

COLLABORATE14

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

#C14LV

Dashboard and Visualization Best Practices for Oracle BI Applications

Session 14787

Prepared by:
Dan Vlamis, President
Tim Vlamis, Senior Consultant
Vlamis Software Solutions, Inc.

REMINDER

Check in on the
COLLABORATE mobile app

Presentation Agenda

- *A few slides*
- ***LOTS OF DEMO***
- *Questions from audience at all times*

Vlamis Software Solutions

- Vlamis Software founded in 1992 in Kansas City, Missouri
- Developed more than 200 Oracle BI and Analytics systems
- Oracle Gold Partner, Oracle University Partner
- Specializes in ORACLE-based:
 - Data Warehousing
 - Business Intelligence
 - Design and integrated BI and DW solutions
 - Experts in Oracle database options: Advanced Analytics, OLAP, Spatial and Graph
- Sought after presenter at major Oracle conferences
- www.vlamis.com (blog, papers, newsletters, services)
- Sponsor of Oracle Data Warehouse Global Leaders

Tim and Dan Vlamis

- Tim (business analyst and academic guy)
- 20+ years in business modeling, valuation, forecasting, and scenario analysis
- Professional Certified Marketer (PCM) from AMA
- Active Member of NICO (Northwestern Institute on Complex Systems)
- Adjunct Professor of Business, Benedictine College
- MBA Kellogg School of Management (Northwestern)
- BA Economics Yale University

- Dan (OLAP expert and career IT guy)
- 25+ Years experience in business intelligence/executive information systems
- Led development team at IRI
- Founded Vlamis Software Solutions 20 years ago in 1993
- Author, speaker, Oracle ACE
- BS Computer Science Brown University

A rich and detailed still life composition featuring a wide variety of food ingredients and kitchenware. In the foreground, there are bowls of lentils, beans, and grains, along with fresh vegetables like leeks, celery, bell peppers, and avocados. A large pile of potatoes sits on the left, while a basket of oranges and a bunch of grapes are on the right. Several eggs, mushrooms, and ginger are scattered in the center. In the background, a brass scale hangs from a chain, and two copper pots are suspended. A wooden rack holds several bottles of vinegar and oil, some labeled 'VINEGAR' and 'OIL'. A pineapple, a cucumber, and a squash are also visible. The entire scene is set against a backdrop of autumn leaves and greenery, creating a warm and inviting atmosphere.

Ingredients → Data Quality & Variety

Technique → Data Processing & Prep

Presentation → Data Visualization

The Principles of Human Cognition Should Guide BI Dashboard Design

OBIEE Intro Demo

COLLABORATE14

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Best Practice Focus

- Best practices are objective guides to what is likely to work best.
- Many times visualizations are seen as being “design” and subject to “taste”.
- Visualizations should be guided by:
 - Human cognition
 - Accurate representations of data
 - Preferred message (consciously designed by visualization developer)

Graphs and Tables

- Graphs and Charts depict visual representations and relationships.

- Tables show data organized for lookup of specific, precise values or items.

Order Type	No of Orders	Sales	Billed Quantity	Actual Unit Price
Express	13,980	\$14,027,034	1,117,199	\$12.56
Secure	29,347	\$28,513,745	2,326,540	\$12.26
Standard	27,673	\$27,459,221	2,213,482	\$12.41
Grand Total	71,000	\$70,000,000	5,657,221	\$12.37

OBIEE Demo

COLLABORATE14

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Keys to Effective Tables

- Eliminate unnecessary gridlines
- Enable column and row sorting
- Avoid scrolling (if possible)
- Display significant figures
- Judiciously use conditional formatting
- Avoid putting text in color
- Left justify text cells and Right justify numerical cells
- Align the decimal point for numerical cells
- Prefer smaller tables
- Write informative titles for tables and column head descriptions
- Be transparent about data selection
- Enable roll overs for meta data for commonly used tables

Keys to Effective Graphs

- Do not use 3-D effects.
- Avoid “stop light” color palette.
- Prefer pastel color palettes.
- Avoid bright colors.
- Do not use round gauges or dials.
- Eliminate gridlines, drop shadows, and other graphics.
- Enable interaction for “exploration” graphs
- Prioritize a single message for “explanation” graphs
- Alignment, proximity, contrast.

Tables

- Tables can present data from at drastically different scales.
- Tables can present very different data types simultaneously.
- Tables can repeat and include multiple sets of the same data values.
- Tables are extraordinarily dense and include numerous data relationships without direct distortion of the data itself.

Basic Graphs

- Types of graphs when to use them
- Using titles, axis descriptions, and scales effectively
- Color choices in graphs
- Making graphs interactive
- Sliders and graphs in motion
- Editing and formatting graphs
- Zooming and scrolling in graphs

Maps

- Types of maps
- Map best practices
- Making meaningful maps
- Built-in data sets
- NAVTEQ data sets and POI data
- Sources for additional data sets

General Advice

- Dealing with executives who have seen flashy demos and purchased systems because of them
- The need for continual development
- The need for continual training
- The long road
- The perfect is the enemy of the good
- If it's worth doing, it's worth doing right
- Don't settle, the lesson of Steve Jobs and Goldilocks

Thank You!

Thank You for Attending Session **Data Visualization for Oracle Business Analytics**

Presenter Information

Dan Vlamis, President

Tim Vlamis, Consultant

Vlamis Software Solutions, Inc.

816-781-2880

dvlamis@vlamis.com

tvlamis@vlamis.com

For more information go to www.vlamis.com

COLLABORATE14

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Please complete the session evaluation

We appreciate your feedback and insight

You may complete the session evaluation either on paper or online via the mobile app

COLLABORATE14

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY