

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

About the Tutorial

A chart is a tool you can use in Excel to communicate data graphically. Charts allow your audience to see the meaning behind the numbers, and they make showing comparisons and trends much easier. In this tutorial, you will learn how to insert charts and modify them so they communicate information effectively.

Each of Excel's 12 chart types has different features that make them better suited for specific tasks. Pairing a chart with its correct data style will make the information easier to understand, enhancing the communication within your small business.

Audience

Graphs or charts help people understand data quickly. Whether you want to make a comparison, show a relationship or highlight a trend, they help your audience "see" what you are talking about.

Among its many features, Microsoft Excel enables you to incorporate charts, providing a way to add visual appeal to your business reports.

Prerequisites

Before you start proceeding with this tutorial, we are assuming that you are already aware of the basics of Microsoft Excel. If you are not well aware of these concepts, then we will suggest you to go through our short tutorials on Excel.

Copyright & Disclaimer

© Copyright 2018 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	
	Audience	
	Prerequisites	
	Copyright & Disclaimer	
	Table of Contents	i
1.	Excel Charts – Introduction	1
	Charts Group	1
	Chart Tools	
	Recommended Charts	2
2.	Excel Charts – Creating Charts	
	Creating Charts with Insert Chart	
	Creating Charts with Recommended Charts	
	Creating Charts with Quick Analysis	
	,	
3.	Excel Chart – Types	
	Column Chart	13
	Line Chart	
	Pie Chart	
	Doughnut Chart	14
	Bar Chart	14
	Area Chart	15
	XY (Scatter) Chart	15
	Bubble Chart	16
	Stock Chart	16
	Surface Chart	17
	Radar Chart	17
	Combo Chart	17
4.	Excel Charts – Column Chart	18
	Clustered Column and 3-D Clustered Column	
	Stacked Column and 3-D Stacked Column	
	100% Stacked Column and 3-D 100% Stacked Column	
	3-D Column	
5.	Excel Charts – Line Chart	
	Line and Line with Markers	
	Stacked Line and Stacked Line with Markers	
	100% Stacked Line and 100% Stacked Line with Markers	
	3-D Line	28
6.	Excel Charts – Pie Chart	29
	Pie and 3-D Pie	31
	Pie of Pie and Bar of Pie	
7	Eveel Charte - Doughnut Chart	3.
, .	Excel Charts – Doughnut Chart	34
8.	Excel Charts – Bar Chart	37

	Clustered Bar and 3-D Clustered Bar	39
	Stacked Bar and 3-D Stacked Bar	40
	100% Stacked Bar and 3-D 100% Stacked Bar	
9.	Excel Charts – Area Chart	42
	Area and 3-D Area	44
	Stacked Area and 3-D Stacked Area	45
	100% Stacked Area and 3-D 100% Stacked Area	46
10.	Excel Charts – Scatter (X Y) Chart	47
	Scatter Chart	50
	Types of Scatter Charts	50
11.	Excel Charts – Bubble Chart	
	Bubble and 3-D Bubble	55
12.	Excel Charts – Stock Chart	
	High-Low-Close	
	Open-High-Low-Close	
	Volume-High-Low-Close	
	Volume-Open-High-Low-Close	60
13.	Excel Charts – Surface Chart	_
	3-D Surface	
	Wireframe 3-D Surface	
	Contour	
	Wireframe Contour	66
14.	. Excel Charts – Radar Chart	67
	Radar and Radar with Markers	69
	Filled Radar	69
15.	Excel Charts – Combo Charts	70
	Clustered Column – Line	
	Clustered Column – Line on Secondary Axis	
	Stacked Area – Clustered Column	
	Custom Combo Chart	74
16.	Excel Charts – Chart Elements	
	Axes	_
	Axis Titles	
	Chart Title	
	Data Labels	
	Data Table	
	Error Bars	
	Gridlines	
	Legend	
	Trendline	93
17.	Excel Charts – Chart Styles	
	Style	94
	LOIOT	06

18.	Excel Charts – Chart Filters	101
	Values	102
	Names	104
19.	Excel Charts – Fine Tuning	108
	Format Style	110
	Format Color	111
	Chart Filters	
20.	Excel Charts – Design Tools	114
	Add Chart Element	115
	Quick Layout	116
	Change Colors	117
	Chart Styles	118
	Switch Row/Column	118
	Select Data	119
	Change Chart Type	121
	Move Chart	
21.	Excel Charts – Quick Formatting	123
	Format Pane	
	Format Axis	
	Format Chart Title	
	Format Chart Area	
	Format Plot Area	
	Format Data Series	
	Format Data Labels	
	Format Data Point	
	Format Legend	
	Format Major Gridlines	
22	Excel Charts – Aesthetic Data Labels	422
22.		
	Data Label Positions	
	Format a Single Data Label	
	Data Labels with Effects	
	Shape of a Data Label	
	Resize a Data Label	
	Add a Field to a Data Label	
	Connecting Data Labels to Data Points	
	Format Leader Lines	145
23.	Excel Charts – Format Tools	
	Current Selection Group	
	Insert Shapes Group	
	Shape Styles Group	
	WordArt Styles Group	
	Arrange Group	
	Size Group	152
24.	Excel Charts – Sparklines	
	Sparklines with Quick Analysis	153
	Sparklines with INSERT tah	157

25.	Excel Charts – PivotChart	164
	Creating a PivotChart from a PivotTable	164
	Recommended Pivot Charts	170

1. Excel Charts – Introduction

In Microsoft Excel, charts are used to make a graphical representation of any set of data. A chart is a visual representation of data, in which the data is represented by symbols such as bars in a bar chart or lines in a line chart.

