Exploratory Graphical Analysis Using Tableau Public

Challenging Tutorial to Create Tableau Dashboard

This week, we will work on a visualization inspired by <u>this Gapminder video</u> (Hans Rosling), using data from the World Bank's <u>World Development Indicators</u> (WDI).

Use the nations.csv data from our class google drive. This dataset lacks the variable giving life expectancy at birth.

- nations.csv Data from the World Bank Indicators portal, which is an incredibly rich resource. Contains the following fields:
 - o iso2c iso3c Two- and Three-letter <u>codes</u> for each country, assigned by the <u>International Organization</u> for Standardization.
 - o country Country name.
 - o year
 - o population Estimated total population at mid-year, including all residents apart from refugees.
 - o gdp_percap <u>Gross Domestic Product per capita</u> in current international dollars, corrected for purchasing power in different territories.
 - o life_expect <u>Life expectancy at birth</u>, in years.
 - o population Estimated total population at mid-year, including all residents apart from refugees.
 - o birth rate Live births during the year per 1,000 people, based on mid-year population estimate.
 - o neonat_mortal_rate <u>Neonatal mortality rate</u>: babies dying before reaching 28 days of age, per 1,000 live births in a given year.
 - o region income World Bank regions and income groups, explained here.

Now we will load the other data file we want to join with life expectancy at birth by nation from the World Bank. The steps for loading the dataset, <code>life_exp.csv</code> are as follows, but you will need to use R to convert from wide to long format. Alternatively, you can simply load the processed dataset <code>life_exp_long.csv</code> from the course datasets.

Step 1 (getting the data and cleaning it up):

• Download data in csv format for life expectancy at birth by nation over time from here. Scroll down to **Download** then select CSV. You only need the API file (the others are the metadata files)

- Open this data in a spreadsheet and edit to remove the couple of rows above the header row, and remove columns to leave just the country names, country codes, and data from 1990 to 2016 (remove the two indicator columns and the empty 2017, 2018 columns). Save it as life expect.csv
- Process this data using R to convert from wide to long format. When doing this, I would call the new column with life expectancy data <code>life_expect</code>, so that it can be used on other World Bank data in the same format. Use Open Refine to rename Country Code to iso3c and rename Country Name to country. Then the variable names will match those in nations.csv.
- Export the data in CSV format to your data folder as life exp long.csv.

Step 2 (merge the 2 data sets using Tableau):

Download Tableau Public from https://public.tableau.com/en-us/s/ (click the "Download the App" button) if you have not already done so.

Launch Tableau Public Desktop

Under the Connect heading at top left, select Text File, navigate to the file nations.csv and Open. At this point, you can view the data, which will be labeled as follows:

- Text: Abc
- Numbers: #
- Dates: calendar symbol
- Geography: globe symbol

You can edit fields to give them the correct data type if there are any problems.

Once you load nations into Tableau, double click on nations at the top and the Venn diagram will appear.

Click on the Venn diagram for the options for variables you want to merge to appear.

To control how the join is performed, click on the circles with the blue area of overlap. Remember that there is one row in this data for each country in each year. So to join the data appropriately, we need to join by **year** and the **iso3c** country code (joining by unambiguous codes is generally a better idea than joining by names). Choosing an **inner join** will retain rows from each file only where there are matches.

The dataset is ready to be used.

Click on Sheet 1 at the bottom:

The joined data should look like this in a Tableau worksheet. You can see which variables came from which file:

Back to Tableau Public

Here is an <u>introductory training video on beginning to create a visualization in Tableau</u> you can watch at your leisure.

The following is a thorough introductory Lesson from Peter Aldhous to create a data viz in Tableau.

Here is what you will be creating in Tableau "Saving the Children"

Dimensions and measures: categorical and continuous

The fields should appear in the Data panel at left. Notice that Tableau has divided the fields into Dimensions and Measures. These broadly correspond to categorical and continuous variables. Dimensions are fields containing text or dates, while measures contain numbers.

If any field appears in the wrong place, click the small downward-pointing triangle that appears when it is highlighted and select Convert to Dimension or Convert to Measure as required.

Shelves and Show Me

Notice that the main panel contains a series of "shelves," called Pages, Columns, Rows, Filters and so on. Tableau charts and maps are made by dragging and dropping fields from the data into these shelves. Over to the right you should see the Show Me panel, which will highlight chart types you can make from the data currently loaded into the Columns and Rows shelves. It is your go-to resource when experimenting with different visualization possibilities. You can open and close this panel by clicking on its title bar.

Columns and rows: X and Y axes

The starting point for creating any chart or map in Tableau is to place fields into Columns and Rows, which for most charts correspond to the X and Y axes, respectively. When making maps, longitude goes in Columns and latitude in Rows. If you display the data as a table, then these labels are self-explanatory.

Some questions to ask this data

- How has the **total number of neonatal deaths** changed over time, globally, regionally, and nationally?
- How has the neonatal death rate for each country changed over time?

Create new calculated variables

The data contains fields on birth and neonatal death rates, but not the total numbers of births and deaths, which must be calculated. From the top menu, select Analysis>Create Calculated Field. Fill in the dialog box as follows (just start typing the field name Births to select it for use in a formula):

Notice that calculated fields appear in the Data panel preceded by an = symbol.

Now create a second calculated field Neonatal deaths giving the total number of neonatal deaths:

In the second formula, we have rounded the number of neonatal deaths to the nearest thousand using -3 (-2 would round to the nearest hundred, -1 to the nearest ten, 1 to one decimal place, 2 to two decimal places, and so on.). Check that Neonatal deaths ends up in your **Measures** as well as the **Births**.

Here we run some simple arithmetic, but it's possible to use a wide variety of functions to manipulate data in Tableau in many ways. To see all of the available functions, click on the little gray triangle at the right of the dialog boxes.

Understand that Tableau's default behavior is to summarize/aggregate data

As we work through today's exercise, notice that Tableau routinely summarizes or aggregates measures that are dropped into Columns and Rows, calculating a SUM or AVG (mean), for example. This behavior *can* be turned off by selecting Analysis from the top menu and unchecking Aggregate Measures. However, it is not a good idea to do this, as it will disable some Tableau functions. Instead, if you don't want to summarize *all* of the data, drop categorical variables into the Detail shelf so that any summary statistic will be calculated at the correct level for your analysis. If necessary, you can set the aggregation so it is being performed on a single data point, and therefore has no effect.

Make a series of treemaps showing neonatal deaths over time

Recall making treemaps in R at the beginning of the course. A treemap allows us to directly compare the neonatal deaths in each country, nested by region.

Drag Country and Region onto Columns and Neonatal deaths onto Rows.

Then open Show Me and select the treemap option. The initial chart should look like this:

Look at the Marks shelf and see that the size and color of the rectangles reflect the SUM of Neonatal deaths for each country, while each rectangle is labeled with Region and Country:

Now drag Region (from **Dimensions**) to Color to remove it from the Label and color the rectangles by region, using Tableau's default qualitative color scheme for categorical data:

For a more subtle color scheme, click on Color, select Edit Colors... and at the dialog box select the Tableau Classic Medium qualitative color scheme, then click Assign Palette and OK.

(Tableau's qualitative color schemes are well designed, so there is no need to adopt a ColorBrewer scheme. However, it is possible to edit colors individually as you wish.)

Click on Color and set transparency to 75%. (For your assignment you will create a chart with overlapping

circles, which will benefit from using some transparency to allow all circles to be seen. So we are setting transparency now for consistency.)

The treemap should now look like this

Tableau has by default aggregated Neonatal deaths using the SUM function, so what we are seeing is the number for each country added up across the years.

To see one year at a time, we need to filter by year. If you drag the existing Year variable to the Filters shelf, you will get the option to filter by a range of numbers, which is not what we need:

Instead, we need to be able check individual years, and draw a treemap for each one. To do that, select Year in the Dimensions panel and Duplicate.

Select the new variable and Convert to Discrete and then Rename it Year (discrete). Now drag this new variable to Filters, select 2014, and click OK:

The treemap now displays the data for 2014:

That is good for a snapshot of the data, but with a little tinkering, we can adapt this visualization to show change in the number of neonatal deaths over time at the national, regional and global levels.

Select Year (discrete) in the Filters shelf and Filter ... to edit the filter. Select all the years with even numbers and click OK:

Now drag Year (discrete) onto Rows and the chart should look like this:

The formatting needs work, but notice that we now have a bar chart made out of treemaps.

Extend the chart area to the right by changing from Standard to Entire View on the dropdown menu in the top ribbon:

I find it more intuitive to have the most recent year at the top, so select Year (discrete) in the Rows shelf, select Sort and fill in the dialog box so that the years are sorted in Descending order:

We will create a map to serve as a legend for the regions, so click on the title bar for the color legend and select Hide Card to remove it from the visualization.

To remove some clutter from the chart, select Format>Borders from the top menu, and under Sheet>Row Divider, set Pane to None. Then close the Format Borders panel.

Right-click on the Sheet 1 title for the chart and select Hide Title. Also right-click on Year (discrete) at the top left of the chart and select Hide Field Labels for Rows.

2014

Then hover just above the top bar to get a double-arrowed drag symbol and drag upwards to reduce the white space at the top. You may also want to drag the bars a little closer to the year labels.

