
CMPT 880/890
Writing labs

Outline
 Presenting quantitative data in visual form

 Tables, charts, maps, graphs, and diagrams

 Information visualization

Why present data?
 Data is evidence

 “Let the data speak for itself”

0.304864 0.23958 0.823592 0.220172 0.166601 0.21703 0.379094 0.888709 0.604231 0.289701 0.69145

0.71293 0.247149 0.020057 0.975823 0.385206 0.920183 0.234845 0.423193 0.129751 0.106599 0.655337

0.567528 0.319104 0.938442 0.412772 0.395283 0.224406 0.550002 0.898919 0.246467 0.414323 0.549748

0.291932 0.717761 0.681091 0.863136 0.015325 0.205211 0.708156 0.536779 0.718398 0.497219 0.280734

0.280663 0.440627 0.416695 0.840344 0.838419 0.177335 0.233469 0.264562 0.612207 0.691207 0.900643

0.286143 0.068406 0.575928 0.887799 0.80249 0.569998 0.240159 0.890158 0.777556 0.388025 0.442095

0.521428 0.447712 0.191131 0.174906 0.590936 0.905836 0.141818 0.852352 0.738399 0.250746 0.082781

0.589554 0.575669 0.647259 0.203487 0.247181 0.608416 0.06918 0.558221 0.455767 0.185315 0.770355

0.978779 0.309747 0.312057 0.867348 0.225182 0.992644 0.356866 0.177884 0.38365 0.354664 0.014401

0.075315 0.969136 0.517158 0.342862 0.89708 0.797646 0.988338 0.915916 0.72729 0.823894 0.521123

0.196744 0.386795 0.124285 0.47188 0.791731 0.221197 0.889446 0.257013 0.332555 0.968394 0.869113

0.682876 0.808793 0.810331 0.811081 0.884151 0.168341 0.395406 0.824098 0.330086 0.116181 0.742156

0.600207 0.645369 0.786829 0.875453 0.298435 0.036772 0.198626 0.696289 0.250192 0.715313 0.862473

0.894277 0.32921 0.72527 0.80072 0.570146 0.757558 0.169824 0.638069 0.406614 0.556612 0.199865

0.231218 0.900314 0.713952 0.822915 0.512035 0.988635 0.420775 0.837481 0.205448 0.940655 0.853948

0.758824 0.624205 0.138129 0.019501 0.965186 0.472978 0.611144 0.965701 0.00493 0.240562 0.617086

0.201367 0.73526 0.638996 0.557445 0.608896 0.516824 0.938281 0.291482 0.351785 0.682883 0.859275

0.008101 0.001418 0.806907 0.023895 0.922967 0.780037 0.532817 0.897387 0.752964 0.245308 0.868724

0.316687 0.085128 0.558296 0.629962 0.518876 0.206519 0.477239 0.7339 0.659047 0.973449 0.415621

0.837432 0.248366 0.093685 0.304459 0.103778 0.422256 0.284179 0.259666 0.000185 0.190551 0.760345

0.832536 0.259659 0.396741 0.088027 0.254271 0.761775 0.230421 0.973154 0.10831 0.836571 0.418838

0.977804 0.040827 0.996275 0.948693 0.208362 0.444456 0.480483 0.862432 0.657024 0.035052 0.711469

0.772297 0.324586 0.240894 0.960926 0.790059 0.961345 0.01602 0.545091 0.802129 0.09003 0.671506

0.760326 0.231381 0.209754 0.214668 0.19684 0.922351 0.570911 0.220543 0.505307 0.250886 0.593244

0.349302 0.670905 0.091617 0.602575 0.290617 0.013253 0.618324 0.941295 0.936434 0.242322 0.339894

0.880004 0.339471 0.673688 0.083408 0.987561 0.714778 0.013714 0.302457 0.944677 0.28802 0.677895

0.856214 0.304482 0.092897 0.761928 0.757804 0.498051 0.619115 0.298062 0.065046 0.730203 0.04564

0.756057 0.999927 0.540508 0.026911 0.816253 0.109978 0.501679 0.061164 0.860826 0.283988 0.116396

0.188162 0.426021 0.974475 0.803214 0.633659 0.66571 0.899155 0.105477 0.541041 0.465141 0.931354

0.443124 0.223574 0.75241 0.600703 0.075607 0.916727 0.49712 0.543559 0.763193 0.586542 0.682322

Why present data?
 Data is evidence

 “Let the data speak for itself your argument”

 Remember:

 you are making a claim

 how will your evidence aid your argument?

 what are you trying to show?

