
������������	
���
���
����
���
����
�����	
��

�����������������������
�������
������������������� ��������������
���	���!

�		�"##�$%�

%
��#&'%&&'(#)*� %+'&&%,&'+-.(

����� ������������	
���
���
����
���
����������	
��

����	
� �����������������������
�������
������������������� �������������
�
���	���!

��
� �
���������
���
����
��/	�0

��� �
������

��
�����
�������	"��		�"##��
�%����
��%��%��#
�#���
�	#1''-.#

�������������� +'&&

2�/��
�����
�
	����
����	

��
��	������������
�	��	�
��	���2�
����
	��
������
��%� �������
���
��	�
���0
	��������	�$	�0�	��
��������
��	������
�
	
���
��0��������������
������
��
��������������������
�
3��
����������
�
����
���
���
00���
�����
��	���	����
���������������
���%��������������	���
0������
�	��
���������	�����
���
��	����	�
�	

��%

4
��0
���
��
�0�	

���
�����
���
����
�
����������0
��

����
��������������
�
�	��	�	������
�
	
��� ��0��	"� ��
�5����
��%��%�� %

mailto:usir@salford.ac.uk

epSpread - Storyboarding for Visual Analytics
VAST 2011 Mini Challenge 1 Award: Outstanding Analysis Using Custom Tools

Llyr ap Cenydd� Rick Walker† Serban Pop‡ Helen Miles§ Chris Hughes¶ William Teahank

Jonathan C. Roberts��

School of Computer Science
Bangor University

ABSTRACT

We present epSpread, an analysis and storyboarding tool for geo-
located microblogging data. Individual time points and ranges
are analysed through queries, heatmaps, word clouds and stream-
graphs. The underlying narrative is shown on a storyboard-style
timeline for discussion, re�nement and presentation. The tool
was used to analyse data from the VAST Challenge 2011 Mini-
Challenge 1, tracking the spread of an epidemic using microblog-
ging data. In this article we describe how the tool was used to iden-
tify the origin and track the spread of the epidemic.

Keywords: Visual Analytics, Coordinated Multiple Views, VAST
2011, information visualization, epidemic visualization

1 INTRODUCTION

One of the mini challenges (MC1) for the VAST Challenge 2011
was to track an epidemic over a city from microblogging data. The
dataset consisted of short messages together with user id, time sent
and user location, and information on the city of Vastopolis: a map,
population by district and time of day, weather conditions, loca-
tions of hospitals and other signi�cant locations and also observed
symptoms of the epidemic. The task was to discover the source of
the epidemic and show how it spread across the city, and to suggest
possible emergency response options.

Our analysis was supported by tools developed over the compe-
tition period. We took two avenues of investigation: distribution
(spatial and temporal) and microblogging content. Following these
paths led to the development of a number of visualization and anal-
ysis tools which were then combined to allow us to ask, and answer,
more complex questions in an interactive manner. Finally, our soft-
ware tool, epSpread, allows us to create storyboards of visualiza-
tions to use in explaining hypotheses to other group members. In
this article, we discuss our analytic process and give some details
of the visualizations we used in arriving at our conclusions.

2 ANALYTICAL PROCESS

Dividing our analysis into two broad streams — distribution and
content — enabled progress to be made simultaneously on each by
splitting the team to explore avenues in each. Some small proto-
types were built and brief analyses conducted, with results fed back
to the rest of the group through regular meetings and via Google
Wave to share data and screenshots.

� e-mail: llyr.ap.cenydd@bangor.ac.uk
†e-mail: rick.walker@bangor.ac.uk
‡e-mail: serban@bangor.ac.uk
§e-mail: helen.c.miles@bangor.ac.uk
¶e-mail: c.j.hughes@bangor.ac.uk
ke-mail: w.j.teahan@bangor.ac.uk

�� e-mail: j.c.roberts@bangor.ac.uk

As our understanding of the scenario grew, so too did the com-
plexity of the questions raised at meetings. This quickly reached
the point where it become important to be able to quickly and in-
teractively answer at least simple questions during meetings, which
in turn required more serious tool development. Further, the more
complex and interesting questions were largely concerned with in-
teraction between streams: for example, to answer the question
`Which people at the stadium later tweeted that they had fever?'
requires input from both distribution (spatial location) and content
(message details).

Delaying integration of prototypes until required helped focus
tool-building effort on areas required for analysis, and this question-
led iterative process continued until our event narrative was com-
plete. Further, to aid in explaining hypotheses to the rest of the
group, we developed a visual storyboard system that combines vi-
sualizations over time and allows quick presentation of the evidence
for a given narrative. Our tool was developed in Processing [2] us-
ing a number of additional libraries and an SQLite database back-
end.

