

WELCOME TO DATA VISUALIZATION

10 Second Rule

If a viewer can't interpret the story within 10 seconds, it's time to simplify

10 Second Rule

If a viewer can't interpret the story within 10 seconds, it's time to simplify

KEY PRINCIPLES OF DATA VISUALIZATION

★ Strive for CLARITY & SIMPLICITY

- *Maximize impact, minimize noise*
- *If it doesn't add value or serve a purpose, get rid of it*

★ Focus on creating a NARRATIVE

- *Don't just show data, tell a story*
- *Communicate key insights clearly, quickly and powerfully*

★ Strike a balance between DESIGN & FUNCTION

- *Selecting the right type of chart is critical*
- *Beautiful is good, functional is better, BOTH is ideal*

THE GOOD, THE BAD, AND THE UGLY

THE GOOD

Dynamic formatting helps to strengthen the story

Clean, simple visualization with animation over time

Simple, intuitive custom chart design

THE GOOD, THE BAD, AND THE UGLY

THE **BAD**

Busy, no clear narrative

Misleading chart type

 Quest

THE GOOD, THE BAD, AND THE UGLY

THE UGLY

Misleading y-axis scale

HOW BABY BOOMERS DESCRIBE THEMSELVES

Improper use of percentages & inconsistent scaling

THE 3 KEY QUESTIONS

1

What type of data are you working with?

- *Integer, real, categorical, time-series, geo-spatial, etc.*

2

What are you trying to **communicate**?

- *Relationship, comparison, composition, distribution, trending, etc.*

3

Who is the **end user** consuming this information?

- *Analyst, CEO, client, intern, etc.*

BAR & COLUMN CHARTS

COMMONLY USED FOR:

- Comparing numerical data across categories

EXAMPLES:

- Total sales by product type
- Population by country
- Revenue by department, by quarter

PRO TIPS:

Use **stacked** or **clustered** bars/columns to group by subcategory or compare multiple metrics

Create **custom formatting rules** to color-code bars/columns based on their values

HISTOGRAMS & PARETO CHARTS

COMMONLY USED FOR:

- Showing the distribution of a continuous data set

EXAMPLES:

- Frequency of test scores among students
- Distribution of population by age group
- Distribution of heights or weights

PRO TIPS:

Adjust the bin size to customize the grouping of values

Use Pareto Charts to show the cumulative impact of each bin, ordered by significance

LINE CHARTS

COMMONLY USED FOR:

- Visualizing trends over time

EXAMPLES:

- Stock price by hour
- Average temperature by month
- Profit by quarter

PRO TIPS:

Use **linear or polynomial trendlines** to visualize patterns or forecast future periods

Combine **line & column** charts to trend two variables on different scales

AREA CHARTS

COMMONLY USED FOR:

- Showing changes in data composition over time

EXAMPLES:

- Sales by department, by month
- % of total downloads by browser, by week
- Population by continent, by decade

PRO TIPS:

Keep the number of unique categories relatively low (<6) to maintain clarity

Use **data validation** and **custom formatting** to dynamically highlight specific data series

PIE & DONUT CHARTS

COMMONLY USED FOR:

- Comparing proportions totaling 100%

EXAMPLES:

- Percentage of budget spent by department
- Proportion of internet users by age range
- Breakdown of site traffic by source

PRO TIPS:

 Keep the **number of slices small (<6)** to maximize readability

 Use a **donut chart** to visualize more than one series at once, or use transparent segments to create a custom “race track” visualization

SCATTER PLOTS

COMMONLY USED FOR:

- Exploring correlations or relationships between series

EXAMPLES:

- Number of home runs and salary by player
- Ice cream sales and average temperature by day
- Hours of television watched by age

PRO TIPS:

Add a **trendline** or **line of best fit** to quantify the correlation between variables

Remember that **correlation does not imply causation**

BUBBLE CHARTS

COMMONLY USED FOR:

- Adding a third dimension (size) to a scatter plot format

EXAMPLES:

- Product sales (**X**), Revenue (**Y**), and Market Share (**size**) by Company
- Income per Capita (**X**), Life Expectancy (**Y**) and Population (**size**) by Country

PRO TIPS:

Use **color** as a fourth dimension to differentiate between categories

Use **cell formulas** and **form controls** to create a dynamic, animated bubble chart

BOX & WHISKER CHARTS

COMMONLY USED FOR:

- Visualizing statistical characteristics across data series

EXAMPLES:

- Comparing historical annual rainfall across cities
- Analyzing distributions of values and identifying outliers
- Comparing mean and median height/weight by country

