

Business Analytics: Methods, Models, and Decisions

Third Edition


Chapter 3
Data
Visualization


Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Slide - 1

Data Visualization

- Data visualization the process of displaying data (often in large quantities) in a meaningful fashion to provide insights that will support better decisions.
 - Data visualization improves decision-making, provides managers with better analysis capabilities that reduce reliance on IT professionals, and improves collaboration and information sharing.


Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Example 3.1: Tabular vs. Visual Data Analysis (computed as 1 – B3 / B1).

- Tabular data can be used to determine exactly how many units of a certain product were sold in a particular month, or to compare one month to another.
 - For example, we see that sales of product A dropped in February, specifically by 6.7% (computed as 1 – B3 / B1). Beyond such calculations, however, it is difficult to draw big picture conclusions.

1	A	В	С	D	E	F
1	Month	Product A	Product B	Product C	Product D	Product E
2	January	7792	5554	3105	3168	10350
3	February	7268	3024	3228	3751	8965
4	March	7049	5543	2147	3319	6827
5	April	7560	5232	2636	4057	8544
6	May	8233	5450	2726	3837	7535
7	June	8629	3943	2705	4664	9070
8	July	8702	5991	2891	5418	8389
9	August	9215	3920	2782	4085	7367
10	September	8986	4753	2524	5575	5377
11	October	8654	4746	3258	5333	7645
12	November	8315	3566	2144	4924	8173
13	December	7978	5670	3071	6563	6088


Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Slide - 3

Example 3.1 Continued

- A visual chart provides the means to
 - easily compare overall sales of different products (Product C sells the least, for example);
 - identify trends (sales of Product D are increasing), other patterns (sales of Product C is relatively stable while sales of Product B fluctuates more over time), and exceptions (Product E's sales fell considerably in September).


Pearson

Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Creating Charts in Microsoft Excel

- · Highlight the data.
- · Select the Insert tab.
- · Click on the chart type, then subtype.


• Use the options in the *Design* (*Chart Design* in Mac) and *Format* tabs to customize your chart.


Column and Bar Charts

- Excel distinguishes between vertical and horizontal bar charts, calling the former column charts and the latter bar charts.
 - A clustered column chart compares values across categories using vertical rectangles;
 - a stacked column chart displays the contribution of each value to the total by stacking the rectangles;
 - a 100% stacked column chart compares the percentage that each value contributes to a total.
- Column and bar charts are useful for comparing categorical or ordinal data, for illustrating differences between sets of values, and for showing proportions or percentages of a whole.
- Pearson Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved Slide 6

Example 3.2: Creating a Column Chart


Highlight the range C3:K6, which includes the headings and data for each category. Click on the *Column Chart* button and then on the first chart type in the list (a clustered column chart).


Example 3.2 Continued

• To add a title, click on the first icon in the Chart Layouts group. Click on "Chart Title" in the chart and change it to "EEO Employment Report—Alabama." The names of the data series can be changed by clicking on the Select Data button in the Data group of the Design tab. In the Select Data Source dialog (see below), click on "Series1" and then the Edit button. Enter the name of the data series, in this case "All Employees." Change the names of the other data series to "Men" and "Women" in a similar fashion.


Pearson

Copyright @ 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Line Charts


- Line charts provide a useful means for displaying data over time.
 - You may plot multiple data series in line charts; however, they can be difficult to interpret if the magnitude of the data values differs greatly. In that case, it would be advisable to create separate charts for each data series.


Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Slide - 9

Example 3.3: A Line Chart for China Export Data


Pearson

Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Pie Charts


 A pie chart displays the relative proportion of each data source to the total by partitioning a circle into pie-shaped areas.


Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Slide - 11

Example 3.4: A Pie Chart for Census Data


Pearson

Copyright @ 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Pie Chart Alternatives

 Data visualization professionals don't recommend using pie charts. In a pie chart, it is difficult to compare the relative sizes of areas; however, the bars in the column chart can easily be compared to determine relative ratios of the data.


 If you do use pie charts, restrict them to small numbers of categories, always ensure that the numbers add to 100%, and use labels to display the group names and actual percentages. Avoid three-dimensional (3-D) pie charts—especially those that are rotated—and keep them simple.


Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Slide - 13


Area Charts

- An area chart combines the features of a pie chart with those of line charts.
 - Area charts present more information than pie or line charts alone but may clutter the observer's mind with too many details if too many data series are used; thus, they should be used with care.

Pearson

Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved


Scatter Charts


 Scatter charts show the relationship between two variables. To construct a scatter chart, we need observations that consist of pairs of variables.

Pearson

Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Slide - 16

Example 3.6: A Scatter Chart for Real Estate Data


Pearson

Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved

Slide - 17

Geographic Data Using Tableau

- Many applications of business analytics involve geographic data. Visualizing geographic data can highlight key data relationships, identify trends, and uncover business opportunities. In addition, it can often help to spot data errors and help end users understand solutions, thus increasing the likelihood of acceptance of decision models.
- Companies like Nike use geographic data and information systems for visualizing where products are being distributed and how that relates to demographic and sales information. This information is vital to marketing strategies.
- · Tableau applications

Pearson

Copyright © 2020, 2016, 2013 Pearson Education, Inc. All Rights Reserved