

Ch 1/2/3: Intro, Data, Tasks

Paper: Design Study Methodology

Tamara Munzner

Department of Computer Science
University of British Columbia

CPSC 547, Information Visualization
Week 2: 17 September 2019

<http://www.cs.ubc.ca/~tmm/courses/547-19>

News

- Signup sheet round 2: check column (or add yourself)
- Canvas comments/question discussion
 - one question/comment **per reading** required
 - everybody got this right, great!
 - responses to others **required**
 - a few of you did not do this
 - original requirement of 2, considering cutback to just 1: discuss
 - **decision: cut back to just 1**
 - if you spot typo in book, let me know if it's not already in errata list
 - <http://www.cs.ubc.ca/~tmm/vadbook/errata.html>
 - (but don't count it as a question)
 - not useful to tell me about typos in published papers

Ch 1. What's Vis, and Why Do It?

Why have a human in the loop?

Computer-based visualization systems provide visual representations of datasets designed to help people carry out tasks more effectively.

Visualization is suitable when there is a need to augment human capabilities rather than replace people with computational decision-making methods.

- don't need vis when fully automatic solution exists and is trusted
- many analysis problems ill-specified
 - don't know exactly what questions to ask in advance
- possibilities
 - long-term use for end users (e.g. exploratory analysis of scientific data)
 - presentation of known results
 - stepping stone to better understanding of requirements before developing models
 - help developers of automatic solution refine/debug, determine parameters
 - help end users of automatic solutions verify, build trust

Why use an external representation?

Computer-based visualization systems provide **visual representations** of datasets designed to help people carry out tasks more effectively.

- external representation: replace cognition with perception

Why represent all the data?

Computer-based visualization systems provide visual **representations of datasets** designed to help people carry out tasks more effectively.

- summaries lose information, details matter

- confirm expected and find unexpected patterns

- assess validity of statistical model

Anscombe's Quartet

Identical statistics

x mean	9
x variance	10
y mean	7.5
y variance	3.75
x/y correlation	0.816

<https://www.youtube.com/watch?v=DbJyPELmhJc>

Same Stats, Different Graphs

Why focus on tasks and effectiveness?

Computer-based visualization systems provide visual representations of datasets designed to help people carry out tasks more effectively.

- tasks serve as constraint on design (as does data)
 - idioms do not serve all tasks equally!
 - challenge: recast tasks from domain-specific vocabulary to abstract forms
- most possibilities ineffective
 - validation is necessary, but tricky
 - increases chance of finding good solutions if you understand full space of possibilities
- what counts as effective?
 - novel: enable entirely new kinds of analysis
 - faster: speed up existing workflows

Why are there resource limitations?

Vis designers must take into account three very different kinds of resource limitations: those of computers, of humans, and of displays.

- computational limits
 - processing time
 - system memory
- human limits
 - human attention and memory
- display limits
 - pixels are precious resource, the most constrained resource
 - **information density**: ratio of space used to encode info vs unused whitespace
 - tradeoff between clutter and wasting space, find sweet spot between dense and sparse

Analysis: What, why, and how

- **what** is shown?
 - **data** abstraction
- **why** is the user looking at it?
 - **task** abstraction
- **how** is it shown?
 - **idiom**: visual encoding and interaction
- abstract vocabulary avoids domain-specific terms
 - translation process iterative, tricky
- what-why-how analysis framework as scaffold to think systematically about design space

Why analyze?

- imposes structure on huge design space
 - scaffold to help you think systematically about choices
 - analyzing existing as stepping stone to designing new
 - most possibilities ineffective for particular task/data combination

SpaceTree

[SpaceTree: Supporting Exploration in Large Node Link Tree, Design Evolution and Empirical Evaluation. Grosjean, Plaisant, and Bederson. Proc. InfoVis 2002, p 57–64.]

TreeJuxtaposer

[TreeJuxtaposer: Scalable Tree Comparison Using Focus+Context With Guaranteed Visibility. ACM Trans. on Graphics (Proc. SIGGRAPH) 22:453– 462, 2003.]

What?

Why?

How?

