

Create Powerful Data Visualizations

CGDMS Webinar
6 May 2020

Corvelle Drives Concepts to Completion

1

Yogi Schulz
Biography

- ❑ Founder at Corvelle Consulting
- ❑ Information technology related management consulting
- ❑ IT World Canada columnist & CBC Radio guest
- ❑ Former PPDM Association board member
- ❑ Industry presenter:
 - Project World - 6 years
 - PMI – SAC - 10 years
 - PMI - Information Systems SIG - 2 years
 - PPDM Association - many years

Corvelle Drives Concepts to Completion

2

Topic Outline

- ❑ Introduction
- ❑ Learning objectives
- ❑ Powerful data visualizations:
 - Understand visualizations
 - Create visualizations
 - Refine visualizations
 - Practice and present visualizations
- ❑ Recommendations & actions

Corvelle Drives Concepts to Completion

3

Vast Data Visualization Choice

Corvelle Drives Concepts to Completion

4

Learning Objectives

- ❑ Understand design considerations that lead to powerful data visualizations
- ❑ Understand effective techniques for presenting data visualizations
- ❑ Understand best practices and tips for presenting data visualizations

Corvelle Drives Concepts to Completion

5

Understand Visualizations

A Brief History of Data Visualization
When a Chart hits our Eyes

Corvelle Drives Concepts to Completion

6

Whirlwind Tour of the History of Visualization

William Playfair
1786

Tables & Ledgers
1700's

Data in prose

Cave drawings
BCE

Corvelle Drives Concepts to Completion

7

Charles Minard 1861
First Infographic

Corvelle Drives Concepts to Completion

8

Florence Nightingale's 'Coxcombs'

1858

Corvelle Drives Concepts to Completion

9

Willard C. Brinton 1914
First business book about visualization

Corvelle Drives Concepts to Completion

□ Rules for presenting data

□ American consulting engineer

10

Mary Eleanor Spear
1952, 1969

□ Common-sense advice

□ Invented box plot

□ Worked for various US government agencies

Corvelle Drives Concepts to Completion

11

Jacques Bertin
1967

□ Principle of expressiveness:

- Say everything you want to say — no more, no less
- Don't mislead

□ Principle of effectiveness:

- Use the best method available for showing your data

□ Cartographer

Corvelle Drives Concepts to Completion

12

Create Powerful Data Visualizations

2

Jacques Bertin
Seven Visual Variables

Bertin's Original Visual Variables	
Position changes in the x, y location	
Size change in length, area or repetition	
Shape define number of shapes	
Value changes from light to dark	
Colour changes in hue at a given value	
Orientation changes in alignment	
Texture variation in 'grain'	

