TABLEAU DESKTOP

Tableau Desktop

Tableau Server

Tableau Online

Tableau Mobile

Tableau Public


Partagez vos travaux avec n'importe quels

utilisateurs


Analysez vos données et créez vos tableaux de bords interactifs


Diffusez vos travaux

vers vos collaborateurs

et clients en mode web

+ableau+public Tableau Online Profitez des capacités de Publiez vos travaux Tableau Server, sans

aucune installation

vers le grand public

Tableau Desktop

Tableau Desktop vous permet de créer en quelques clics des tableaux de bord interactifs à partir de n'importe quelles sources de données. Le produit exploite au maximum la capacité naturelle de chacun à penser de manière visuelle. Pour répondre à des questions complexes il vous suffit de créer une série de vues simples que vous assemblerez sous forme de tableaux de bord en quelques clics. Vous suivez ainsi votre raisonnement naturel et n'êtes jamais coincé par des assistants d'exécution ni obligé de rédiger des scripts. Et tout cela 10 à 100 x plus rapidement que les solutions concurrentes.

Tableau Server

Tableau Server vous permet de diffuser très facilement en mode web vers vos collaborateurs, clients ou partenaires les analyses et tableaux de bords que vous aurez préalablement créés via Tableau Desktop. Pour cela, il vous suffit de publier en quelques clics vos classeurs sur le serveur en choisissant les destinataires et le niveau de sécurité souhaité. Les documents sont alors immédiatement disponibles et consultables via n'importe quel navigateur web sur leur PC et via une application gratuite sur lPad et tablette Android. Aucune installation n'est nécessaire sur les postes des utilisateurs.

Tableau Reader

Tableau Reader est une application gratuite à installer sur PC ou Mac permettant de partager facilement des visualisations de données. Les utilisateurs ne disposant pas de la version complète de Tableau Desktop peuvent néanmoins lire des classeurs existants, et intéragir avec les données.

Tableau Online


Tableau Online est la version Cloud de Tableau Server. Elle en offre les mêmes fonctions, tout en y ajoutant la souplesse et la flexibilité d'une version hébergée. Ainsi, les données et tableaux de bords peuvent être instantanément partagés et lus sur PC et tablettes, tout ceci de façon sécurisée. Optez pour la puissance de Tableau sans aucune gestion d'infrastructure.


Tableau Public est gratuit et rend accessible à tous l'analyse et la <u>visualisation des données</u>. Il permet de créer facilement des contenus interactifs pour faire raconter des histoires aux données, et publier facilement ces visualisations sur le web.

Remarque : tout ce qui est publié sur Tableau Public est accessible et libre d'accès sur le web (classeurs et données)!


Nouveau produit :


Source : https://www.tableau.com/products/prep


1997 - 2005


Source: Gartner (February 2017)

Sources:

- https://www.gartner.com/doc/reprints?id=I-3TYE0CD&ct=I7022I&st=sb
- https://www.gartner.com/doc/reprints?id=I-4]T7ECY&ct=171102&st=sb

- Un extrait du dernier Gartner :
- By 2020, augmented analytics a paradigm that includes natural language query and narration, augmented data preparation, automated advanced analytics and visual-based data discovery capabilities will be a dominant driver of new purchases of business intelligence, analytics and data science and machine learning platforms and of embedded analytics.
- By 2020, the number of users of modern business intelligence and analytics platforms that are differentiated by augmented data discovery capabilities will grow at twice the rate and deliver twice the business value of those that are not.
- By 2020, natural-language generation and artificial intelligence will be a standard feature of 90% of modern business intelligence platforms.
- By 2020, 50% of analytical queries will be generated via search, natural-language processing or voice, or will be automatically generated.
- By 2020, organizations that offer users access to a curated catalog of internal and external data will derive twice as much business value from analytics investments as those that do not.
- Through 2020, the number of citizen data scientists will grow five times faster than the number of expert data scientists.
- Sources: https://www.gartner.com/doc/reprints?id=I-4JT7ECY&ct=I7I102&st=sb