 What kind of visual presentation will convey the
necessary information to your readers?

Displaying quantitative information
 Table or chart?

 Tables are useful when:

 it is important to see individual values

 it is important to compare individual values

 precision is important

 there is only a small amount of data

 Charts are useful when:

 the message can be seen in the shape of the data

 e.g.: trends, relationships, exceptions

Guiding principles
 All of the data you present in a chart or table should

be relevant to your argument

 The data should stand out clearly without distraction

 Should you make your charts and tables fancy?

 No.

Designing tables
 Do you need a table?

 Data can be presented inline in your text
 “In 1996, on average, men earned $32,144 a year, and women

$23,710, a difference of $8,434.”

 This takes up much less space than a table!

 Use a table only when the numbers make the paragraph
confusing or clumsy

Designing tables
 What conclusion(s) do you want the reader to draw?

 Too much information will obscure the comparisons

 What rows and columns?

 What order for the rows and columns?

 How many rows and columns?

 heuristics: 7x7 maximum; 100 items maximum

Designing tables
 Formatting guidelines:

 Rows and columns should be clearly labeled

 White space instead of lines between columns

 Lines between rows for grouping

 Use appropriate precision
 Fewer significant digits = easier to read

 Do not repeat symbols such as % or $ within the table
 Include them in the row or column titles.

 Should you make the table fancy?
 No.

0.304864 0.23958 0.823592 0.220172

0.71293 0.247149 0.020057 0.975823

0.567528 0.319104 0.938442 0.412772

0.291932 0.717761 0.681091 0.863136

0.280663 0.440627 0.416695 0.840344

June July August Average

EEE 0.97 0.56 0.79 0.77

HP 0.61 0.76 0.52 0.63

Apple 0.70 0.39 0.29 0.46

Lenovo 0.28 0.61 0.18 0.36

Dell 0.70 0.01 0.33 0.35

June July August Average

EEE 0.97 0.56 0.79 0.77

HP 0.61 0.76 0.52 0.63

Apple 0.70 0.39 0.29 0.46

Lenovo 0.28 0.61 0.18 0.36

Dell 0.70 0.01 0.33 0.35

From tables to charts

Charts
 Less precise than tables, but greater impact

 Use a chart when the message can be seen in the
shape of the data

 trends, relationships, exceptions

Tables may not tell the story best

N: 11

mean Xs : 9.0

mean Ys : 7.5

standard error of slope estimate: 0.1

sum of squares: 110.0

regression sum of squares: 27.5

residual sum of squares of Y: 13.8

correlation coefficient: 0.8

r squared: 0.7

regression line: Y=3+0.5X

Visual representation

Do I deserve a tax break?

40,000.

45,000.

50,000.

55,000.

60,000.

65,000.

70,000.

75,000.

80,000.

140.0 160.0 180.0 200.0 220.0 240.0 260.0 280.0 300.0

Selling price

Im
p

ro
v
e

m
e

n
t

Do I deserve a tax break?

Types of charts
 Hundreds of types!

 Most of the time, use the simple types:

 bar chart

 line chart

 histogram

 scatterplot

 pie chart

Types of attribute data
 Nominal data

 Category data that can only be compared for equality

 e.g. apple, orange

 Ordinal data

 Ordering and ranking based on < and >

 e.g. restaurant ratings

 Interval data

 Ordering and arithmetic possible but no natural zero

 e.g. temperatures, dates

 Ratio data

 Ordered, natural zero

 e.g. height, weight, age, length

Ease of visual comparison

Bar charts
 Use a bar graph to illustrate differences between

specific point values

 Don’t use a bar graph to illustrate trends

 Use a bar graph for categorical data

 Arrange categories (the X axis) to reinforce your story

Bar charts

Bar charts
 Use a horizontal bar graph if the labels are too long to

fit under a vertical bar graph

 Arrange and mark corresponding bars in the same way

Bar charts: isotype

Line charts
 Use a line graph if the X axis has a continuous scale

 e.g., time, distance, temperature

 lines allow interpolation

 Use a line graph to display trends

Line charts
 Don’t use a line graph to show point values

Line charts
 Use a line graph to display interactions

Line charts
 Formatting guidelines:

 X and Y axes must be clearly identifiable and
appropriately labeled

 Ensure that points and lines are discriminable

 If lines connect points, make sure the points are visible

 Use a grid when precise values are important

Scatterplots
 Use a scatterplot to convey an overall impression of

the relationship between two variables

 More than two becomes confusing

Scatterplots
 Scatterplots are not good for showing precise values

 Grids not usually used

Scatterplots
 Fit a line through a scatterplot to show how closely

two variables are related

Scatterplots
 What if you want to show more attributes?

