How to display data badly

Karl W Broman

Department of Biostatistics & Medical Informatics
University of Wisconsin – Madison

Using Microsoft Excel to obscure your data and annoy your readers

Karl W Broman

Department of Biostatistics & Medical Informatics
University of Wisconsin – Madison

Inspiration

This lecture was inspired by

H Wainer (1984) How to display data badly. American Statistician 38(2): 137–147

Dr. Wainer was the first to elucidate the principles of the bad display of data.

The now widespread use of Microsoft Excel has resulted in remarkable advances in the field.

General principles

The aim of good data graphics:

Display data accurately and clearly.

Some rules for displaying data badly:

- Display as little information as possible.
- Obscure what you do show (with chart junk).
- Use pseudo-3d and color gratuitously.
- Make a pie chart (preferably in color and 3d).
- Use a poorly chosen scale.
- Ignore sig figs.

	b/c = 10.0		b/c = 10.0		b/c = 100.0	
N	r^{\star}	\overline{G}	r^{\star}	G	r^{\star}	\overline{G}
3	2	0.20	2	2.2	2	22
4	2	0.26	2	2.9	2	29
5	2	0.32	3	3.5	3	36
6	3	0.38	3	4.2	3	43
7	3	0.45	3	4.9	3	49
8	3	0.51	4	5.6	4	56
9	3	0.57	4	6.3	4	63
10	4	0.63	4	6.9	4	70

	b/c = 10.0	$0 b/\epsilon$	b/c = 10.0		b/c = 100.0	
N	r^{\star} G	r^{\star}	G	r^{\star}	\overline{G}	
3	2 0.2	2	2.225	2	22.47499	
4	2 0.2633	3 2	2.88833	2	29.13832	
5	2 0.3233	3 3	3.54167	3	35.79166	
6	3 0.3826	³ 3	4.23767	3	42.78764	
7	3 0.446	3	4.901	3	49.45097	
8	3 0.5074	3 4	5.5765	4	56.33005	
9	3 0.5674	3 4	6.26025	4	63.20129	
10	4 0.6294	8 4	6.92358	4	69.86462	

Displaying data well

- Be accurate and clear.
- Let the data speak.
 - Show as much information as possible, taking care not to obscure the message.
- Science not sales.
 - Avoid unnecessary frills (esp. gratuitous 3d).
- In tables, every digit should be meaningful. Don't drop ending 0's.

Further reading

- ER Tufte (1983) The visual display of quantitative information. Graphics Press.
- ER Tufte (1990) Envisioning information. Graphics Press.
- ER Tufte (1997) Visual explanations. Graphics Press.
- WS Cleveland (1993) Visualizing data. Hobart Press.
- WS Cleveland (1994) The elements of graphing data. CRC Press.
- A Gelman, C Pasarica, R Dodhia (2002) Let's practice what we preach: Turning tables into graphs. The American Statistician 56:121-130
- NB Robbins (2004) Creating more effective graphs. Wiley
- Nature Methods columns: http://bang.clearscience.info/?p=546

The top ten worst graphs

With apologizes to the authors, we provide the following list of the top ten worst graphs in the scientific literature.

As these examples indicate, good scientists can make mistakes.

http://www.biostat.wisc.edu/~kbroman/topten_worstgraphs

Epstein and Satten, Am J Hum Genet 73:1316-1329, 2003, Fig 1

More on data visualization

Karl W Broman

Department of Biostatistics & Medical Informatics
University of Wisconsin – Madison

www.biostat.wisc.edu/~kbroman

(things to be compared should be adjacent)

(add a bit of color)

Which comparison is easiest?

Don't distort the quantities

(value \propto radius)

Don't distort the quantities

(value \propto area)

Don't use areas at all

(value \propto length)

Encoding data

Quantities

- Position
- Length
- Angle
- Area
- Luminance (light/dark)
- Chroma (amount of color)

Categories

- Shape
- Hue (which color)
- Texture
- Width

(align things vertically)

(use common axes)

Use labels not legends

Don't sort alphabetically

Must you include 0?

Summary

- Put the things to be compared next to each other
- Use color to set things apart, but consider color blind folks
- Use position rather than angle or area to represent quantities
- Align things vertically to ease comparisons
- Use common axis limits to ease comparisons
- Use labels rather than legends
- Sort on meaningful variables (not alphabetically)
- Must 0 be included in the axis limits?
- Consider taking logs and/or differences

Inspirations

- Hadley Wickham (slides at http://courses.had.co.nz)
- Naomi Robbins (Creating more effective graphs)
- Howard Wainer
- Andrew Gelman
- Edward Tufte