

Project - 2


Problem Statement 1:

Objective: Data Transformations

Use Case: Design a dashboard to analyze the trend of admissions into state

universities.

Source: USA StateUniversity Admissions

Analytics: Use Query Editor to perform data modeling by applying

transformations like,

- Append Data
- 2. Split Data
- 3. Column Formatting
- 4. Fill Columns
- 5. Transpose Table
- 6. Pivot / Unpivot
- 7. Merge Join
- 8. Conditional Columns
- 9. Index Columns
- 10. Summary Tables

Problem Statement 2:

Objective: Advanced Visualizations.

Use Case: Design a dashboard to analyze the trend of admissions into state

universities.

Source: USA StateUniversity Admissions

Analytics: Use expressions and filters to build custom visualizations

Dashboard - Applications Analysis

- 1. Total Applications vs. Target Trend by State
- 2. Total Application by State Geo Dashboard
- 3. Tabular presentation of universities and funds 4. % of Applications by Race

Dashboard - Universities Analysis

- 1. Top 10 Universities by Applications
- 2. Top 10 Universities by Applications with and without Special Grants
- 3. Bottom 10 Universities by Applications
- 4. Percentage of Applications vs. Universities Fund Allocations


Problem Statement 3:

Use Case: Top Down and Bottoms Up Analysis to identify shipping costs

leakages

Source: Superstore sales

Analytics: Build a set of visualizations to identify underlying outliers and flip the

same set of visualizations to perform bottom up analysis.

Top Down Analysis

1. Shipping Costs by Order Priority - Bar Chart

- 2. Shipping Costs by Shipping Mode Funnel Chart
- 3. Shipping Costs by Customers Scatter Plot
- 4. Transactional view of underlying data

Bottom Up Analysis

- 1. Duplicate above dashboard and change interactions .
- 2. Replace Transactional View Donut and Scatter Plot with Tree map.