Data Visualization

A (Very) Brief Overview

<u>http://www.perceptualedge.com/files/GraphDesignIQ.html</u>

- O Data visualization helps us translate numbers into a picture that we can interpret more easily.
- O Two of the biggest reasons to use data visualization are to...
 - O Make sense of data (i.e., help you see patterns)
 - Communicate data to others (i.e., executive presentations)
- Good visualizations allow our eyes to do some of the heavy lifting in data processing

O The low profit in Q2 is more apparent in the graph than in the table.

	Profit (\$M)
Q 1	\$4.18
Q 2	\$3.24
Q 3	\$4.12
Q 4	\$3.91

- O Visualizations can be useful, even if you're the only one to see them.
- For presentations, consider if everyone will have a printed copy, or if they need to be able to see fine details on a screen.

Q1	Q2	Q3
4.19	4.25	4.50
4.00	4.32	4.31
4.22	4.18	4.54
4.35	4.41	4.62
. ↓		
Q1	Q2	Q3
4.19	4.25	4.50
4.00	4.32	4.31
4.22	4.18	4.54
1 35	4.41	4.62
	4.19 4.00 4.22 4.35 Q1 4.19 4.00	4.19 4.25 4.00 4.32 4.22 4.18 4.35 4.41 ••••••••••••••••••••••••••••••••••••

- O Presentations are often expected to function as both the visual aid during the meeting, and a reference for those unable to attend.
- O Alternatives:
 - O 2 documents with difference purposes
 - O Use "speaker notes"

- O Different chart types have different strengths and weaknesses.
- Of the two options below, which do you think is easier to interpret? Why?

- O Column charts are likely the best option if you have few groups (< 8), but title length can be a problem
- O Bar charts work better if you have more groups or longer titles
- O Heat maps are good if you're comparing more than one group on more than one metric

O Bullet graphs have become popular in dashboards, since they're a compact option to show a value against a specific metric as well as a showing what's considered good, fair, and bad.

- O Stacked bar or column charts are frequently used for survey results
- Pie charts can be used, but be careful to avoid common issues with pies

Types of Data: Trend

Line charts are commonly used to display long-term trend data.

- O Scatterplots are the most common graphic to show relationship data, but bubble charts can be used if you need to look at a third variable
- You can also use line charts to see relationships by comparing the shape of the graphs
- Network graphs can be used to show relationships between individuals

- Use the full axis, particularly on column and bar charts
- Highlight the most important information
- Consider if legends and labels detract from your point
 - O This isn't to say you shouldn't label your data, but sometimes it's redundant or could be placed in a better way
- O Consider the "data-to-ink" ratio
- O Pass the "squint" test
- Think about sort order
- O Ask for a second opinion

- O Too much information
- O Poor color choices
- O Variety for the sake of variety
- O Inconsistent axes from one slide to the next
- O Neglecting to label charts
- O Not following common conventions

Making Bad Charts Better

Pretty vs. Useful

O While this chart is pretty and at least labeled, it's hard to read quickly. Using an alphabetic scale on the x-axis doesn't do anything to enhance interpretation.

Pretty vs. Useful, continued

O This bar chart is a better option for conveying the same data.

Example from: http://viz.wtf/post/147196565281/alphabet-on-the-x-axis-for-reals#notes

Poor Axis Choice

The graph below uses a line to show trend (a common convention), but the upside-down, truncated y-axis makes it hard to read. A bar chart version would be easier to follow, but you could just fix the y-axis.

O Media sources with a clear bias are notorious for using a truncated axis to their advantage.

... but so are Democrats

O In addition to truncating the axis, this one also fails to show that the upward trend started before Obama took office.

Yet Another Poor Axis Choice

O This is one of those times that it doesn't make sense to start the y-axis at 0.

O The trend is more apparent when we use a more realistic axis.

How Not to Make a Pie Chart

O Pie charts should never be used to show values on a multiple-select item. Use a bar or column chart instead.

How Not to Make a Pie Chart, continued

While this pie does add up to 100%, the design of the graphic makes it nearly impossible to read.

O The headline to go with this chart was "Price has declined for all products on the market since the launch of Product C in 2010."

Telling Your Story, continued

O Since we're looking at trend data, a line chart would make it easier to see where the points are for each year/product.

Telling Your Story, continued

O Alternate headline: "As of 2014, retail prices have converged across products, with an average retail price of \$223, ranging from a low of \$180 (Product C) to a high of \$260 (Product A). Retail price over time

Retail price over time

| Section |

Use of Color & Number of Groups

Use of Color & Number of Groups, continued

Appendix

Chart Chooser

Why Are Pie Charts Disliked?

O In each of these charts, can you identify the largest slice? How does it compare to the second largest?

Why Are Pie Charts Disliked?

O Here's the same data as column chartsit's much easier to see differences between groups.

- O There are some do's and don't's that are specific to pies if you *really* feel you need to use them.
 - O Arrange the slices in a way that makes sense.
 - O Don't use them for more than 2-3 categories.
 - O Don't use 3D. Ever.
 - O Add numeric values as labels so that the end user doesn't have to guess. It's also usually helpful to put the category in the label instead of using a legend.
 - O Don't "explode" your pies.
 - O Don't use pies for questions that allow more than one response.

- Trying to get Excel to do something it's not really designed to do? Check the Peltier Tech site.
- O https://peltiertech.com/Excel/Charts/Chartl ndex.html

- O Semantically resonant colors
 - https://hbr.org/2014/04/the-right-colorsmake-data-easier-to-read

- O If you know someone in the audience is color-blind or will be printing the presentation, there are specific palettes that are "friendly".
 - http://www.vischeck.com has examples of what various images look like to individuals with color-blindness
 - O http://colorbrewer2.org gives sample "friendly" palettes

There are several great data viz practitioners with excellent books and websites. Some to look for:

- O Stephen Few
- O Edward Tufte
- O Nathan Yau
- O Albert Cairo
- Cole NussbaumerKnaflic

- O Junk Charts
 http://junkcharts.typepad.com/
- O WTF Visualizations
 http://viz.wtf/