

1

About the course

Information & Lab reporting

- · LISAM is used
- Good lab practices
 - Supervision time is limited (2h)
 - Lab is normally put at LISAM a day before the lab supervision session
 - Start doing lab before the supervision session
 - Possible strategy: one individual in the group works with assignment 1, one with assignment 2 during the supervision time, then help each other later
- Deadlines
- Seminars are obligatory speakers and opponents selected randomly

732A98 Visualization

About the course

Course structure

- 7 lectures (presentations)
- 6 labs, work in groups 2 persons
- 3 seminars
- Star-marked assignments in 3 occasions to be solved individually, optional.

Examination

- · Submission of lab reports
- Presentation of lab reports and opposition
- Computer-based written exam
- Star-marked assignments passed+ earned at least 14 points at the exam =get 2 points more

732A98 Visualizatio

2

About the course

Course literature:

- "Interactive Data Visualization" by M.O. Ward et al., Second Edition.
- Papers, software documentation & manuals
- Decide groups
 - https://docs.google.com/spreadsheets/d/1GbN6K4dZp2M tgTX5QiKc53QHvYygzd7lyb2zy3Tls4o/edit?usp=sharing

32A98 Visualization

3

Introduction

Visualization in Statistics and Machine Learning...

... is a methodology that allows for discovering or confirming a useful information about the data by constructing and examining the graphical output

Course contents

- Topic 1: Introduction to Data Visualization. Introduction to Ggplot2, Plotly, Shiny.
- Topic 2: Perception and Visualization. Data preprocessing.
- **Topic 3**: Basic graphs. Geospatial visualization.
- Topic 4: Multivariate data visualization.
- Topic 5: Interactive visualization. Text visualization.
- **Topic 6**: Graph visualization. Animation.

732A98 Visualizatio

5

Different types of visualization

- In this course, we focus on visualization=information visualization
 - Data→Visualization→Analysis
- Related concepts
 - Computer graphics: Data is not necessary present, analysis is not normally assumed
 - Example: Computer games
 - Scientific visualization: similar to information visualization, often engineering data, statistical/machine learning analysis is normally not assumed
 - · Example: Industrial robots

732 A98 Visualization

6

Challenges in information visualization

- Which graphs can be used for analysis of my data?
- How to create these graphs?
- How should these graphs be analysed?
- How to make these graphs looking good enough for publication or presentation?

32A98 Visualizatio

9

Why is visualization important? Decision here: population does not increase so much, no intervention needed Decision here: population increases quickly, intervention is required Visual perception problem 732A98 Visualization

Why is visualization important?

- Human sight = primary resource for information understanding
- Visualization is often the quickest way for data understanding
- The way of data visualization may affect decision making dramatically

732A98 Visualizat

10

Visualization aims

- Visualization for exploration
 - Clusters
 - Trends
 - Anomalies
 - **—** ...
- Confirmatory visualization
 - Example 1: Perform linear regression, analyse residuals → was linear regression reasonable
 - Example 2: Discover clusters by K-means, visualize clusters → are they clusters actually?
- Visualization for presentation

32A98 Visualization

13

The role of perception

- Human visual system has limitations
- These limitations may lead to wrong/incomplete analysis of graphs
- Understanding how we see \rightarrow better displays
- Misleading graphics needs to be avoided

732A98 Visualization

Visualization pipeline

User interaction/collaboration and control

Analysis, Computational and Synchronization Tools

Raw data

Light Tool

Light Too

14

Colors

- Color= hue + saturation + value (lightness)
- 8% of males are color deficient → what are good colors?

732A98 Visualization

15

17

18

Data preprocessing

- Viewing raw data is often prefered
- Sometimes some preprocessing is needed
- · Missing values and Data cleaning
 - Discard the bad record → may remove almost all data
 - Assign sentinel value
 - Column mean imputation
 - Nearest neighbor imputation
 - Other imputations

732A98 Visualization

Data preprocessing

- Normalization
 - Converting column to range [0,1]. Useful in for ex. color mapping
 - Centering and scaling 0/1
 - Nonlinear transformations: log, sqrt
- Segmentation
 - Split data according to some column

32A98 Visualization

21

Data preprocessing

- Mapping nominal dimensions to numbers
 - Random mapping should never be done unless intrinsic ordering is present
 - Use other numeric variables to measure in the data to measure "closeness" of values in the nominal variable
 - Correspondence analysis
- Aggregation and summarization
 - 1. Grouping observations
 - 2. Computing summary statistics per group

732A98 Visualization

Data preprocessing

- · Sampling, subsetting and expanding
 - Random sampling reduces size of data and facilitates overplotting (for ex. scatterplots)
 - Interpolation: linear (one dimension), bilinear (two dimensions), nonlinear. Select necessary amount of intrepolation points.
- · Dimension reduction
 - PCA
 - MDS
 - Other techniques (ex. ICA, Autoencoders), welcome to Machine Learning course..

732A98 Visualizat

22

Data preprocessing

- · Smoothing and filtering
 - Replace original values with a smoothed versions

Commercial: SAS and SAS JMP – environment. Special visual tools are available (JMP), require separate license. Well documented. Good even for large sets. SAS Enterprise Guide has many visual static tools Spotfire – Many static and interactive visualization tools InfoScope – visualizing maps, interactive visualizations Free: R – programming language. Set of packages is constantly updated. A lot of statistical tools (even the newest methods) Badly documented Plotly – a tool for interactive and dynamic graphics, R interface available Shiny – a tool for R-based web applications using graphics GraphViz – visualization of graph data, coding needed Jigsaw – Text analysis

25

Software

Tools for the web (used by web designers):

ActionScript
JavaScript
Prefuse
Tolk
Tools for the web (used by web designers):

Tools for the web (used by web designers):

ActionScript
Tools for the web (used by web designers):

ActionScript
Tools for the web (used by web designers):

ActionScript
Tools for the web (used by web designers):

26

29

Publication quality graphics Visualization for exploration Default settings

- Visualization for presentation for publication
 - Higher quality graphics is required
 - Improve the graph quality in the software (often requires quite a bit of programming)
 - Use postprocessing tools, such as Inkscape or Adobe Illustrator

732498 Visualization

31 32

Making publication quality graphics • Install Inkscape - http://inkscape.org/ - Inkscape is an open source, SVG-based vector drawing program - file format that Inkscape uses is compact and quickly transmittable over the Internet. - Vector graphics: image is defined in terms of lines, not pixels - Benefit: can be enlarged without loss of picture quality 1. Save your R plot as PDF and import it to Inkscape 2. Make changes and export your plot as a PNG-file or save it as PDF.

33

Home reading

- Course book, chapters 1.1, 1.3-1.8 and 2
- Manual to InkScape: http://tavmjong.free.fr/INKSCAPE/MANUAL/html/index.php

732A98 Visualization