PRO TIPS:

 By default, quartiles are calculated by **excluding the median**; this calculation can be adjusted to **include** the median, but may significantly change the result (particularly for smaller data samples)

TREE MAPS & SUNBURST CHARTS

COMMONLY USED FOR:

- Visualizing hierarchical data with natural groups/sub-groups

EXAMPLES:

- Revenue by Book Title, Sub-Genre, and Genre
- Number of Employees by Department and Office
- Population by City, State, and Region

PRO TIPS:

- Use **Tree Maps** when you are only visualizing 1 or 2 hierarchical levels (i.e. topic & sub-topic) or when relative sizes are important, and **Sunburst charts** to visualize the depth of multiple hierarchical levels
- Make sure your raw source data is **grouped** and **sorted** before creating hierarchical charts

WATERFALL CHARTS

COMMONLY USED FOR:

- Showing the net value after a series of positive and negative contributions

EXAMPLES:

- *Corporate balance sheet analysis*
- *Personal income and spending*

PRO TIPS:

 Use **sub-totals** to create “checkpoints” and split up certain types of gains/losses (i.e. **Gross Revenue - Cost of Goods Sold = Gross Profit**, **Gross Profit - Operating Expenses = Operating Income**, etc.)

FUNNEL CHARTS

COMMONLY USED FOR:

- Showing progress through the stages of a funnel

EXAMPLES:

- Volume of views, clicks, and sales on an ecomm site
- Number of runners who reach each checkpoint in a marathon (5k, 10k, half, etc.)

PRO TIPS:

- Use “percent of total” calculations to show the % of users (rather than #) at each funnel stage
- Customize colors to emphasize progression towards an end goal

RADAR CHARTS

COMMONLY USED FOR:

- Plotting three or more quantitative variables on a two-dimensional chart, relative to a central point

EXAMPLES:

- Comparing test scores across multiple subjects
- Sales of different types of vegetables, by month
- Visualizing personality test results across subjects

PRO TIPS:

 Normalize each metric to the same scale (i.e. 0-1, 1-10, 1-100) to improve readability and create more intuitive comparisons across data series

 Limit the number of categories or data series to minimize noise and maximize impact

SURFACE & CONTOUR CHARTS

COMMONLY USED FOR:

- Plotting data in three dimensions to find optimum combinations of values

EXAMPLES:

- Accident rates by hour of day and day of week
- Elevation by latitude and longitude
- Cookie deliciousness by oven temp and baking time

PRO TIPS:

Don't use surface charts if a simple **heat map** will tell the same story

Avoid using **wireframe** chart types when possible, as they can be difficult to interpret

STOCK CHARTS

COMMONLY USED FOR:

- Visualizing stock market data, including volume, high, low, open, and closing prices

EXAMPLES:

- Facebook's daily stock performance in 2015
- High, low, and closing prices for Google in Q1
- Relative performance across multiple stocks

PRO TIPS:

Manually set **axis minimum/maximum values** to enhance readability

Switch from a **date** to a **text** axis to eliminate gaps when markets are closed

HEAT MAPS

COMMONLY USED FOR:

- Visualizing trends or relationships using color scales

EXAMPLES:

- Accident rates by time of day and day of week
- Average temperature by city, by month
- Average sentiment by hashtag

PRO TIPS:

Use intuitive color scales (i.e. red to green) and apply custom formatting to hide cell values (;;;)

Use **data validation** and **cell formulas** to create dynamic heat maps based on user-entered values

GEOSPATIAL/CHOROPLETH MAP

COMMONLY USED FOR:

- Visualizing location-based data

EXAMPLES:

- Frequency of accidents by street address
- Unemployment rate by country
- Average rainfall by state

PRO TIPS:

Use Excel's **Power Map** plug-in to create geo-spatial visualizations and animate changes over time

Utilize attributes like **color** and **size** to visualize multiple attributes at once

RESOURCES & NEXT STEPS

- ★ Check out **Excel Analytics – Advanced Formulas & Functions** to master advanced Excel formulas and analytics tools
 - *Stats functions, logical operators, conditional statements, text functions, array formulas, lookup/reference functions, formula-based formatting, and more*
- ★ Head to the following blogs/sites for additional support:
 - *support.office.com for help with the basic (also check out Office 365)*
 - *stackoverflow.com for advanced forum support*
 - *<https://sites.google.com/site/e90e50charts/> for crazy advanced stuff*
- ★ Rating and reviews are what keeps courses like this alive, so **please share feedback (for better or for worse!)**