

Untangling Influence and Desire

Visual analysis of massive graph data

David Jonker, Scott Langevin

uncharted

Strata + Hadoop World, London 2015

“The answer to life, the universe and everything...”

A screenshot of a Google search page. The search bar contains the text "the answer to life the universe and everything". Below the search bar, there are navigation tabs for "Web", "Images", "Videos", "Maps", "News", "More", and "Search tools". The search results show "About 60,500,000 results (0.57 seconds)". A prominent result is a calculator interface with the text "The answer to life the universe and everything =" above it. The calculator's display shows the number "42". The calculator has various buttons including "Rad", "Inv", "π", "e", "Ans", "EXP", "x!", "ln", "tan", "x'", "(", ")", "7", "8", "9", "4", "5", "6", "1", "2", "3", "0", ".", "=", and "+". A "More info" link is visible at the bottom right of the calculator interface.

When is a simple
answer too simple?

Why Seeing the Universe Matters

Believability / Trust

Perception of Truth

Pattern and Anomaly Detection

Effective visual analytics combine the best of both human and computational capabilities.

Example of a Small Universe

Sample of NBA Fan Community Chatter, Toronto Raptors

Challenges of Big Graphs as Maps

Should form a map of communities and relationships

BUT

- Often prohibitively costly to compute layout
- Often an unresolved hairball that reveals little
- Often prohibitively costly to render in real-time
- Ineffective labeling impedes understanding
- How to drill down from a 10,000 foot view?

Chelsea FC Fan Communities

Twitter mentions graph amongst accounts that have tweeted about Chelsea FC team or players, Aug 2014 – Feb 2015

248,747,072 tweets

554,430 account nodes

100,700 mention links

Demo
[skip](#)

Geo Communities

Fans Mention Graph

Geo Communities

Top Fans

Geo Communities

Player Sentiment

Geo Communities

Top Hashtags

Community Graph

Technical Approach

Tile-Based Community Graph Visualization

- Distributed hierarchical community clustering.
- Hierarchical community-based graph layout.
- Multi-scale node and link tile-based rendering with LOD.
- Layered community analytics.

Aperture Tiles

TILE-BASED VISUAL ANALYTICS

- Hierarchical data tiling using cluster computing.
- Interactive on-demand image tile generation.
- Layers of raw data and derivative analytics.

OPEN SOURCE

- Uncharted research product.
- Built on Apache Spark and Hadoop.
- Cross Plots, Geospatial, Time-series, **Graph analysis**

Three Tiers

Graph Tiling Pipeline

 Optional

Hierarchical Community Clustering

Raw Graph

Level 1 Communities

Level 2 Communities

...

Distributed Louvain Modularity

Hierarchical Communities

Hierarchical Graph Layout

Level 2 Communities Layout

Level 1 Communities Layout

Raw Nodes Layout

Hierarchical
Communities

Hierarchical
Force Directed Layout

Graph Layout

Hierarchical Tile Generation

- Aggregated Nodes + Edges
- Community Analytics

Product Affinity

Stanford collection of anonymized Amazon product reviews and
"customers who bought this also bought..." over 9 years

2,372,409 product and customer nodes

9,909,551 review and co-purchase links

Demo
skip

Showing 11 of 11 results, ordered by Entity Class, Popularity Percentile

<input type="checkbox"/>	Name	Entity Class 	 Popularity Percentile	Reviews	Avg Rating
--------------------------	------	--	---	---------	------------

Entity Class: Book

<input checked="" type="checkbox"/>	The Hitchhiker's Guide to the Galaxy	 Book	100	579	4.5
	▶ ID: 1906711 • Entity Type: product • Product No: 0345391802 • Status: active • First Review: Jan 1, 1970 12:00am • Last Review: Jul 24, 2005 3:05am •				
<input checked="" type="checkbox"/>	The Ultimate Hitchhiker's Guide to the Galaxy	 Book	100	73	4.5
	▶ ID: 1281544 • Entity Type: product • Product No: 0345453743 • Status: active • First Review: Oct 27, 2002 3:34am • Last Review: Jul 25, 2005 2:34am •				
<input checked="" type="checkbox"/>	The Hitchhiker's Guide to the Galaxy	 Book	99	171	4.5
	▶ ID: 539090 • Entity Type: product • Product No: 0345418913 • Status: active • First Review: Oct 4, 1996 2:15am • Last Review: Jun 8, 2005 2:15am •				
<input checked="" type="checkbox"/>	The Hitchhiker's Guide to the Galaxy : A Novel	 Book	96	171	4.5
	▶ ID: 1234786 • Entity Type: product • Product No: 0517542099 • Status: active • First Review: Jan 1, 1970 12:02am • Last Review: Jun 8, 2005 2:32am •				
<input checked="" type="checkbox"/>	The Hitchhiker's Guide to the Galaxy	 Book	96	171	4.5
	▶ ID: 1185757 • Entity Type: product • Product No: 1590072561 • Status: active • First Review: Jan 1, 1970 12:00am • Last Review: Jun 8, 2005 2:30am •				
<input checked="" type="checkbox"/>	The Hitchhiker's Guide to the Galaxy	 Book	95	171	4.5

Influential Customers

Jan 1, 2002 to Jan 1, 2006

Jan 1, 2002 to Jan 1, 2006

Cluster: So Long, and Thanks for All the Fish (+8)

Transaction Table Transaction Chart

EntityClass
book (9)
100%

?
+
-
[Home icon]
[Image icon]
[Menu icon]

Jul 1, 2009 to Jul 1, 2013

Bitcoin Transaction Correlations

Silk Road Bitcoin Sources within Global Communities

Other Applications

Doc Graph

Neural Networks

more
to come

Summary

How much of the big picture is missed with simple charts?

Combining computational analytics with highly expressive
Interactive visualization affords deeper understanding and trust.
Map techniques and cluster computing are highly applicable.

Behavior and influence moves beyond What, to **Why** and **How**.

What's Next?

Products

PanTera™
databricks™

Graph Tiling Pipeline

- Enhanced analytic layers for communities.
- Integration of runtime graph analytics.
- Further optimization.

Questions?