	Year Ended December 31,									
		2016		2015		2014		2013		2012
	(in thousands, except per share data)									
Consolidated Statements of Operations Data:										
Revenues										
License	\$	481,659	\$	423,766	\$	279,944	\$	159,930	\$	89,883
Maintenance and services		345,284		229,821		132,672		72,510		37,850
Total revenues		826,943	_	653,587	_	412,616		232,440	_	127,733
Cost of revenues			8							
License		7,003		3,852		1,211		740		305
Maintenance and services		92,087		69,833		35,774		17,784		10,057
Total cost of revenues (1)		99,090		73,685		36,985		18,524		10,362
Gross profit		727,853		579,902		375,631		213,916		117,371
Operating expenses							_			
Sales and marketing (1)		476,506		356,723		216,672		123,573		62,333
Research and development (1)		302,759		204,131		110,923		60,769		33,065
General and administrative (1)		88,149		71,078		41,712		25,905		17,715
Total operating expenses		867,414		631,932		369,307		210,247		113,113
Operating income (loss)		(139,561)		(52,030)		6,324		3,669		4,258
Other income (expense), net		2,134		1,223		858		(804)		(54)
Income (loss) before income tax expense (benefit)		(137,427)		(50,807)		7,182		2,865		4,204
Income tax expense (benefit)		7,022		32,893		1,309		(4,211)		2,777
Net income (loss)	\$	(144,449)	\$	(83,700)	\$	5,873	\$	7,076	\$	1,427

• Source:

http://s1.q4cdn.com/149179428/files/doc_financials/2016/FY2016-Annual-Report.pdf

BONNES PRATIQUES SUR LES VISUALISATIONS

- Hiérarchie d'informations dans vos tableaux de bord (Du plus important vers le moins important)
- Adapter les couleurs aux contenus pour les comparer (importance, nombres négatifs, données différentes,...)
- Attention à mettre trop de couleurs qui fatiguent et complexifient au lieu de simplifier et mettre en valeur
- Utiliser des polices lisibles par tous (Arial, Trebuchet MS, Verdana, Times New Roman, Lucida sans)
- Utiliser des bulles d'informations pour montrer des informations plus précises et secondaires. Cela allège votre graphique au premier regard mais donne toutes les informations si cela est nécessaire.
- Travailler vos axes de graphique pour qu'ils soient bien calibrés à vos données et renseignent facilement vos utilisateurs
- Source: http://onlinehelp.tableau.com/current/pro/desktop/en-us/help.htm#visual_best_practices.html

BONNES PRATIQUES SUR LES VISUALISATIONS

• The representation and presentation of data that exploits our visual perception abilities in order to amplify cognition.

DeAndy Kirk in DataVisualization: A Successful Design Process.

http://www.visualisingdata.com/

- Explications :
 - Representation : Forme physiques (lignes, barres, nuages de points, ...)
 - Presentation: Couleurs, Interaction, bulle d'aide, ...
 - Visual perception abilities : les yeux, le principe d'interprétation du cerveau, le processus de reconnaissance de formes , le raisonnement spatial,...
 - Amplify cognition : transformer l'information en perceptions et connaissances

PREMIERS TRAVAUX DE DÉCOUVERTE

- Rendez-vous sur le site https://www.gapminder.org/:
 - Puis cliquer sur l'outil en ligne (tools) et sélectionner les informations suivantes :
 - Life Expectancy en axe des ordonnées (Y)
 - Babies per woman en axe des abscisse (X)
 - Color: World Region
 - Size : Population,total
 - Que voyez-vous en cliquant sur Play ?
 - Trouver un ensemble de pays affectés par les mêmes guerres afin d'observer l'impact sur l'espérance de vie des nouveau-nés (utiliser les filtres)
 - Prendre une capture d'écran pour votre rapport
- Source: https://www.ted.com/talks/
 hans rosling shows the best stats you ve ever se en#t-321704


POUR ALLER PLUS LOIN ...

