

University Information
Technology Services

Microsoft Office Excel 2016 for Windows

Introduction to Charts

University Information Technology Services

Learning Technologies, Training & Audiovisual Outreach

Copyright © 2016 KSU Division of University Information Technology Services

This document may be downloaded, printed, or copied for educational use without further permission of the University Information Technology Services Division (UITs), provided the content is not modified and this statement is not removed. Any use not stated above requires the written consent of the UITs Division. The distribution of a copy of this document via the Internet or other electronic medium without the written permission of the KSU - UITs Division is expressly prohibited.

Published by Kennesaw State University – UITs 2016

The publisher makes no warranties as to the accuracy of the material contained in this document and therefore is not responsible for any damages or liabilities incurred from UITs use.

Microsoft product screenshot(s) reprinted with permission from Microsoft Corporation.

Microsoft, Microsoft Office, and Microsoft Excel are trademarks of the Microsoft Corporation.

University Information Technology Services

Microsoft Office: Excel 2016 for Windows

Introduction to Charts

Table of Contents

Introduction	5
Learning Objectives.....	5
Using Recommended Charts.....	6
Inserting a Chart.....	7
Most Commonly Used Charts	9
Column Chart	9
Bar Chart	9
Line Chart	10
Pie Chart.....	10
Charts New to Excel 2016	11
Treemap Chart	11
Sunburst Chart	11
Waterfall Chart.....	12
Histogram Chart.....	12
Pareto (Combo) Chart	13
Box & Whisker Chart.....	13
Chart Elements.....	14
Adding a Chart Title	14
Adding Elements	17
Applying a Pre-Defined Chart Layout.....	18
Chart Styles	19
Chart Formatting Shortcuts	21
Using the Chart Elements Button	22
Using the Chart Styles Button	23
Using Chart Filters.....	25

Switching Row and Column Data.....	28
Changing the Chart Type.....	29
Moving a Chart.....	31
Saving a Chart as a Template	32
Additional Help	33

Introduction

This booklet is the companion document to the *Excel 2016: Introduction to Charts* workshop. Workbooks that contain a large amount of data can sometimes be hard to analyze. Charts make it easier understand your data. This booklet explains how to use the most commonly used charts in *Excel*. You will learn the parts of a chart and how to add chart elements, such as chart titles, legends, and data labels, to make your chart easier to read.

Learning Objectives

After reading this booklet, you will be able to:

- Understand the most commonly used charts types
- Understand the parts of a chart
- Insert charts
- Edit charts
- Format charts
- Understand chart elements
- Understand how to switch rows and columns
- Move charts
- Save a chart template

Using Recommended Charts

The *Recommended Charts* button is a helpful tool that takes the guess work out of selecting a chart. It displays a list of charts best suited to represent your data.

1. On the *Insert* tab, go to the **Charts** group.
2. Click **Recommended Charts**.

Figure 1 - Recommended Charts

3. The *Recommended Charts* window will appear.

Figure 2 - Recommended Charts

4. The charts that *Excel* recommends you use will be listed along the left side of the window.
5. Click the chart to see a preview of your data. Then, select the chart of your choice and click **OK**.
6. The chart will appear on the worksheet.

Note: If you do not want to use a recommended chart from the *Recommended Charts* window, select the **All Charts** tab. From there, select the chart that you would like to use.

Inserting a Chart

The following instructions explain how to insert a chart into your worksheet.

1. Select the cells that you want to use in your chart, including **column titles** and **row labels**.

	A	B	C	D	E	F
1						
2	Quarter Flower Sales					
3	Month	Daisies	Geraniums	Petunias	Roses	
4	January	120	210	240	220	
5	February	110	120	130	110	
6	March	120	130	150	140	
7	April	200	150	120	100	
8						
9						
10						

Figure 3 - Select Cells

2. On the *Insert* tab, go to the **Charts** group.

Figure 4 - Charts Group

3. Click the **down arrow** next to the type of chart you want to use.

Figure 5 - Select Chart

- When the menu appears, select the **chart type** of your choice.

Figure 6 - Chart Types

- The chart will appear on your worksheet.

Figure 7 - New Chart

Most Commonly Used Charts

Excel has several different charts for you to choose from. You can choose the chart that best represents your data, making it easier to understand. Below are some of the most commonly used *Excel* charts.

Column Chart

Column charts use vertical bars to represent data. They can be used for many different types of data, but are mostly used to compare information.

Figure 8 - Column Chart

Bar Chart

Bar charts are similar to column charts, but use horizontal bars instead of vertical bars to represent the data.

Figure 9 - Bar Chart

Line Chart

Line charts are best used to show trends. Each data point is connected with lines, which makes it easier to see whether values are increasing or decreasing over time.