Charts Group

You can find the Charts group under the **INSERT** tab on the Ribbon.

The Charts group on the Ribbon looks as follows-

The Charts group is formatted in such a way that-

- Types of charts are displayed.
- The subgroups are clubbed together.
- It helps you find a chart suitable to your data with the button Recommended Charts.

Chart Tools

When you click on a chart, a new tab Chart Tools is displayed on the ribbon. There are two tabs under CHART TOOLS-

- DESIGN
- FORMAT

Recommended Charts

The Recommended Charts command on the Insert tab helps you to create a chart that is just right for your data.

To use Recommended charts-

Step 1: Select the data.

Step 2: Click Recommended Charts.

A window displaying the charts that suit your data will be displayed.

2. Excel Charts – Creating Charts

In this chapter, we will learn to create charts.

Creating Charts with Insert Chart

To create charts using the Insert Chart tab, follow the steps given below.

- **Step 1:** Select the data.
- Step 2: Click the Insert tab on the Ribbon.
- Step 3: Click the Insert Column Chart on the Ribbon.

The 2-D column, 3-D Column chart options are displayed. Further, More Column Charts... option is also displayed.

- **Step 4**: Move through the Column Chart options to see the previews.
- **Step 5**: Click **Clustered Column**. The chart will be displayed in your worksheet.

tutorial spoint

Step 6: Give a meaningful title to the chart by editing **Chart Title**.

Creating Charts with Recommended Charts

You can use the Recommended Charts option if-

- · You want to create a chart quickly.
- You are not sure of the chart type that suits your data.
- If the chart type you selected is not working with your data.

To use the option Recommended Charts, follow the steps given below-

- **Step 1:** Select the data.
- Step 2: Click the Insert tab on the Ribbon.
- Step 3: Click Recommended Charts.

A window displaying the charts that suit your data will be displayed, under the tab **Recommended Charts**.

- **Step 4:** Browse through the Recommended Charts.
- **Step 5:** Click on a chart type to see the preview on the right side.

Step 6: Select the chart type you like. Click OK. The chart will be displayed in your worksheet.

If you do not see a chart you like, click the All Charts tab to see all the available chart types and pick a chart.

Step 7: Give a meaningful title to the chart by editing Chart Title.

Creating Charts with Quick Analysis

Follow the steps given to create a chart with Quick Analysis.

Step 1: Select the data.

A Quick Analysis button appears at the bottom right of your selected data.

Step 2: Click the Quick Analysis icon.

The Quick Analysis toolbar appears with the options FORMATTING, CHARTS, TOTALS, TABLES, SPARKLINES.

Step 3: Click the CHARTS option.

Recommended Charts for your data will be displayed.

Step 4: Point the mouse over the **Recommended Charts**. Previews of the available charts will be shown.

Step 5: Click More.

More Recommended Charts will be displayed.

Step 6: Select the type of chart you like, click OK. The chart will be displayed in your worksheet.

Step 7: Give a meaningful title to the chart by editing **Chart Title**.

3. Excel Chart – Types

Excel provides you different types of charts that suit your purpose. Based on the type of data, you can create a chart. You can also change the chart type later.

Excel offers the following major chart types-

- Column Chart
- Line Chart
- Pie Chart
- Doughnut Chart
- Bar Chart
- Area Chart
- XY (Scatter) Chart
- Bubble Chart
- Stock Chart
- Surface Chart
- Radar Chart
- Combo Chart

Each of these chart types have sub-types. In this chapter, you will have an overview of the different chart types and get to know the sub-types for each chart type.

Column Chart

A Column Chart typically displays the categories along the horizontal (category) axis and values along the vertical (value) axis. To create a column chart, arrange the data in columns or rows on the worksheet.

A column chart has the following sub-types-

- Clustered Column.
- Stacked Column.
- 100% Stacked Column.
- 3-D Clustered Column.
- 3-D Stacked Column.
- 3-D 100% Stacked Column.
- 3-D Column.

Line Chart

Line charts can show continuous data over time on an evenly scaled Axis. Therefore, they are ideal for showing trends in data at equal intervals, such as months, quarters or years.

In a Line chart-

- Category data is distributed evenly along the horizontal axis.
- Value data is distributed evenly along the vertical axis.

