

C1[image:]

C4Représenter visuellement l’information est le moyen le plus sûr de transmettre un sujet complexe. Dans un monde où le temps d’attention est limité, il est nécessaire de développer des graphiques clairs et efficaces capables de porter votre message.

Or, le trio « courbe/camembert/histogrammes » n’est pas la seule manière de faire comprendre votre analyse et vos conclusions ! Pour sortir des sentiers battus et émerger du lot, cet ouvrage vous propose d’acquérir une nouvelle compétence, celle de la data-visualisation : vous serez ainsi en mesure de concevoir seul la représentation visuelle de vos données, celle qui permettra à votre auditoire de rentrer rapidement dans le vif du sujet.

LES POINTS FORTS :

	Une synthèse des meilleures approches au niveau international

	Une mise en pratique facile

	Une bibliothèque de 110 exemples de méthodes de visualisation de l’information

	Plus de 300 illustrations pour un parcours d’apprentissage complet

	Des fichiers téléchargeables gratuitement avec 20 cas pour mettre en pratique les concepts abordés

Bernard Lebelle, diplômé de l’EDHEC, est le fondateur de Bleu Cobalt, cabinet de Conseil, Formation et Facilitation. Formé au sein des plus grands cabinets (PWC, Deloitte) et fort de son expérience opérationnelle au sein d’Air France, il a développé un savoir-faire unique, fruit d’une approche syncrétique visant à tirer le meilleur parti du consulting et du visual thinking.

	Du même auteur

	[image:]

C5Nous vous remercions pour l’achat de ce livre électronique.

La version papier de cet ouvrage étant accompagnée d’un support physique, nous vous
proposons de télécharger les fichiers depuis notre site, de manière à ce que vous puissiez pleinement profiter de votre achat.

Bernard Lebelle, Convaincre avec des graphiques efficaces sous ExcelTMPowerPointTM, TableauTM - ISBN : 978-2-212-55399-4

Vous pouvez télécharger les fichiers présents sur le CD-ROM qui accompagne le livre papier à cette adresse :

http://www.st1.eyrolles.com/9782212553994/9782212553994.zip

Pour télécharger ces fichiers dans de bonnes conditions, veillez à le faire depuis un ordinateur de bureau. Évitez tout téléchargement depuis une tablette ou une liseuse.

Pour toute remarque ou suggestion, merci d’écrire à numerique@eyrolles.com

	www.editions-eyrolles.com

	[image:]

	www.editions-organisation.com

IIBernard Lebelle

Convaincre avec des graphiques efficaces

sous ExcelTM, PowerPointTM,TableauTM...

Deuxième édition

[image:]

IIIGroupe Eyrolles
61, Bd Saint-Germain
75240 Paris Cedex 05

www.editions-eyrolles.com

Du même auteur, chez le même éditeur :
Construire un tableau de bord pertinent sous ExcelTM
L’Art des présentations PowerPointTM

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans autorisation de l’éditeur ou du Centre Français d’Exploitation du Droit de Copie, 20, rue des Grands-Augustins, 75006 Paris.

© Groupe Eyrolles, 2009, 2012

ISBN : 978-2-212-55399-4

IVÀ Jacques Bertin, pour son immense contribution à cette discipline et pour la richesse de nos échanges lors de la préface de la 1re édition de ce livre.

À mon épouse, Lila Lebelle, pour ses conseils, son esprit et son soutien sans lesquels ce deuxième ouvrage n’aurait pu être réalisé.

À mes fils, Max, Félix, Oscar et Alexandre, pour leur patience, leur curiosité, leurs questions et leur soif de connaissance.

À mes parents, Claude et Françoise, pour leur sens inné de la pédagogie.

VRemerciements [image:]

L’écriture d’un livre est comme une traversée en solitaire. Tout comme pour un navigateur qui mène la très grande partie de son voyage en solo, la phase de préparation est une période d’échanges fastes et, tout au long du parcours, c’est au travers de discussions et de contacts que l’on s’assure de garder le bon cap.

Je tiens ici à remercier ceux qui ont contribué à faire de cette traversée une réalité, et notamment : mon épouse, Lila Lebelle, ainsi que les animateurs de réflexions autour de la visualisation de l’information (que ce soit au travers de blogs, de sites Web, de publications ou de thèses) avec une pensée particulière pour J. Bertin, E. Tufte, C. Ware, W. Cleveland, A. Lau, M. J. Eppler, M. Friendly, K. Fung, M. Erricson, J. C. Dürsteler, J. Camoes et J. Peltier, qui ont largement participé au défrichage de cette nouvelle discipline et ont permis de la rendre accessible au grand public.

VIITable des matières [image:]

	Remerciements

	V

	Avant-propos

	XV

	Grille de lecture

	XVI

	Introduction

	XVII

	Le saviez-vous ?

