

Konzack, M., Mcketterick, T. J., Ophelders, T., Buchin, M., Giuggioli, L., Long, J., Nelson, T., Westenberg, M. A., & Buchin, K. (2017). Visual Analytics of Delays and Interaction in Movement Data. *International Journal of Geographical Information Science*, 31(2), 320-345. <https://doi.org/10.1080/13658816.2016.1199806>

Publisher's PDF, also known as Version of record

License (if available):
CC BY-NC-ND

Link to published version (if available):
[10.1080/13658816.2016.1199806](https://doi.org/10.1080/13658816.2016.1199806)

[Link to publication record in Explore Bristol Research](#)
PDF-document

This is the final published version of the article (version of record). It first appeared online via Taylor & Francis at <http://www.tandfonline.com/doi/full/10.1080/13658816.2016.1199806>. Please refer to any applicable terms of use of the publisher.

University of Bristol - Explore Bristol Research

General rights

This document is made available in accordance with publisher policies. Please cite only the published version using the reference above. Full terms of use are available: <http://www.bristol.ac.uk/red/research-policy/pure/user-guides/ebr-terms/>

Visual analytics of delays and interaction in movement data

Maximilian Konzack, Thomas McKetterick, Tim Ophelders, Maike Buchin, Luca Giuggioli, Jed Long, Trisalyn Nelson, Michel A. Westenberg & Kevin Buchin

To cite this article: Maximilian Konzack, Thomas McKetterick, Tim Ophelders, Maike Buchin, Luca Giuggioli, Jed Long, Trisalyn Nelson, Michel A. Westenberg & Kevin Buchin (2017) Visual analytics of delays and interaction in movement data, International Journal of Geographical Information Science, 31:2, 320-345, DOI: [10.1080/13658816.2016.1199806](https://doi.org/10.1080/13658816.2016.1199806)

To link to this article: <http://dx.doi.org/10.1080/13658816.2016.1199806>

© 2016 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group

Published online: 21 Jun 2016.

Submit your article to this journal [↗](#)

Article views: 462

View related articles [↗](#)

View Crossmark data [↗](#)

Visual analytics of delays and interaction in movement data

Maximilian Konzack^a, Thomas McKetterick^b, Tim Ophelders^a, Maike Buchin^c,
Luca Giuggioli^d, Jed Long ^e, Trisalyn Nelson^f, Michel A. Westenberg^a
and Kevin Buchin^a

^aDepartment of Mathematics and Computer Science, TU Eindhoven, Eindhoven, The Netherlands; ^bBristol Centre for Complexity Sciences, University of Bristol, Bristol, UK; ^cFakultät für Mathematik, Ruhr-Universität Bochum, Bochum, Germany; ^dDepartment of Engineering Mathematics, University of Bristol, Bristol, UK; ^eSchool of Geography & Geosciences, University of St Andrews, St Andrews, UK; ^fDepartment of Geography, University of Victoria, Victoria, Canada

ABSTRACT

The analysis of interaction between movement trajectories is of interest for various domains when movement of multiple objects is concerned. Interaction often includes a delayed response, making it difficult to detect interaction with current methods that compare movement at specific time intervals. We propose analyses and visualizations, on a local and global scale, of delayed movement responses, where an action is followed by a reaction over time, on trajectories recorded simultaneously. We developed a novel approach to compute the global delay in subquadratic time using a fast Fourier transform (FFT). Central to our local analysis of delays is the computation of a matching between the trajectories in a so-called *delay space*. It encodes the similarities between all pairs of points of the trajectories. In the visualization, the edges of the matching are bundled into patches, such that shape and color of a patch help to encode changes in an interaction pattern. To evaluate our approach experimentally, we have implemented it as a prototype visual analytics tool and have applied the tool on three bidimensional data sets. For this we used various measures to compute the delay space, including the *directional distance*, a new similarity measure, which captures more complex interactions by combining directional and spatial characteristics. We compare matchings of various methods computing similarity between trajectories. We also compare various procedures to compute the matching in the delay space, specifically the Fréchet distance, dynamic time warping (DTW), and edit distance (ED). Finally, we demonstrate how to validate the consistency of pairwise matchings by computing matchings between more than two trajectories.

ARTICLE HISTORY

Received 17 July 2015
Accepted 2 June 2016

KEYWORDS

Trajectory analysis; visual analytics; similarity measures

1. Introduction

In a wide range of applications, such as biology, urban planning, sports, or ecology, movement data are being collected in the form of trajectories. In recent years, technology advances have led to a rapid improvement in the ability to record trajectory data

CONTACT Maximilian Konzack m.p.konzack@tue.nl

Present address of Trisalyn Nelson is School of Geographical Sciences and Urban Planning, Arizona State University, Tempe, Arizona

© 2016 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group
This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives License (<http://creativecommons.org/licenses/by-nc-nd/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way.

(Nathan and Giuggioli 2013). New technology allows scientists to collect data of high resolution, long durations and for a large number of simultaneously moving entities. Coupled with methodological advancements movement data offer an opportunity to better understand the mechanisms and behavioral ecology guiding collective motion. In order to explore such data interactively, this research integrates interaction and delayed responses on movement data in a new visual analytics tool.

Interaction is the interdependency in the movements of two trajectories (Doncaster 1990). The computation of interaction events is motivated by understanding combined movements of separation, attraction, or mutual repulsion between the moving objects. One way to identify interaction is to compute an alignment between the trajectories. Within an alignment, any point of one moving object is mapped to another point or a range of points from the other moving object. We are interested in exploring delayed responses in the movement, where one moving object moves into a new direction, an action pattern, and this is followed by an adaption of the other moving object, a reaction pattern, over time. To capture such patterns, we need the so-called interaction measures, which are similarity measures adapted to cover aspects of interaction. An example of such an *action–reaction pattern* is depicted in Figure 1.

Delay is the temporal difference for a pair of points from the trajectories. In Figure 1 the progression of delays is visualized as a dotted curve. Either positive or negative delays can occur over time, depending on whether the first point of the pair has a larger time stamp than the second one or vice versa. A positive delay corresponds to the first point being delayed, while a negative delay corresponds to the second point being delayed.

Using the direction of movement and the displacement at corresponding time stamps of the trajectories, Long and Nelson (2013) define the *dynamic interaction measure* for the calculation of strength and degree of interaction between the moving objects. However, interaction often includes a delayed response. For example, delays are expected in interaction movement patterns for behaviors associated with pursuit and escape, confrontation, and avoidance (Merki and Laube 2012).

Computational methods for detecting a delayed response often search for movement episodes from two trajectories with similar characteristics but with a delay for one of the trajectories. Reaction delay is a key parameter in ascertaining leadership and causality,

Figure 1. A sketch for an action–reaction pattern in an overlaid distance and delay plot. The progression of the delay is depicted as a dotted line, and the distances as a black line. At first the interaction decreases to an adjusted level. An action then results in a peak of the distances, where one trajectory moves into a new direction. The delay increases rapidly at this point, and it reaches its maximum at the beginning of the reaction phase. The reaction of the other trajectory results in a shrinking of the distances again. The delay decreases, after reaching the maximum, accordingly. Finally, a new adjusted level is reached until a new action invokes another action–reaction pattern.

since a moving entity requires time to perceive, process, and respond to the motion of its neighbor. Hence, the movement patterns are characterized by periods of interactive and noninteractive behavior. Such an episode refers to one period over time, and it might, therefore, be expressed as a sequence of points ranging from one point to all of them. This depends on the level of analysis of the interactive behavior. The scope of the analysis can be varied from a local analysis over episodes to a global analysis. A local analysis reveals the times and locations of dynamic interactions, and it allows a finer treatment of the interaction itself (Long and Nelson 2013).

