

Organization of 2D Space

Linear Frequency is Mapped in 2D Space

- Linear frequency time series, bar charts, histograms, etc. feature 2 possible more sets of information
- Most data have multi-dimensional and multi-variate metadata that can be effectively charted
- Linear frequency may not fully describe multivariate data but...

Arc Diagram: [Bible Studies](#)

Histogram-like map with boxplot

Boxplot: Five Number Summary

- Outliers
- Spread with
 - Upper quartile
 - Median
 - Lower quartile

SPL has Multi-dimensional Data

ItemNumber: 1531202 // Unique to each specific item
 BibNumber: 2180049 // Unique to each bib record
 Ckodate: 2005-04-20
 Ckotime: 16:55:00
 Ckideate: 2005-05-06
 Ckitime: 18:21:00
 Collcode: nanf // where its located, what it is, etc.
 Itemtype: acbk
 Barcode: 0010045801205 // Like ItemNumber
 Title: *Untangling my chopsticks, a culinary sojourn in Kyoto*
 CallNumber: 641.5952 R358U 2003
 DeweyClass: 641.5952
 Keywords: Cookery Japanese, Japanese tea ceremony, Kyoto Japan Social life and customs, Food habits Japan Kyoto

SPL Total CD Checkin on January 16 2008 (Total # checkin vs. Hour)

MAT 259 Visualizing Information

Analysis of check-out items in 2007, Yung-Ting Chuang

Parallel Coordinates: Multi-dimensional Data

Parallel Coordinates: Multi-dimensional Data

Scatter Plots

- A diagram using Cartesian coordinates to display values for two variables for a set of data
- The data is displayed as a collection of points, each having the value of one variable determining the position on the horizontal axis and the value of the other variable determining the position on the vertical axis
- Easy to identify outliers

Scatterplot: Summary of a set of bivariate data

- Potential association between two variables

Scatterplot: Summary of a set of bivariate data

- Clustering to show change over time

Combine Scatterplot with 2D matrix

FIG. 13. Enhanced scatterplot matrix for crimes against persons, crimes against property, literacy, suicides, children born out of wedlock (enfants naturels) and donations to the poor. Each panel plots the row variable on the vertical against the column variable on the horizontal.

2S Spatial Maps

NY Times [Sector Snapshot](#)

Burglaries per 100,000 population

2S Spatial Maps

E.J. Marey Bivariate Data Train Schedule (1880s)

Time Graphs

George Legrady

Winter 2006

25

MAT 259 Visualizing Information

Longer than average vs Shorter than average
Seattle Public Library

MAT 259 Visualizing Information

Mosaic Plots

- A Graphical Display that visualizes the relationship among two or more categorical variables
- Categorical: No intrinsic ordering (Itemtypes)
- Ordinal: Clear ordering: CollCode
- Interval: Ordinal variable equally spaced (Dewey)

Dimensional Mosaic Plot: Spatially conveys 4 variables: xpos,ypos, height, width

TreeMap: SmartMoney (Schneiderman/Wattenberg)

Visual Network

Bertin: Semiology of Graphics

- Cartographer: published 1967
- Theoretical foundation for Information Visualization
- **Information Visualization:** The visualization of abstract data
- **Semiology:** the study of signs and how they convey meaning
 - What are the basic units by which meaning is created in a visual system?

Bertin: Reorderable Matrix

- Data are often presented in a table or chart whose rows and columns are intrinsically unordered, but which are arranged in an order which *conceals* patterns, rather than *reveal* them.
- Bio-informatics use re-ordering to make patterns more visible

Labeling Issues

Bertin: Reorderable Matrix

US Political History: Alphabetical

US Political History: Most recent results

US Political History: 3 regions

Kosara: US Political History

Bertin: Reorderable Matrix

US Political History

