

THE
FOLLOWING
LINE
GRAPH SHOWS
ANNUAL SALES
OF A
PARTICULAR
BUSINESS
COMPANY FOR
THE PERIOD OF
SIX
CONSECUTIVE
YEARS

Note: The example is with 1 line. However, one line chart can compare multiple trends by several distributing lines.

Annual Sales Trend

22000

22000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

15000

1500

2. BAR CHARTS

- a) Bar charts represent categorical data with rectangular bars (to understand what is categorical data see categorical data examples). Bar graphs are among the most popular types of graphs and charts in economics, statistics, marketing, and visualization in digital customer experience. They are commonly used to compare several categories of data.
- b) Each rectangular bar has length and height proportional to the values that they represent.
- c) One axis of the bar chart presents the categories being compared. The other axis shows a measured value.

BAR CHART USES:

- •When you want to display data that are grouped into nominal or ordinal categories (see <u>nominal vs ordinal data</u>).
- To compare data among different categories.
- •Bar charts can also show large data changes over time.
- Bar charts are ideal for visualizing the distribution of data when we have more than three categories.

THE BAR CHART REPRESENTS THE TOTAL SUM OF SALES FOR PRODUCT A AND PRODUCT B OVER THREE YEARS

The bars are 2 types: vertical or horizontal. It doesn't matter which kind you will use. The above one is a vertical type.

Favourite Colour

HISTOGRAM USFS:

- ·When the data is continuous.
- •When you want to represent the shape of the data's distribution.
- •When you want to see whether the outputs of two or more processes are different.
- •To summarize large data sets graphically.
- •To communicate the data distribution quickly to others.
- ·Histograms are very widely used in statistics, business, and economics.

5. SCATTER PLOT

- •The scatter plot is an X-Y diagram that shows a relationship between two variables. It is used to plot data points on a vertical and a horizontal axis. The purpose is to show how much one variable affects another.
- *Usually, when there is a relationship between 2 variables, the first one is called independent. The second variable is called dependent because its values depend on the first variable.
- •Scatter plots also help you predict the behavior of one variable (dependent) based on the measure of the other variable (independent)

SCATTER PLOT USES

- •When trying to find out whether there is a relationship between 2 variables.
- •To predict the behavior of dependent variable based on the measure of the independent variable.
- ·When having paired numerical data.
- •When working with <u>root cause analysis tools</u> to identify the potential for problems.
- •When you just want to visualize the correlation between 2 large datasets without regard to time.

THE BELOW SCATTER PLOT PRESENTS DATA FOR 7 ONLINE STORES, THEIR MONTHLY E-COMMERCE SALES, AND ONLINE ADVERTISING COSTS FOR THE LAST YEAR

- T. The orange line you see in the plot is called "line of best fit" or a "trend line". This line is used to help us make predictions that are based on past data.
- II. The Scatter plots are used widely in data science and statistics. They are a great tool for <u>linear regression models</u>.
- III. More examples and explanation for scatter plots you can see in our post what does a scatter plot show and simple linear regression examples.

6. VENN CHART

- ➤ Venn Diagram (also called primary diagram, set diagram or logic diagrams) uses overlapping circles to visualize the logical relationships between two or more group of items.
- Venn Diagram is one of the types of graphs and charts used in scientific and engineering presentations, in computer applications, in maths, and in statistics.
- The basic structure of the Venn diagram is usually overlapping circles. The items in the overlapping section have specific common characteristics. Items in the outer portions of the circles do not have common traits.

Area charts show the change in one or several quantities over time. They are very similar to the line chart. However, the area between axis and line are usually filled with colors.

Despite line and area charts support the same type of analysis, they cannot be always used interchangeably. Line charts are often used to represent multiple data sets. Area charts cannot show multiple data sets clearly because area charts show a filled area below the line.

8. SPLINE CHART

- The Spline Chart is one of the most widespread types of graphs and charts used in statistics. It is a form of the line chart that represent smooth curves through the different data points.
- Spline charts possess all the characteristics of a line chart except that spline charts have a fitted curved line to join the data points. In comparison, line charts connect data points with straight lines.

SPLINE CHART USES

- When you want to plot data that requires the usage of curve-fitting such as a product lifecycle chart or an impulse-response chart.
- •Spline charts are often used in **designing Pareto charts**.
- •Spline chart also is often used **for data modeling** by when you have limited number of data points and estimating the intervening values.