A ‘follow-behind’ pattern is detected in Buchin *et al.* (2008) by finding episodes where two trajectories move through approximately the same locations but with a small delay. Nagy *et al.* (2010) compute a similar pattern by looking at how a trajectory copies the direction of movement of another with a delay. Using a time-ordering procedure to analyze the cross-correlation of velocity and distance, Giuggioli *et al.* (2015) extract interaction delays and are able to classify copying patterns in both space and direction.

There is a wide range of alignment methods, e.g., *dynamic time warping* (DTW) (Berndt and Clifford 1994), *edit distance on real sequences* (EDR) (Chen *et al.* 2005), and the *Fréchet distance* (Alt and Godau 1995), that aim at simply identifying similar movement. We discuss these methods in more detail in Section 4.2.

In movement analysis there is a growing interest in analysis methods that include visualizations. Andrienko *et al.* (2013) analyze delayed responses in the context of group movement. To identify a group ordering over time, they precompute firstly a centroid on the collection of trajectories, and rank then the interaction of a trajectory and the centroid for each trajectory of the group. One pattern that they detect is the direction-based delay pattern by Nagy *et al.* (2010). Its occurrence is visualized in space and time.

Our aim is a visual analytics approach to explore delayed responses in the form of action–reaction patterns. For this purpose we propose an approach to analyze and visualize delays in two trajectories. We expect that the trajectories have been recorded simultaneously and with the same sampling rate such that the input data captures spatial and temporal relationships at the same time.

Although our focus is on pairs of trajectories, we also show the application of our methodology to a set of three simultaneous trajectories. Computing and visualizing an alignment on k trajectories is cumbersome since the computational time of current state-of-the-art techniques for alignments grows exponential in the number of trajectories. Thus, it is inherently demanding to develop an interactive visualization for k trajectories that captures interaction events.

To determine whether two trajectories have interactions at all, we develop a new approach to compute a global correlation in subquadratic time in the length of the trajectories (see Section 3). The global measure captures the overall interaction between the moving objects by computing the correlation via the fast Fourier transform (FFT) and approximates the global delay under an interaction measure.

We have implemented our approach in a prototype visual analytics tool. Building on recent research (Konzack *et al.* 2015), we also introduced a novel similarity measure between trajectories, which incorporates spatial and directional characteristics. Crucial to the approach to analyze delays locally is the computation of a matching between simultaneously recorded trajectories. The matching algorithm optimizes the alignment

of the matching with respect to certain features of the trajectories. The temporal alignment is then used, which is induced by a matching, to analyze the delay. This approach scales up to hundred points in the trajectories, since it visualizes the trajectories and their interaction patterns as a whole. This approach is summarized in Section 4.

In this article, we conduct new, extensive experiments on the FFT approach and the matching-based approach on three data sets (see Section 5). We compare these results to those obtained by the time-ordering approach by Giuggioli *et al.* (2015), DTW, and others. We extend the matching-based approach to three trajectories in order to relate the result on the interaction among the three moving objects with a pair-wise analysis of the triplet.

2. Interaction and similarity measures

Measuring interaction is closely linked to measuring similarity. In this section, we describe properties of these measures and review interaction measures used in our tool. Trajectory data can be represented as a sequence of points over time. Hence, it consists of directions and locations. Interaction measures can be distinguished into these types. We are interested in different facts of interaction. By combining existing measures into a single measure, the combined measure expresses more complex interactions. In this work, we analyze only discrete trajectories to have a well-defined delay.

Definition 2.1: A discrete trajectory T is a sequence of n time-stamped points $\langle (p_1, t_1), (p_2, t_2), \dots, (p_n, t_n) \rangle$, where each $p_i \in \mathbb{R}^d$ and each $t_i \in \mathbb{R}^+$ for $i \in \{1, \dots, n\}$. $T(t)$ selects the corresponding point in the trajectory for a valid time stamp t .

For a pair of points from the trajectories, a *delay* is a time difference of the corresponding time stamps. Without loss of generality, we assume that a delay τ has a discrete value between 0 and $n - 1$. The sampling rate of the underlying data set is then multiplied with τ to obtain an actual delay, e.g., in seconds.

Before elaborating on the interaction measures that we used in our algorithms for computing a matching, we look at common properties that these measures should provide. Without loss of generality, we presume that the measures are given as a distance, i.e., smaller distance values correspond to higher similarity. A distance can be easily transformed into a similarity measure and vice versa.

Definition 2.2: A metric on a set X with $d : X \times X \rightarrow \mathbb{R}$ satisfies the following conditions for all $x, y, z \in X$

$$d(x, y) \geq 0 \quad (\text{i})$$

$$d(x, y) = 0 \text{ iff. } x = y \quad (\text{ii})$$

$$d(x, y) = d(y, x) \quad (\text{iii})$$

$$d(x, z) \leq d(x, y) + d(y, z). \quad (\text{iv})$$

We require the properties of a *premetric (with symmetry)*. It is essentially a metric, for which the distance might be zero for some $x \neq y$ (ii) and the triangle inequality does not have to hold (iv).

Given a pair of points $(p, q) \in \mathbb{R}^d \times \mathbb{R}^d$ on trajectories T_1 and T_2 , a similarity measure can be computed from spatial properties or the direction of the movement (p, q) . The movement vector pp' is the directed line segment from p to the consecutive point p' with length δ_p . The same holds for q respectively.

The *direction* of p in T_1 measures an angle θ_p on the movement vector pp' with regard to some other criteria. Very frequently, the *heading* is used, which is an angle θ_p spanned among pp' and an axis, usually the x -axis (Long and Nelson 2013), as depicted in Figure 2 for two-dimensional trajectories.

Other notions for measuring angles are possible as well. The *turning angle* is the angle between pp' and its consecutive movement vector (Kareiva and Shigesada 1983). The angle between the line segment pq and the movement vector pp' is the so-called *exposure angle* (Giuggioli et al. 2015). It can be used to identify leadership between the trajectories, since it expresses relative headings with respect to a line segment of a pair of points from the moving objects.

Direction-based measures calculate a correlation from the two angles θ_p and θ_q from a pair (p, q) . A simple directional similarity measure on (p, q) is the cosine of the difference between θ_p and θ_q (Long and Nelson 2013). If both entities move into the same direction, its value is 1. As the directions from the movement vectors point into opposite directions, the similarity value is -1 .

A similarity measure on spatial properties uses either the locations of a pair of points or the movement vectors of a pair of points. By using the Euclidean distance, we are able to measure the similarity of point locations.

The *displacement* (Long and Nelson 2013) expresses a similarity between δ_p and δ_q , the lengths of movement vectors pp' and qq' . The parameter a controls the behavior of the similarity measure.

$$\text{displacement}(p, q) := 1 - \left(\frac{|\delta_p - \delta_q|}{\delta_p + \delta_q} \right)^a. \tag{1}$$

By using a large a , it restricts the displacement to regard large differences as more similar. To consider large differences as dissimilar, a is set to one as a default.

Next, we survey premetrics that combine both directional and spatial properties. The *dynamic interaction measure* proposed by Long and Nelson (2013) is one of these premetrics: it multiplies the displacement with the cosine on the difference of the headings.

$$s(p, q) := \cos(\theta_p - \theta_q) \cdot \left[1 - \left(\frac{|\delta_p - \delta_q|}{\delta_p + \delta_q} \right)^a \right].$$

Figure 2. A metric space with $p \in T_1$ and $q \in T_2$ in \mathbb{R}^2 .