➔ Tree

➔ Actions

➔ Present ➔ Locate ➔ Identify

➔ Targets

➔ Path between two nodes

➔ SpaceTree

➔ Encode ➔ Navigate ➔ Select ➔ Filter ➔ Aggregate

➔ TreeJuxtaposer

➔ Encode ➔ Navigate ➔ Select ➔ Arrange

What?

Why?

How?

How?

Encode

➔ Arrange

➔ Express

➔ Separate

➔ Order

➔ Align

➔ Use

➔ Map

from **categorical** and **ordered** attributes

➔ Color

➔ Hue

➔ Saturation

➔ Luminance

➔ Size, Angle, Curvature, ...

➔ Shape

➔ Motion

Direction, Rate, Frequency, ...

Manipulate

➔ Change

➔ Select

➔ Navigate

Facet

➔ Juxtapose

➔ Partition

➔ Superimpose

Reduce

➔ Filter

➔ Aggregate

➔ Embed

What?

Why?

How?

VAD Ch 2: Data Abstraction

[VAD Fig 2.1]

Ch 2. What: Data Abstraction

Three major datatypes

➔ Dataset Types

➔ Tables

➔ Multidimensional Table

➔ Networks

➔ Trees

➔ Spatial

➔ Fields (Continuous)

➔ Geometry (Spatial)

- visualization vs computer graphics
 - geometry is design decision

Attribute types

➔ Attribute Types

➔ Categorical

➔ Ordered

➔ *Ordinal*

➔ *Quantitative*

➔ Ordering Direction

➔ Sequential

➔ Diverging

➔ Cyclic

Dataset and data types

➔ Data and Dataset Types

➔ Data Types

➔ Items ➔ Attributes ➔ Links ➔ Positions ➔ Grids

➔ Dataset Availability

➔ Static

➔ Dynamic

Further reading:Articles

- Mathematics and the Internet:A Source of Enormous Confusion and Great Potential. Walter Willinger, David Alderson, and John C. Doyle. Notices of the AMS 56(5):586-599, 2009.
- Rethinking Visualization:A High-Level Taxonomy. InfoVis 2004, p 151-158, 2004.
- The Eyes Have It:A Task by Data Type Taxonomy for Information Visualizations Ben Shneiderman, Proc. 1996 IEEE Visual Languages
- The Structure of the Information Visualization Design Space. Stuart Card and Jock Mackinlay, Proc. InfoVis 97.
- Polaris:A System for Query,Analysis and Visualization of Multi-dimensional Relational Databases. Chris Stolte, Diane Tang and Pat Hanrahan, IEEE TVCG 8(1): 52-65 2002.

Further reading: Books

- Visualization Analysis and Design. Munzner. CRC Press, 2014.
 - Chap 2: Data Abstraction
- Information Visualization: Using Vision to Think. Stuart Card, Jock Mackinlay, and Ben Shneiderman.
 - Chap 1
- Data Visualization: Principles and Practice, 2nd ed. Alexandru Telea, CRC Press, 2014.
- Interactive Data Visualization: Foundations, Techniques, and Applications, 2nd ed. Matthew O. Ward, Georges Grinstein, Daniel Keim. CRC Press, 2015.
- The Visualization Handbook. Charles Hansen and Chris Johnson, eds. Academic Press, 2004.
- Visualization Toolkit: An Object-Oriented Approach to 3D Graphics, 4th ed. Will Schroeder, Ken Martin, and Bill Lorensen. Kitware 2006.
- Visualization of Time-Oriented Data. Wolfgang Aigner, Silvia Miksch, Heidrun Schumann, Chris Tominski. Springer 2011.