	XVII

	Petit test de maîtrise de la data-visualisation

	XXV

	1. Qu’est-ce que la data-visualisation ?

	1

	Un univers visuel large et complexe

	1

	Une discipline aux bases scientifiques établies

	4

	Des outils de plus en plus puissants et accessibles

	5

	Une compétence au service du monde des affaires

	6

	2. En quoi cette discipline est importante ?

	11

	Les enjeux et les bénéfices de la data-visualisation

	11

	Des prises de conscience et de décision plus pertinentes

	12

	Un moyen de mobiliser et d’impliquer positivement l’audience

	15

	Un accélérateur de carrière pour l’auteur

	16

	3. Pourquoi ça marche ?

	19

	L’homme est un animal fondamentalement visuel

	19

	La visualisation

	20

	La précognition

	20

	La déconstruction

	21

	La reconstruction

	21

	La compréhension

	21

	Les composantes majeures de la data-visualisation

	23

	Les six variables rétiniennes de Jacques Bertin

	23

	Les variables de lien de S. K. Card et J. Mackinlay

	25

	L’efficacité des structures graphiques selon W. Cleveland et R. McGill

	26

	Données ordinales ou nominales : l’efficacité des structures graphiques selon J. Mackinlay

	27

	L’influence des lois de la Gestalt

	28

	
VIIIComprendre les limites et les freins de la nature humaine

	30

	La physiologie de l’œil

	31

	Les illusions graphiques

	32

	Les fausses interprétations

	34

	Le daltonisme

	35

	Les erreurs d’appréciation des ordres de grandeur

	36

	Les préjugés liés aux formes et à la dynamique visuelle

	39

	La charge cognitive

	41

	Comment reconnaître une bonne représentation graphique ?

	41

	L’efficacité graphique selon Jacques Bertin

	42

	L’excellence graphique d’Edward Tufte

	42

	Le ratio quantité d’encre/quantité de données

	43

	Le coefficient de mensonge

	44

	Le test du Trifecta

	45

	La triple signature ADN

	46

	Le test de puissance de Rimlinger

	47

	Le test du « candide »

	47

	Les caractéristiques des mauvais graphiques

	48

	Les scories graphiques

	48

	Le mouvement pendulaire

	49

	Les effets spaghettis

	50

	L’inflation de la 3 D

	51

	L’information contextuelle anarchique

	52

	Les axes déséquilibrés

	53

	Les compressions graphiques

	55

	L’abus de camembert nuit à la santé visuelle

	55

	4. Comment construire un graphique efficace ?

	59

	Privilégier une approche itérative

	59

	La découverte

	60

	L’exploration

	61

	La conclusion

	62

	La démonstration

	62

	L’itération

	62

	Connaître les composants graphiques

	63

	L’aire graphique

	64

	Les axes

	64

	Les séries de données

	67

	Le conteneur visuel

	67

	Les marqueurs

	68

	Les barres d’erreurs

	69

	Le fond de carte

	70

	
IXChoisir la bonne représentation graphique

	71

	Bonnes pratiques et conventions usuelles

	72

	Gérer les axes et les échelles

	72

	

	Les axes quantitatifs

	73

	

	Les axes temporels

	74

	

	Les axes qualitatifs

	76

	

	Quadrillages et bonnes pratiques

	78

	

	Influence des choix d’échelle sur le coefficient de mensonge

	79

	Utiliser la couleur comme vecteur d’information

	80

	

	Le nuancier informatif : la légende de couleur

	81

	

	Concevoir sa palette de couleurs

	82

	

	Mise en exergue

	84

	Soigner les titres et la typographie

	85

	Construire une légende efficace

	87

	Distinguer les données réelles versus estimation ou projection

	88

	Renforcer la clarté visuelle

	89

	Opter pour l’utilisation d’images lorsque nécessaire

	94

	Combiner plusieurs types de graphiques pour éclairer la situation

	97

	Bien préparer les données

	99

	De l’importance de la préparation et du nettoyage

	99

	De la complétude de l’univers

	100

	De l’importance de l’ordre, de la séquence et du tri

	100

	Des questions de données unitaires et d’agrégats

	100

	De l’exhaustivité des données

	100

	De l’influence de la nature des données

	100

	Savoir gérer l’axe temporel

	101

	Le flux temporel

	101

	Les plans de coupe temporels

	101

	Les cycles temporels

	103

	La dynamique temporelle

	105

	Les différentes moyennes

	107

	Maîtriser le multidimensionnel

	108

	Le recours aux composants graphiques

	108

	La décomposition via des mini-canevas thématiques

	108

	La comparaison multimatricielle

	109

	La construction d’une série composite

	110

	L’identification des dérives de projection

	111

	Domestiquer les différences d’ordre de grandeur

	113

	Le recours aux logarithmes

	113

	La création d’une rupture d’axe

	113

	L’affichage en mini-canevas unidimensionnel

	114

	L’utilisation d’une base 100

	114

	
XLes comparaisons par zoom d’échelle de Dona M. Wong

	116

	La (trop) faible efficacité des aires

	117

	Le deuxième axe y : une option de dernier recours

	117

	Graphiques et tables de données

	118

	Gestion des quadrillages et des couleurs de fond de cellule

	118

	Gestion des en-têtes

	119

	Gestion des unités d’affichage

	120

	Ajout de sparklines

	120

	Les icônes informatives

	122

	Quels outils utiliser ?

	123

	Les tableurs graphiques

	123

	Les outils spécialisés

	126

	Les outils de multivisualisation

	128

	Les outils statistiques

	130

	Les outils de prépublication

	130

	Les visualisations interactives

	132

	5. Où chercher l’inspiration pour un graphique adapté ?

	135

	Classification et aide au choix

	135

	Bibliothèque de graphiques

	138

	Modalités de classement

	138

	Liste des représentations graphiques

	139

	Graphiques pour suivre une évolution

	142

	

	Courbe temporelle

	142

	

	Histogramme

	142

	

	Courbe et rupture visuelle

	143

	

	Boursier classique.

