Information Visualization for Medical Informatics: Overview, Search & Summary for Electronic Health Records

Ben Shneiderman ben@cs.umd.edu
Catherine Plaisant plaisant@cs.umd.edu

Human-Computer Interaction Lab,
Institute for Advanced Computer Studies
Interdisciplinary research community
- Computer Science & Info Studies
- Psych, Socio, Poli Sci & MITH

(www.cs.umd.edu/hcil)
Design Issues

- Input devices & strategies
 - Keyboards, pointing devices, voice
 - Direct manipulation
 - Menus, forms, commands
- Output devices & formats
 - Screens, windows, color, sound
 - Text, tables, graphics
 - Instructions, messages, help
- Collaboration & Social Media
- Help, tutorials, training
- Search
- Visualization

www.awl.com/DTUI
Fifth Edition: 2010
Visible Human Explorer (NLM)

- Doctors
- Surgeons
- Researchers
- Students
NSF Digital Government Initiative

- Find what you need
- Understand what you Find

Census, NCHS, BLS, EIA, NASS, SSA

www.ils.unc.edu/govstat/

FedStats
Information Visualization

• **Visual bandwidth is enormous**
 • Human perceptual skills are remarkable
 • Trend, cluster, gap, outlier...
 • Color, size, shape, proximity...
 • Human image storage is fast and vast

• **Three challenges**
 • Meaningful visual displays of massive data
 • Interaction: widgets & window coordination
 • Process models for discovery:
 Integrate statistics & visualization
 Support annotation & collaboration
 Preserve history, undo & macros
Anscombe’s Quartet

<table>
<thead>
<tr>
<th></th>
<th>1</th>
<th></th>
<th>2</th>
<th></th>
<th>3</th>
<th></th>
<th>4</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>x</td>
<td></td>
<td>y</td>
<td>x</td>
<td>y</td>
<td>x</td>
<td>y</td>
<td>x</td>
<td>y</td>
</tr>
<tr>
<td>10.0</td>
<td>8.04</td>
<td>10.0</td>
<td>9.14</td>
<td>8.0</td>
<td>6.58</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>8.0</td>
<td>6.95</td>
<td>8.0</td>
<td>8.14</td>
<td>8.0</td>
<td>5.76</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>13.0</td>
<td>7.58</td>
<td>13.0</td>
<td>8.74</td>
<td>13.0</td>
<td>7.71</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>9.0</td>
<td>8.81</td>
<td>9.0</td>
<td>8.77</td>
<td>9.0</td>
<td>8.84</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>11.0</td>
<td>8.33</td>
<td>11.0</td>
<td>9.26</td>
<td>11.0</td>
<td>8.47</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>14.0</td>
<td>9.96</td>
<td>14.0</td>
<td>8.10</td>
<td>14.0</td>
<td>7.04</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6.0</td>
<td>7.24</td>
<td>6.0</td>
<td>6.13</td>
<td>6.0</td>
<td>5.25</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4.0</td>
<td>4.26</td>
<td>4.0</td>
<td>3.10</td>
<td>4.0</td>
<td>12.50</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>12.0</td>
<td>10.84</td>
<td>12.0</td>
<td>9.13</td>
<td>12.0</td>
<td>5.56</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>7.0</td>
<td>4.82</td>
<td>7.0</td>
<td>7.26</td>
<td>7.0</td>
<td>7.91</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>5.0</td>
<td>5.68</td>
<td>5.0</td>
<td>4.74</td>
<td>5.0</td>
<td>6.89</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Anscombe's Quartet

<p>| | | | | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>x</td>
<td>y</td>
<td>x</td>
<td>y</td>
<td>x</td>
</tr>
<tr>
<td>---</td>
<td>---</td>
<td>---</td>
<td>---</td>
<td>---</td>
</tr>
<tr>
<td>10.0</td>
<td>8.04</td>
<td>10.0</td>
<td>9.14</td>
<td>10.0</td>
</tr>
<tr>
<td>8.0</td>
<td>6.95</td>
<td>8.0</td>
<td>8.14</td>
<td>8.0</td>
</tr>
<tr>
<td>13.0</td>
<td>7.58</td>
<td>13.0</td>
<td>8.74</td>
<td>13.0</td>
</tr>
<tr>
<td>9.0</td>
<td>8.81</td>
<td>9.0</td>
<td>8.77</td>
<td>9.0</td>
</tr>
<tr>
<td>11.0</td>
<td>8.33</td>
<td>11.0</td>
<td>9.26</td>
<td>11.0</td>
</tr>
<tr>
<td>14.0</td>
<td>9.96</td>
<td>14.0</td>
<td>8.10</td>
<td>14.0</td>
</tr>
<tr>
<td>6.0</td>
<td>7.24</td>
<td>6.0</td>
<td>6.13</td>
<td>6.0</td>
</tr>
<tr>
<td>4.0</td>
<td>4.26</td>
<td>4.0</td>
<td>3.10</td>
<td>4.0</td>
</tr>
<tr>
<td>12.0</td>
<td>10.84</td>
<td>12.0</td>
<td>9.13</td>
<td>12.0</td>
</tr>
<tr>
<td>7.0</td>
<td>4.82</td>
<td>7.0</td>
<td>7.26</td>
<td>7.0</td>
</tr>
<tr>
<td>5.0</td>
<td>5.68</td>
<td>5.0</td>
<td>4.74</td>
<td>5.0</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Property</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Mean of x</td>
<td>9.0</td>
</tr>
<tr>
<td>Variance of x</td>
<td>11.0</td>
</tr>
<tr>
<td>Mean of y</td>
<td>7.5</td>
</tr>
<tr>
<td>Variance of y</td>
<td>4.12</td>
</tr>
<tr>
<td>Correlation</td>
<td>0.816</td>
</tr>
<tr>
<td>Linear regression</td>
<td>$y = 3 + 0.5x$</td>
</tr>
</tbody>
</table>
Anscombe’s Quartet
Spotfire: Retinol’s role in embryos & vision
Spotfire: DC natality data
10M - 100M pixels

