

Data Visualization Tool: Tableau

CPS 563 – Data Visualization

Dr. Tam Nguyen

tamnguyen@udayton.edu

Introduction


- Tableau is a powerful data visualization software.
- Capable of creating various interactive visualizations from a multitude of data sources.
- Tableau is a commercial software, but is available to students for free.
 - Download from (http://www.tableau.com/academic/students)
- Tableau is primarily a drag-and-drop software.

Features


- Tableau can connect to variety of data sources, including:
 - Local files Excel, Text, Access
 - Traditional databases SQL Server, MySQL, Oracle, PostgreSQL, DB2
 - Big Data Technologies Hadoop, Hive, Spark SQL

Features

- Tableau can create a variety of visualizations including:
 - Bar and line charts
 - Geospatial analysis
 - Word clouds
 - Treemaps

Features


- These visualizations can be combined into interactive dashboards.
 - Can later be published online or shared easily.


Examples

- The following examples show how to load data into Tableau, make three basic visualizations, and put them into a dashboard.
 - Bar chart, Word Cloud, and Geospatial visualization.
- Download "NFL Offensive Player stats, 1999-2013.xlsx" from isidore
- This is an Excel spreadsheet about NFL Offensive players from 1999-2013. It contains:
 - ~40,000 rows of data
 - Player information (physically measurable traits, birthplace, college attended)
 - Positions played
 - Wins achieved in career

Connecting to a Data Source


- We will have to connect to a data source to start making visualizations.
 - 1. Since our data is in an Excel workbook, we will select that.
 - 2. Second, we will join two of the sheets in the workbook such that we can get access to a larger set of data. Drag the "Unique players" and "Zip codes" sheets to the right. Select the "Inner" join option.
 - 3. We will join the sheets based on zip code.

Joins


Α	В
1	1
2	null
3	2
1	null
2	1

В	С
1	А
2	В
3	С


Α	В	С
1	1	Α
3	2	В
2	1	Α

Only rows that have matches are included, so rows with no match are dropped.

Α	В	С
1	1	Α
2	null	null
3	2	В
1	null	null
2	1	Α


Every row from the left table is included, unused rows from the right are dropped.

Creating a Bar Chart


- Suppose we want to know which major college conferences have most combined wins since 1999.
- 1. First, drag the "Conference" dimension into the "Rows" bar, and the "College Wins" into the columns. Hit the drop down on the "College Wins" and select "Sum."
- 2. Second, select bar chart on the right hand side.
- 3. To add a little bit of color, drag the "Conference" into the "Color" mark.


Creating a Word Cloud


- Suppose now we want to get a general sense of the most popular conferences in terms of player enrollment is concerned. A word cloud is a great way to visually represent this.
- 1. First, switch the "Marks" option to "Text".
- 2. Second, drag the "Conference" dimension into the "Text" marks box.
 - 1. Then drag the "Conference" dimension into the "Size" marks box.
 - 2. Adjust the measurement on this by hitting the drop down and selecting "Measure (Count)"


Creating a Geospatial Visualization

- Consider now that we are interested in the birthplaces of all of the NFL players.
- We can easily create a map representation.
- Drag the "Longitude" dimension to columns, and "Latitude" dimension to the rows. Select the map visualization.
- 2. Add in some color by dragging the "Birth Zip Code" into the "Color" Marks.


Combining Visualizations into a Dashboard

- To tell a more comprehensive story, we can create a dashboard combining all of the visualizations.
- Simply open a dashboard view and start dragging sheets into the dashboard.
- You can format and add filters into the dashboard as you wish.


Q&A