Tables, graphs, and diagrams

Tables, graphs and diagrams....

- organise
- summarise
- display

...data from outbreaks, surveillance and studies

Uses of tables, graphs and diagrams

- Effective presentation
 - to the professionals
 - ° to the public
- Easy interpretation
 - Visual examination
 - Analysis

Paper vs. screen

Paper

- Time unlimited
- Repetition
- Details
- White, grey and black

Screen

- Time < 1 min
- No repetition
- Less details
- Colours possible

Tables, graphs, and diagrams

- Self-explanatory
- Simple!
- Title
 - what, who, where, when
- Define abbreviations and symbols
- Note data exclusions
- Reference the source

Type of variables

Quantitative

- Discrete
 - ° counts, dates, cases,...
- Continous
 - ° height, Hb,

Type of variables

Qualitative

- Dichotomous
 - ° sex, ill/not ill,
- Nominal
 - ° religion, nationality, eye colour,...
- Ordinal
 - ° social class, cancer stage,

Tables

Types of commonly used tables

- One-variable tables
 - Frequency distribution
- Multivariable tables
 - Contingency tables
 - 2x2 tables

Tab 1. Distribution of cases of salmonellosis (n=65) by age group. Hospital A, August 2010

Age group (years)	Number	Percent
0 - 4	0	0.0
5 - 14	1	1.5
15 - 44	47	72.4
45 - 64	6	9.2
65 +	10	15.4
Unknown	1	1.5
Total	65	100.0

Table 2. Gonorrhoea by age-group and sex, 2010

Age (years)	Male	Female	Total
<19	3	7	10
20-29	26	22	48
30-39	57	12	69
40-49	23	8	31
50-59	12	0	12
60+	4	0	4
Total	125	49	174

National Institute of Public Health, Norway

Tab. IV Gastrointestinal illness and fish consumption among customers at "X", 2014

	Cases	Controls	Total	OR (CI95%)
Ate fish	34	20	54	13 (5.3-33.0)
Did not eat fish	8	62	70	Ref
Total	42	82	124	

In tables...

- Labels for rows and columns
- Totals for rows and columns, usually
- Units of measurements
- Max five variables
- Horizontal lines OK, vertical not

Graphs & Diagrams

Types of commonly used graphs

- Line graph
 - Arithmetic scale line graph
 - Semi-logarithmic scale line graph
- Histogram
 - Epidemic curve

The arithmetic-scale line graph 1

The arithmetic-scale line graph 2

- For time series
- Show actual changes in magnitude
- X-axis = time
- Y-axis = incidence (or number) of cases
 - Start at 0
 - clearly marked

The semilogarithmic-scale line graph 1

In graphs...

- Labels for axes, scales and legends
- Legends or keys if >1 variable
- Scale divison, appropriate scale
- Units of measurements in title
- No grid, no numbers
- No 3D

Types of commonly used charts

- Charts based on length
 - Bar charts
 (horizontal, vertical, grouped, stacked)
- Charts based on proportion
 - Component bar chart
 - Pie chart

Grouped bar chart

Age and sex distribution of STI patients, Jan 2003-Jun 2005

Stacked bar chart

Age and sex distribution of STI patients, Jan 2003-Jun 2005

Component bar chart

Age and sex distribution of STI patients, Jan 2003-Jun 2005

Bar charts

- Order
 - Natural
 - Decreasing or increasing
- Vertical or horizontal
- Same width of bars
- Length = frequency
- Space between bars and groups, but not within groups
- Tables are often better

Pie chart

Age distribution of male STI patients, Jan 2003-Jun 2005

The area dot (or dot density) map

Figure 2. Cases of meningococcal disease in Dublin 2006 by **area** of residence.

1 dot = 1 case

The area map

Figure 3. Incidence per 100,000 of meningococcal disease in Dublin 2006 by area of residence.

Think data-ink

Every bit of ink should have a reason

Designing graphics

- Show the data
- Use ink for the data
- Remove unnecessary ink
- Remove gimmicks
- No 3D
- Careful with colours

Cases of meningococcal disease in Dublin by serogroup

Summary

- Use graphics to explore and present data
- Think of difference between paper and screen
- Think of your message and choose the graph type accordingly
- Save your ink!