Large displays for single or multiple users
1M-pixels & less

Small mobile devices
Treemap: Gene Ontology

+ Space filling
+ Space limited
+ Color coding
+ Size coding
- Requires learning

www.cs.umd.edu/hcil/treemap/
Treemap: WHC Emergency Room
(6304 patients in Jan2006)

Group by Admissions/MF, size by service time, color by age
Treemap: WHC Emergency Room
(6304 patients in Jan2006) (only those service time >12 hours)

Group by Admissions/MF, size by service time, color by age
Treemap: Nutritional Analysis
Treemap: Newsmap (Marcos Weskamp)
Treemap for Comparisons of Number of infant deaths per 100,000 live births in selected countries

Created by an anonymous user

NY Times: Visualization Lab

Data file: Number of infant deaths per 100,000 live births in selected countries
Data source: National Center for Health Statistics

This data set has 1 positive and 1 negative ratings.
Community Health Data Map

Todd Park, CTO of HHS: “This is incredibly cool, I think it’s spare, elegant, and Intuitive... The White House and HHS see this as a powerful seed for changing health care in the United States.”
Temporal Data: TimeSearcher 1.3

- **Time series**
 - Stocks
 - Weather
 - Genes
- **User-specified patterns**
- **Rapid search**
Temporal Data: TimeSearcher 2.0

- Long Time series (>10,000 time points)
- Multiple variables
- Controlled precision in match (Linear, offset, noise, amplitude)
LifeLines: Patient Histories
LifeLines2: Contrast + Creatine
LifeLines2: Align-Rank-Filter & Summarize
LifeLines2: Align-Rank-Filter & Summarize
LifeFlow: Aggregation Strategy

Temporal
Categorical Data
(4 records)

LifeLines2 format

Tree of Event
Sequences

LifeFlow Aggregation

www.cs.umd.edu/hcil/lifeflow
LifeFlow: Interface with User Controls

- **Control Panel**
- **Horizontal Zoom**
- **Alignment Control**
- **Legend**

Tallest bar at the end = Most frequent pattern

- **Time to root**
- **Time to previous event**

Legend:
- Arrival
- Emergency
- ICU
- Floor
- Die
- Discharge-Alive
Arrival > ER > "Exit-DISC"

4591 instances
65.2% of displayed data
65.2% of original data
Time to previous event
Median: 5:41:00 hrs
Mean: 8:07:05 hrs
SD: 1 days 19:08:01 hrs
Time to root: 9:30:42 hrs
Process Model: Temporal Event Analysis

• Data acquisition, wrangling & cleaning
• Examine data in visualization
• Exploratory Search
 • Systematically, yet flexibly apply visual operators
 • Deal with unexpected findings
• Analysis & Explanation
 • Determine to what extent the questions are answered
 • System & data limitations
 • Refine existing questions
• Report to colleagues
 • Document discoveries & disseminate results
Office of National Coordinator: SHARP

Computational Technology for Effective Health Care: Immediate Steps and Strategic Directions

www.nap.edu/catalog/12572.html

Strategic Health IT Advanced Research Projects
- Security of Health Information Technology
- Patient-Centered Cognitive Support
- Healthcare Application and Network Platform Architectures
- Secondary Use of EHR Data

National Center for Cognitive Informatics & Decision Making in Healthcare

Work-Centered Design of Care Process Improvements in HIT

Cognitive Foundations for Decision Making: Implications for Decision Support

Modeling of Setting-Specific Factors to Enhance Clinical Decision Support Adaptation

Automated Model-Based Clinical Summarization of Key Patient Data

Cognitive Information Design and Visualization: Enhancing Accessibility and Understanding of Patient Data:
 Construct an interface which supports the integration of clinical understanding, decision making, and problem solving. This project will also provide metrics to evaluate and compare the efficacy of this open-source interface as compared to commercial interfaces.
UMD HCIL Early Directions

Missing Laboratory Reports

Medication Reconciliation

Alarms and Alerts Management
28th Annual Symposium
May 26-27, 2011

www.cs.umd.edu/hcil
For More Information

- Visit the HCIL website for 400 papers & info on videos
 www.cs.umd.edu/hcil
- Conferences & resources: www.infovis.org
- See Chapter 14 on Info Visualization
- Edited Collections:
For More Information

- **Treemaps**
 - HiveGroup: www.hivegroup.com
 - Smartmoney: www.smartmoney.com/marketmap
 - HCIL Treemap 4.0: www.cs.umd.edu/hcil/treemap
- **Spotfire**: www.spotfire.com
- **TimeSearcher**: www.cs.umd.edu/hcil/timesearcher
- **NodeXL**: nodexl.codeplex.com
- **Hierarchical Clustering Explorer**: www.cs.umd.edu/hcil/hce
- **LifeLines2**: www.cs.umd.edu/hcil/lifelines2
- **Similan**: www.cs.umd.edu/hcil/similan