	143

	

	Chandelier japonais

	144

	

	Tableau de progression

	144

	

	Courbes et échelles non linéaires

	145

	

	Vox plot

	145

	

	Histogrammes temporels

	145

	

	Bulles temporelles

	146

	

	Spirale temporelle

	146

	

	Horloge des cycles d’activité

	147

	

	Sparklines

	147

	

	Cycle plot

	148

	

	Paliers de croissance

	148

	

	Matrice temporelle double entrée

	149

	

	Triangle boursier

	149

	

	Analyse technique boursière

	150

	

	Courbe contextuelle

	150

	

	Ligne de ratio

	150

	

	Bump chart

	151

	

	
XIBump chart multipériodes

	151

	

	Histogramme avec évolution intégrée

	151

	

	Mekko-cascade

	152

	

	Horizon chart

	152

	

	Panel chart

	153

	

	Matrice barométrique

	153

	

	ChronoRank

	153

	

	Partition de quartiles

	154

	

	Timeline – chronologie

	154

	

	Steamgraph

	154

	

	Timeline & volumétrie

	155

	

	Treemap

	155

	

	Heatmap & hiérarchie

	156

	Graphiques pour effectuer une comparaison

	156

	

	Curseur d’évolution comparée

	156

	

	Dot plot

	157

	

	Thermomètre de comparaison

	157

	

	Classement individuel multicritères

	158

	

	Curseur d’estimation

	158

	

	Dot plot vertical

	159

	

	Dot plot multicritères

	159

	

	Profil de comparaison multicritères

	160

	

	Fourchettes

	160

	

	Séquence ADN comparative

	161

	

	Matrice & quadrant

	161

	

	Suivi d’estimation

	162

	

	Évolution temporelle comparée en base 100

	162

	

	Retour sur investissement cumulé

	163

	

	Curseur de positionnement relatif

	163

	

	Bullet chart

	163

	

	Multi bullet chart

	164

	

	Curseur & histogrammes de comparaison

	164

	

	Quatre quadrants

	164

	

	Comparaison multicritères en quadrants

	165

	

	Small multiples – mini-canevas

	165

	

	Multiblocs

	165

	

	Ranking temporel comparé

	166

	

	Diagramme de Gantt

	166

	

	Cartes en mosaïque

	167

	

	Coordonnées parallèles

	167

	

	Trigramme

	168

	

	Glyphes

	168

	

	Analyse circulaire

	168

	Graphiques pour représenter une distribution

	169

	

	Distribution en barres

	169

	

	Courbe de distribution

	169

	

	Courbe de Pareto

	170

	

	Strip plot – codes-barres

	170

	

	
XIIHorizontal dot plot

	170

	

	Matrice de distribution en xy

	171

	

	Quartiles

	171

	

	Distribution de quartiles en pourcentage

	171

	

	Leaf chart – diagramme en feuille

	172

	

	Diagramme Manhattan

	172

	

	Égaliseur audio

	172

	

	Box plot de Tukey

	173

	

	Bean plot

	173

	

	Square pie – camembert carré distribué

	174

	

	Choropleth – cartographie

	174

	

	Cycles horaires

	175

	

	Diagramme de Venn

	175

	

	Cloud words – nuages de mots

	176

	Graphiques pour représenter une décomposition

	176

	

	Barres empilées

	176

	

	Pyramide des âges

	177

	

	Tornado chart – œil du cyclone

	177

	

	Waterfall chart – histogramme en cascade

	178

	

	Matrice de points

	178

	

	Mekko – graphique en mosaïque

	179

	

	Histogrammes imbriqués

	179

	

	Combo Pareto/cascade

	180

	

	Double tableau graphique

	180

	

	Décomposition hiérarchique

	181

	

	Rose de Nightingale

	181

	

	Sunburst

	182

	

	Fusions temporelles

	182

	

	Atomium

	183

	

	Dendogrammes

	183

	

	Horloge prévisionnelle

	184

	

	Parallel set

	184

	

	Diagramme hiérarchique

	185

	

	Diagramme en cible

	185

	

	Diagramme pyramidal

	186

	

	Réseaux radiaux

	186

	

	Diagramme de Sankey

	187

	

	Carré isométrique

	187

	

	Imagerie financière

	188

	

	Mindmap

	188

	Graphiques pour représenter une corrélation

	189

	

	Nuages de points

	189

	

	Tornade de corrélation

	189

	

	Treillis matriciel

	190

	

	Treemap matriciel

	191

	

	Chord diagram

	192

	
XIII6. Comment se perfectionner ?

	193

	Se fixer des challenges personnels

	193

	Domestiquer ExcelTM

	193

	Découvrir les autres outils

	194

	Suivre la presse et les blogs pour trouver l’inspiration

	196

	Prendre l’habitude de reconstituer un graphique innovant

	197

	Répondre aux challenges d’ImpactVisuel.net

	198

	7. Comment faire avec ExcelTM ?

	201

	Exercice n° 1 : Diagramme de distribution en code-barres

	202

	Exercice n° 2 : Classement multicritères

	203

	Exercice n° 3 : Thermomètre en pourcentage

	204

	Exercice n° 4 : Fourchette

	205

	Exercice n° 5 : Dot plot

	207

	Exercice n° 6 : Paliers de croissance

	208

	Exercice n° 7 : Vox

	210

	Exercice n° 8 : Tableau de progression

	211

	Exercice n° 9 : Courbe avec échelle non linéaire

	213

	Exercice n° 10 : Courbe avec rupture graphique

	214

	Exercice n° 11 : Cycle plot

	215

	Exercice n° 12 : Égaliseur audio

	216

	Exercice n° 13 : Rose de Nightingale

	218

	Exercice n° 14 : Décomposition hiérarchique

	219

	Exercice n° 15 : Lines-bars

	221

	Exercice n° 16 : Matrice temporelle à deux dimensions

	222

	Exercice n° 17 : Cycles horaires

	224

	Exercice n° 18 : Imagerie financière

	226

	Exercice n° 19 : Coordonnées parallèles

	227

	Exercice n° 20 : Chronologie – timeline

	228

	Trucs et astuces pour ExcelTM 2010

	229

	Trucs et astuces pour PowerPointTM 2010

	230

	8. Annexes

	231

	Historique de l’évolution de la data-visualisation

	231

	Panorama des classifications de graphiques

	235

	1916 : classification de E. A. Goldenweiser

	235

	1985 : matrice de graphiques de G. Zelazny

	236

	2004 : matrice de graphiques de S. Few

	237

	
XIV2006 : table périodique des méthodes de visualisation selon R. Lengler et M. J. Eppler

	238

	2008 : Chart chooser du Dr A. Abela

	240

	2009 : la matrice « 6x 6 » de Dan Roam

	241

	Les illusions graphiques – compléments

	242

	L’illusion du mur du café du Dr Richard Gregory

	242

	L’échiquier d’Adelson

	242

	Le triangle de Kanizsa

	243

	Les formes de Jastrow

	244

	Le dictionnaire des couleurs

	244

	Les limites du dictionnaire

	246

	Bibliographie

	247

	Livres – sources françaises

	247

	Livres – sources étrangères

	247

	Ressources universitaires et publications

	248

	Blogs dédiés

	249

	Sources d’inspiration journalistiques

	249

	Table des illustrations

	251

	Index

	255

XVAvant-propos [image:]

La représentation graphique du monde qui nous entoure est, pour l’homme, un exercice « plus vieux que Mathusalem ». Des peintures rupestres aux hiéroglyphes des Égyptiens, en passant par les cartes des navigateurs et les atlas statistiques du XIXe siècle, nous avons adopté et affiné au fil des siècles notre capacité à transmettre à nos semblables des informations relatives à la réalité que nous constatons.

La qualité du mode de transmission des informations est primordiale pour la bonne compréhension par les personnes destinataires du message que l’on veut faire passer.

J’ai souhaité, au travers de cet ouvrage, fournir au lecteur un « parcours initiatique » dans la recherche de l’excellence graphique afin de pouvoir être, comme l’aviateur de Saint-Exupéry en réponse à la demande du Petit Prince de lui dessiner un mouton, à même de s’entendre dire : « C’est comme cela que je l’imaginais. »

En espérant que chacun puisse puiser dans ce parcours les éléments pour convaincre à l’aide de graphiques efficaces.

XVIGRILLE DE LECTURE

Afin de faciliter la lecture, quelques illustrations viendront préciser des notions-clés :

	ICÔNE

	IDÉES

	[image:]

	Représentation visuelle répondant aux bons réflexes et aux bonnes pratiques.

	[image:]

	Représentation visuelle de mauvaise qualité, et mauvais choix de construction graphique.

	[image:]

	Astuce et raccourci permettant de gagner du temps et d’améliorer la qualité des représentations de data-visualisation.

XVIIIntroduction [image:]

LE SAVIEZ-VOUS ?

« L’information graphique est à l’œil ce que la poésie est au langage. »

Theodore Mitchell

[image:] La plupart des graphiques publiés sont conçus sans stratégie d’efficacité graphique

Lorsque vous ouvrez le journal, consultez un rapport ou assistez à une présentation, n’êtes-vous pas surpris par la banalité des types de représentations visuelles proposées ?

Ne vous êtes-vous jamais demandé pourquoi on vous imposait de tourner la tête pour lire les libellés, au risque d’attraper un torticolis ?

Combien de fois vous êtes-vous fait la réflexion que ce salmigondis de courbes et de lignes tenait plus du plat de spaghettis que d’une représentation élégante et efficace d’un univers complexe ?

Combien de fois votre regard a-t-il dû faire le yo-yo entre les données représentées et la légende située tout à droite pour comprendre ce que représentent les lignes bleues, rouges ou vertes qui sont affichées ?

Savez-vous détecter les tentatives honteuses de travestissement des chiffres que sont l’accentuation visuelle d’une pente, l’absence du point d’origine, les erreurs délibérées de proportion ?

Pensez-vous toujours qu’un camembert en trois dimensions vous permet vraiment de comparer les composants entre eux ?

Tous ces travers, toutes ces erreurs, toutes ces mauvaises représentations graphiques sont très souvent le fruit d’une absence de stratégie d’efficacité graphique.

Le concepteur, par laxisme, par manque d’information ou de compétence en data-visualisation, s’en remet aux options par défaut des logiciels. Il ne prend quasiment jamais le temps de se poser la XVIIIquestion essentielle : « Comment transmettre visuellement et efficacement le message que je souhaite faire passer ? »

[image:] 98 % des graphiques sont issus du trio camembert/courbe/histogramme

Une étude, menée en 2008 par l’Institut canadien des comptables agréés sur les rapports annuels de 125 sociétés canadiennes, a constaté que 93 % d’entre elles utilisaient des représentations graphiques.

[image:]

[image:] Prépondérance des piètres graphiques

Source : Rapport de recherche de l’ICCA – L’utilisation des graphiques dans le cadre de l’information d’entreprise, décembre 2008.

Sur les 1 980 représentations graphiques présentées, 98 % ne sont que des variantes du classique trio camembert/courbe/histogramme : soit en utilisation unitaire, soit en utilisation combinée (graphique histogramme/courbe).