- Pour aller plus loin, vous pouvez lire les documents suivants :
 - Tableau Software Data Analytics for Student
 - The 5 most influential data visualizations of all time
 - Which chart or graph is right for you
 - http://www.storytellingwithdata.com/
 - https://www.interaction-design.org/literature/book/the-encyclopedia-of-human-computer-interaction-2nd-ed/data-visualization-for-human-perception

TODO


- Installation de Tableau Desktop (lien par mail de la part du support Tableau)
- Chargement du fichier "global_superstore_2016_fr-fr.xlsx"
- Création d'un premier graphique
- Drill dans les données
- Rajouter un premier filtre
- Rajouter de la couleur en fonction d'une autre métrique
- Rajouter une info bulle
- Créer une combinaison
- Créer une combinaison de graphique
- Filtrer les données
- Utiliser les noms et valeurs des mesures
- Créer une bande de référence
- Création d'un paramètre et d'un champ calculé

CHARGEMENT DU FICHIER GLOBAL SUPERSTORE


CREATION D'UN PREMIER GRAPHIQUE

• Glisser et déposer "Achats" vers la zone de droite


CREATION D'UN PREMIER GRAPHIQUE

• Cliquer sur Feuille I en bas dans les onglets, vous avez les dimensions et les mesures qui sont dans la première colonne à gauche


CREATION D'UN PREMIER GRAPHIQUE


• Faire glisser le champ "Date de commande" dans Colonnes. Il est possible de pouvoir choisir plusieurs ruptures pour le tableau.


CREATION D'UN PREMIER GRAPHIQUE


- Faire glisser le champ
 "Bénéfices" dans Lignes.
 "Bénéfices" est une mesure,
 Tableau l'interprète
 automatiquement avec la
 fonction agrégat "Somme".
- Tableau transforme automatiquement le tableau en graphique


DRILL DANS LES DONNÉES


• En cliquant sur le + à gauche de "ANNEE", vous allez faire apparaître les trimestres


RAJOUTER UN PREMIER FILTRE

Pages

- Faire glisser ANNEE (Date de commande) de l'onglet "Données" dans Filtres sur la partie gauche
- Sélectionner Années puis cliquer sur Suivant
- Sélectionner uniquement les commandes de 2012 et 2013


□ TRIMESTRE(Date ...

iii Colonnes


DRILL DANS LES DONNÉES

- Ajouter des données en faisant glisser "Catégorie" à gauche de "Bénéfices"
- On peut voir que le graphique s'est découpé en 6 panneaux


RAJOUTER DE LA COULEUR EN FONCTION D'UNE AUTRE METRIQUE

• Faire glisser "Marché" sur Couleur et observer ce qui se passe


RAJOUTER UNE INFO-BULLE

 Cliquer sur "Info Bulle" afin d'ajouter une infobulle sur les données affichées


CRÉER UNE COMBINAISON DE GRAPHIQUE

- Créer un nouvelle feuille puis mettre en colonne les dates de commandes et en ligne les bénéfices et les ventes
- Cliquer dans la colonne de droite sur "somme Bénéfices" puis changer le type de graphique pour mettre Barre
- Cliquer sur la flèche à droite de la métrique Bénéfice dans les lignes pour sélectionner "Axe Double"


CRÉER UNE COMBINAISON DE GRAPHIQUE

 Pour synchroniser les axes, cliquer sur l'axe secondaire puis sélectionner "Synchroniser les axes". Cela permet de mieux garder les proportions entre les deux métriques


- Créer le tableau suivant


- Puis cliquer sur la ligne Fournitures de bureau et la colonne New

York


ii Colonnes	Régio	n		⊞ État							
Lignes	Catég	Catégorie		Sous-caté	gorie						
Feuille 5											
		Région / État									
						Est des Ét					
		District				New Ha	New	S S S S S S S S S S S S S S S S S S S			Rhode
Catégorie	Sous-catég	de Colu	Maine	Maryla	Massac	mpshire	Jersey	New Yo	Ohio	Pennsyl	Island
Fournitures de bureau	Art	34		434	226	266	743	2840	840	1 152	49
	Classeurs	10	38	3 225	2105	763	3 530	32 446	1917	6 266	292
	Éléments d	23		27	80	15	255	1 461	425	254	112
	Enveloppes			337			130	1 231	495	1200	
	Équipemen		102	1 589	3 348	33	4 2 0 4	13 205	4808	4 663	2
	Étiquettes			172	166	41	66	1 282	162	577	
	Fournitures			25	26	28	114	2 500	464	6707	695
	Papier	72	260	1 039	1750	285	1 245	8 240	2 0 4 5	2378	458
	Stockage			3 5 4 2	4 289	337	4 669	26 879	7 227	11 770	4 626
Mobilier	Bibliothèqu				1874			22 777			
	Chaises	1 268		4330	4 246		2 662	46 634	10 146	18 724	3 194
	Meubles				834		951	10 119	4 089		
	Tables			790	3 966	1053	418	13 779	7 887	8 052	1 758
Technologie	Accessoires		323	1124	897	2812	1024	19 598	8 223	7 299	2 2 1 0
	Machines	1380		465				43 184	8 9 7 8	2134	
	Photocopie				1200			17 200		13 080	
	Téléphones		438	2.577	3 630		3 578	47 503	14 635	19 702	

