

FORESIGHT

Recommending Visual Insights

Rapid visual exploration of high dimensional data

Visual insights are grouped into classes

Insights within a class can be ranked and filtered using statistical measures.

Bookmark & search related insights

My Insights

- DwellingsWithoutBasicFacilities - distribution
- LongtermUnemploymentRate - distribution
- HomicideRate - outliers
- PersonalEarnings~RoomsPerPerson - correlation
- HouseholdNetFinancialWealth~HouseholdNetAdjustedDisposableIncome - correlation

PersonalEarnings~RoomsPerPerson - correlation

Regression Equation
 $PersonalEarnings = 23041.217 \times RoomsPerPerson - 2220.188$

Show Related Insights

Users can bookmark interesting insights. Foresight supports search and ranking of insights related to a given insight — only those insights in the neighborhood of a given insight will be displayed within each class.

Overview visualization for a class

Overview of linear relationships — clustered heatmap of pairwise correlations.

Interactive response times

Foresight employs sketching algorithms to speed up insight queries