[image:] La plupart des représentations graphiques ne sont pas optimales ou sont mal élaborées

Plus étonnant encore, cette étude pointe du doigt la forte présence de graphiques qui, d’une manière ou d’une autre, sciemment ou par mauvaise construction, distordent la réalité. Dans certains types de graphiques, ce sont près de 52 % qui présentent de telles anomalies.

Plus récemment, Claude Henri Mélédo, de la société Aldecis, a réalisé une étude comparative sur les rapports annuels des sociétés du CAC 40 en France. Il en ressort que, dans ces documents :

	
XIXaucun graphique n’est accompagné de commentaires ou d’explication ;

	77 % des graphiques reposent sur des représentations en camembert/courbe/barres ou histogrammes ;

	les échelles, qui permettent de mettre les éléments en perspective, sont rarement représentées ;

	le recours à la 3 D ou aux distorsions est réalisé de manière consciente pour minimiser des faits négatifs ou accentuer des éléments positifs.

Nous sommes ainsi constamment exposés aux mêmes types de représentations graphiques, et ceux qui les produisent n’agissent pas nécessairement dans le respect des bonnes pratiques… Difficile, donc, de s’améliorer lorsque l’on est constamment soumis à un nivellement d’exemples par le bas.

[image:] Notre cerveau nous induit en erreur lorsqu’il voit un graphique mal conçu

Illusions d’optique, mauvaise appréciation des angles, distorsion de la perception des distances et des longueurs… Lorsque notre cerveau voit une image, un certain nombre de filtres précognitifs s’appliquent automatiquement au décryptage de l’information visuelle.

Ainsi, nous pouvons voir des formes là où seul le hasard place des points, avoir le pressentiment d’une hiérarchie sous-jacente là où les formes retenues présentent un caractère rigide (les carrés ou les rectangles). Nous développons, sans le savoir, des a priori qui viennent biaiser notre analyse.

Heureusement, la science et ses chercheurs (Stevens, Weber, Kosara et consorts) nous permettent de mieux comprendre les tours que nous jouent les lois neurophysiologiques qui dominent nos réflexes de vision.

[image:] Le choix d’un bon graphique peut changer le cours de l’histoire

Recourir à l’image visuelle est très souvent le moyen le plus efficace de faire prendre conscience aux gens de l’importance d’une situation. Ainsi, au XIXe siècle, Florence Nightingale, une infirmière britannique, était persuadée que les soldats de l’armée anglaise mouraient plus souvent des suites d’un passage dans les hôpitaux militaires que sur la ligne de front durant les guerres de Crimée.

XXElle s’est mis en tête de collecter un grand nombre d’informations sur les causes des décès pour convaincre l’état-major d’améliorer l’hygiène, tant sur la ligne de front que dans les hôpitaux militaires.

Une fois toutes ces informations recueillies à la main – il n’y avait pas d’ordinateurs à la fin du XIXe siècle ! –, elle inventa une nouvelle forme de graphique pour faire passer son message.

Sur ce graphique, orienté comme un calendrier circulaire avec « janvier » situé en bas, l’aire peinte en bleu représente l’ensemble des morts dues à des infections, tandis que l’aire en rouge représente celle des morts dues à des blessures reçues au combat.

[image:]

[image:] Reproduction des diagrammes F. Nightingale

Source : Hugh Small – www.hugh-small.co.uk.

Elle transmit cette représentation graphique au War Office, l’état-major anglais, ce qui permit une prise de conscience de la nécessité de changer les choses… Ce dessin s’est révélé plus efficace que mille mots couchés sur un long mémoire ou un compte rendu qui se serait perdu dans les méandres administratifs.

[image:] Il existe un véritable langage graphique

Ce langage n’est quasiment jamais enseigné dans le cadre du parcours académique ou professionnel. Dans la quasi-totalité des cas, les seuls conseils apportés concernent l’utilisation des graphiques classiques (le fameux trio camembert/courbe/histogramme) sans considération de ce qui permet véritablement de mettre en lumière les résultats.

XXIPeu de recommandations sont formulées sur le choix des couleurs, des types de représentations, du retraitement des données pour obtenir la substantifique moelle de l’exercice d’analyse et de visualisation.

Et pourtant, si l’on avait été sensibilisé dès notre formation scolaire aux variables rétiniennes de Jacques Bertin ou à l’efficacité des différentes représentations de W. Cleveland et R. McGill, que de meilleurs graphiques aurions-nous pu concevoir ! Combien de mauvaises décisions aurions-nous pu éviter ?

[image:] Le père fondateur de la data-visualisation était français

Jacques Bertin, ancien cartographe et directeur d’études à l’EHESS, s’est attaché toute sa vie à domestiquer le langage visuel. C’était un homme remarquable avec qui j’ai eu l’immense plaisir d’échanger avant la publication de la première édition de ce livre, dont il a rédigé la préface.

Grâce à son travail, nous avons pu disposer de fondations solides sur lesquelles les autres chercheurs, majoritairement américains, ont construit le reste des apports scientifiques de cette discipline.

Son ouvrage Sémiologie graphique reste même aujourd’hui plébiscité par les chercheurs et constitue un ouvrage de référence.

Lors de nos échanges en 2008, j’ai pu lui montrer toutes les avancées technologiques, tous les logiciels et les approches qui ont été permis, notamment grâce au caractère pionnier de ses travaux.

