Crosstabs/Highlight Tables/Heat Maps
Crosstabs
From surveyking.com: A cross tabulation (or crosstab) report is used to analyze the relationship between two or more variables. The report has the x-axis as one variable (or question) and the y-axis as another variable. This type of analysis is crucial in finding underlying relationships within your survey results.
Sounds like a "table" to me.
Highlight Tables
Crosstabs make it difficult to find outliers or make comparisons across categories. A Highlight Table is a table that adds colors to text to identify outliers and trends. Like this:
[image:]
Connect Tableau to the Sample – Superstore.xlsx file. Select the Orders worksheet. Then go to Sheet 1.
Step 1: Drag the measure that you want to display to the Label button in the Marks card. In this case, we want to drag Sales to the Label button (you can also drag it to the work area of your visualization). We will get one number that is the sum of Sales. Your document should look like this:
[image:]
Step 2: Drag Region to the Columns shelf. Drag Category and Sub-Category to the Rows shelf. Your document should look like this:
[image:]
Step 3: Drag Sales (from the Data column on the left) to the Color button on the Marks card. This will color-code the Sales values (your colors may vary). Your document should look like this:
[image:]
Step 4: In the drop-down box on the Marks card, change from Automatic to Square.
[image: Graphical user interface, text, application

Description automatically generated]
This will fill in the background of each cell. Your document should look like this:
[image:]
Step 5: Let's change the colors that we use. I want the low numbers and the high numbers to stand out. In the Sales legend on the right side, click on its down-arrow.
[image: Graphical user interface, text, application

Description automatically generated]
Then click on Edit Colors. Click on the Palette drop down box. Click on Red Green Diverging.
[image: Graphical user interface, text

Description automatically generated]
Turn on Stepped Color and set the number of steps to 4.
[image: Graphical user interface

Description automatically generated with medium confidence]
Your document should look like this:
[image: Graphical user interface

Description automatically generated with medium confidence]
Step 6: Add grid lines. Right-click on any of the numbers in the table and click on Format….
[image: Timeline

Description automatically generated]
On the left side, click on the Borders icon:
[image:]
Click on the Sheet tab. Under Default, click on the down-arrow next to Cell and select the width, style, and color of your cell borders. Your document should now look something like this:
[image: Table

Description automatically generated]
Heat Maps
Wikipedia definition of a heat map (sounds like Tableau's Highlight Table [above]).
Heat map example: Gas Buddy
Tableau definition of a heat map (a little different): A table that compares two (or one—but then it's a highlight table) measures using color for one measure and size for the other measure.
To create a heat map, we will again use the Sample - Superstore.xlsx. Click on the New Worksheet button to create a new worksheet, Sheet 2.
[image: Graphical user interface, application

Description automatically generated]
Step 1: Drag Sales to the Marks Size card.
[image: Timeline

Description automatically generated with low confidence]
Step 2: Drag Profit to the Marks Color card.
[image: Graphical user interface, application

Description automatically generated]
Step 3: Drag Category to the Rows shelf.
Step 4: Drag Sub-Category to the right end of the Rows shelf.
[image: Graphical user interface

Description automatically generated with medium confidence]
Step 5: Drag Region to the Columns shelf. Your document should look like this:
[image: A picture containing calendar

Description automatically generated]
Improve the readability.
Step 6: Click on the drop-down arrow on the SUM(Profit) legend and choose Edit Colors….
[image: Graphical user interface, application, Word

Description automatically generated]
Step 7: On the Edit Colors (Profit) dialog box, click on the down arrow below Palette. Click on the Orange-Blue Diverging palette. NOTE: This is a good color combination because even people who are colorblind can see these colors.
Step 8: Turn on the Stepped Color check box, and set the number of steps to 6. Your dialog box should look like this:
[image:]
Step 9: Increase the size of the Sales squares. In the legend area, click on the down-arrow next to SUM(Sales) click on Edit Sizes…
[image: Graphical user interface, application, Word

Description automatically generated]
Step 10: Drag the slider to make the marks bigger. Don't make them so big that they overlap.
[image: Graphical user interface, application

Description automatically generated]
Click on OK. Your document should look something like this:
[image: Graphical user interface, application

Description automatically generated]
Adding Gridlines
Right-click on a value in the crosstab. Click on Format.
[image: Graphical user interface, application

Description automatically generated]
Click on the Borders icon at the top.
[image: Graphical user interface, application

Description automatically generated]
Click on the Rows tab to change the style, width, and color of the grid lines.
[image: Graphical user interface

Description automatically generated]
Adding Totals and Subtotals.
Row totals: Open the Analysis menu. Click on Totals. Click on Show Row Grand Totals.
[image: Graphical user interface, text, application

Description automatically generated]
Column totals: Open the Analysis menu. Click on Totals. Click on Show Column Grand Totals.
[image: Graphical user interface, text, application

Description automatically generated]
Subtotals: Open the Analysis menu. Click on Totals. Click on Add All Subtotals. This adds totals to each pane in the table.
[image: Graphical user interface, text, application

Description automatically generated]
By default, Tableau creates a sum. To switch the aggregation type to average, click the drop-down arrow on Sales in the Marks area. Click on Measure. Select Average. Note that there are other aggregation types as well.
[image: Graphical user interface, application

Description automatically generated]
Changing the labels from Total to Average: Right-click on the word Total in the crosstab. It occurs 3 times; you can click on any one of the 3. Click on Format.
[image: Graphical user interface, application, table, Excel

Description automatically generated]
Click on the Header tab.
[image: Graphical user interface, application

Description automatically generated]
Click on the Label box and replace "Title" with "Average". Your table should now look like this:
[image: Graphical user interface, application

Description automatically generated with medium confidence]
image7.png
SUM(Sales)

Format Legends...

