a graph, simulating the motion of the edges and nodes or minimize their energy. One of the first force-directed algorithm dates back to 1963 with the algorithm of Tutte[ref] and is based on barycentric representation[ref]. Though the more commonly used algorithms such as Eaded[ref] and Fruchterman and Reingold[ref] both

relay on spring forces similar to those in Hooke's law[ref]. Here there are repulsive forces between all the nodes in a graph while in the same time attractive forces between nodes and there neighbours. Bellow is a summarization of the Eades aglorithm[ref]:

To embed a graph we replace the vertices by steel rings and replace each edge with a spring to form a mechanical system. The vertices are placed in some initial layout and let go so that the spring forces on the rings move the system to a minimal energy state. Two practical adjustments are made to this idea: firstly, logarithmic strength springs are used; that is, the force exerted by a spring is:

$$c1 \times \log \frac{d}{c2}$$

where d is the length of the spring, and c1 and c2 are constants. Experience shows that Hookes Law (linear) springs are too strong when the vertices are far apart; the logarithmic force solves this problem. Note that the springs exert no force when d = c2. Secondly, we make non adjacent vertices repel each other. An inverse square law force,

 $\frac{c3}{d^2}$

where c3 is constant and d is the distance between the vertices, is suitable. The mechanical system is simulated by the following algorithm.

algorithm SPRING(G:graph); place vertices of G in random locations; repeat M times calculate the force on each vertex; move the vertex c₄ * (force on vertex) draw graph on CRT or plotter.

Besides striving towards equal edge length and displaying symmetry one can argue that the graph layout also should strive to have an even vertex distribution for a more pleasing layout. The algorithm of Fruchterman and Rein cover this by using a bit of a different physical model, seeing the vertices in a graph as atomic particles or as celestial bodies. Where the attractive forces are defined as:

$$f_a(d) = \frac{d^2}{k}$$

Repuslive as:

$$f_r(d) = \frac{-k^2}{d}$$

2.1. COMMON TECHNIQUES

Where d is the actual distance between two vertices and k is th optimal distance. K is defined as:

$$k = C\sqrt{\frac{area}{number of vertices}}$$

Besides from this the algorithm also uses the notion of temperature as a refineing step. This works so that when the algorithm improves the layout the adjustments becomes smaller from the last iteration of the algorithm. Follow in Figure (2.1) the seudo code for the Fruchterman and Reingold algorithm is sown [ref].

```
area:= W * L; {W and L are the width and length of the frame}
G := (V, E); {the vertices are assigned random initial positions}
k := \sqrt{area/|V|};
function f_a(x) := \text{begin return } x^2/k \text{ end};
function f_r(x) := \text{begin return } k^2/x \text{ end};
for i := 1 to iterations do begin
 {calculate repulsive forces}
 for v in V do begin
 {each vertex has two vectors: .pos and .disp
 v.disp := 0;
 for u in V do
 if (u \neq v) then begin
 \{\delta \text{ is the difference vector between the positions of the two vertices}\}
 \delta := v.pos - u.pos;
 v.disp := v.disp + (\delta/|\delta|) * f_r(|\delta|)
 end
 end
 {calculate attractive forces}
 for e in E do begin
 {each edges is an ordered pair of vertices .vand.u}
 \delta := e.v.pos - e.u.pos;
 e.v.disp := e.v.disp - (\delta/|\delta|) * f_a(|\delta|);
 e.u.disp := e.u.disp + (\delta/|\delta|) * f_a(|\delta|)
 \{limit max displacement to temperature t and prevent from displacement \}
outside frame}
 for v in V do begin
 v.pos := v.pos + (v.disp/|v.disp|) * min(v.disp, t);
 v.pos.x := min(W/2, max(-W/2, v.pos.x));
 v.pos.y := min(L/2, max(-L/2, v.pos.y))
 {reduce the temperature as the layout approaches a better configuration}
 t := cool(t)
end
```

Figure(2.1)

As the graph size grows bigger, graphs with more than a few hundred vertices, a problem arises with the basic force-directed algorithms. The fact is that the used physical model has multiple local minima, and a graph produced with only a local minima can be much worse than would it be produced with the global minima. There have been developed algorithms to try and avoid local minima, such as the Hadany and Harel algorithm[ref], which is based on a multi-level layout technique that works with graphs containing 15000 vertices.

In multi-level techniques the graph structure that is to be drawn is viewed in substructures where each substructure has less complexity that the whole. These substructures are then laid out in order from the most simple structure to the most complex one. For example bellow is Hadany and Haler's description of the multi-level method.

A natural strategy for drawing a graph nicely is to first consider an abstraction, disregarding some of the graphas fine details. This abstraction is then drawn, yielding a arougha layout in which only the general structure is revealed. Then the details are added and the layout is corrected. To employ such a strategy it is crucial that the abstraction retains essential features of the graph. Thus, one has to define the notion of coarse-scale representations of a graph, in which the combinatorial structure is significantly simplified but features important for visualization are well preserved. The drawing process will then atravela between these representations, and introduce multi-scale corrections. Assuming we have already defined the multiple levels of coarsening, the general structure of our strategy is as follows:

- 1. Perform fine-scale relocations of vertices that yield a locally organized configuration.
- 2. Perform coarse-scale relocations (through local relocations in the coarse representations), correcting global disorders not found in stage 1.
- 3. Perform fine-scale relocations that correct local disorders introduced by stage 2.

2.1.2 Navigation through zooming

The way one zoom becomes a big part when navigating a graph, how one does this greatly affects the situational awareness. When navigating through a graph both global context and local detail are of importance. Global context is provide one to be able to orient oneself to be able to navigate through the graph. Though when zoomed out the local details are not on a high enough level to give any real information. So to get more detailed information one is led to zoom in the graph to specific area, which is when a tunnel vision problem arises. Causing one to

2.2. TWO DIMENSIONAL SPACE

easier lose orientation and information of the overall dependencies when the context is lost

FishEye view is a technique that adres this problem of tunnel vision. One can compare the technique to a fisheye lens used by cameras for the creation of wide panoramic images. The techniques allows one to show high detail at focus while displaying less and less detail about information that are further away from focus, how much depending on how far away it lies. Extra effection is becomes if the data one works with has a clear structure so that one can cluster this data.

The algorithm[ref] that is being introduced next assumes nodes represented by squares and that no overlapping of nodes is present.

Notations:

- F_e factor for growing nodes.
- F_s factor for shrinking nodes.
- R_z ratio of nodes to be zoomed with respect to their environment (length of parent node, L)
- r ratio of nodes to be zoomed to the total length of all nodes.
- S_z sum of length of all nodes to be zoomed.
- S_a sum of lengths of all nodes.

Before zooming operation we initialise R_z and r to:

$$R_z = F_e \times \frac{S_z}{L}$$
 $0 < R_z <= 1$
 $r = \frac{S_z}{S_a}$ $0 < r <= 1$

2.2 Two dimensional space

- 2.2.1 BioFabric
- 2.2.2 HivePlots
- 2.2.3 TreeMap

2.3 Three dimensional space

- 2.3.1 BioSphere
- 2.3.2 Hyperbolic space

Appendix A

RDF

And here is a figure

Figure A.1. Several statements describing the same resource.

that we refer to here: A.1