VAD Ch 3: Task Abstraction

- {action, target} pairs
 - *discover distribution*
 - *compare trends*
 - *locate outliers*
 - *browse topology*

[VAD Fig 3.1]

High-level actions: Analyze

- consume

- discover vs present

- classic split
 - aka explore vs explain

- enjoy

- newcomer
 - aka casual, social

- produce

- annotate, record

- derive

- crucial design choice

→ Analyze

→ Consume

→ *Discover*

→ *Present*

→ *Enjoy*

→ Produce

→ *Annotate*

→ *Record*

→ *Derive*

Derive

- don't just draw what you're given!
 - decide what the right thing to show is
 - create it with a series of transformations from the original dataset
 - draw that
- one of the four major strategies for handling complexity

Original Data

$$\text{trade balance} = \text{exports} - \text{imports}$$

Derived Data

Actions: Mid-level search, low-level query

- what does user know? ➞ Search

- target, location

- how much of the data matters?

- one, some, all

	Target known	Target unknown
Location known	 <i>Lookup</i>	 <i>Browse</i>
Location unknown	 <i>Locate</i>	 <i>Explore</i>

➞ Query

- independent choices, mix & match
 - analyze, query, search

➞ Identify

➞ Compare

➞ Summarize

Targets

➔ All Data

➔ Trends

➔ Outliers

➔ Features

➔ Attributes

➔ One

➔ *Distribution*

➔ *Extremes*

➔ Many

➔ *Dependency*

➔ *Correlation*

➔ *Similarity*

➔ Network Data

➔ Topology

➔ *Paths*

➔ Spatial Data

➔ Shape

Analysis example: Compare idioms

SpaceTree

TreeJuxtaposer

[SpaceTree: Supporting Exploration in Large Node Link Tree, Design Evolution and Empirical Evaluation. Grosjean, Plaisant, and Bederson. Proc. InfoVis 2002, p 57–64.]

[TreeJuxtaposer: Scalable Tree Comparison Using Focus+Context With Guaranteed Visibility. *ACM Trans. on Graphics (Proc. SIGGRAPH)* 22:453– 462, 2003.]

What?

Why?

How?

What?

Why?

How?

➔ **Tree**

➔ Actions

→ Present → Locate → Identify

➔ **SpaceTree**

→ Encode → Navigate → Select → Filter → Aggregate

➔ Targets

→ Path between two nodes

➔ TreeJuxtaposer

→ Encode → Navigate → Select → Arrange

Analysis example: Derive one attribute

- Strahler number
 - centrality metric for trees/networks
 - derived quantitative attribute
 - draw top 5K of 500K for good skeleton

*[Using Strahler numbers for real time visual exploration of huge graphs. Auber.
Proc. Intl. Conf. Computer Vision and Graphics, pp. 56–69, 2002.]*

Task 1

In
Tree

Out
Quantitative
attribute on nodes

Task 2

In
Tree

+

In
Quantitative
attribute on nodes

Out
Filtered Tree
Removed
unimportant parts

What?

- ➔ In Tree
- ➔ Out Quantitative attribute on nodes

Why?

- ➔ Derive

What?

- ➔ In Tree
- ➔ In Quantitative attribute on nodes
- ➔ Out Filtered Tree

Why?

- ➔ Summarize
- ➔ Topology

How?

- ➔ Reduce
- ➔ Filter

Chained sequences

- output of one is input to next
 - express dependencies
 - separate means from ends

Design Study Methodology

Reflections from the Trenches and from the Stacks

joint work with:

Michael Sedlmair, Miriah Meyer

<http://www.cs.ubc.ca/labs/imager/tr/2012/dsm/>

Design Study Methodology: Reflections from the Trenches and from the Stacks.
Sedlmair, Meyer, Munzner. *IEEE Trans. Visualization and Computer Graphics* 18(12): 2431-2440, 2012 (Proc. InfoVis 2012).

Design Studies: Lessons learned after 21 of them

Cerebral
genomics

MizBee
genomics

Pathline
genomics

MulteeSum
genomics

Vismon
fisheries management

QuestVis
sustainability

WiKeVis
in-car networks

MostVis
in-car networks

Car-X-Ray
in-car networks

ProgSpy2010
in-car networks

RelEx
in-car networks

Cardiogram
in-car networks

AutobahnVis
in-car networks

VisTra
in-car networks

Constellation
linguistics

LibVis
cultural heritage

Caidants
multicast

SessionViewer
web log analysis

LiveRAC
server hosting

PowerSetViewer
data mining

LastHistory
music listening

- commonality of representations cross-cuts domains!

