

Tieteellinen visualisointi

Matti Gröhn
Matti.Grohn@csc.fi

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

- Richard Hamming: "The purpose of scientific computing is insight not numbers."

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Esityksen rakenne

- Taustaa
- Käyttökohteita, rajoituksia ja tavoitteita
- Visualisointitekniikoita
- Moniulotteisen datan esitystekniikoita
- Muita tapoja
- Videoesimerkit
- Tulevaisuuden näkymiä

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Taustaa

- Visualisoinnissa symbolinen tieto muutetaan geometriseksi tiedoksi.
- Tietokonegrafiikan kehitys mahdollistanut kolmiulotteiset esitystavat ja animaation.
- Visualisointi tiivistää laajat numeroaineistot ihmiselle paremmin ymmärrettävään muotoon.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Motivointi 1

X	Y	X	Y	X	Y	X	Y
10.0	8.00	10.0	8.104	10.0	7.46	10.0	6.59
8.0	6.95	8.0	8.14	8.0	6.77	8.0	6.71
13.0	7.00	13.0	8.28	13.0	12.74	13.0	7.11
9.0	8.81	9.0	8.77	9.0	7.11	9.0	8.81
11.0	8.33	11.0	8.36	11.0	7.81	11.0	8.47
14.0	9.06	14.0	8.19	14.0	8.84	14.0	7.94
6.0	7.26	6.0	8.11	6.0	6.81	6.0	5.25
4.0	4.26	4.0	5.10	4.0	5.09	4.0	5.10
12.0	10.84	12.0	9.13	12.0	8.15	12.0	8.86
7.0	4.82	7.0	7.26	7.0	6.46	7.0	7.30
8.0	8.88	8.0	4.74	8.0	5.75	8.0	6.39

$N = 15$
mean of X's = 9.3
mean of Y's = 7.5
regression of Y against X: $b = 0.502$
standard error of estimate of $b = 0.138$
 $t = 3.62$
test of square $S_{yy} - X_{xy}^2 / X_{xx} = 23.58$
regression sum of squares = 23.58
total sum of squares of Y = 33.75
correlation coefficient = .87
 $df = 12$

- Anscomben kvartetti (Tuft: The Visual Display of Quantitative Information)

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Motivointi 2

Tutkimus:

i@csc.fi

Visualisoinnin käyttökohteita

- Perinteisesti käytetty erilaisten laskentatulosten esittämiseen
- Nykyisin käytetään apuna myös erilaisten mittalaitteiden (satelliitit, lääketieteelliset kuvantallaitteet yms.) tuottamien datojen esittämiseen.
- Voidaan käyttää minkä tahansa mallinnettavissa olevan ilmiön tai asian tutkimiseen

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Rajoituksia

- Näyttöresoluutio asettaa rajoituksia esim. samanaikaisesti esitettävien asioiden määrälle.
- Yleispätevää visualisointimenetelmää ei ole olemassa
- Osaa ilmiöitä ei tunneta riittävästi, jotta ne saataisiin mallinnettua.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Visualisoinnin tavoitteita 1/3

- Tutkiva analyysi
 - Lähtökohta: data ilman hypoteesejä
 - Prosessi: interaktiivinen rakenteiden, trendien yms. haku
 - Tulos: visualisointi, josta voidaan tehdä hypoteesejä

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Visualisoinnin tavoitteita 2/3

- Varmistava analyysi
 - Lähtökohta: data josta on hypoteesejä
 - Prosessi: Tavoitteellinen hypoteesien tutkiminen
 - Tulos: visualisointi, joka mahdollistaa hypoteesien hyväksymisen tai hylkäämisen

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Visualisoinnin tavoitteita 3/3

- Esitykset
 - Lähtökohta: Esitettävät tulokset on määriteltä
 - Prosessi: Sopivimman visualisointitekniikan valinta
 - Tulos: Korkealaatuinen visualisointi, joka selkeästi tuo esiin halutut tulokset.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Visualisoinnin käyttötarkoituksia

- omaan käyttöön
- opetuskäyttö
- työryhmälle
- työkokous
- kollegalle
- julkaisut
- sisäinen tiedotus
- konferenssit