If one of the factors becomes zero, then either the impact of the heading or the movement vector is suppressed. This means, therefore, that the other part does not contribute anymore (see [Figure 3](#)).

This issue can be resolved by scaling the distance $d(p, q)$ between (p, q) by the similarity of the headings θ_p and θ_q . The distance $d(p, q)$ can be an arbitrary L^p norm on (p, q) . We call this the *directional distance* (Konzack et al. 2015):

$$d_{\text{dir}}(p, q) := d(p, q) \cdot [2 - \cos(\theta_p - \theta_q)].$$

Thus, the directional distance scales the actual distance on the pair of points (p, q) by the similarity of directions. In contrast to this, the dynamic interaction measure by Long and Nelson (2013) uses the movement vectors instead of a distance norm. The more the angles of p and q deviate, the more the distance between them stretches.

In order to measure similarity on k moving objects simultaneously, we need to extend our notion of a premetric to k trajectories. Given points (p_1, p_2, \dots, p_k) in $\mathbb{R}^d \times \mathbb{R}^d \times \dots \times \mathbb{R}^d$, we want to have an interaction measure on k trajectories simultaneously: $d(p_1, p_2, \dots, p_k)$.

One way to compose such a measure is to use the sum, the squared sum, or the maximum of a pairwise interaction measure, e.g., for the directional distance and the sum, the combined distance measure is the following:

$$d(p_1, p_2, \dots, p_k) := \sum_{i=1}^n \sum_{j=i+1}^n d_{\text{dir}}(p_i, p_j)$$

Another example is the following as we choose the max-value of the pairwise Euclidean distance d_2 :

$$d(p_1, p_2, \dots, p_k) := \max_{1 \leq i < j \leq n} \{d_2(p_i, p_j)\}$$

An interesting question is how to define an interaction measure that is sensitive to the movement in the trajectories. In [Figure 4](#) a zig-zag movement is in one trajectory, meanwhile the other trajectory progresses into the global direction. It is, therefore, desirable to design similarity measures that capture such irregular movements as a special type of interaction, or as a particular similarity value.

Figure 3. Cosine on heading between θ_p and θ_q yields zero for two-dimensional trajectories.

Figure 4. Zig-zag movement of one trajectory while the other moves towards the global direction.

3. Fast computation of global delays

Given a similarity measure d for interaction of time-stamped trajectories, the global delay (τ_{global}) between trajectories T_1 and T_2 is the time shift τ that maximizes the similarity between T_1 and a copy of T_2 whose points have been delayed by τ time units. Hence, the global delay τ_{global} has $O(n)$ possible time shift values within the range $[0, n - 1]$.

$$\tau_{global}(T_1, T_2) = \operatorname{argmax}_{\tau} \frac{1}{n} \sum_{(i, i+\tau) \in [0, n-1]^2} d(T_1(i), T_2(i + \tau)). \quad (2)$$

For trajectories with many points, it is desirable to compute such global delays efficiently. A simple but time-consuming approach would be to individually compute the similarity between trajectories for all possible time shifts. As an alternative to this $O(n^2)$ time algorithm, it turns out that for the similarity measures defined in Section 2, the global delay between the two trajectories can be approximated in time subquadratic in their length. More specifically, using a *FFT*, we can approximate the similarities for all $O(n)$ candidate values of the global delay efficiently in a total of $O(n \log n)$ time. From those candidate values, we extract in linear time the global delay; which is the delay with the maximum similarity of the candidate values.

3.1. Correlations and the fast Fourier transform

First we introduce the basic notions on FFT, see for instance (Brigham 1988), then we apply them to trajectories. The correlation between the two complex numbers a and b is defined as the complex number $\operatorname{corr}(a, b) = \bar{a} \cdot b$ where \bar{a} is the complex conjugate of a . More general, the correlation between sequences $A = [a_0, a_1, \dots, a_{n-1}]$ and $B = [b_0, b_1, \dots, b_{n-1}]$ of complex numbers is defined as:

$$\operatorname{corr}(A, B) = \sum_{i=0}^{n-1} \bar{a}_i \cdot b_i.$$

The cross-correlation $A \star B$ defines a correlation for every time shift $\tau \in [0, 1, \dots, n - 1]$, such that when $\tau = 0$, we have that $(A \star B)_{\tau}$ is exactly $\operatorname{corr}(A, B)$.

$$(A \star B)_{\tau} = \sum_{i=0}^{n-1} \bar{a}_i \cdot b_{(i+\tau) \bmod n}.$$

The FFT F and its inverse F^{-1} take as input a sequence of n complex numbers and return a sequence of n complex numbers. The cross-correlation theorem states that $A \star B$ can be computed for the n values of τ using the FFT as follows:

$$A \star B = F^{-1} \left(\overline{F(A)} \cdot F(B) \right).$$

\overline{X} and $X.Y$ operations on sequences act in an element-wise fashion. Since F and F^{-1} both take $O(n \log n)$ time to compute, the n values $[(A \star B)_0, \dots, (A \star B)_{n-1}]$ of the cross-correlation are computable in $O(n \log n)$ time.

To obtain a global delay τ_{global} , see Equation (2), we apply these fundamentals now to trajectories. Trajectories have a finite amount of points. The cross-correlation, however, is based on the assumption that the trajectories repeat indefinitely. We discuss this conversion of the trajectories in the following.

To account for trajectories that do not repeat, we must correlate time stamps that are outside the range (i or $i + \tau \notin [0, n - 1]$) with value zero. This is achieved by padding both sequences $c(T_1)$ and $c(T_2)$ of complex values with n zeros. The function c resembles a trajectory under a similarity measure as a sequence of complex numbers. For T_1 , this yields a sequence $C(\tau_1) = [c(T_1(0)), c(T_1(1)), \dots, c(T_1(n - 1)), 0, 0, \dots, 0]$ of length $2n$. Computing the cross-correlation between the padded sequences then correctly handles delayed time stamps that are out of range. Correlations for negative delays $-n < \tau < 0$ are now stored at index $2n + \tau$ of $C(T_1) \star C(T_2)$ and correlations for delays $0 \leq \tau < n$ are simply stored at index τ . The interaction for a delay is given by the corresponding correlation divided by n .

3.2. Approximating similarity measures using correlation

We wish to use the FFT to compute the global delay between trajectories under the similarity measures of Section 2. For this both trajectories are converted into a sequence of complex numbers, such that the similarity under time shifts can be derived from their cross-correlation. In particular, for a given interaction measure $d(p, q)$, we are looking for a function i that converts a data point of a trajectory into a complex number, such that $d(p, q) \approx \text{corr}(c(p), c(q)) = \overline{c(p)} \cdot c(q)$ for all pairs of points p and q on the trajectories that we want to compare. It is often convenient to write the function i in polar coordinates, such that the magnitude of $c(p) : \mathbb{C}$ is $f(p) : \mathbb{R}$ and its angle in the complex plane is $g(p) : \mathbb{R}$.

$$c(p) = f(p)e^{g(p)i}.$$

The correlation between $c(p)$ and $c(q)$ is then given by

$$\text{corr}(c(p), c(q)) = f(p)e^{-g(p)i} \cdot f(q)e^{g(q)i} = f(p)f(q)e^{(g(q)-g(p))i}.$$

As an example consider the direction-based similarity measure $d(\theta_p, \theta_q) = \cos(\theta_p - \theta_q)$. In that case, taking $f(\theta_p) = 1$ and $g(\theta_p) = \theta_p$ gives us $c(\theta_p) = e^{i\theta_p}$, and we obtain $\text{corr}(c(\theta_p), c(\theta_q)) = e^{i(\theta_q - \theta_p)} = \cos(\theta_q - \theta_p) + i \sin(\theta_q - \theta_p)$, from which the exact original similarity measure $\cos(\theta_p - \theta_q)$ can be derived. We show that if an interaction measure d can be derived from the correlation in this way, the global delay between the two trajectories can be computed in $O(n \log n)$ time.