Methodology

ingredients

Methods

recipes

Methodology

Methodology for problem-driven work

- definitions
- 9-stage framework
- 32 pitfalls & how to avoid them
- comparison to related methodologies

PF-1	premature advance: jumping forward over stages	general
PF-2	premature start: insufficient knowledge of vis literature	learn
PF-3	premature commitment: collaboration with wrong people	winnow
PF-4	no real data available (yet)	winnow
PF-5	insufficient time available from potential collaborators	winnow
PF-6	no need for visualization: problem can be automated	winnow
PF-7	researcher expertise does not match domain problem	winnow
PF-8	no need for research: engineering vs. research project	winnow
PF-9	no need for change: existing tools are good enough	winnow

Design studies: problem-driven vis research

- a specific **real-world** problem
 - real users and real data,
 - collaboration is (often) fundamental
- **design** a visualization system
 - implications: requirements, multiple ideas
- **validate** the design
 - at appropriate levels
- **reflect** about lessons learned
 - transferable research: improve design guidelines for vis in general
 - confirm, refine, reject, propose

Design study methodology: definitions

9 stage framework

9-stage framework

learn
winnow
cast

9-stage framework

discover
design
implement
deploy

9-stage framework

- guidelines: confirm, refine, reject, propose

reflect
write

9-stage framework

iterative

Design study methodology: 32 pitfalls

- and how to avoid them

PF-1	premature advance: jumping forward over stages	general
PF-2	premature start: insufficient knowledge of vis literature	learn
PF-3	premature commitment: collaboration with wrong people	winnow
PF-4	no real data available (yet)	winnow
PF-5	insufficient time available from potential collaborators	winnow
PF-6	no need for visualization: problem can be automated	winnow
PF-7	researcher expertise does not match domain problem	winnow
PF-8	no need for research: engineering vs. research project	winnow
PF-9	no need for change: existing tools are good enough	winnow

Collaboration incentives: Bidirectional

- what's in it for domain scientist?
 - win: access to more suitable tools, can do better/faster/cheaper science
 - time spent could pay off with earlier access and/or more customized tools
- what's in it for vis?
 - win: access to better understanding of your driving problems
 - crucial element in building effective tools to help
 - opportunities to observe how you use them
 - if they're good enough, vis win: research success stories
 - leads us to develop guidelines on how to build better tools in general
 - vis win: research progress in visualization
 - [The Computer Scientist as Toolsmith II, Fred Brooks, CACM 30(3):61-68 1996]

PITFALL

PREMATURE COLLABORATION COMMITMENT

I'm a domain expert!
Wanna collaborate?

Of course!!!

COLLABORATOR

MR. VIS

METAPHOR

Winnowing

Collaborator winnowing

Collaborator winnowing

Collaborator winnowing

Collaborator winnowing

Collaborator winnowing

Design study methodology: 32 pitfalls

- and how to avoid them

PF-1	premature advance: jumping forward over stages	general
PF-2	premature start: insufficient knowledge of vis literature	learn
PF-3	premature commitment: collaboration with wrong people	winnow
PF-4	no real data available (yet)	winnow
PF-5	insufficient time available from potential collaborators	winnow
PF-6	no need for visualization: problem can be automated	winnow
PF-7	researcher expertise does not match domain problem	winnow
PF-8	no need for research: engineering vs. research project	winnow
PF-9	no need for change: existing tools are good enough	winnow

considerations

Have **data**?
Have **time**?
Have **need**?
...

Design study methodology: 32 pitfalls

PF-10	no real/important/recurring task	winnow
PF-11	no rapport with collaborators	winnow
PF-12	not identifying front line analyst and gatekeeper before start	cast
PF-13	assuming every project will have the same role distribution	cast
PF-14	mistaking fellow tool builders for real end users	cast
PF-15	ignoring practices that currently work well	discover
PF-16	expecting <i>just talking</i> or <i>fly on wall</i> to work	discover
PF-17	experts focusing on visualization design vs. domain problem	discover
PF-18	learning their problems/language: too little / too much	discover
PF-19	abstraction: too little	design
PF-20	premature design commitment: consideration space too small	design

roles

bioinformatician

biologist

Are you a
user???

