

Introduction to Computer Applications

CISY 1225
Chapter 7

Dr. Zahoor Khan

Last updated: May 2014

Good Morning

General Comments

- Midterm
 - Next Monday
 - May 26, 2014

3

Midterm exam

- Computer Exam (15)
 - Chapters 5 to 8
 - All exercises of MyITLab
 - 6 Projects
- Written exam (15)
 - Chapters 1, 5 and 6
 - MCQs

4

Exercises and Projects

- Try to submit
 - Before Midterm (May 26, 2014)
 - Multiple attempts are allowed
 - MyITLab gets highest grade
 - More practice will help you
 - For exam preparation

5

Today's Lecture

- Chapter 8
 - Introduction of Datasets and tables
 - Selected topics
- Chapter 8 only exercises

6

Chapters 7 - 8

- Chapters 7
 - Exercises
 - Projects
 - Important for exams
- Chapters 8
 - Selected topics/exercises

7

CISY 1225 Custom book

Chapter 7 Excel Charts

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

8

Exploring Microsoft Office
Excel 2010
by Robert Grauer, Keith Mulbery,
and Mary Anne Poatsy

Chapter 3
Excel Charts

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall. 9

Objectives

- What is a chart
- Create a chart
- Change the chart type
- Change the data source and structure
- Apply a chart layout and style
- Move a chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall. 10

Objectives (continued)

- Print charts
- Insert and customize a sparkline
- Select and format chart elements
- Customize chart labels
- Format axes and gridlines
- Add a trendline

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

11

Chart Basics

- A **chart** is a visual representation of numeric data

	A	B	C	D	E	F
1	Hort University					
2	Number of Majors by College					
3						
4		2009	2010	2011	2012	Average
5	Arts	950	1,000	1,325	1,330	1,151
6	Business	3,975	3,650	3,775	4,000	3,850
7	Education	1,500	1,425	1,435	1,400	1,440
8	Humanities & Social Science	2,300	2,250	2,500	3,500	2,638
9	Science & Health	1,895	1,650	1,700	1,800	1,761
10	Technology & Computing	4,500	4,325	4,400	4,800	4,506
11	Undeclared	5,200	5,500	5,000	4,700	5,100
12	Totals by Year	20,320	19,800	20,135	21,530	20,446
13						

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

12

Chart Basics

- Chart components include:
 - **Data Points**
 - One numeric value
 - **Data Series**
 - Group of related data points
 - **Category Labels**
 - Text describing a data point

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

13

Column Charts

- **Column chart**
 - displays data vertically,
 - with each data series forming a column

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

14

Clustered Column Chart

Multiple data series include two or more sets of data.

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

15

Reversing Categories and Data Series

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

16

Stacked Column Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

17

100% Stacked Column Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

18

3-D Column Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

19

Bar Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

20

Line Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

21

Pie Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

22

Area Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

23

X Y (Scatter) Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

24

Stock Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

25

Surface Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

26

Doughnut Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

27

Bubble Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

28

Radar Chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

29

Creating a Chart

- Select the **data source**
- Select the **chart type**
- Position and size the chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

30

Changing the Chart Type

- Using the **Chart Tools** contextual tab:
 - Click the **Design** tab
 - Click **Change Chart Type**
 - Select the desired chart type

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

31

Changing the Data Source

- To modify the chart data source:
 - Click the **Design** tab
 - Click **Select Data** under the **Data** group

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

32

Moving a Chart

- To move a chart:
 - Click the **Design** tab
 - Click **Move Chart** under the **Location** group

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

33

Printing a Chart

- To print an embedded chart:
 - Select the chart
 - Click the **File** tab
 - Click **Print** to display the **Backstage** view
 - Use the **Print Selected Chart** option
- To print a chart sheet:
 - Use the **Print Active Sheet** option

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

34

Creating a Sparkline

- A **sparkline** is a miniature chart displayed in a single cell

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

35

Chart Layout

- The **Layout** tab offers many ways to enhance a chart visually

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

36

Selecting and Formatting Chart Elements

- Formatting a chart element:
 - Right-click the element and select the **Format element** command
 - The element portion will change depending on the selection (ex. Format Data Series)

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

37

Customizing Chart Labels

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

38

Chart Titles and Legend

- A **chart title** is the label that describes the entire chart
- An **axis title** is a label that describes either the category or value axis
- A **legend** is used to distinguish data points in a pie chart or data series in a multiple series chart

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

39

Data Labels

- A **data label** is the value or name of a data point

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

40

Axes and Gridlines

- Excel computes starting, ending, and incremental values for display on the value axis
- A **gridline** is a horizontal or vertical line through the plot area

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

41

Adding a Trendline

- A **trendline** is a line used to depict trends and forecast future data

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall.

42

Summary

- In this chapter, you have learned to create charts such as column, bar, pie and line charts.
- You can modify an existing chart by changing the chart type, location or data source.
- You can insert, remove, and format chart elements such as titles, labels, and the legend.

Questions

Copyright

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.