THE FOLLOWING SPLINE CHART EXAMPLE SHOWS SALES OF A COMPANY THROUGH SEVERAL MONTHS OF A YEAR:

9. BOX AND WHISKER CHART

A box and whisker chart is a statistical graph for displaying sets of numerical data through their quartiles. It displays a frequency distribution of the data.

The box and whisker chart helps you to display the spread and skewness for a given set of data using the five number summary principle: minimum, maximum, median, lower and upper quartiles. The 'five-number summary' principle allows providing a statistical summary for a particular set of numbers. It shows you the range (minimum and maximum numbers), the spread (upper and lower quartiles), and the center (median) for the set of data numbers.

BOX AND WHISKER CHART USES:

When you want **to observe** the upper, lower quartiles, mean, median, deviations, etc. for a large set of data.

When you want to see a quick view of the dataset distribution.

When you have **multiple data sets** that come from independent sources and relate to each other in some way.

When you need to compare data from different categories.

Box and Whisker charts have applications in many scientific areas and types of analysis such as statistical analysis, test results analysis, marketing analysis, data analysis, and etc

10. BUBBLE CHART

- Bubble charts are super useful types of graphs for making a comparison of the relationships between data in 3 numeric-data dimensions: the Y-axis data, the X-axis data, and data depicting the bubble size.
- Bubble charts are very similar to XY Scatter plots but the bubble chart adds more functionality - a third dimension of data that can be extremely valuable.
- Both axes (X and Y) of a bubble chart are numeric.

 They are very easy to read statistical way of data visualization. A pictogram shows the frequency of data as images or symbols. Each image/symbol may represent one or more units of a given dataset.

PICTOGRAPH USES:

- •When your audience prefers and understands better displays that include icons and illustrations. Fun can promote learning.
- •It's habitual for infographics to use of a pictogram.
- •When you want to compare two points in an emotionally powerful way.

THE PICTOGRAPH
REPRESENTS THE
NUMBER OF
COMPUTERS SOLD BY
A BUSINESS COMPANY
FOR THE PERIOD FROM
JANUARY TO MARCH

The pictographic example above shows that in January are sold 20 computers (4×5 = 20), in February are sold 30 computers (6×5 = 30) and in March are sold 15 computers.

12. DOT PLOT

- Dot plot or dot graph is just one of the many types of graphs and charts to organize statistical data. It uses dots to represent data. A Dot Plot is used for relatively small sets of data and the values fall into a number of discrete categories.
- If a value appears more than one time, the dots are ordered one above the other. That way the column height of dots shows the frequency for that value.

DOT PLOT USES:

- •To plot frequency counts when you have a small number of categories.
- •Dot plots are very useful when the variable is quantitative or categorical.
- •Dot graphs are also used for univariate data (data with only one variable that you can measure).

SUPPOSE YOU HAVE A CLASS OF 26 STUDENTS. THEY ARE ASKED TO TELL THEIR FAVORITE COLOR. THE DOT PLOT BELOW REPRESENTS THEIR CHOICES Prefered Colors Red Orange Yellow Green Blue Violet

•When you want to observe which variables have similar values or whether there are any outliers amongst each variable. •To represent multiple comparisons.

•When you want to see which variables are scoring low or high within a dataset. This makes radar chart ideal for displaying performance

RADAR **CHART USES**:

14. PYRAMID GRAPH

When it comes to easy to understand and good looking types of graphs and charts, pyramid graph has a top place. A pyramid graph is a chart in a pyramid shape or triangle shape. These types of charts are best for data that is organized in some kind of hierarchy. The levels show a progressive order.

PYRAMID GRAPH USES:

- ·When you want to indicate a hierarchy level among the topics or other types of data.
- •Pyramid graph is often used to represent progressive orders such as: "older to newer", "more important to least important", "specific to least specific" and etc.
- ·When you have a proportional or interconnected relationship between data sets.

- a) You might know that choosing the right type of chart is some kind of tricky business.
- b) Practically, the choice depends on 2 major things: on the kind of analysis you are you want to perform and on the type of data you have.

Commonly, when we aim to facilitate a comparison, we use a bar chart or radar chart. When we want to show trends over time, we use a line chart or an area chart and etc.

- Anyway, you have a wide choice of types of graphs and charts. Used in the right way, they are a powerful weapon to help you make your reports and presentations both professional and clear.
- d) What are your favorite types of graphs and charts? Share your thoughts on the field below.

CONCLUSION