... or maybe a
**fellow tool
builder?**

Examples from the trenches

- premature collaboration
- fellow tool builders with inaccurate assumptions about user needs
- data unavailable early so didn't diagnose problems

PowerSet Viewer
2 years / 4 researchers

WikeVis
0.5 years / 2 researchers

Design study methodology: 32 pitfalls

PF-10	no real/important/recurring task	winnow
PF-11	no rapport with collaborators	winnow
PF-12	not identifying front line analyst and gatekeeper before start	cast
PF-13	assuming every project will have the same role distribution	cast
PF-14	mistaking fellow tool builders for real end users	cast
PF-15	ignoring practices that currently work well	discover
PF-16	expecting <i>just talking</i> or <i>fly on wall</i> to work	discover
PF-17	experts focusing on visualization design vs. domain problem	discover
PF-18	learning their problems/language: too little / too much	discover
PF-19	abstraction: too little	design
PF-20	premature design commitment: consideration space too small	design

PITFALL

PREMATURE DESIGN COMMITMENT

I want a tool with that
cool technique I saw the
other day!

COLLABORATOR

PITFALL

PREMATURE DESIGN COMMITMENT

Of course they need the **cool
technique** I built last year!

MR. VIS

METAPHOR

Design Space

METAPHOR

Design Space

know

small
scope

Design study methodology: 32 pitfalls

- and how to avoid them

PF-1	premature advance: jumping forward over stages	general
PF-2	premature start: insufficient knowledge of vis literature	learn
PF-3	premature commitment: collaboration with wrong people	winnow
PF-4	no real data available (yet)	winnow
PF-5	insufficient time available from potential collaborators	winnow
PF-6	no need for visualization: problem can be automated	winnow
PF-7	researcher expertise does not match domain problem	winnow
PF-8	no need for research: engineering vs. research project	winnow
PF-9	no need for change: existing tools are good enough	winnow

METAPHOR

Design Space

+ good
o okay
- poor

METAPHOR

Design Space

know

broad
scope

METAPHOR

Design Space

METAPHOR

Design Space

METAPHOR

Design Space

METAPHOR

Design Space

Design study methodology: 32 pitfalls

PF-10	no real/important/recurring task	winnow
PF-11	no rapport with collaborators	winnow
PF-12	not identifying front line analyst and gatekeeper before start	cast
PF-13	assuming every project will have the same role distribution	cast
PF-14	mistaking fellow tool builders for real end users	cast
PF-15	ignoring practices that currently work well	discover
PF-16	expecting <i>just talking</i> or <i>fly on wall</i> to work	discover
PF-17	experts focusing on visualization design vs. domain problem	discover
PF-18	learning their problems/language: too little / too much	discover
PF-19	abstraction: too little	design
PF-20	premature design commitment: consideration space too small	design

PITFALL

PREMATURE DESIGN COMMITMENT

DOMAIN EXPERTS FOCUSED ON VIS DESIGN VS DOMAIN PROBLEM

I want a tool with that
cool technique I saw the
other day!

Tell me
more about
your **current**
workflow
problems!

COLLABORATOR

MR. VIS

Design study methodology: 32 pitfalls

PF-21	mistaking technique-driven for problem-driven work	design
PF-22	nonrapid prototyping	implement
PF-23	usability: too little / too much	implement
PF-24	premature end: insufficient deploy time built into schedule	deploy
PF-25	usage study not case study: non-real task/data/user	deploy
PF-26	<i>liking</i> necessary but not sufficient for validation	deploy
PF-27	failing to improve guidelines: confirm, refine, reject, propose	reflect
PF-28	insufficient writing time built into schedule	write
PF-29	no technique contribution \neq good design study	write
PF-30	too much domain background in paper	write
PF-31	story told chronologically vs. focus on final results	write
PF-32	premature end: win race vs. practice music for debut	write

Pitfall Example: Premature Publishing

algorithm innovation

Must be first!

design studies

Am I ready?