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Viimeistelyasteita

- kynällä paperille tehdyt luonnokset ja hahmotelmat
- suora ohjelmien piirtokäskyjen käyttö (matem. ohjelmat)
- kuvatekstien lisäys
- kuvan visuaalinen asettelu
- värien käyttö
- video

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Viimeistelyasteita 1

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Viimeistelyasteita 2

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Viimeistelyasteita 3

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Muistettava:

- Kannattaa tehdä kuvat ennestään tutulla ohjelmalla, jos ohjelmalla saa haluamansa viimeistelyasteen.
- Asiat kannattaa esittää mahdollisimman yksinkertaisesti.
- Painota olennaista

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tufte (Visual explanations):

- *There are right ways and wrong ways to show data; there are displays that reveal the truth and displays that do not.*

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Sukkulaesimerkki 1

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Sukkulaesimerkki 2

- Tufte: Visual Explanations

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Näytepisteiden valinta

- Tufte: Visual Explanations

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Näytepisteiden valinta

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Työkaluja

- Ohjelmistojen grafiikkaosat:
 - taulukkolaskentaohjelmistot (Excel jne.)
 - tilasto-ohjelmistot (SAS jne.)
 - matematiikkaohjelmistot (Matlab jne.)
- Grafiikkakirjastot
 - käytetään erityisesti tieteellisessä visualisoinnissa
- Varsinaiset visualisointiohjelmistot
 - AVS, DataExplorer, NAGExplorer, Vis5D gnuplot, jne

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Visualisointitekniikoita

- värikartat,
- pintaesitykset
- tasa-arvokäyrät
- tasa-arvopinnat,
- vektorit,
- partikkelit,
- kuvaajat,
- glyyfit eli kuvakkeet
- tilavuusrenderöinti (volume rendering)

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Värikartat

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Pintaesitykset

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tasa-arvokäyrät

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tasa-arvopinnat

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Vektorit 1

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Vektorit 2

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Partikkelit

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Glyffit 1

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Glyffit 2

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tilavuusrenderöinti

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Yhdistelmät 1

Tutkimusti

@csc.fi

Yhdistelmät 2

Tutkimustied

@csc.fi

Moniulotteisen datan esitystekniikoita

- Jaottelu
 - Geometriset tekniikat
 - Ikonipohjaiset tekniikat
 - Pikselipohjaiset tekniikat

Daniel A. Keim: Visual Data Mining
<http://www.inf.uni-konstanz.de/~keim/>

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Geometriset tekniikat

- Datan geometristen transformaatioiden ja projektioiden visualisointi
- Käytettyjä menetelmiä:
 - Scatterplots (hajapiste-esitys)
 - Maisemat
 - Prosection näkymät
 - Hyperslice (hyperviipale)
 - Rinnakkaiset koordinaatistot

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Rinnakkaiset koordinaatistot

- n -kappaletta samaneitaisuksisiä rinnakkaisia akseleita, jotka vastaavat esitettäviä attribuutteja
- Akselit ovat skaalattu kunkin esitettävän attribuutin minimi- ja maksimiarvojen mukaisesti.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Rinnakkaiset koordinaatistot

- Jokaista tietokannan riviä vastaa murtoviiva, joka leikkaa kunkin akselin attribuutin arvon määrämässä kohdassa.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Rinnakkaiset koordinaatistot

15.000 data items with noise

5% of the data (750 data items)

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Rinnakkaiset koordinaatistot

15.000 data items with a query-dependent coloring

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Ikonipohjaiset tekniikat

- Data-arvot vaikuttavat ikonien ominaisuuksiin
- Käytettyjä menetelmiä
 - Chernoffin kasvot
 - tikkufiguurit
 - muotokoodaus
 - väri-ikonit

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Chernoffin kasvot

- Multidimensionaalisen datan esittäminen kasvoikonia käyttäen
- Muuttuvia ominaisuuksia mm. nenän muoto, suu, silmät ja kasvojen muoto

Tutkimus

csc.fi

Tikkufiguurit

- Kaksi attribuuteista määrää ikonin x-y-sijainnin ja muiden attribuuttien avulla ikonien osien välisiä kulmia ja/tai pituuksia. Datan ominaisuuksista muodostuu tekstuuri.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tikkufiguurit