Figure 10 - Line Chart

Pie Chart

Pie charts are used to compare proportions. Use it to show numbers that relate to a larger sum and always equal 100%.

Figure 11 - Pie Chart

Charts New to Excel 2016

Treemap Chart

Treemap Charts create a hierarchical view of your data and makes it easy to spot patterns.

Figure 12 - Treemap Chart

Sunburst Chart

Sunburst Charts are ideal for displaying hierarchical data, with the innermost circle as the top of the hierarchy.

Figure 13 - Sunburst Chart

Waterfall Chart

Waterfall Charts show a running total as values are added or subtracted, showing how an initial value is affected.

Figure 14 - Waterfall Chart

Histogram Chart

Histogram Charts display the frequencies within a distribution.

Figure 15 - Histogram Chart

Pareto (Combo) Chart

Pareto Charts highlight the biggest factors in a data set, with both columns sorted in descending order and a line representing the cumulative total percentage.

Figure 16 - Pareto (Combo) Chart

Box & Whisker Chart

Box & Whisker Charts show a distribution of data into quartiles, highlighting the mean and outliers.

Figure 17 - Box & Whisker Chart

Chart Elements

In order to take full advantage of the intended use of charts, it is important that you understand the different parts of a chart. These elements (and more) can be added/removed from your chart. The following explains the different parts of a column chart.

1. **Chart Title** – The chart title should describe what your chart is illustrating (see Figure 18).
2. **Data Series** – A row or column of numbers in *Excel* that are plotted in a chart (see Figure 18).
3. **Vertical Axis Title** – also known as the y-axis. The vertical axis is the vertical part of the chart that normally shows the values of the columns (see Figure 18).
4. **Horizontal Axis Title** – also known as the x-axis. The horizontal axis is the horizontal part of the chart that normally shows the categories (see Figure 18).
5. **Legend** – The legend shows the color that each data series represent on the chart (see Figure 18).

Figure 18 – Chart Elements

Adding a Chart Title

1. Select the **chart**.
2. Click the **Design** tab.

Figure 19 - Design Tab

3. Click **Add Chart Element**.

Figure 20 - Add Chart Element

4. Click **Chart Title**.

Figure 21 - Chart Title Element

5. From the drop-down menu, select the **location** for the title.

Figure 22 - Chart Element Location

Note: To see a preview, hover over an **option** with your mouse before making a selection.

6. The *Chart title* will be placed in the location that you selected.

Figure 23 - Chart Title

Note: You can also add chart elements from the chart itself by using the chart elements buttons.

7. Select your **Chart**.

8. Three buttons will appear on the right-side of the chart:

- Chart Elements** – Add/edit elements to the chart (see Figure 24).
- Chart Styles** – Apply chart styles and/or change the color of the chart (see Figure 24).
- Chart Filters** – Apply a filter to view specific data from the chart (see Figure 24).

Figure 24 - Formatting Buttons

Adding Elements

Each chart type has selected elements added to the chart by default. The following explains how to insert additional elements to your chart and modify the display of those elements.

1. Select the **Chart**.
2. Click the **Chart Elements** (plus) button.
3. Check the boxes for elements you want to add to your chart.

Figure 25 - Chart Elements

Note: To see options available, click the arrow to the right of the element.

4. A placeholder for the selected titles will appear on your chart. Double-click the **placeholder** to edit the text and format the element.

Figure 26 - Horizontal Axis Title

5. The *Format Window* will open to provide options to modify the display of your title and text.

Figure 27 - Format Axis Title Window

Note: To remove the element, simply highlight the element and press **Delete** or click the **Chart Elements** button and uncheck the corresponding box.

Applying a Pre-Defined Chart Layout

Excel has some pre-defined chart layouts that are available if you do not want to add chart elements individually.

1. Select the **Chart**.

Figure 28 - Select Chart

2. On the *Design* tab, click the **Quick Layout** button in the *Chart Layouts* group.

Figure 29 - Quick Layout Button

3. From the menu, select the **layout** of your choice.

Figure 30 - Layout Options

4. The selected layout will be applied to your chart.

Note: To see a preview of a layout, hover your **mouse** over the layout.

Chart Styles

Excel has several chart styles that allow you to change the formatting of your chart.

1. Select your **Chart**.
2. Select the **Design** tab on the ribbon.

Figure 31 - Design Tab

3. In the *Chart Styles* group, select the **style** of your choice.

Figure 32 - Chart Styles

4. Click the **More** button to view more styles.

Figure 33 – More Chart Styles

5. The style will be applied to your chart.

Figure 34 - New Chart Style

Chart Formatting Shortcuts

There are optional buttons that you can use to format your chart.