À cette occasion, mesurant les nouvelles possibilités offertes, il indiquait dans la préface de la première édition du présent livre : « La difficulté consiste en la réduction du tableau de chiffres qui peut être conçu en termes d’échelle à partir du globe jusqu’au détail de la commune. Selon moi, tout doit revenir à un tableau de chiffres qui dispense des sous-ensembles et permet, grâce à la vision, d’en construire de nouveaux. Le problème est : “Qu’est-ce que je vais mettre en x et en y ?” […]. Quant à l’efficacité des représentations graphiques, les gens ont tendance à ne pas se poser la question de la perception qu’ont les autres de ce qu’ils ont créé. Comment se fait-il que cela soit “si dur à passer” ? Les gens, en général, ne voient qu’une succession d’images, sans comprendre les règles qui ont permis leur construction. Le travail de Bernard Lebelle aborde le défi qui se pose de réduire ces tableaux de chiffres non pas en découpant les parties, mais en découvrant les sous-ensembles nouveaux. […] N’ayant pas été associé à l’élabo-ration de cette méthode, je ne peux que féliciter la qualité du travail XXIIproposé et suis dans l’attente de sa mise en œuvre par les lecteurs. Bien que différent de celui que j’ai imaginé dans Sémiologie graphique, c’est un ouvrage plaisant et solide1. »

OEBPS/toc.html

Table des matières

		Couverture

		FICHIERS A TELECHARGER

		Page de titre

		Copyright

		Remerciements

		Table des matières

		Avant-propos

		Grille de lecture

		Introduction

		Le saviez-vous ?

		Petit test de maîtrise de la data-visualisation

		1. Qu’est-ce que la data-visualisation ?

		Un univers visuel large et complexe

		Une discipline aux bases scientifiques établies

		Des outils de plus en plus puissants et accessibles

		Une compétence au service du monde des affaires

		2. En quoi cette discipline est importante ?

		Les enjeux et les bénéfices de la data-visualisation

		Des prises de conscience et de décision plus pertinentes

		Un moyen de mobiliser et d’impliquer positivement l’audience

		Un accélérateur de carrière pour l’auteur

		3. Pourquoi ça marche ?

		L’homme est un animal fondamentalement visuel

		La visualisation

		La précognition

		La déconstruction

		La reconstruction

		La compréhension

		Les composantes majeures de la data-visualisation

		Les six variables rétiniennes de Jacques Bertin

		Les variables de lien de S. K. Card et J. Mackinlay

		L’efficacité des structures graphiques selon W. Cleveland et R. McGill

		Données ordinales ou nominales : l’efficacité des structures graphiques selon J. Mackinlay

		L’influence des lois de la Gestalt

		Comprendre les limites et les freins de la nature humaine

		La physiologie de l’œil

		Les illusions graphiques

		Les fausses interprétations

		Le daltonisme

		Les erreurs d’appréciation des ordres de grandeur

		Les préjugés liés aux formes et à la dynamique visuelle

		La charge cognitive

		Comment reconnaître une bonne représentation graphique ?

		L’efficacité graphique selon Jacques Bertin

		L’excellence graphique d’Edward Tufte

		Le ratio quantité d’encre/quantité de données

		Le coefficient de mensonge

		Le test du Trifecta

		La triple signature ADN

		Le test de puissance de Rimlinger

		Le test du « candide »

		Les caractéristiques des mauvais graphiques

		Les scories graphiques

		Le mouvement pendulaire

		Les effets spaghettis

		L’inflation de la 3 D

		L’information contextuelle anarchique

		Les axes déséquilibrés

		Les compressions graphiques

		L’abus de camembert nuit à la santé visuelle

		4. Comment construire un graphique efficace ?

		Privilégier une approche itérative

		La découverte

		L’exploration

		La conclusion

		La démonstration

		L’itération

		Connaître les composants graphiques

		L’aire graphique

		Les axes

		Les séries de données

		Le conteneur visuel

		Les marqueurs

		Les barres d’erreurs

		Le fond de carte

		Choisir la bonne représentation graphique

		Bonnes pratiques et conventions usuelles

		Gérer les axes et les échelles

		Les axes quantitatifs

		Les axes temporels

		Les axes qualitatifs

		Quadrillages et bonnes pratiques

		Influence des choix d’échelle sur le coefficient de mensonge

		Utiliser la couleur comme vecteur d’information

		Le nuancier informatif : la légende de couleur

		Concevoir sa palette de couleurs

		Mise en exergue

		Soigner les titres et la typographie

		Construire une légende efficace

		Distinguer les données réelles versus estimation ou projection

		Renforcer la clarté visuelle

		Opter pour l’utilisation d’images lorsque nécessaire

		Combiner plusieurs types de graphiques pour éclairer la situation

		Bien préparer les données

		De l’importance de la préparation et du nettoyage

		De la complétude de l’univers

		De l’importance de l’ordre, de la séquence et du tri

		Des questions de données unitaires et d’agrégats

		De l’exhaustivité des données

		De l’influence de la nature des données

		Savoir gérer l’axe temporel

		Le flux temporel

		Les plans de coupe temporels

		Les cycles temporels

		La dynamique temporelle

		Les différentes moyennes

		Maîtriser le multidimensionnel

		Le recours aux composants graphiques

		La décomposition via des mini-canevas thématiques

		La comparaison multimatricielle

		La construction d’une série composite

		L’identification des dérives de projection

		Domestiquer les différences d’ordre de grandeur

		Le recours aux logarithmes

		La création d’une rupture d’axe

		L’affichage en mini-canevas unidimensionnel

		L’utilisation d’une base 100

		Les comparaisons par zoom d’échelle de Dona M. Wong

		La (trop) faible efficacité des aires

		Le deuxième axe y : une option de dernier recours

		Graphiques et tables de données

		Gestion des quadrillages et des couleurs de fond de cellule

		Gestion des en-têtes

		Gestion des unités d’affichage

		Ajout de sparklines

		Les icônes informatives

		Quels outils utiliser ?