Figure 5. Comparison of displacements with our approximation. (a) Displacements $\alpha = 2$ (Long and Nelson 2013). (b) Approximation using $\beta = 0.15$, $f(d_p) = 1$ and $g(d_p) = \frac{\pi \log(d_p + \beta)}{2 \log(1 + \frac{1}{\beta})}$.

For displacement-based similarity measures, it is challenging to extract the original similarity measure from such a correlation. Instead, we approximate displacements δ_p, δ_q from the displacement similarity measure, see Equation (1), by

$$f(\delta_p) = 1, \quad \text{and} \quad g(\delta_p) = \frac{\pi \log(\delta_p + \beta)}{2 \log\left(1 + \frac{1}{\beta}\right)}.$$

To approximate the displacements δ_p and δ_q well, β is chosen depending on α from the displacement similarity measure.

Here δ_q and δ_p are normalized to lie in the range $[0, 1]$. The difference between the original measure $d(\delta_p, \delta_q)$ and our approximation $\text{corr}(c(\delta_p), c(\delta_q))$ is shown in Figure 5. One clear difference is how small displacements are correlated. Whereas the original measure barely correlates small displacements, our approximation treats such displacements as similar, which seems more natural. If this is not intended, the function f can be tuned to suppress this correlation of low displacements. In particular, taking $f(x) = x^\gamma$ allows us to discriminate more between small or large displacements, depending on the parameter γ .

4. Visual analytics for local analysis of delays

Varying the temporal scale in analyzing movement data is important to extract movement patterns (Laube and Purves 2011). The global analysis of delays, discussed in Section 3, enables to quantify whether and how much the trajectories are correlated. To explore interaction events in detail, an approach over time and space on a local level is necessary.

In this section we summarize previous work (Konzack *et al.* 2015) where a matching between the two trajectories was used to compute local movement patterns on a so-called delay space. To capture them in a visually salient way, we bundle edges as

patches to indicate the source and relevance of the interaction event. Our focus lies on episodes of movement in which two moving entities show similar characteristics but possibly with a delay.

4.1. Requirements for analyzing interactions

The main analysis task concerns the interpretation of interaction events and patterns in two trajectories. Since interaction can be defined in different ways depending on the context, our visual analytics tool should allow the analyst to identify interaction patterns/events in the data for various interaction measures.

There can be many events, which may impede visual analysis if they are all shown in detail. The visualization should therefore allow an aggregation of the surroundings of a movement pattern to help an analyst focus on the progression of the interaction before and beyond the current event. This leads to the requirement that critical events should be visually salient.

Interaction of moving objects occurs at different scales: globally over the trajectories as a whole, locally at a specific point in time or over some time interval, or in episodes (a partitioning) of particular patterns (Laube *et al.* 2007). An analysis tool should therefore provide means to analyze interaction at different scales.

Our computational approach relies on determining a matching between the two trajectories in what we call a delay space. For the purpose of the analysis, it is necessary to understand the spatial structure of the delay space and its relation to the corresponding matching in space and time.

4.2. Computing matchings

To identify a potential interaction between the two moving entities, we are looking for pairs of data points, one from each trajectory, that are similar according to one of the distance measures discussed in Section 2. For this purpose, we first define the *delay space* as a grid of distances for all pairs of points on the two trajectories (see Figure 7(b)). More formally, given two trajectories with $|\tau_1| = m$ and $|\tau_2| = n$, the delay space

$$DL : [1, m] \times [1, n] \rightarrow \mathbb{R}^+$$

is a grid of $m \times n$ points $(p_i, q_j) \in T_1 \times T_2$.

To identify delayed interactions, we compute a plausible alignment between the two trajectories. Such an alignment should map any point of one of the trajectories to another point on the other trajectory or to a contiguous range of points of the other trajectory. We call such an alignment a *matching* between the trajectories. In the delay space, this corresponds to a bi-monotone curve from the lower left corner (starting points of both trajectories) $DL[1, 1]$ to the upper right (end points of both trajectories) $DL[m, n]$. Such a matching is shown as a green curve in Figure 7(b).

As a base for our analysis, we pick an alignment of overall high similarity, a matching between the two trajectories. There is a wide range of similarity measures for trajectories that are based on finding such an alignment.

DTW aligns two trajectories – or more generally two time series – as to minimize the (squared) sum of distances between matched elements. The alignment can be computed in quadratic time using dynamic programming (Berndt and Clifford 1994).

The *edit distance* (ED) is a widely used measure for similarity between the two strings (Maier 1978). It has been applied in bioinformatics and language processing. The *EDR* is an adaption of ED for sequences with numerical values, for instance trajectories (Chen *et al.* 2005). The EDR tackles the problem of transforming numerical values into integer values from ED by defining a match on a pair of points. A pair of points is matched in EDR when the distance between the pair is less or equal to an ϵ threshold. To compute the EDR, a similar dynamic program as for DTW is used. The ϵ threshold restricts the choices within the dynamic program of EDR. DTW uses distances in the dynamic program, whereas EDR uses unit costs. The *longest common subsequence* (LCSS) is essentially a restricted version of the ED, where only two of the three operations of the ED are allowed (Wagner and Fischer 1974).

Another alignment method minimizes the maximum distance along the trajectories. For curves, it is based on the *Fréchet distance*, and the corresponding matching can be computed in near-quadratic time (Alt and Godau 1995). More specifically, we use a so-called *locally correct Fréchet matching* (LCFM). Such a matching has the following property: if we take any subcurve of the matching (starting at a pair of time stamps (i_s, j_s) and ending at a pair (i_e, j_e) and consider the subgrid of the delay space restricted to the corresponding time stamps ($DL^* : [i_s, i_e] \times [j_s, j_e] \rightarrow \mathbb{R}^+$), then an LCFM also minimizes the maximum distance restricted to this subgrid (Buchin *et al.* 2012). Similar to this restriction, a profile function determines the structure of such a matching in a *lexicographic Fréchet matching* (Rote 2014). In our tool we use the dynamic programming algorithm from Buchin *et al.* (2012) to compute such a discrete matching based on the Fréchet distance. The main idea is to construct a tree, with $DL[1, 1]$ as the root, to all valid, subsequent and monotonous paths towards the root. All vertices on the path from $DL[m, n]$ to the root are edges of the matching. This algorithm works with any premetric (see Section 2) while Buchin *et al.* (2012) used it only with Euclidean distances.

To compute a matching on three or more trajectories, we need to extend the notion of a Fréchet matching from the two trajectories to a set of trajectories. Dumitrescu and Rote (2004) proposed a definition on the Fréchet distance on a set of curves. The Fréchet distance then is the longest leash in the set of curves, such that the length of the longest leash is minimized over all tuples of points from the input curves. Dumitrescu and Rote (2004) showed that a 2-approximation of the Fréchet distance on the set of curves can be constructed from all pairwise Fréchet distances.

Our visual analytics tool supports any of the alignment methods above and any similarity measures (see Section 2), which allows to use a premetric in the delay space.