- Puis faire une clic droit et sélectionner Conserver uniquement


 Faire un filtre en conservant uniquement la région Europe de l'Ouest


- "Afficher le filtre" sur sous-catégorie en faisant un clic droit dessus
- Puis se rendre dans la zone "filtres" et cliquer sur "afficher le filtre"
- Enfin, sélectionner les sous-catégories suivantes :'chaises',
 'Etiquettes', 'Machines' et 'Téléphones'


- Modifier le filtre dans la card de droite pour passer la sous-catégorie en radio bouton
- Faire la même chose sur Région en passant la card en modeValeur unique (Liste déroulante)


UTILISER LES NOMS ET VALEURS DES MESURES

- Créer une nouvelle feuille en mettant en ligne "Noms de mesures" et glisser "Valeurs de mesures" dans "Repères" puis glisser valeurs de mesures dans le tableau
- Ajouter un filtre sur le nom des mesures


UTILISER LES NOMS ET VALEURS DES MESURES

• Créer une nouvelle feuille et essayer de reproduire ce graphique


CRÉER UNE BANDE DE RÉFÉRENCE

 Ajouter une bande permettant de montrer les valeurs qui sont supérieures à la moyenne en recopiant les valeurs de la figure ci-dessous


CRÉER UNE BANDE DE RÉFÉRENCE

• Ajouter une bande permettant de montrer les valeurs qui sont supérieures à la moyenne en recopiant les valeurs de la figure ci-dessous


• Modifier la visualisation pour afficher les ventes par secteur et ajouter une ligne de référence représentant la moyenne par volet

CRÉATION D'UN PARAMÈTRE, UN SET DE DONNÉES ET D'UN CHAMP CALCULÉ

•Créer un paramètre avec les

données suivantes :

- Nom :TOP Customers
- Type de donnée :integer
- Valeur courante : 15
- Régler le range :
 - Minimum:5
 - Maximum: 20
 - Taille du pas : 5


CRÉATION D'UN PARAMÈTRE, UN SET DE DONNÉES ET D'UN CHAMP CALCULÉ

- •Créer un set de données sur le "nom des clients" comme sur la l'ère capture
- •Saisir les données comme sur la deuxième capture :
 - -Nom : Set de données TOP X
 - -Sélectionner "Top"
 - -Puis le radio bouton "Par


Champ" avec les paramètres


suivants:

Type:TOP


Champ paramètre: "Top Customer"

Par: Somme des ventes


• Créer un graphique permettant de montrer le top 10 des meilleurs clients en fonction des chiffres de ventes réalisés


- Il est possible de reprendre les valeurs des paramètres dans les tableaux. Pour cela, il est nécessaire de procéder de la manière suivante :
 - -Créer un champ calculé nommé : Nom duTOP
 - -Puis insérer la formule suivante

IF [Set de données TOP X]
THEN "TOP " + str([Top Customers]) + " Clients"
ELSE "Autres"

END

- Expliquer cette formule ?
- -Cacher le champ "IN/OUT (Set de données) puis ajouter le nouveau champ dans le graphique


- Il est possible de cacher les données en créant dans un premier temps un paramètre (Etendre/Cacher) puis dans un second temps un champ calculé qui affiche seulement les données nécessaires.
 - -Créer le paramètre "Réduire/Elargir" de type String

Avec deux valeurs choisies dans une liste:

- Elargir
- Réduire
- -Créer un champ calculé avec le nom suivant
- "Nom Client Dynamique" et la formule suivante :

IF [Réduire/Elargir]="Réduire"THEN


IF [Set de données TOP X]

THEN [Nom du client]


ELSE "Autres" END

ELSE [Nom du client] END

– Expliquer cette formule ?