Tutkimus

csc.fi

Pikselipohjaiset tekniikat

- Perusidea: Jokainen attribuutti on esitetty yhdellä pikselillä.
- Pikseli värjätään attribuutin arvon määrämällä värillä.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Pikselipohjaiset tekniikat

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Pikselipohjaiset tekniikat

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Muita visualisointitekniikoita

- Hierarkiset tekniikat
 - Datan visualisointi käyttäen hierarkista datan osiinjakoa
- Graafiesitykset
- Hybriditekniikat

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Muita tapoja

- Haptinen palaute
- Sonifikaatio
- Virtuaaliympäristöt

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Haptinen palaute

- Käyttäjä saa fyysisen palautteen toiminnasta
 - Voimavaste
 - Tuntovaste

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Voimavaste

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Haptisia laitteita

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Sonifikaatio eli äänen käyttö

- Sonifikaatiossa suuren arvo ohjaa äänen ominaisuuksia.
- Data on sävellyks, jonka orkesterina toimiva ohjelma soittaa. Parametreilla valitaan orkesterin kokoonpano.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Äänen käytön etuja

- Sonifikaatio voi tuoda esiin uusia piirteitä
- Kuuloaisti on erikoistunut aikariippuvien muutosten havaitsemiseen
- Toistuvat asiat havaitaan paremmin kuuloaistin avulla
- Äänen käytöllä voidaan vähentään visuaalista ylikuormitusta

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Äänen käytön ongelmia

- Äänen ominaisuudet riippuvat toisistaan
- Sonifikaatiolla ei voi tutkia suureiden tarkkoja arvoja.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Virtuaalitodellisuus

- Tietokoneella tuotettu keinotekoinen malli/ympäristö, jonka kanssa käyttäjä voi toimia reaaliaikaisesti.
- Komponentit: stereografiikka, tila-audio, vuorovaikutuslaitteet, (fyysinen palaute

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Virtuaalitodellisuus

1. Silmikko näytöt, Head-Mounted Display (HMD)
2. Virtuaalityöpöydät, Virtual Model Display (VMD)
3. Virtuaalihuoneet, Spatially Immersive Display (SID), virtual rooms, CAVE

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

HMD ja VMD

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Head-mounted displays

- 1024 x 768 resolution
- Single user environment

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Panoramic views

- Multiple projectors
- Edge-blended for one panoramic view

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Experimental Virtual Environment (EVE)

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

EVE:n komponentit

- Stereografiikka
- Tila-audio
- Vuorovaikutus
 - magneettipaikannin
 - kaksikäätinen interaktio
 - puheen tunnistus

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

EVE:n vuorovaikutuslaitteita

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Virtausvisualisointia EVE:ssä

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Examination of the protein-drug complex in EVE

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Videosimerkit

- Virtauksia sulassa piissä
- Ilmakehän virtauksia
- Galaksin magneettikenttä
- Rakenneanalysivideo
- G-reseptorin toiminta

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tulevaisuuden näkymiä

- Riittävä grafiikkateho kohta kaikkien ulottuvilla
- Ohjelmistojen ominaisuudet tärkeämmiksi
- Laskennan ja visualisoinnin integroituminen

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tulevaisuuden näkymiä

- Henkilökohtaiset virtuaaliympäristöt
- Luonnollisemmat käyttöliittymät
 - eroon hiirestä ja näppäimistöä
- Mobiili datan esittäminen (PDA:t)
- Visio datan sisään sukeltavasta tutkijasta, joka voi ohjata simulaatioita datan 'sisältä'.

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Lisäluettavaa

- Informaation esittämisestä:
 - Tufte: The Visual Display of Quantitative Information, Envisioning Information ja Visual Explanations
 - Cleveland: Visualizing Data
- Tieteellisestä visualisoinnista
 - Ruokolainen ja Gröhn: Tieteellinen visualisointi
 - <http://www.inf.uni-konstanz.de/~keim/>

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

- Sonifikaatiosta
 - Kramer: Auditory Display
- Virtuaalitodellisuudesta
 - Kalawsky: The Science of Virtual Reality and Virtual Environments

Tutkimustiedonhallinnan peruskurssi 15.4.2003

Matti.Grohn@csc.fi

Tieteellinen visualisointi

Matti Gröhn
Matti.Grohn@csc.fi