

Course Review

CS 7450 - Information Visualization
November 30, 2015
John Stasko

Promising Trends

- Built-in best practices
 - Banking to 45°, Tableau's guidance
- Integrated support for geo-spatial analysis
 - Learn from cartographers, Google maps
- Integrated support for network analysis
 - Vizster, Social Action, Ploceus
- Integrated support for collaborative analysis
 - Many Eyes, sense.us

Promising Trends

- Custom analytical applications
 - Spotfire, Qlikview
- Illuminating predictive models
 - Risk, uncertainty, opening the black box
- Integrated data mining
 - Friend not foe
- Improved HCI devices
 - Large, multi-touch displays

Fall 2015

CS 7450

3

Visualization Zoo

Time series data

Index line chart
Stacked graph
Small multiples
Horizon graph

Statistical distributions

Stem-and-leaf plots
Q-Q plots
Scatter plot matrix
Parallel coordinates

Maps

Flow map
Choropleth map
Graduated symbol map
Cartograms

Hierarchies

Node-link diagrams
 Cartesian
 Radial (dendogram)
 Indented tree layout
Adjacency diagrams
 Icicle plot
 SunBurst
Enclosure diagrams
 Treemap
 Circle packing

Networks

Force-directed
Arc diagram
Matrix views

Heer, Bostock & Ogievetsky
CACM '10

<http://queue.acm.org/detail.cfm?id=1805128>

Fall 2015

CS 7450

4

Syllabus Review

Overview

Week	Dates	Topic	Topic
1	Aug 17, 19	Introduction	InfoVis overview
2	Aug 24, 26	Multivariate data & table/graph design	S. Few's design guidance
3	Aug 31, Sep 2	Multivariate visual representations 1	Multivariate visual representations 2
4	Sep 7, 9	No Class -- Labor Day	Vis programing tutorial
5	Sep 14, 16	InfoVis systems & toolkits	Commercial systems demos
6	Sep 21, 23	Interaction	Overview & detail
7	Sep 28, 30	Tasks and analysis	Storytelling
8	Oct 5, 7	Poster session	Casual InfoVis
9	Oct 12, 14	No Class - Fall break	Tufte's design principles
10	Oct 19, 21	Text & documents 1	Text & documents 2
11	Oct 26, 28	Time series data	Value of visualization (Video)
12	Nov 2, 4	Hierarchies & trees 1	Hierarchies & trees 2
13	Nov 9, 11	Graphs and networks 1	Graphs and networks 2
14	Nov 16, 18	Visual analytics	Visual perception
15	Nov 23, 25	Evaluation	No Class - Thanksgiving break
16	Nov 30, Dec 2	Review	Exam

Fall 2015

CS 7450

5

Exam

- Wednesday's class
- Short answer (~20 questions)
 - Explain something
 - Identify something
 - Critique something
 - Design something
 - ...
- Some sample questions

Fall 2015

CS 7450

6

HW 7

- Investigative analysis
- The hidden plot
- Discuss process & your thoughts
- Jigsaw suggestions

Fall 2015

CS 7450

7

Class - Your Reflections

- What were most interesting topics?
- What are key research challenges?
- What should be done in the future?

Fall 2015

CS 7450

8

Final Project

- Demos next Mon-Tue at the Vis Lab (near my office)
 - 20 minutes per session, be on time
 - Sign-ups
 - Show for a little, let us try for a little
 - **Important:** Bring 3 copies of a summary sheet - member names, paragraph overview, image
- Final exam slot video session on Wednesday @ 2:50pm
 - Room TBA
 - Show your video, then answer questions
 - Give me the file (thumbdrive, web, ...) by noon that day
 - Tips (next slide)
- Questions?

Fall 2015

CS 7450

9

Video Advice

- Use Camtasia
- Process
 - 1. Develop script (rehearse timing)
 - 2. Record script
 - 3. Capture video of demo to script
 - 4. Add effects
- You've seen examples all semester
 - eg, <http://www.cc.gatech.edu/gvu/ii/videos.html>

Fall 2015

CS 7450

10

Team Survey/Self-Assessment

- Coming soon
- Sheet or SurveyMonkey
- Only I will read these

Grades

- Components
 - HWs
 - Project
 - Participation
 - Final exam
- Items will be posted in t-square later next week
- Calculation

Course Survey

- Take a few minutes to complete CIOS/TAOS
 - Info: <http://www.cetl.gatech.edu/cios>
 - Surveys: <http://gatech.smartevals.com>
(and from t-square homepage)

Fall 2015

CS 7450

13

Potential Projects

- If you're interested in pursuing research in this area, let me know
 - ...

Fall 2015

CS 7450

14

InfoVis Gospel

- Hopefully, course has increased your awareness of topic and you can become an advocate
- Keep me posted as your use these ideas in your career