4.3. Interactive analysis of delays in matchings

The visual analytics approach allows users to explore matchings on two trajectories, the degree of interaction and delays (Konzack *et al.* 2015). The proposed approach was implemented in a prototype visual analytics tool, which supports multiple coordinated views of the trajectories, matching, delay space, delay plot, and distance plot for the purpose of visual exploration. To avoid visual clutter in the trajectory plot, we bundle

edges of a matching in colored patches. This makes changes of the delay visible over time, such that important local movement patterns can be perceived. A screen shot of the tool is shown in [Figure 6](#).

The analytical process behind our visual analytics tool is the following:

- (1) Open and load a data set
- (2) Select a similarity measure and an alignment method
- (3) Analyze the structure of the matching
- (4) Refine the parameters of the alignment method and the similarity measure
- (5) Identify interaction events by browsing the edges

First we need to open and load the data set of the moving objects into our visual analytics tool (step (1)). After that, we pick a similarity measure, used to construct the delay space, and an alignment method, which drives the structure of the computed matching (step (2)).

Upon that, we analyze the characteristics of the matching in the delay space and the trajectory visualization (step (3)) by navigating through the edges of the matching.

A matching enables an interactive, local analysis of delays by sliding through the edges of the matching. The main interaction component is the slider between the trajectory visualization and the distance plot, which browses the edges of the matching (not the time points), see [Figure 6](#).

Figure 6. Screen shot of the tool, showing the delay space, the trajectory and matching visualization with an enlarged section of it, the distance plot, and the delay plot. Ahead/behind behavior is visualized by a glyph.

A delay space is depicted in Figure 7(b). Trajectory B is on the y -axis and trajectory R on the x -axis. The values are shown by a linear heated body color scale, see e.g., Munzner (2014), and the matching is visualized as a green path through the delay space. Diagonal line segments correspond to simultaneous movement of both objects, horizontal line segments correspond to movement of the object in R and stationary behavior in B, and vertical line segments correspond to movement in B and stationary behavior in R. In the delay space, see Figure 6, a cursor points to the currently selected edge of the matching – indices of the pair of points on the axes – accompanied by a glyph to encode that trajectory B, symbolized by the blue triangle, is behind trajectory R – the red square (see Figure 6 for an enlargement). This stacking is swapped if trajectory B is ahead, and, if no delay occurs, both symbols appear side-by-side.

A monotonous matching has a nice property that has been used to simplify the visualization: in the matching, situations in which one point of one trajectory (the actor) is matched with several points of another trajectory (the reactor) occur often. This corresponds to an interaction pattern with a delayed response. These edges can be bundled into a single patch to avoid visual clutter. We color the patches to show the source, the actor, and the relevance of the corresponding reaction events.

An example visualization for two short trajectories, B and R, is shown in Figure 7(a). Trajectory B is below R, and reaction events of B and R are associated with the colors blue and red, respectively. Both moving entities start at the bottom of the plane, progress in the same direction, approach each other, split into almost opposite directions and finally move in the same direction but at a large distance. The matching is based on the directional distance. At the beginning, there is almost no interaction, since both move along. The gray patch indicates a delayed response by R, where one point of B is matched to the first two points of R. As the moving objects approach each other, the structure of the patches becomes different. Within the red patch, the color changes from gray to red indicating that R increases the delay to B. The blue patch expresses that B reduces the delay to R until the delay vanishes (the color becomes gray).

The trajectory visualization, in Figure 6, provides an overview of all interactions over both trajectories in translucent colors. The selected edge and its direct surroundings in

Figure 7. Visualizations for a matching based on the directional distance similarity measure. (a) Trajectories and a corresponding matching. (b) The delay space and a matching.

the focus area are shown in saturated colors. The delay is visualized by glyphs: a circle for the actor and a red square or blue triangle for the reactor (the same visual encoding as in the delay space visualization). If no delay is observable, both points are depicted as circles.

As soon as we perceive the overall structure of the patches within the matching and its delay space as unfruitful, we refine the alignment method and/or the similarity measure (step (4)) such that we obtain a new delay space and a novel matching. For this new setting, we apply steps (2) to (4) until we are satisfied with the overall structure of the matching.

Eventually, we identify interaction events by browsing the edges of the matching (step (5)) in more detail. The aim is to find consecutive episodes in both trajectories that correspond to high interaction. By tracing the patches in the form of action–reaction patterns in the trajectory visualization and rapid color changes in the delay space visualization, we are able to read off the time stamps for those events in the delay space visualization.

Additionally, the distance and delay plot, see [Figure 6](#), help to detect action–reaction patterns, which globally look as depicted in [Figure 1](#), since significant changes in the progression of delays are related to changes in the interaction between the moving objects. The distance and delay plot show progression of distance and delay over time, respectively. The cursors help to read off exact values at the left side of the plots. The distances are also color-coded on a heated body color scale, and the delays are plotted in the colors of the trajectory.

5. Experiments

To evaluate our approach, we applied it on three data sets. First, we analyze the interaction among the two ultimate Frisbee players (Long and Nelson [2013](#)). On this data set we compute global delays with our FFT-based approach on subsamples (episodes) to determine how well these episodes are correlated. Upon this, we analyze the covering performance between the attacker and the defender locally with our matching-based visual analytics tool.

The second data set is a pair of homing pigeons in collective flight (Pettit *et al.* [2013](#)). We are interested here in extracting interactive movement episodes by applying our visual analytics tool to a 2D projection of the moving pigeons.

On the third data set, a flock of homing pigeons (Santos *et al.* [2014b](#)), we selected three trajectories from the flock to analyze the interaction within a matching among these three moving objects. We compare the triplet matching with the pairwise matchings on the three pigeons.

5.1. Analysis of the global delay on ultimate Frisbee data

The trajectories in the ultimate Frisbee data set from Long and Nelson ([2013](#)) describe the movements of a defender, trajectory B, covering an attacker, trajectory R, who tries to get a pass. The defender wants to intercept or dissuade passes from being completed. The defender's movement is a reaction to the attacker. In this scenario, the delay could be used as a metric to evaluate the performance of the covering between the players.

The trajectories were simultaneously recorded with a sampling rate of 5 Hz, and each trajectory consists of 276 GPS locations. The duration of the recording is 60 s. Some missing locations occurred when the players were stationary. To resolve this issue, we interpolated the trajectories linearly over time for those missing locations. This interpolated data set with 300 locations per trajectory has been used in our analysis.

Long and Nelson (2013) proposed a global measure for dynamic interaction to determine whether there exists a substantial amount of interaction between the players. It is derived from the values from local dynamic interaction events. We compute a related measure, the global delay by using our FFT-based approach (see Section 3).

We analyze the global interaction using displacements, since displacements are sensitive to the time shifts that are used for finding the global delay. This also allows us to evaluate the performance of approximations for displacements from Section 3.2.

The main goal is to decide whether the trajectories have a substantial amount of interaction or not. To accomplish a distinction of interactive and noninteractive behavior, we selected subranges of the Frisbee data, such that we can perceive the difference in the global correlation among the trajectories. In Figure 8, the displacements of the two players are plotted over time. The selected subranges are indicated in saturated colors. We use the displacement measure with $\alpha = 1$ throughout in this section. We first compare the global delay between B1 and R1, then we compute the global delay between B1 and R2. To overlay the displacements, we shift the time stamps of R2 onto B1 by -30 s on each point of R2.

The set of trajectories B1 and R1, which we analyze for the global delay, are temporally aligned, and they consist of a significant amount of interaction within the first 20 s (Long and Nelson 2013). In Figure 9(a) the correlation of displacements between B1 and R1 are computed for all possible time shifts and plotted as a black line. It is observable that the highest correlation is at 0 s, which is the global delay under

Figure 8. Displacements of ultimate Frisbee data. The selected subranges are indicated in saturated colors. The displacements for the subrange B1 from trajectory B are blue. The values for the subranges R1 and R2 from trajectory R are red and orange.