Position

Color

Size

Shape

Brightness value

Orientation

Texture

Corvelle Drives Concepts to Completion

13

Edward Tufte
1983

❑ Disciplined design principles

❑ Minimalist approach

❑ Professor emeritus at Yale University

Corvelle Drives Concepts to Completion

14

Jock Mackinlay
1986

❑ Automatically encode data with software

❑ Enable people to focus on ideas, concepts

❑ Added eighth variable to Bertin's list: motion

❑ VP of Research and Design, Tableau Software

Corvelle Drives Concepts to Completion

15

When a Chart hits our Eyes

Corvelle Drives Concepts to Completion

16

When a Chart hits our Eyes

❑ Visuals aren't read in a predictable, linear way

– Create charts spatially, from the visual outward

Corvelle Drives Concepts to Completion

17

When a Chart hits our Eyes

❑ Visuals aren't read in a predictable, linear way

– Create charts spatially, from the visual outward

❑ We see first what stands out

– Whatever stands out should support idea

Corvelle Drives Concepts to Completion

18

When a Chart hits our Eyes

❑ Visuals aren't read in a predictable, linear way

– Create charts spatially, from the visual outward

❑ We see first what stands out

– Whatever stands out should support idea

❑ We see only a few visuals at once

– Plot as few visual elements as possible

Corvelle Drives Concepts to Completion

19

When a Chart hits

❑ Visuals aren't read in a predictable, linear way

– Create charts spatially, from the visual outward

❑ We see first what stands out

– Whatever stands out should support idea

❑ We see only a few visuals at once

– Plot as few visual elements as possible

❑ We seek meaning and make connection

– Relate visual elements in a meaningful way

Corvelle Drives Concepts to Completion

20

When a Chart hits our Eyes

❑ Visuals aren't read in a predictable, linear way

– Create charts spatially, from the visual outward

❑ We see first what stands out

– Whatever stands out should support idea

❑ We see only a few visuals at once

– Plot as few visual elements as possible

❑ We seek meaning and make connection

– Relate visual elements in a meaningful way

❑ We rely on conventions and metaphors

– Embrace deeply ingrained conventions

Corvelle Drives Concepts to Completion

21

Example: USA Energy Resources

Corvelle Drives Concepts to Completion

22

Alternative Charts

DO YOU WANT ME TO PUT THE CHART ON ONE PAGE, WHICH WOULD MAKE THE TEXT TOO SMALL FOR YOUR AUDIENCE TO SEE?

OR DO YOU PREFER A MULTIPLE-PAGE APPROACH THAT IS CONFUSING AND UNPERSUASIVE?

IT'S PROBABLY BETTER IF NO ONE CAN READ IT.

I WON'T BOTHER USING REAL WORDS.

Corvelle Drives Concepts to Completion

23

CORVELLE CONSULTING

Create Visualizations

What kind of visual communication do you want to create?

Better Visualizations in an Hour

Corvelle Drives Concepts to Completion

24

What kind of visual communication do you want to create?

Corvelle Drives Concepts to Completion

CORVELLE

25

What kind of visual communication do you want to create?

1. Is my information conceptual or data-driven?

- Conceptual information is qualitative
- Data-driven information is quantitative

2. Are my visuals meant to be declarative or exploratory?

- A declarative purpose is to make a statement
- An exploratory purpose is to look for new ideas

Corvelle Drives Concepts to Completion

CORVELLE

26

Four Types of Data Visualizations

Idea illustration

Idea generation

Declarative

Exploratory

Corvelle Drives Concepts to Completion

CORVELLE

27

Four Types of Data Visualizations

Everyday dataviz

Visual discovery

Declarative

Exploratory

Data-Driven

Visual discovery

Corvelle Drives Concepts to Completion

CORVELLE

28

Better Visualizations in an Hour

Step 1. Preparation: 5 minutes

Step 2. Talk and listen: 15 minutes

Step 3. Sketch: 20 minutes

Step 4. Prototype: 20 minutes

Corvelle Drives Concepts to Completion

CORVELLE

29

1.

Preparation: 5 minutes

☐ Create a workspace

☐ Put aside your data

☐ Write down basics as constant reminders:

- Who is in my audience?
- What is the setting?

Corvelle Drives Concepts to Completion

CORVELLE

30

2.

Talk and listen: 15 minutes

Enlist a colleague

Write down words, phrases, and statements

Corvelle Drives Concepts to Completion

31

3.

Sketch: 20 minutes

Match keywords to chart types

Start sketching, try out multiple visuals

Corvelle Drives Concepts to Completion

32

Major Visualizations Types

Visualizations Type	Purpose
Comparison	To compare the magnitude of measures
Change over time	To display the changing trend of measures
Part-to-whole	To identify the parts making up a measure total
Flow	To display a flow or dynamic relations
Ranking	To rank measures in an order
Spatial	To display measures over spatial maps
Distribution	To display the distribution of values
Correlation	To show correlations between measures
Single	To present single values
Narrative	To tell a story with data
Filter	To control report filters

Corvelle Drives Concepts to Completion

33

Great article to read: [Visualization types in Power BI](#)

Corvelle Drives Concepts to Completion

34

4.