1. Select your **Chart**.
2. Three buttons will appear on the right-side of the chart:
 - a. **Chart Elements** – Add/edit elements to the chart (see Figure 35).
 - b. **Chart Styles** – Apply chart styles and/or change the color of the chart (see Figure 35).
 - c. **Chart Filters** – Apply a filter to view specific data from the chart (see Figure 35).

Figure 35 - Formatting Buttons

Using the Chart Elements Button

Follow the steps below to use the *Chart Elements* button.

1. Click the **Chart Elements** button.

Figure 36 - Chart Elements Button

2. Click the **checkbox** next to the element you would like to apply to your chart.

Figure 37 - Chart Elements Selection

3. Using your mouse, **hover** over an element to view the display options arrow.

Figure 38 - Display Options Arrow

- Click the **arrow** to display options for the selected element.

Figure 39 - Element Options

Using the Chart Styles Button

Follow the steps below to use the *Chart Styles* button.

- Click the **Chart Styles** button.

Figure 40 - Chart Styles Button

- Using your mouse, **hover** over a style to see a live preview of the style.

Figure 41 - Chart Style Options

3. Select the **style** of your choice to apply it to your chart.

Figure 42 - Chart Styles

4. Click the **Color** tab to change the color scheme of your chart.

Figure 43 - Chart Color Tab

Using Chart Filters

Follow the steps below to use the *Chart Filters* button.

1. Select the **Chart Filters** button.

Figure 44 - Chart Filters Button

2. The *Filter Values* window opens with all value options selected by default.

Figure 45 – Filter Value Options

3. Click the **Select All** checkbox to deselect all of the series or categories names.

Figure 46 - Uncheck Select All

4. Click the checkbox next to the **data** you would like to view.

Figure 47 - Select Filter Data

5. Click the **Names** tab to disable display of *Series* or *Category* names.

Figure 48 - Names Tab

6. Click the **Apply** button.

Figure 49 - Click Apply

- Only the data you selected to view will appear on the chart.

Figure 50 - Filtered Data Chart

Switching Row and Column Data

You may feel the need to change the way your chart has grouped your data. For example, in the figure below, the flower sales are grouped by month. However, you can switch the rows and columns so that the chart will group data by the type of flower. In either case, the chart will have the same data.

- Select the chart that you want to modify.

Figure 51 - Select Chart

2. From the *Design* tab, select **Switch Row/Column**.

Figure 52 - Switch Row/Column

3. The rows and columns will switch locations. The data is now grouped by the type of flower, with columns for each month.

Figure 53 - Column/Row Location Switch

Changing the Chart Type

If you don't think that your data is represented well on your chart, you can easily change the chart type.

1. From the *Design* tab, click **Change Chart Type**.

Figure 54 - Change Chart Type

2. The *Change Chart Type* window will appear. Select a new chart, then click **OK**.

Figure 55 - Change Chart Type

3. Your chart will change to the chart types you selected.

Figure 56 - Updated Chart Type

Moving a Chart

Whenever you insert a chart, it appears on the same worksheet as the selected data. Follow the steps below if you would like for your chart to appear on a separate worksheet.

1. Select the **chart** you would like to move.
2. From the *Design* tab, select **Move Chart**.

Figure 57 - Move Chart

3. The *Move Chart* window will appear. Choose the **desired location** for the chart, then click **OK**. In the example below, the chart will be moved to a new workbook in your worksheet.

Figure 58 - Move Chart

Note: If selecting *New sheet*, this will create a new workbook in your worksheet titled *Chart1*. You may rename it before you save.

4. The chart will appear in the location you selected.

Figure 59 - New Chart Location

Saving a Chart as a Template

If you have added chart elements and styles to your chart that you would like to use when creating charts in the future, you can save the chart as a template.

1. Select the **chart** that you would like to save as a template.
2. Right-click the **chart**.
3. A *context sensitive menu* will appear. Select **Save as Template**.

Figure 60 - Save as Template

4. The *Save Chart Template* window will appear. In the *File name* field, type a **name** for the chart template.

Figure 61 - Save Chart Template Window

5. Click **Save**.

- The chart template will appear in the charts *Templates* folder.

Figure 62 - Chart Templates

- The template can be found on the *All Charts* tab in the *Insert Chart* or *Change Chart Type* window. You can apply a chart template the same way you would any other chart.

Additional Help

For additional support, please contact the KSU Service Desk:

KSU Service Desk for Faculty & Staff

- Phone: 470-578-6999
- Email: service@kennesaw.edu
- Website: <http://uits.kennesaw.edu>

KSU Student Helpdesk

- Phone: 470-578-3555
- Email: studenthelpdesk@kennesaw.edu
- Website: <http://uits.kennesaw.edu>