Figure 9. Displacements and our FFT-based approximations on subranges from ultimate Frisbee data. (a) Similarity of displacements between trajectories B1 and R1. (b) Similarity of displacements between trajectories B1 and R2.

the displacement similarity measure. Since either one or the other trajectory has been time-shifted for an alignment in the global delay, the plots for the global delay are asymmetrical. We also ran our FFT-based approach to approximate the displacements globally. The results are shown in Figure 9(a) for two values of β as dashed lines ($\beta = 0.0$ and $\beta = 0.15$). It is observable that these values yield good approximations. However, there are some deviations at the boundaries of the time-shifting. The best approximation of displacements is when our FFT approach has a β between 0.0 and 0.15.

In the second set of trajectories B1 and R2 from Figure 8, we compare trajectories which are not temporally aligned. In order to compute a global delay between them, the time stamps of R2 have been shifted by -30 s. The correlation of the displacements between B1 and R2 is plotted in Figure 9(b) as a black line. There is not a remarkable correlation observable, and the maximum delay, the global delay, is not at 0 s. Our FFT approximations of the displacements, with $\beta = 0.0$ and $\beta = 0.15$, yield oscillating values (dashed lines). The correlations values are below the displacements, and we omitted negative values in the plot.

5.2. Analysis of delays on ultimate Frisbee data

In team sports, such as ultimate Frisbee, players engage in bursts of movement which may be characterized by different movement patterns. Therefore, a local analysis is more informative than a global analysis for the ultimate Frisbee data set (Long and Nelson 2013). Multiple episodes of different levels of interactions occur over time in this data set. Our aim is to segregate these segments into episodes of high and low interaction.

To detect interaction events in our matching-based visual analytics tool, we need to choose a similarity measure (see Section 2) for the delay space that captures the movement pattern in a visual salient manner (step (2) in Section 4.3) and an alignment method (see Section 4.2). In Figure 10(a–d), matchings have been computed for a reaction pattern of the defender B to the attacker R (step (4)). We used, as Long and Nelson (2013), an $\alpha = 1$ in the dynamic interaction measure. The loop and its adjustment between the players afterwards are captured clearly in matchings based on the

Figure 10. Matchings under different similarity measures to detect a loop pattern in the ultimate Frisbee data: (a) based on the Euclidean distance measure, (b) based on the similarity of headings, (c) based on the dynamic interaction similarity measure, and (d) based on the directional distance similarity measure. (a) highlights it as an interaction event. For (b) in the delay space, only the adjustment of the defender B towards the attacker R is found, since it highlights the loop pattern partially as two patches. Using the dynamic interaction measure in the delay space (c) yields three patches, but the adjustments of the defender after the loop are not captured as separate events. (a) and (d) highlight the loop as an interaction event by a blue patch followed some smaller patches during the adjustments within the reaction of the defender B.

Euclidean distance and the directional distance. As alignment method we first use an LCFM.

We opt for analyzing the ultimate Frisbee data set under the directional distance, since this delay space is sensitive to direction-based and spatial properties. Within the episodes 0–25 s and 36–45 s, both players have a low distance, meaning a high interaction. This is consistent with the findings of Long and Nelson (2013). Our measures detect an additional episode of interaction: Within the interval 45–57 s, a turn by R is followed by a reaction of B, see Figure 10.

The progression of the distance over time, see Figure 11(a), follows the structure of an action-reaction pattern, discussed in the previous section. In the delay plot, this event can also be seen in the form of a significant change of the local delay, see Figure 11(b). Long and Nelson (2013) analyzed the covering performance by the dynamic interaction measure on pairs of points with the same time stamp, which is why our notion of delay therefore does not occur in their analysis.

Next we performed the same analysis but with different alignment methods, specifically DTW and EDR. We computed matchings on the two trajectories using DTW and EDR. These algorithms have the same running time of $O(n^2)$ as computing an LCFM. In the dynamic programs for DTW and EDR, we maintained predecessor graphs to

Figure 11. Distance and delay plot for matching in Figure 10(d) follows the structure of an action-reaction pattern with delayed response. (a) The distance plot within a reaction. (b) The delay plot shows a significant rise at the point where the defender reacts as a loop movement.

Figure 12. Delay spaces for the loop pattern in the ultimate Frisbee data in a log scaling using the Euclidean distance: (a) shows a Fréchet matching. The matching in (b) is based on dynamic time warping. In (c) a matching has been computed on the edit distance for real sequences with an $\varepsilon = 1.6$ on the delay space. (a) stays longer in low distances after the horizontal stripe, within the reaction event, than (b) and (c).

construct a matching and not only compute the distance value. The original definition of EDR uses an epsilon on the absolute difference on each dimension of a pair of points. However, we used an ε threshold on the actual distance norm used in the delay space to match a pair of points.

In Figure 12, we computed matchings in the delay space using the Euclidean distance for the loop pattern of the ultimate Frisbee data. The horizontal stripe in the matchings of all the three methods corresponds to the reaction movement of the defender. All methods capture the loop. EDR recognizes the loop premature with respect to other methods over time. The progression of the matching curve in DTW and EDR are somehow similar. However, an LCFM consists of more vertical segments in the matching than DTW and EDR. Hence the LCFM has more bends to move through regions with low distances in the delay space, whereas the matchings based on DTW and EDR tend to stay shorter in this area of low distances.

The threshold parameter ε to match a pair of points influences heavily the structure of a matching based on EDR. A relatively large or low value forces the matching to prefer diagonal movements in the delay space. A preanalysis of distribution of the distances that may occur in a possible matching need to be conducted in order to spot a suitable ε value, since a relatively large or low value for ε forces the matching to prefer diagonal movements even when there are vertical or horizontal movements with lower distances possible to take. Hence, EDR suffers from spotting an appropriate ε before computing a matching, whereas other techniques give better results without a need of a parameter at all.

5.3. Analysis of delays on pigeon data

We analyzed first the global delay to confirm that the trajectories are correlated (results not included), and then applied our matching-based approach on a segment of paired homing pigeon flight trajectories collected as part of a larger pairwise data set by Pettit

et al. (2013). The time span of the data is 140 s using a sampling rate of 5 Hz. The trajectories have not been tuned or optimized. Pigeon B flies a distance 1.62 km at an average speed of $16.75 \pm 5.02 \text{ ms}^{-1}$ to land 634 m from its start point, and pigeon R flies 1.33 km at an average speed of $15.36 \pm 4.92 \text{ ms}^{-1}$ to land a distance 572 m from its start point. In this analysis we used directional distance in combination with LCFM.

An overview visualization is shown in Figure 13 for a selected event, where pigeon R reacts to the movement of pigeon B. The reaction of pigeon R is a transition from a right

Figure 13. Visualization of pigeon trajectories and corresponding delay space based on the directional distance similarity measure. (a) The delay space. (b) The focus area. (c) The trajectories and their corresponding matching. (d) The distance plot. (e) The delay plot.

turn to a left turn. This event is visible as a large blue patch in Figure 13(b). In the delay space, see Figure 13(a), this movement pattern is indicated by the horizontal segment within the matching. Due to the adjustment of pigeon R to the movement of pigeon B as a reaction, there is a decline in the distance, see Figure 13(d). The delay still increases at this point until the maximum delay is reached within the reaction movement of pigeon R, see Figure 13(e). The movements of the pigeons and its matching visualization are outlined in Figure 13(c), and only the surroundings of the selected edge are in the focus of the visualization.