To create a Line chart, arrange the data in columns or rows on the worksheet.

A Line chart has the following sub-types:

- Line
- Stacked Line
- 100% Stacked Line
- Line with Markers
- Stacked Line with Markers
- 100% Stacked Line with Markers
- 3-D Line

Pie Chart

Pie charts show the size of items in one data series, proportional to the sum of the items. The data points in a pie chart are shown as a percentage of the whole pie. To create a Pie Chart, arrange the data in one column or row on the worksheet.

A Pie Chart has the following sub-types-

- Pie
- 3-D Pie
- Pie of Pie
- Bar of Pie

Doughnut Chart

A Doughnut chart shows the relationship of parts to a whole. It is similar to a Pie Chart with the only difference that a Doughnut Chart can contain more than one data series, whereas, a Pie Chart can contain only one data series.

A Doughnut Chart contains rings and each ring representing one data series. To create a Doughnut Chart, arrange the data in columns or rows on a worksheet.

Bar Chart

Bar Charts illustrate comparisons among individual items. In a Bar Chart, the categories are organized along the vertical axis and the values are organized along the horizontal axis. To create a Bar Chart, arrange the data in columns or rows on the Worksheet.

A Bar Chart has the following sub-types-

- Clustered Bar
- Stacked Bar
- 100% Stacked Bar
- 3-D Clustered Bar
- 3-D Stacked Bar
- 3-D 100% Stacked Bar

Area Chart

Area Charts can be used to plot the change over time and draw attention to the total value across a trend. By showing the sum of the plotted values, an area chart also shows the relationship of parts to a whole. To create an Area Chart, arrange the data in columns or rows on the worksheet.

An Area Chart has the following sub-types-

- Area
- Stacked Area
- 100% Stacked Area
- 3-D Area
- 3-D Stacked Area
- 3-D 100% Stacked Area

XY (Scatter) Chart

XY (Scatter) charts are typically used for showing and comparing numeric values, like scientific, statistical, and engineering data.

A Scatter chart has two Value Axes-

- Horizontal (x) Value Axis
- Vertical (y) Value Axis

It combines x and y values into single data points and displays them in irregular intervals, or clusters. To create a Scatter chart, arrange the data in columns and rows on the worksheet.

Place the x values in one row or column, and then enter the corresponding y values in the adjacent rows or columns.

Consider using a Scatter chart when-

- You want to change the scale of the horizontal axis.
- You want to make that axis a logarithmic scale.

- Values for horizontal axis are not evenly spaced.
- There are many data points on the horizontal axis.
- You want to adjust the independent axis scales of a scatter chart to reveal more information about data that includes pairs or grouped sets of values.
- You want to show similarities between large sets of data instead of differences between data points.
- You want to compare many data points regardless of the time.
 - The more data that you include in a scatter chart, the better the comparisons you can make.

A Scatter chart has the following sub-types-

- Scatter
- Scatter with Smooth Lines and Markers
- Scatter with Smooth Lines
- Scatter with Straight Lines and Markers
- Scatter with Straight Lines

Bubble Chart

A Bubble chart is like a Scatter chart with an additional third column to specify the size of the bubbles it shows to represent the data points in the data series.

A Bubble chart has the following sub-types-

- Bubble
- Bubble with 3-D effect

Stock Chart

As the name implies, Stock charts can show fluctuations in stock prices. However, a Stock chart can also be used to show fluctuations in other data, such as daily rainfall or annual temperatures.

To create a Stock chart, arrange the data in columns or rows in a specific order on the worksheet. For example, to create a simple high-low-close Stock chart, arrange your data with High, Low, and Close entered as Column headings, in that order.

A Stock chart has the following sub-types-

- High-Low-Close
- Open-High-Low-Close
- Volume-High-Low-Close
- Volume-Open-High-Low-Close

Surface Chart

A Surface chart is useful when you want to find the optimum combinations between two sets of data. As in a topographic map, colors and patterns indicate areas that are in the same range of values.

To create a Surface chart-

- Ensure that both the categories and the data series are numeric values.
- Arrange the data in columns or rows on the worksheet.

A Surface chart has the following sub-types-

- 3-D Surface
- Wireframe 3-D Surface
- Contour
- Wireframe Contour

Radar Chart

Radar charts compare the aggregate values of several data series. To create a Radar chart, arrange the data in columns or rows on the worksheet.

A Radar chart has the following sub-types-

- Radar
- Radar with Markers
- Filled Radar

Combo Chart

Combo charts combine two or more chart types to make the data easy to understand, especially when the data is widely varied. It is shown with a secondary axis and is even easier to read. To create a Combo chart, arrange the data in columns and rows on the worksheet.

A Combo chart has the following sub-types-

- Clustered Column Line
- Clustered Column Line on Secondary Axis
- Stacked Area Clustered Column
- Custom Combination

End of ebook preview

If you liked what you saw...

Buy it from our store @ https://store.tutorialspoint.com