 Il est possible de cacher les données en créant dans un premier temps un paramètre (Etendre/Cacher) puis dans un second temps un champ calculé qui affiche seulement les données nécessaires.


CAS DES INFORMATIONS NUTRITIONNELLES DU MENU DE MCDONALD'S

Contexte :

Ce jeu de données fournit les informations nutritionnelles de tous les menus McDonald's américain du petit déjeuner aux desserts. Ces informations ont été récupérées à partir du site web américain de McDonald's.

Objectif principal :

Le but de cette étude de cas est de créer un tableau de bord permettant d'aider les clients McDonald's à choisir leur menu en respectant les apports de référence en énergie et en nutriments.

- Nom du fichier : « Informations nutritionnelles McDo.csv »
- Logiciel à utiliser : Tableau Desktop ou Microstrategy Desktop

• RÈGLEMENT (UE) No 1169/2011 DU PARLEMENT EUROPÉEN ET DU CONSEIL du 25 octobre 2011 concernant l'information des consommateurs sur les denrées alimentaires

PARTIE B – APPORTS DE RÉFÉRENCE EN ÉNERGIE ET EN CERTAINS NUTRIMENTS À L'EXCLUSION DES VITAMINES ET DES SELS MINÉRAUX (ADULTES)

Énergie ou nutriment	Apport de référence
Énergie	8 400 kJ (2 000 kcal)
Graisses totales	70 g
Acides gras saturés	20 g
Glucides	260 g
Sucres	90 g
Protéines	50 g
Sel	6 g

Source : https://www.senat.fr/europe/textes_europeens/ue0120.pdf

- Cahier des charges du tableau de bord :
 - Au moins 4 paramètres permettront de choisir les aliments sur le tableau de bord (choix du burger, choix de l'accompagnement, choix des boissons, choix des desserts,...)
 - Dans un gramme de sel courant (NaCl), il y a un peu moins de 400 mg de sodium (40% de Na). Créer un champ calculé permettant de déterminer le sel dans les aliments sélectionnés pour le comparer aux apports de référence.
 - Une ou plusieurs visualisations permettra(ont) de comparer les sept valeurs des métriques du slide précédent avec les valeurs des éléments sélectionnés dans les paramètres.
 - Une alerte sur un ou plusieurs surplus par rapport aux apports de référence devra être prévue.
 - Une visualisation montrera les 10 éléments les moins « riches » à prendre pour aider aux choix.
 - Créer une visualisation libre donnant du sens à ce tableau de bord
 - Ajouter ce tableau de bord dans votre rapport final

- Répondre aux questions suivantes et insérer les réponses dans votre rapport :
 - Combien de calories sont contenues dans les burgers de McDonald ?
 - Quelles sont les métriques qui sont le plus impactées par les boissons ?
 - Quel est la différence entre le poulet grillé et le poulet croustillant d'un point de vue valeur nutritionnelle ?
 - Quels sont les articles les plus équilibrés à commander pour un petit déjeuner (boisson chaude, boisson froide et plat)?
 - Quels sont les métriques qui sont corrélées entre-elles sur ce jeu de données ? Quel est la meilleure visualisation permettant de le montrer ? Justifier ?

ETUDE DE CAS SUR L'IMPLANTATION DE MAGASINS

CAS DE L'IMPLÉMENTATION DES STARBUCKS DANS LE MONDE

ETUDE DE CAS SUR L'IMPLANTATION DE MAGASINS

Contexte:

Ce jeu de données fournit les informations d'implantation des magasins Starbucks. Actuellement, plus de 25600 magasins sont présents dans le monde.

• Objectif principal:

Le but de cette étude de cas est de comprendre l'implantation des magasins Starbucks à travers le monde.