The labels will only appear in the larger rectangles. The chart should now look like this:

Hover over one of the rectangles, and notice the tooltip that appears. By default, all the fields we have used to make the visualization appear in the tooltip. (If you need any more, just drag those fields onto Tooltip.) Click on Tooltip and edit as follows. (Unchecking Include command buttons disables some interactivity, giving a plain tooltip):

Save to the web

Right-click on Sheet 1 at bottom left and Rename Sheet to Treemap bar chart. Then select File>Save to Tableau Public... from the top menu. At the logon dialog box enter your Tableau Public account details,

give the Workbook a suitable name and click Save. When the save is complete, a view of the visualization on Tableau's servers will open in your default browser.

Make a map to use as a color legend

Select Worksheet>New Worksheet from the top menu of Tableau Desktop, and double-click on Country. Tableau recognizes the names of countries and states/provinces; for the U.S., it also recognizes counties. Its default map-making behavior is to put a circle at the geographic center, or centroid, of each area, which can be scaled and colored to reflect values from the data:

However, we need each country to be filled with color by region. Using Show Me, switch to the filled maps option, and each nation should fill with color. Drag Region to Color and see how the same color scheme we used previously carries over to the map. Click on Color, set the transparency to 75% to match the bubble chart and remove the borders in the same Color setting. Also click on Tooltip and uncheck Show tooltip so that no tooltip appears on the legend.

We will use this map as a color legend, so its separate color legend is unnecessary. Click the color legend's title bar and select Hide Card to remove it from the visualization. Also remove the Sheet 2 title as before.

Center the map in the view by clicking on it, holding and panning, just as you would on Google Maps. It should now look something like this:

Rename the worksheet Map legend and save to the web again.

Make a line chart showing neonatal mortality rate by country over time

To address our second question, and explore the neonatal death rate over time by country, we can use a line chart.

First, rename Neonat Mortal as Neonatal death rate (per 1,000 births). Then, open a new worksheet, drag this variable to Rows and Year to Columns. The chart should now look like this:

Tableau has aggregated the data by adding up the rates for each country in every year, which makes no sense here. So drag Country to Detail in the Marks shelf to draw one line per country:

Drag region to Color and set the transparency to 75%.

Now right-click on the X axis, select Edit Axis, edit the dialog box as follows and click OK:

Right-click on the X axis again, select Format, change Alignment to Up and use the dropdown menu set the Font to bold. Also remove the Sheet 3 title.

The chart should now look like this:

We can also highlight the countries with the highest total number of neonatal deaths by dragging Neonatal deaths to Size. The chart should now look like this:

This line chart shows that the trend in most countries has been to reduce neonatal deaths, while some countries have had more complex trajectories. But to make comparisons between individual countries, it will be necessary to add controls to filter the chart.

Tableau's default behavior when data is filtered is to redraw charts to reflect the values in the filtered data. So if we want the Y axis and the line thicknesses to stay the same when the chart is filtered, we need to freeze them.

To freeze the line thicknesses, hover over the title bar for the line thickness legend, select Edit Sizes... and fill in the dialog box as follows:

Now remove this legend from the visualization, together with the color legend. We can later add an annotation to our dashboard to explain the line thickness.

To freeze the Y axis, right-click on it, select Edit Axis..., make it Fixed and click OK:

Right-click on the Y axis again, select Format... and increase the font size to 10pt to make it easier to read.

Now drag Country to Filters, make sure All are checked, and at the dialog box, click OK:

Now we need to add a filter control to select countries to compare. On Country in the Filters shelf, select Show Filter. A default filter control, with a checkbox for each nation, will appear to the right of the chart:

This isn't the best filter control for this visualization. To change it, click on the title bar for the filter, note the range of filter controls available, and select Multiple Values (Custom List). This allows users to select individual countries by starting to type their names.

Take some time to explore how this filter works.

Rename Income to Income group. Then add Region and Income group to Filters, making sure that All options are checked for each. Select Show Filter for both of these filters, and select Single Value Dropdown for the control. Reset both of these filters to All, and the chart should now look like this:

Notice that the Income group filter lists the options in alphabetical order, rather than income order, which would make more sense. To fix this, right-click on Income group in the data panel and select Default Properties>Sort. At the dialog box below, select Manual sort, edit the order as follows and click OK:

The chart should now look like this:

Finally, click on Tooltip and edit as follows:

Rename the sheet Line chart and save to the web.

Make a dashboard combining all charts

From the top menu, select Dashboard>New Dashboard. Set its Size to Automatic, so that the dashboard will fill to the size of any screen on which it is displayed:

To make a dashboard, drag charts, and other elements from the left-hand panel to the dashboard area. Notice that Tableau allows you to add items including: horizontal and vertical containers, text boxes, images (useful for adding a publication's logo), embedded web pages and blank space. These can be added Tiled, which means they cannot overlap, or Floating, which allows one element to be placed over another.

Drag Treemap bar chart from the panel at left to the main panel. The default title, from the worksheet name, isn't very informative, so right-click on that, select Edit Title ... and change to Total deaths.

