

CPSC 533c Presentation Mohan Raj Rajamanickam I SUA ZATO EXT

Wordle

- Improvement over Tagclouds
 - Effectiveness of Tagclouds
- wordle = iTagclouds
 - aesthetic combination of layout, type and colors

11 addetion admit afford alghanistan ago agree ahead alive america american americans army auto back benefits treats bush trainess businesses Care cars century challenges chance change child children dran clear dinton college companies COUNTRY create cut daughters day days debate decades decere democrats deserve digney datars dreams dave economic economy education election end energy face failure families family finally find finish fix tundamental fundamentals future generation george give giving good government graverul great hands hard health hear heard higher home hope idea ideas invest iraq job jobs john judgment kennedy lead leave life lives long longer lost love made make makes making man market mccain measure meet men michele midde-data military million moment moments money moral nation new night nuclear obligation oil part party past pay people percent plan plans plan politics poverty power president programs progress promise protect proud provide pursue put mady renewable republicans require responsibility restore reward rise safe security Senator sense we sick sights small stand standards start states stood strength student talk talking tax taxes teachers technology ten things they threats time today tonight tough troops turn understand united veterans walk washington watch watching whiners woman women WORK worked workers working world years young

Tag Cloud of Barack Obama's speech at the Democratic Convention in 2008

Wordle of Barack Obama's speech at the Democratic Convention in 2008

Wordtree of Obama's speech

What is Wordle useful for ?

What is Wordle useful for ?

- Gives a good Overview
 - as reminders, reinforces existing knowledge, as 'memento' (~50% users of wordle)
 - as learning aids
 - used by educators
- Emotional visualization !
 - marriage vows

What is Wordle not useful for ?

- Standalone learning tool
 - prior knowledge required
- Discovering new information
- Interactive visualization

Design implications of Wordle

- Creating mass visualizations
 - Low cost of entry
 - Portability or Sharing
 - Aesthetics ~= Usability

Types of Text Visualizations

- Visualizing relationships among huge document collections
 - Targetted more at experts
 - Discovering previously unknown information is key
- Visualizing structure of a document
 - Unlikely to discover new knowledge
 - act as aids to reinforce existing knowledge
- Visualizing literature and citation relationships

Fig. 3. ThemeRiver visualization of Associated Press news wire stores from July and early August 1990.

Fig. 2. ThemeRiver uses a river metaphor to represent themes in a collection of Fidel Castro's speeches, interviews, and articles from the end of 1959 to mid-1961.

THE WORDS THAT WERE USED

READ 2007 SPEECH | FEEDBACK

The 2007 State of the Union Address

Over the years, President Bush's State of the Union address has averaged almost 5,000 words each, meaning the the President has delivered over 34,000 words. Some words appear frequently while others appear only sporadically. Use the tools below to analyze what Mr. Bush has said.

The word in context

Next Instance of 'Tax'

I believe in local control of schools. We should not, and we will not, run public schools from Washington, D.C. Yet when the federal government spends TAX dollars, we must insist on results. Children should be tested on basic reading and math skills every year between grades three and eight. Measuring is the only way to know whether all our children are learning. And I want to know, because I refuse to leave any child behind in America.

-- 2001 (Paragraph 14 of 73)

SeeSoft-style visualization

* As a newly elected president, Mr. Bush did not deliver a formal State of the Union address in 2001. His Feb. 27 speech to a joint session of Congress was analogous to the State of the Union, but without the title.

Themeriver

can get good overview with help of markers

Drawbacks:

- not much useful without prior knowledge on the topics/markers
- scalability of number of topics reuse of colors
- less avenues for user interaction
 - high cost of processing
- evaluation with 2 users

Docuburst

- What if
 - tagclouds + lexical semantic hierarchy = ?

Wordnet

- Sets of synonyms
 - {bank, financial institution}
 - {bank, slope, riverside}
- Sets are connected through IS-A relationship {robin, redbreast} IS-A

{bird} IS-A

{animal, animate_being} IS-A

{organism, life_form, living_thing} IS-A
{entity}

absolute,noun,10 chair,noun,2 moment,noun,11 game,noun,30 reality,noun,3 take,verb,13 represent,verb,17

• • •

game IS activity chair IS furniture

Docuburst

- Answers the question: 'What is this document about ?'
- Goal: to bring the exploratory experience of physical libraries to digital libraries
 - Idea of small multiples: library interfaces could be enhanced with arrays of Docuburst icons
- Drawbacks:
 - Higher cognitive load, as well as system load

Conclusion

- Nominal, categorical variables
 - difficult to visualize
 - no inherent ordering
- Text
 - categorical nature +
 - high dimensionality
 - = challeging to visualize

References

- DocuBurst: Visualizing Document Content using Language Structure. Christopher Collins, Sheelagh Carpendale, Gerald Penn. EuroVis 2009.
- Participatory Visualization with Wordle. Fernanda B. Viegas, Martin Wattenberg, Jonathan Feinberg. InfoVis 2009.
- ThemeRiver: Visualizing Thematic Changes in Large Document Collections Susan Havre, Elizabeth Hetzler, Paul Whitney, Lucy Nowell. IEEE Transactions on Visualization and Computer Graphics, 8(1), pp 9-20, 2002.
- SEARCH USER INTERFACES, PUBLISHED BY CAMBRIDGE UNIVERSITY PRESS. COPYRIGHT © 2009 BY MARTIA. HEARST. http://searchuserinterfaces.com/book