- Nom du fichier : « Implantation Starbucks.csv »
- Logiciel à utiliser : Tableau Desktop ou Microstrategy Desktop

ETUDE DE CAS SUR L'IMPLANTATION DE MAGASINS

- Cahier des charges du tableau de bord :
 - Un paramètre doit permettre de sélectionner les TOP (de 5 à 20 par pas de 5)
 - Une carte permettant de voir les villes où il y a le plus de magasins
 Starbucks avec le paramètre qui permet de changer dynamiquement. Des informations seront présentes dans les info-bulles.
 - Créer un champ calculé montrant la proportion de magasins dans les pays par rapport à l'implantation globale de Starbuck (25600 magasins).
 - Afficher une treemap (carte proportionnelle) permettant de montrer les
 10 pays ayant le plus de magasins Starbuck
 - Afficher dans un coin du rapport le nombre de villes et le nombre de pays où il y a des magasins Starbucks (utiliser le changement de type de champ).

ETUDE DE CAS SUR L'IMPLANTATION DE MAGASINS

- Cahier des charges du 2ème tableau de bord:
 - Créer une visualisation permettant de voir la répartition des magasins en fonction du type de partenariat avec Starbuck (Franchise, Licensed,...).
 Que peut-on observer ?
 - Montrer les 10 pays qui ont le plus de magasins en Joint Venture ? Que peut-on remarquer sur la localisation ? Tentative d'explications ?
 - Quels sont les différentes stratégies de déploiements des magasins en Europe ? (Pour filtrer sur les pays d'Europe, faire une sélection à main levée sur une carte puis basculer vers une autre visualisation). Créer une visualisation permettant de montrer les différentes stratégies.
 - Quels sont les 5 premiers états américains à avoir le plus de magasins ?
 Avec quelles données externes, il pourrait être intéressant de recouper ces informations ?

ETUDE SUR LES FOYERS DES ÉPIDÉMIES ALIMENTAIRES

CAS DU CENTERS FOR DISEASE CONTROL AND PREVENTION DE 1998 À 2015

ETUDE SUR LES FOYERS DES ÉPIDÉMIES ALIMENTAIRES

Contexte :

Plus d'une personne sur 6 tombe malade en mangeant des aliments contaminés. Ce jeu de données fournit les informations sur les différents foyers déclarés de maladies de 1998 à 2015 aux Etats-Unis. Un foyer correspond à au moins 2 personnes contractant la même maladie.

• Objectif principal:

Le but de cette étude de cas est de suivre l'évolution des épidémies alimentaires et d'identifier celles qui sont le plus dangereuses.

- Nom du fichier : « Foyers epidemies alimentaires.csv »
- Logiciel à utiliser : Tableau Desktop ou Microstrategy Desktop

ETUDE SUR LES FOYERS DES ÉPIDÉMIES ALIMENTAIRES

- Dans cette étude de cas, nous cherchons à répondre aux questions suivantes :
 - Est-ce que les foyers des épidémies alimentaires ont évolué depuis 1998 ?
 - Quels sont les contaminants qui sont responsables de la plupart des maladies, des hospitalisations, et des décès?
 - Comment ont évolué les décès depuis 1998 ?
 - Quel est l'endroit qui présente le plus grand risque de maladie d'origine alimentaire ?
 - Au cours des années, est ce que les foyers des épidémies ont changé d'états ?
 - Comment ont évolué les états ayant le plus d'incidents au cours des années ?
 - Est-ce qu'il y a des périodes dans l'année où le nombre d'incidents augmente ?
 - Quelle est l'épidémie la plus dangereuse ?
- Cahier des charges des tableaux de bord :
 - Créer un ou plusieurs tableaux de bord permettant de répondre aux questions précédentes

POUR ALLER PLUS LOIN

Etude de cas sur l'offre de logement sur AirBnB dans la ville de San Francisco

– Contexte :

Ce jeu de données fournit tous les logements disponibles à San Francisco avec le lieu, le détail du logement, le prix et une moyenne des commentaires

- Objectif principal:

Le but de cette étude de cas est de faire un tableau de bord permettant de naviguer facilement sur la carte et de voir dans une visualisation les caractéristiques par rapport aux moyennes observées

- Nom du fichier : «AirBnB San Francisco.csv »
- Logiciel à utiliser : Tableau Desktop ou Microstrategy Desktop