Prototype: 20 minutes

Prototype approach

Corvelle Drives Concepts to Completion

35

Example: Capital Exposure and Risk

Corvelle Drives Concepts to Completion

36

I don't have anything useful to say so I made this pie chart.

Identify a Valuable Message

THAT WORKED TOO WELL.

I PLEDGE MY LIFE AND MY FORTUNE TO THE PIE!

OOOH! IT MUST BE TRUE BECAUSE IT'S PIE.

Corvelle Drives Concepts to Completion

37

CORVELLE CONSULTING

Refine Visualizations

Refine to Impress
Refine to Persuade
Persuasion or Manipulation?

Corvelle Drives Concepts to Completion

38

Refine to Impress
Creating that sense of good design

1. Focus on design structure and hierarchy:

- Include: title, subtitle, visual field, source line
- Align elements

Example Chart

Visual field

Source line

Corvelle Drives Concepts to Completion

39

Refine to Impress
Creating that sense of good design

1. Focus on design structure and hierarchy:

- Include: title, subtitle, visual field, source line
- Align elements

2. Focus on design clarity

- Make all elements support visual
- Remove ambiguity
- Use conventions and metaphors

Corvelle Drives Concepts to Completion

40

Refine to Impress
Creating that sense of good design

1. Focus on design structure and hierarchy:

- Include: title, subtitle, visual field, source line
- Align elements

2. Focus on design clarity

- Make all elements support visual
- Remove ambiguity
- Use conventions and metaphors

3. Focus on design simplicity

- Show only what's needed
- Minimize the number of colors

Corvelle Drives Concepts to Completion

41

Refine to Persuade
Making an accurate chart not enough

1. Hone main idea

- Start by saying I need to convince the audience

2. Make main idea

- Use simple
- Emphasize

3. Adjust w

- Manipulate
- Eliminate
- Add data to

Corvelle Drives Concepts to Completion

42

Persuasion or Manipulation?

1. Truncated Y-axis

A chart removes valid value ranges from the y-axis, thereby removing data from the visual field

2. Double Y-axis

A chart has two y-axes

3. Map

A map to encourage a specific viewpoint

Interest Rates

Interest Rates

Corvelle Drives Concepts to Completion

43

Example: Charting the Wrong Variable

Total revenue generated by arcades

correlates with

Computer science doctorates awarded in the US

Correlation: 98.51% (p=0.000000)

Corvelle Drives Concepts to Completion

44

Not so Effective Design

AS REQUESTED, I FIT MY PRESENTATION ON ONE POWERPOINT SLIDE.

I HAD TO USE ALL OF THE WHITE SPACE, BUT I THINK IT WAS WORTH IT TO FIT EVERYTHING ON ONE PAGE.

IT'S ACTUALLY ONLY ONE BULLET POINT, BUT IT'S A LONG ONE.

Corvelle Drives Concepts to Completion

45

CORVELLE CONSULTING

Present and Practice Visualizations

Present to Persuade
Visual Critique

Corvelle Drives Concepts to Completion

46

Example of bar chart

Create beautiful charts online

□ Show the chart and stop talking

□ Talk

□ Guide

□ Use

□ Turn

□ Pre

□ Show

Corvelle Drives Concepts to Completion

47

Present to Persuade

Share of world population by region 1950

□ Create tension

□ Use time

□ Zoom

□ Deconstruct

□ Tell story

Corvelle Drives Concepts to Completion

48

49

50

51

52

53

Create Powerful Data Visualizations

Corvelle Consulting
300, 400 - 5 Ave. S. W.
Calgary, Alberta T2P 0L6
Phone: (403) 860-5348
E-mail: YogiSchulz@corvelle.com
Web: www.corvelle.com

Yogi Schulz
Founder at Corvelle Consulting
Information technology related
management consulting
IT World Canada columnist
Industry presenter
PPDM Association member

Corvelle Drives Concepts to Completion

CORVELLE

54