Now add Line Chart to the right of the dashboard (the gray area will show where it will appear) and edit its title to Death rates. Also add a note to explain that "line widths are proportional to the total number of deaths." The dashboard should now look like this:

Notice that the Country, Region and Income group filters control only the line chart. To make them control the treemaps, too, click on each filter, open up the dropdown menu form the downward-pointing triangle, and select Apply to Worksheets>Selected Worksheets... and fill in the dialog box as follows:

The filters will now control both charts.

Add Map legend for a color legend at bottom right. (You will probably need to drag the window for the last filter down to push it into position.) Hide the legend's title then right-click on the map and select Hide View Toolbar to remove the map controls.

We can also allow the highlighting of a country on one chart to be carried across the entire dashboard. Select <code>Dashboard>Actions...</code> from the top menu, and at the first dialog box select <code>Add action>Highlight</code>. Filling the second dialog box as follows will cause each country to be highlighted across the dashboard when it is clicked on just one of the charts:

Click OK on both dialog boxes to apply this action.

Select Dashboard>Show Title from the top menu. Right-click on it, select Edit Title... and change from the default to something more informative:

Now drag a Text box to the bottom of the dashboard and add a footnote giving source information: (Source:

World Bank World Development Indicators)

The dashboard should now look like this:

Save this dashboard one more time to your Tableau Public account.

Now save to the web once more. Once the dashboard is online, use the Share link at the bottom to obtain an embed code, which can be inserted into the HTML of any web page.

Further reading/viewing

Tableau Public training videos

<u>Gallery of Tableau Public visualizations</u>: Again, you can download the workbooks to see how they were put together. <u>Tableau Public Knowledge Base</u>: Useful resource with the answers to many queries about how to use the software.

Week 12 Tableau Public HW Assignment

- 1. Follow the directions to complete the "Saving the Children" Dashboard. Save your completed dashboard and submit your link in the Week 12 assignment dropbox by Tuesday, _____.
- 2. If you would like additional practice working in Tableau, I have provided two extra visualizations (with hints) you can try to complete for extra credit. Each of these is worth up to 1.5 points extra credit. Have fun!

Optional Additional Tableau Practice #1

Create the <u>second dashboard</u> (shown below) from the data. (this is optional)

Here are some hints:

- 1. Drop Year into the Pages shelf to create the control to cycle through the years.
- 2. You will need to change the Marks to solid circles and scale them by the total number of neonatal deaths. You will create a scatterplot of GDP Per Capita with Neonatal Death Rate (use the original column of information provided in the nations dataset. Add regions to Color and Neonatal Death Rate to the size. Having done so, you will also need to increase the size of all circles so countries with small numbers of neonatal deaths are visible. Good news: Tableau's default behavior is to size circles correctly by area, so they will be the correct sizes, relative to one another.
- 3. You will need to switch to a Logarithmic X axis and alter/fix its range. You will also have to change ticks to power 5.
- 4. Format GDP per capita in dollars by clicking on it in the Data panel and selecting Default Properties>Number Format>Currency (Custom).
- 5. Create a single trend line for each year's data, so that the line shifts with the circles from year to year. Do this by dragging Trend line into the chart area from the Analytics panel. You will then need to select Analysis>Trend Lines>Edit Trend Lines... and adjust the options to
- 6. Getting the smaller circles rendered on top of the larger ones, so their tooltips can be accessed, is tricky. To solve this, open the dropdown menu for Country in the Marks shelf, select Sort and fill in the dialog box as follows.

 Now drag Country so it appears at the top of the list of fields in the Marks shelf.
- 7. Save this dashboard under your tableau public profile and share the link with me in your assignment dropbox for week 12.

Sort By Field Sort Order Ascending Descending Field Name Neonatal deaths Aggregation Sum Clear

×

Other Optional Extra Assignment #2

give a single line with the correct behavior.

- 1. Download data in Excel format on carbon dioxide emissions in metric tons per capita, from here. If you don't have Open Refine, skip steps 2 and 3 and use this data set: co2 global emissions clean.
- 2. Remove the first set of rows that do not have data BEFORE you bring it in to Open Refine
- 3. Process this data in Open Refine using the same procedure from the class exercise above for dates between 2000 to 2014, and export as a CSV file in your week 8 folder.
- 4. Join to the exported data to the file nations.csv in Tableau as above, then create the simple dashboard shown below, recording total carbon dioxide emissions by region and nation, from 2000 to 2014. Hint: You will need to create a calculated variable for total emissions, using the per capita emissions data multiplied by the population data from nations.csv.
- 5. Add labels using "annotate" just for the biggest CO2 producers: China, Japan, Russian Federation, United States, and India.
- 6. Save this dashboard on your tableau public profile and share the link with me in assignment dropbox week 8.