Within 0–12 s and 20–66 s, the pigeons have low directional distance, indicating high interaction, as can be seen in both the distance plot and delay plot (see Figure 13). The delay plot indicates that the leadership switches between these two episodes. The directional distance then increases, but from 95 s to 106 s and starting from 120 s, the pigeons have high interaction again. Between 106 s and 120 s, one pigeon makes a loop while the other progresses in a straight line.

To evaluate these findings informally with those from another technique, we applied the time-ordering approach by Giuggioli *et al.* (2015) on the pigeon data set, see Figure 14. For this approach we have focused on the velocity cross-correlation to identify and classify copying patterns in direction. The optimal movement episodes, based on a directional separation, are similar to the episodes detected by our approach. For computational convenience the maximum allowed delays were capped at 4.5 s.

Figure 14. Delay plot for the time-ordering approach. The white contour lines are a threshold for motion that is sufficiently aligned to represent interaction. The black segments are the optimal interaction intervals representing the best delayed interaction that can be extracted using this method. Both positive and negative delays are detected within this method as well.

The episodes 0–18 s, 20–65 s, and 120–130 s are consistent with those from our approach. At around 105 s and 118 s, two short movement episodes of interactive behavior have been found. They capture the beginning and the end of the loop pattern, but it is not detected as a whole. The deviations are probably due to the delay parameters of the time-ordering approach, since in our matching-based approach quite large delays (max. 9.6 s) occur at around 120 s.

When compared to the time-ordering procedure the present approach has various advantages. It does not require a presmoothing of the data set, and it can be extended beyond pairwise analysis.

5.4. Analysis of delays on a triplet of pigeons

Our approach focused so far on the analysis of interaction on two trajectories. However, it is common in applications to track several moving object as a collective movement, such as a flock or a group. A procedure to analyze the interaction among more than two trajectories simultaneously is in fact very much in need.

There are two reasons why a pairwise procedure on more than two trajectories is likely to fail: one is practical and the other methodological. The practical aspect is that the computational cost increases very rapidly if one accounts for all possible pairs of trajectories. The methodological problem is due to potential inconsistencies in identifying the correct sequence of events. To explain it, let us consider the example of three simultaneously moving objects, A, B, and C. Suppose that a pairwise procedure between A and B and between A and C indicates, respectively, that B reacts to A with a (positive) delay τ_{BA} , and that C reacts to A with a (positive) delay $\tau_{CA} > \tau_{BA}$. If τ_{BA} is quite different from τ_{CA} , the pairwise analysis between B and C most likely will extract a delay $\tau_{CB} > 0$, consistent with the fact that individual C has responded to individual A later than individual B. But if the pairwise delays extracted are small, then it is not ensured that $\tau_{CB} > 0$. To avoid these issues, one ought to extract delay for all individuals at once.

To do so, we extend our approach to compute a matching on three simultaneously moving objects, and we compare how the triplet analysis differs from a pairwise analysis and how well a triplet matching captures action–reaction patterns on a local scale.

We use a data set of a flock of 10 pigeons from Santos *et al.* (2014b), which has been made available on Movebank (Santos *et al.* 2014a). It consists of simultaneously recorded GPS data using a sampling rate of 4 Hz. The pigeons have been tracked for several trips.

All pigeons from the flock are likely to interact with each of the others, since they are socially familiar to each other (Santos *et al.* 2014b). The transitive, pairwise comparison of the pigeons in Santos *et al.* (2014b) has shown results with significant repeatability, such that we can validate the pairwise matchings with that one obtained directly from the triple.

We have selected three trajectories, pigeon M, S, and U, corresponding to different roles within the flock. Pigeon M has high rank for leadership, and pigeons S and U have low negative leadership rank within the flock. Pigeons S and U are likely to show follower behavior. Santos *et al.* (2014b) explain that leadership has a stable role within a flock across different flights.

A pairwise matching between pigeon M and S is shown in Figure 6. It captures a circular movement, wherein the distances between the pigeons vary, and changes in

position, heading, and turns occur. Within the beginning of a flight, there are many adjustments among the pigeons to the collective movement of the flock, which is why we use a sample of 200 points from flight 5 from time stamps 800 to 999, whereas flight 5 consists of 3845 time-stamped points in total.

To measure similarity between a triple of points, we used the maximum of the pairwise Euclidean distance (see Section 2) in our methods, LCFM and DTW, to compute a triplet matching. For the pairwise analysis, we used the Euclidean distance on the selected pair of trajectories.

We projected the triplet matching into our visual analytics tool by showing only the coordinates of the selected pair and leaving out the values of the nonselected trajectory. An LCFM on a triplet results in a similar matching as a pairwise computation on the three trajectories separately. This can be seen in Figure 15. A pairwise matching is visualized as a blue curve in the delay space and the projected triplet matching in green.

The triplet matching on the pair (S, U) coincides with the LCFM on that pair of trajectories. The S-shape of the delay space is due to a sharp turn by S within the circular, anticlockwise movement of the flock. The longest leash is from the pair (S, U), since this projection (see Figure 15) of the triple matching moves through a short segment within the S-turn in the brightest color of all three projections. Hereby it contains the largest Euclidean distance of the triplet matching. The longest leash gives the pairs (M, S) and (M, U) slack for their edges within the triplet matching. This fact is likely to explain why the pairwise projections deviate by having horizontal stripes in the triplet matching. However, these projections still avoid large values in the delay space.

To evaluate this LCFM on a triple of trajectories, we have computed a triplet matching based on DTW. Figure 16 shows the projections in green and beneath it the LCFM on

Figure 15. Delay spaces, in a logarithmic scale, for projections of a Fréchet matching on three pigeons. The projections are in green, and the pairwise LCFM is in blue beneath it. (a) shows the matchings for the pair (M, U). The matchings in (b) are between pigeons M and S. In (c) the matchings are shown for the pair (S, U). The Fréchet distance is from (c), where the largest distances within the triplet are obtained, since the color in the delay space is there the brightest in all projections of the triplet.

Figure 16. Delay spaces, in a logarithmic scale, for projections of a triplet matching on pigeons based on DTW. The projections are in green, and the pairwise LCFM is in blue beneath it. (a) shows the matchings for the pair (M, U). The matchings in (b) are between pigeons M and S. In (c) the matchings are shown for the pair (S, U). The maximum distance value for the triplet matching is obtained from (c), since the distance values within the S-movement of the matching have the brightest color in the delay space, i.e., the largest values.

the selected pair in blue. The projections for the pairs (M, U) and (S, U) follow the progression of the pairwise LCFM. The triplet matching on the pair (M, S) clearly deviates from the LCFM, since it prefers diagonal movement in the delay space. This can be explained by the fact that DTW optimizes the squared sum of Euclidean distances. As a result, it prefers to minimize large distance values. The pairs (M, U) and (S, U) preserve a significantly large distance with respect to (M, S).

Overall the matchings between triplets provide results similar to those obtained by pairwise matchings. Although in general such equality may not be ensured as we explained earlier, for this data set it holds true independently of the alignment method used (DTW or LCFM).

6. Conclusions

We proposed a new approach to analyze interaction events between the two trajectories. First, we determine with our FFT-based approach whether there is any interaction between the trajectories. Upon that, we apply our main technique on the data set, a versatile visual analytics tool which enables time delays to be incorporated in interaction movement analysis.

Delayed responses play a key role in detecting interaction events in movement data on a global and local scale. These events are modeled within the so-called delay space, wherein we compute a matching between the moving objects. The purpose of our methodology is to gain insight into action–reaction patterns by analyzing those matchings.