		Les tableurs graphiques

		Les outils spécialisés

		Les outils de multivisualisation

		Les outils statistiques

		Les outils de prépublication

		Les visualisations interactives

		5. Où chercher l’inspiration pour un graphique adapté ?

		Classification et aide au choix

		Bibliothèque de graphiques

		Modalités de classement

		Liste des représentations graphiques

		Graphiques pour suivre une évolution

		Courbe temporelle

		Histogramme

		Courbe et rupture visuelle

		Boursier classique.

		Chandelier japonais

		Tableau de progression

		Courbes et échelles non linéaires

		Vox plot

		Histogrammes temporels

		Bulles temporelles

		Spirale temporelle

		Horloge des cycles d’activité

		Sparklines

		Cycle plot

		Paliers de croissance

		Matrice temporelle double entrée

		Triangle boursier

		Analyse technique boursière

		Courbe contextuelle

		Ligne de ratio

		Bump chart

		Bump chart multipériodes

		Histogramme avec évolution intégrée

		Mekko-cascade

		Horizon chart

		Panel chart

		Matrice barométrique

		ChronoRank

		Partition de quartiles

		Timeline – chronologie

		Steamgraph

		Timeline & volumétrie

		Treemap

		Heatmap & hiérarchie

		Graphiques pour effectuer une comparaison

		Curseur d’évolution comparée

		Dot plot

		Thermomètre de comparaison

		Classement individuel multicritères

		Curseur d’estimation

		Dot plot vertical

		Dot plot multicritères

		Profil de comparaison multicritères

		Fourchettes

		Séquence ADN comparative

		Matrice & quadrant

		Suivi d’estimation

		Évolution temporelle comparée en base 100

		Retour sur investissement cumulé

		Curseur de positionnement relatif

		Bullet chart

		Multi bullet chart

		Curseur & histogrammes de comparaison

		Quatre quadrants

		Comparaison multicritères en quadrants

		Small multiples – mini-canevas

		Multiblocs

		Ranking temporel comparé

		Diagramme de Gantt

		Cartes en mosaïque

		Coordonnées parallèles

		Trigramme

		Glyphes

		Analyse circulaire

		Graphiques pour représenter une distribution

		Distribution en barres

		Courbe de distribution

		Courbe de Pareto

		Strip plot – codes-barres

		Horizontal dot plot

		Matrice de distribution en xy

		Quartiles

		Distribution de quartiles en pourcentage

		Leaf chart – diagramme en feuille

		Diagramme Manhattan

		Égaliseur audio

		Box plot de Tukey

		Bean plot

		Square pie – camembert carré distribué

		Choropleth – cartographie

		Cycles horaires

		Diagramme de Venn

		Cloud words – nuages de mots

		Graphiques pour représenter une décomposition

		Barres empilées

		Pyramide des âges

		Tornado chart – œil du cyclone

		Waterfall chart – histogramme en cascade

		Matrice de points

		Mekko – graphique en mosaïque

		Histogrammes imbriqués

		Combo Pareto/cascade

		Double tableau graphique

		Décomposition hiérarchique

		Rose de Nightingale

		Sunburst

		Fusions temporelles

		Atomium

		Dendogrammes

		Horloge prévisionnelle

		Parallel set

		Diagramme hiérarchique

		Diagramme en cible

		Diagramme pyramidal

		Réseaux radiaux

		Diagramme de Sankey

		Carré isométrique

		Imagerie financière

		Mindmap

		Graphiques pour représenter une corrélation

		Nuages de points

		Tornade de corrélation

		Treillis matriciel

		Treemap matriciel

		Chord diagram

		6. Comment se perfectionner ?

		Se fixer des challenges personnels

		Domestiquer ExcelTM

		Découvrir les autres outils

		Suivre la presse et les blogs pour trouver l’inspiration

		Prendre l’habitude de reconstituer un graphique innovant

		Répondre aux challenges d’ImpactVisuel.net

		7. Comment faire avec ExcelTM ?

		Exercice n° 1 : Diagramme de distribution en code-barres

		Exercice n° 2 : Classement multicritères

		Exercice n° 3 : Thermomètre en pourcentage

		Exercice n° 4 : Fourchette

		Exercice n° 5 : Dot plot

		Exercice n° 6 : Paliers de croissance

		Exercice n° 7 : Vox

		Exercice n° 8 : Tableau de progression

		Exercice n° 9 : Courbe avec échelle non linéaire

		Exercice n° 10 : Courbe avec rupture graphique

		Exercice n° 11 : Cycle plot

		Exercice n° 12 : Égaliseur audio

		Exercice n° 13 : Rose de Nightingale

		Exercice n° 14 : Décomposition hiérarchique

		Exercice n° 15 : Lines-bars

		Exercice n° 16 : Matrice temporelle à deux dimensions

		Exercice n° 17 : Cycles horaires

		Exercice n° 18 : Imagerie financière

		Exercice n° 19 : Coordonnées parallèles

		Exercice n° 20 : Chronologie – timeline

		Trucs et astuces pour ExcelTM 2010

		Trucs et astuces pour PowerPointTM 2010

		8. Annexes

		Historique de l’évolution de la data-visualisation

		Panorama des classifications de graphiques

		1916 : classification de E. A. Goldenweiser

		1985 : matrice de graphiques de G. Zelazny

		2004 : matrice de graphiques de S. Few

		2006 : table périodique des méthodes de visualisation selon R. Lengler et M. J. Eppler