3 VISUALIZATIONS

epSpread uses a variety of visual representations. Here, we discuss
our use of stream graphs to show patterns in usage, word clouds to
examine content, maps to show distribution, and all three in combi-
nation with querying to perform more complex analysis. A screen-
shot of epSpread is shown in Figure 1.

Early questions on the distribution stream were concerned with
identifying events through number of messages: can the dates of
large events be determined by message counts per day? While the
overall trend is largely �at until the last four days, splitting mes-
sages by district of origin clearly indicated events such as conven-
tions. Stacked area graphs and, later, streamgraphs [1] were used to
show this visually.

We used a relative entropy-based probabilistic measure for rank-
ing word unigrams that have a probability that differs from the prob-
ability of the same unigram in a reference corpus (estimating the
probability naively using the frequency count for the unigram di-
vided by the number of unigram tokens). Messages sent in the �rst
three days were used as our reference corpus. A word cloud [3]
depicts the output from this measure over a selected time period,
and allowed us to identify important words (and hence events) over
selected time periods.

A simple querying interface allows tweets to be shown directly
on the map (and on a streamgraph below). Multiple queries can
be overlaid for comparison, mapped to different colours. We also
implemented a heatmap display of tweets, to address two prob-
lems with directly visualising tweets: overplotting (many tweets
in a small region will mean some are not visible) and population
density. Put simply, a hundred tweets with fever from a sparsely
populated district are far more signi�cant than the same number
from a densely populated one. Further, the population of each dis-
trict varies signi�cantly between working hours and the rest of day.
To represent these changes accurately, we weighted tweets in the

311

IEEE Symposium on Visual Analytics Science and Technology
October 23 - 28, Providence, RI, USA
978-1-4673-0014-8/11/$26.00 ©2011 IEEE

(a) (b)

(c)

(d)
(e)

Figure 1: Some features of epSpread: (a) geographical view of two sets of tweets (b) querying interface with cross-query results as percentages
(c) word cloud for selected time period (d) time range slider (e) streamgraph visualising query results over time. This �gure shows the result of a
cross-query between people at the convention in Downtown on the 18th May and those who reported suffering from chills, fever or sweats. This
query was performed entirely through selection on the available views.

Figure 2: Storyboard for the spread of the epidemic. Spread shown
clockwise from top left: nausea, vomiting, diarrhea and abdominal
pain. While the spread pattern is the same, the temporal pattern
differs and this is shown by linking each story panel to the timeline.

heatmap by population of district at the time the tweet was sent,
using a kernel-based smoothing algorithm.

4 GEOGRAPHIC CROSS-QUERYING

Some of the most important queries involve not just content but
also location. By allowing cross-�ltering between queries, we were
able to answer questions such as `how many people with fever also
had nausea?' By taking this one step further and allowing �lter-
ing by selection on the map, more complex questions such as `how
many people who went to see the baseball game later tweeted about
fever?' can be answered quickly and easily.

5 STORYBOARDING

Each complete visualization (map, streamgraph and word cloud)
can be resized and shown on a timeline. This means that, rather
than try to explain the whole scenario with one overly-cluttered
view, many single events (some involving complicated queries) can
all be visible (and editable) in context within the tool. This proved
particularly useful in narratives where temporal ordering was im-
portant, including our �nal answer. One example of this is shown
in Figure 2.

6 CONCLUSIONS

Our development methodology on epSpread - multiple prototypes
in multiple directions, and integration of the most successful as-
pects into an interactive tool - played an important part in the quality
of our analysis. In particular, supporting complex queries entirely
through the interface and the storyboarding approach were very ef-
fective in forming our narrative of events, and could be equally ef-
fective for other datasets. Further implementation details and code
are available at:
http://cvev.bangor.ac.uk/VAST2011/

REFERENCES

[1] L. Byron and M. Wattenberg. Stacked graphs–geometry & aesthetics.
— IEEE Transactions on Visualization and Computer Graphics, pages
1245–1252, 2008.

[2] C. Reas and B. Fry.Processing: A Programming Handbook for Visual
Designers and Artists. The MIT Press, September 2007.

[3] F. Viégas, M. Wattenberg, and J. Feinberg. Participatory visualization
with wordle.IEEE Transactions on Visualization and Computer Graph-
ics, pages 1137–1144, 2009.

312