Our visual analytics approach uses multiple coordinated views to explore the movement data interactively. The edges of the matching are visualized as colored patches to convey the

structure of the interaction events. The relevance of the movement pattern is determined by the delay among the moving entities, which is used as a color saturation for the patches.

The experiments show that the structure of a matching provides important insights into action–reaction patterns in the movement data. The computation of a matching relies on the alignment method. We evaluated various types of state-of-the-art methods to compute a matching. All of them are supported in our visual analytics tool. In general, DTW and LCFM gave good results in our experiments. If the movement of trajectories is relatively aligned, then DTW and LCFM yielded both good results. However, LCFM gives better alignments as soon as delayed responses appear within the movement data, since DTW tends to prefer diagonal movements in the delay space.

We surveyed various interaction measures in our tool as well, which combine movement vectors, distance norm, or headings of the trajectories. By combining the Euclidean distance norm and the difference in the headings, we introduced the novel premetric, the directional distance. In our experiments using the directional distance yields large patches, e.g., in the loop movement of the ultimate Frisbee data set, with respect to other similarity measures, capturing action–reaction relationships better as visible colored patches in the visual analytics tool.

The concept of a delay space and a matching can be generalized to more than two trajectories. We showed this on a triplet of trajectories. In the experiments, the results on the triplet were consistent with those from a pairwise analysis. They did not provide additional insights to our data sets, however.

Visualizing the delay space and matching between simultaneously moving objects is challenging, since the delay space then has at least three dimensions. Our delay space visualization is limited to support only two trajectories as x - and y -axes. Therefore, a novel technique needs to be developed to visualize a matching on more than two trajectories. Beyond the examples presented in our experiments, our methods are widely applicable to analysis of individual human movement in a crowd, prey–predator interaction, wilding mating behavior, and sports analysis.

Acknowledgments

We thank Georgina Wilcox and Joachim Gudmundsson for their initial idea work on the delay space and proofreading this article. Maximilian Konzack, Tim Ophelders, Michel A. Westenberg and Kevin Buchin are supported by the Netherlands Organisation for Scientific Research (NWO) under grant no. 612.001.207 (Maximilian Konzack, Michel A. Westenberg and Kevin Buchin) and grant no. 639.023.208 (Tim Ophelders).

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

This work was supported by the Netherlands Organisation for Scientific Research (NWO) under [grant no. 612.001.207 and grant no. 639.023.208].

ORCID

Jed Long <http://orcid.org/0000-0003-3961-3085>

References

- Alt, H. and Godau, M., 1995. Computing the Fréchet distance between two polygonal curves. *International Journal of Computational Geometry & Applications*, 5 (1–2), 78–99. doi:10.1142/S0218195995000064
- Andrienko, N., et al., 2013. Space transformation for understanding group movement. *IEEE Transactions on Visualization and Computer Graphics*, 19 (12), 2169–2178. doi:10.1109/TVCG.2013.193
- Berndt, D.J. and Clifford, J., 1994. Using dynamic time warping to find patterns in time series. In: *KDD workshop*. Vol. 10, Seattle, WA, 359–370.
- Brigham, E.O., 1988. *The fast Fourier transform and its applications*. Upper Saddle River, NJ: Prentice Hall.
- Buchin, K., Buchin, M., and Gudmundsson, J., 2008. Detecting single file movement. In: *Proc. 16th ACM SIGSPATIAL International Conference on Advances in Geographic Information Systems (ACM GIS)*, Irvine, CA, 288–297.
- Buchin, K., et al., 2012. Locally correct Fréchet matchings. In: *Algorithms–ESA 2012*. Berlin: Springer, 229–240.
- Chen, L., Özsu, M.T., and Oria, V., 2005. Robust and fast similarity search for moving object trajectories. In: *Proceedings of the 2005 ACM SIGMOD international conference on Management of data*, Baltimore, MD, 491–502.
- Doncaster, C.P., 1990. Non-parametric estimates of interaction from radio-tracking data. *Journal of Theoretical Biology*, 143 (4), 431–443. doi:10.1016/S0022-5193(05)80020-7
- Dumitrescu, A. and Rote, G., 2004. On the Fréchet distance of a set of curves. In: *Canadian Conference on Computational Geometry (CCCG)*, Montréal, 162–165.
- Giuggioli, L., McKetterick, T.J., and Holderied, M., 2015. Delayed response and biosonar perception explain movement coordination in trawling bats. *PLOS Computational Biology*, 11 (3), e1004089. doi:10.1371/journal.pcbi.1004089
- Kareiva, P. and Shigesada, N., 1983. Analyzing insect movement as a correlated random walk. *Oecologia*, 56 (2–3), 234–238. doi:10.1007/BF00379695
- Konzack, M., et al., 2015. Analyzing delays in trajectories. In: *Proc. 8th IEEE Pacific Visualization Symposium (PacificVis 2015)*, Hangzhou, 93–97.
- Laube, P., et al., 2007. Movement beyond the snapshot — dynamic analysis of geospatial lifelines. *Computers, Environment and Urban Systems*, 31, 481–501. doi:10.1016/j.compenvurbysys.2007.08.002
- Laube, P. and Purves, R.S., 2011. How fast is a cow? Cross-scale analysis of movement data. *Transactions in GIS*, 15 (3), 401–418. doi:10.1111/j.1467-9671.2011.01256.x
- Long, J.A. and Nelson, T.A., 2013. Measuring dynamic interaction in movement data. *Transactions in GIS*, 17 (1), 62–77. doi:10.1111/tgis.2013.17.issue-1
- Maier, D., 1978. The complexity of some problems on subsequences and supersequences. *Journal of the ACM (JACM)*, 25 (2), 322–336. doi:10.1145/322063.322075
- Merki, M. and Laube, P., 2012. Detecting reaction movement patterns in trajectory data. In: *Proceedings of the AGILE 2012 International Conference on Geographic Information Science*, Avignon, 25–27.
- Munzner, T., 2014. *Visualization analysis and design*. Boca Raton, FL: CRC Press.
- Nagy, M., et al., 2010. Hierarchical group dynamics in pigeon flocks. *Nature*, 464 (7290), 890–893. doi:10.1038/nature08891
- Nathan, R. and Giuggioli, L., 2013. A milestone for movement ecology research. *Movement Ecology*, 1 (1), 1. doi:10.1186/2051-3933-1-1

- Pettit, B., *et al.*, 2013. Interaction rules underlying group decisions in homing pigeons. *Journal of The Royal Society Interface*, 10 (89), 20130529. doi:[10.1098/rsif.2013.0529](https://doi.org/10.1098/rsif.2013.0529)
- Rote, G., 2014. *Lexicographic Fréchet Matchings*. Technical report, EuroCG 2014.
- Santos, C.D., *et al.*, 2014a. Data from: Temporal and contextual consistency of leadership in homing pigeon flocks. *Movebank Data Repository*. doi:[10.5441/001/1.33159h1h](https://doi.org/10.5441/001/1.33159h1h)
- Santos, C.D., *et al.*, 2014b. Temporal and contextual consistency of leadership in homing pigeon flocks. *PloS one*, 9 (7), e102771. doi:[10.1371/journal.pone.0102771](https://doi.org/10.1371/journal.pone.0102771)
- Wagner, R.A. and Fischer, M.J., 1974. The string-to-string correction problem. *Journal of the ACM (JACM)*, 21 (1), 168–173. doi:[10.1145/321796.321811](https://doi.org/10.1145/321796.321811)