		2008 : Chart chooser du Dr A. Abela

		2009 : la matrice « 6x 6 » de Dan Roam

		Les illusions graphiques – compléments

		L’illusion du mur du café du Dr Richard Gregory

		L’échiquier d’Adelson

		Le triangle de Kanizsa

		Les formes de Jastrow

		Le dictionnaire des couleurs

		Les limites du dictionnaire

		Bibliographie

		Livres – sources françaises

		Livres – sources étrangères

		Ressources universitaires et publications

		Blogs dédiés

		Sources d’inspiration journalistiques

		Table des illustrations

		Index

		C1

		C4

		C5

		II

		III

		IV

		V

		VII

		VIII

		IX

		X

		XI

		XII

		XIII

		XIV

		XV

		XVI

		XVII

		XVIII

		XIX

		XX

		XXI

		XXII

		XXIII

		XXIV

		XXV

		XXVI

		XXVII

		1

		2

		3

		4

		5

		6

		7

		8

		9

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

		181

		182

		183

		184

		185

		186

		187

		188

		189

		190

		191

		192

		193

		194

		195

		196

		197

		198

		199

		201

		202

		203

		204

		205

		206

		207

		208

		209

		210

		211

		212

		213

		214

		215

		216

		217

		218

		219

		220

		221

		222

		223

		224

		225

		226

		227

		228

		229

		230

		231

		232

		233

		234

		235

		236

		237

		238

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		250

		251

		252

		253

		254

		255

		256

		257

OEBPS/Images/eyrolles.png
EYROLLES

OEBPS/page-template.xpgt
<ade:template xmlns="http://www.w3.org/1999/xhtml" xmlns:ade="http://ns.adobe.com/2006/ade"

		 xmlns:fo="http://www.w3.org/1999/XSL/Format">

 <fo:layout-master-set>

 <fo:simple-page-master master-name="single_column">

	<fo:region-body margin-bottom="1.5em" margin-top="1.5em" margin-left="1.5em" margin-right="1.5em"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="two_column"

		margin-bottom="1em" margin-top="1em" margin-left="1em" margin-right="1em">

	<fo:region-body column-count="2" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="two_column_head"

		margin-bottom="1em" margin-top="1em" margin-left="1em" margin-right="1em">

	<fo:region-before extent="8.3em"/>

	<fo:region-body column-count="2" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="three_column"

		margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

	<fo:region-body column-count="3" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:simple-page-master master-name="three_column_head"

		margin-bottom="0.5em" margin-top="0.5em" margin-left="0.5em" margin-right="0.5em">

	<fo:region-before extent="8.3em"/>

	<fo:region-body column-count="3" column-gap="10pt"/>

 </fo:simple-page-master>

 <fo:page-sequence-master>

 <fo:repeatable-page-master-alternatives>

 <fo:conditional-page-master-reference master-reference="three_column_head" page-position="first" ade:min-page-width="80em"/>

 <fo:conditional-page-master-reference master-reference="three_column" ade:min-page-width="80em"/>

 <fo:conditional-page-master-reference master-reference="two_column_head" page-position="first" ade:min-page-width="50em"/>

 <fo:conditional-page-master-reference master-reference="two_column" ade:min-page-width="50em"/>

 <fo:conditional-page-master-reference master-reference="single_column"/>

 </fo:repeatable-page-master-alternatives>

 </fo:page-sequence-master>

 </fo:layout-master-set>

 <ade:style>

 <ade:styling-rule selector=".title_box" display="adobe-other-region" adobe-region="xsl-region-before"/>

 </ade:style>

</ade:template>

OEBPS/Images/eyrolles1.png
EYROLLES

OEBPS/Images/pg_xx.jpg
BIAGRAM or rux CAUSES or MORTALITY

APRIL 1855 10 MARCH 1856 N THE ARMY 1 THE EAST. APRIL 1854 1 MARCH 1855.

T s of th o, ot & Mockevdpes e o mesared o
e os o he romm i
The M e e te e ofhe e e s
o e hedothefrom et o Zpuotc Do e
i e s o e s e deah o ouns & e
ok e et o e ca e o rom sl i s
The ok st e te od gl No 154 ks he boemdry
ket o fl ke cesduing the woth
I oer 851, Apri 165, e bk v oo it o,
i Jnaary & Fbery 156 the Mot e i bk

The e oo ma e comued by lloing U e e ed & the
Wk s ki . Obgh-smsi st

O

OEBPS/Images/arrowblue.jpg

OEBPS/Images/pg_xvi-1.jpg

OEBPS/Images/pg_xvi-2.jpg

OEBPS/Images/pg_xvi-3.jpg

OEBPS/Images/pg_xviii.jpg
Dans les publications actuelles Dans le champ des représentations visuelles existantes

I eprésentations viselles en courbe/camembert Nstogramme

B Aires formets di repsisentitins visosos

OEBPS/Images/pg_c4.jpg
Consnie
un tableau de bord
pertinent sous Excel’

Lart des présentalions

* | PowerPoint

OEBPS/Images/arrow1.jpg
Ji

OEBPS/Images/cover.jpg
Bernard Lebelle

Convaincre avec des

GRAPHIQUES
EFFICACES

Sous Excel™, PowerPoint™, Tableau™...

—]
EYROLLES ‘
=i S
d

OEBPS/Images/arrow.jpg