Further reading: Design studies

- BallotMaps: Detecting Name Bias in Alphabetically Ordered Ballot Papers. Jo Wood, Donia Badawood, Jason Dykes, Aidan Slingsby. IEEE TVCG 17(12): 2384-2391 (Proc InfoVis 2011).
- MulteeSum: A Tool for Comparative Temporal Gene Expression and Spatial Data. Miriah Meyer, Tamara Munzner, Angela DePace and Hanspeter Pfister. IEEE Trans. Visualization and Computer Graphics 16(6):908-917 (Proc. InfoVis 2010), 2010.
- Pathline: A Tool for Comparative Functional Genomics. Miriah Meyer, Bang Wong, Tamara Munzner, Mark Styczynski and Hanspeter Pfister. Computer Graphics Forum (Proc. EuroVis 2010), 29(3):1043-1052
- SignalLens: Focus+Context Applied to Electronic Time Series. Robert Kincaid. IEEE Transactions on Visualization and Computer Graphics (Proc. InfoVis 2010), 16(6):900-907, 2010.
- ABYSS-Explorer: Visualizing genome sequence assemblies. Cydney B. Nielsen, Shaun D. Jackman, Inanc Birol, Steven J.M. Jones. IEEE Transactions on Visualization and Computer Graphics (Proc InfoVis 2009) 15(6):881-8, 2009.
- Interactive Coordinated Multiple-View Visualization of Biomechanical Motion Data. Daniel F. Keefe, Marcus Ewert, William Ribarsky, Remco Chang. IEEE Trans. Visualization and Computer Graphics (Proc. Vis 2009), 15(6):1383-1390, 2009.
- MizBee: A Multiscale Synteny Browser. Miriah Meyer, Tamara Munzner, and Hanspeter Pfister. IEEE Trans. Visualization and Computer Graphics (Proc. InfoVis 09), 15(6):897-904, 2009.
- MassVis: Visual Analysis of Protein Complexes Using Mass Spectrometry. Robert Kincaid and Kurt DeJgaard. IEEE Symp Visual Analytics Science and Technology (VAST 2009), p 163-170, 2009.
- Cerebral: Visualizing Multiple Experimental Conditions on a Graph with Biological Context. Aaron Barsky, Tamara Munzner, Jennifer L. Gardy, and Robert Kincaid. IEEE Transactions on Visualization and Computer Graphics (Proc. InfoVis 2008) 14(6) (Nov-Dec) 2008, p 1253-1260.
- Visual Exploration and Analysis of Historic Hotel Visits. Chris Weaver, David Fyfe, Anthony Robinson, Deryck W. Holdsworth, Donna J. Peuquet and Alan M. MacEachren. Information Visualization (Special Issue on Visual Analytics), Feb 2007.
- Session Viewer: Visual Exploratory Analysis of Web Session Logs. Heidi Lam, Daniel Russell, Diane Tang, and Tamara Munzner. Proc. IEEE Symposium on Visual Analytics Science and Technology (VAST), p 147-154, 2007.
- Exploratory visualization of array-based comparative genomic hybridization. Robert Kincaid, Amir Ben-Dor, and Zohar Yakhini. Information Visualization (2005) 4, 176-190.
- Coordinated Graph and Scatter-Plot Views for the Visual Exploration of Microarray Time-Series Data Paul Craig and Jessie Kennedy, Proc. InfoVis 2003, p 173-180.
- Cluster and Calendar based Visualization of Time Series Data. Jarke J. van Wijk and Edward R. van Selow, Proc. InfoVis 1999, p 4-9.
- Constellation: A Visualization Tool For Linguistic Queries from MindNet. Tamara Munzner, Francois Guimbretiere, and George Robertson. Proc. InfoVis 1999, p 132-135.

Break

In-class exercise: Abstraction

Next Time

- to read
 - VAD Ch. 4: Validation
 - VAD Ch. 5: Marks and Channels
 - VAD Ch 6: Rules of Thumb
 - paper: Artery Viz
- reminder: my office hours are right after class (Tue 5pm)
 - super-quick stuff in classroom
 - everything else in my office X66 I