 Change the appearance of an individual mark

 Visual variables

Visual variables

Multi-dimensional scatterplot

Pie charts
 Use a pie to convey approximate relative amounts

 Label wedges if precise values are important

 Arrange wedges in order of size

 unless the data demands a different organization

Which is the largest?

Clockwise ordering

Lie factors
 Are you misleading the reader?

Lie factors
 Height or area? (or volume?)

Lie factors
 Height or area? (or volume?)

Lie factors
 Scale on Y axis

Lie factors
 Scale on Y axis

Lie factors
 Scale on Y axis

Lie factors
 Scale on Y axis

Lie factors
 Show appropriate context

Lie factors
 Switched X and Y axes

Chartjunk
 Remember that your goal is to convey meaning to

your reader in support of your argument

 Chartjunk is any extra ink that does not do this

Chartjunk

Chartjunk

3D effects: chartjunk

3D effects: chartjunk

3D effects: chartjunk

3D effects: chartjunk

“The worst graphic ever made”

Analyse the following charts

58

59

60

61

62

63

64

65

66

Ford GM Pontiac Toyota

Maintenance cost per year

58

59

60

61

62

63

64

65

66

Ford GM Pontiac Toyota

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

Ford GM Pontiac Toyota

Maintenance cost per year

Ford

GM

Pontiac

Toyota

Maintenance cost per year

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

Ford GM Pontiac Toyota

Maintenance cost per year

Don’t be lazy

Maps

Maps
 Use a map when your data has location information

 X and Y are now used for location

Election forecast

Cholera epidemic 1854

Napoleon's march on Moscow

Exercise

City Climate Housing HlthCare Crime Transp Educ Arts Recreat Econ Long Lat Pop

Abilene 521 6200 237 923 4031 2757 996 1405 7633 -99.689 32.559 110932

Akron 575 8138 1656 886 4883 2438 5564 2632 4350 -81.518 41.085 660328

Albany 468 7339 618 970 2531 2560 237 859 5250 -84.158 31.575 112402

Albany 476 7908 1431 610 6883 3399 4655 1617 5864 -73.7983 42.7327 835880

Albuquerque 659 8393 1853 1483 6558 3026 4496 2612 5727 -106.65 35.083 419700

Alexandria 520 5819 640 727 2444 2972 334 1018 5254 -92.453 31.302 135282

Allentown 559 8288 621 514 2881 3144 2333 1117 5097 -75.4405 40.6155 635481

Alton 537 6487 965 706 4975 2945 1487 1280 5795 -90.1615 38.794 268229

Altoona 561 6191 432 399 4246 2778 256 1210 4230 -78.395 40.515 136621

Amarillo 609 6546 669 1073 4902 2852 1235 1109 6241 -101.849 35.383 173699

Where to live in the U.S.?

Climate

0

100

200

300

400

500

600

700

A
bi
le
ne

A
kr

on

A
lb
an

y

A
lb
an

y

A
lb
uq

uer
qu

e

A
le
xa

nd
ria

A
lle

nt
ow

n

A
lto

n

A
lto

ona

A
m

ar
ill
o

Climate

Climate

Crime vs. climate

0

100

200

300

400

500

600

700

0 200 400 600 800 1000 1200 1400 1600

Crime

C
li
m

a
te

City

Linear (City)

Multiple attributes – radar plot

0

1000

2000

3000

4000

5000

6000

7000

8000

HousingCost

Climate

HlthCare

Crime

TranspEduc

Arts

Recreat

Econ

Amarillo

Albany

Map

Going further
 If these basic types of charts don’t fit your need, there

are many resources to help you find out more

 Edward Tufte, The Visual Display of Quantitative
Information

 Stephen Kosslyn, Elements of graph design

 Robert Spence, Information Visualization

 Tools: www.infovis-wiki.net/

http://www.infovis-wiki.net/
http://www.infovis-wiki.net/
http://www.infovis-wiki.net/
http://www.infovis-wiki.net/

Going further