¥ Title

Edit Title...

X Hide Card

image8.png
Automatic.

‘Automatic
O Blue

O orange

[Green

[Red

O Purple

[Brown

[Gray

O Gray warm

[Blue-Teal

O orange-Gold
Green-Gold

[Red-Gold

B Orange-Blue Diverging

I Green-Blue Diverging N

image9.png
 Edit Colors [Sales] X

| Palette: 3
IEH Red-Green Diverging

101,781
Stepped Color Steps

[Reversed

[] use Eull Color Range
Include Totals Advanced >>

Reset oK Cancel Apply

image10.png
Rows. [Sub-Category

Filters

Sheet 1
Region
Category Sub-Catego.. Central East __ South West
— Furniture - Bookcases
Square - Furnis
Tabl
H & @ Office Appliances
Color Size Label Supplies
53,498 55,961
& [®
Detail Tooltip

R suM(sales)

SUM(Sales)

Technology

61,114

72,403 100,

image11.png
Region
Category Sub-Catego.. Central East South West
Furniture Bookcases

Chairs ==

Furnishings Select All
e View Data..

Office Appliances -

Supplies Art Q Explain Data...
Binders Copy »
Fasteners

Mark Label »

o

image12.png
Format Font x

Fields v

image13.png
Sheet 1

Category
Furniture

Office
Supplies

Technology

Region
Sub-Catego.. Central East __ South West
Bookcases 24,157, 10,899

Chairs 1 1

|_o6.261]
Furnishings

Tables

Appliances
Art
Binders 3 8

Envelopes
Fasteners
Labels
Paper

[71613]

Storage
Supplies
Accessories
Copiers
Machines
Phones

image14.png
8 Data Source sheet1 | E B 0

68marks 17 rowsby 4 columns SUM(SaMy New Worksheet

image15.png
Marks

o || QI

Detail | |Tootip|

image16.png

image17.png
fii Columns

Rows. >

_
Sheet 2 —

Category Sub-Catego..
Furniture Bookcases
Chairs
Furnishings
Tables
Office Appliances
Supplies Art
Binders
Envelopes
Fasteners
Labels
Paper -
Storage
Supplies .
Technology ~ Accessories
Copiers
Machines
Phones

image18.png
fii Columns

Rows. >

Sub-Category

‘Sub-Category

Sheet 2
Region

Category Sub-Catego.. Central East South West
Furniture Bookcases " - -

Chairs. - L] - []

Furnishings - . .

Tables - - - -
Office Appliances . 0 - .
Supplies Art

Binders L] - L -

Envelopes

Fasteners

Labels

Paper - . . .

Storage » [. N

Supplies -
Technology Accessories - - " []

Copiers. . N . .

Machines " - - -

Phones - L] - L]

image19.png
SUM(Sales)

503
= 20,000
o 40,000
B 60,000
o 80,000
101,781

SUM(Profit)

Format Legends...

¥ e

image20.png

image21.png

image22.png
Edit Sizes [Sales] X

Sanplelegend: Seesvary:
503 Automataly -
20,000 Werk sizerange:
40,000 —
60,000 g
¢ Smallest Largest
80,000
101781 Reversed
[] start value inlegend [&nd value for range:
03,316 101,781,328

Reset ok Cancel Aeply

image23.png
Pages. fii Columns

Rows.

Sub-Category

Filters

Sheet 2

Region
Category Sub-Catego.. Central East South West
Furniture Bookcases
Chairs
Furnishings
o Tables
Color || size || Label | || Office Appliances
Supplies Art
= Binders
Envelopes
Fasteners
Labels
Paper
Storage
Supplies
Technology ~ Accessories
Copiers
Machines
Phones

Detail | |Tooltip

image24.png
Office
Supplies

Tables
Appliances
Art
Binders
Envelopes
Fasteners
Labels

image25.png
Fields v

image26.png
Format Borders. x

A =

Fields v

Shest | Rows | Columns

o None
Header:
Total
Pane:
Header:| Il I I I I
Grand Total

o (TECLLT
m

Header:

More colors..

Row Divider

image27.png
Map Format Sewer Window Help
Show Mark Labels
|V aggregete Measures

Il Region
o ; _ Category
Reveal Hidden Data
Percentage O »
Forecast - Show Column Grand Totals

Trend Lines » Row Totals to Left

image28.png
Analysis | Mep Format Sever Window Help
Show Mark Labels

£-0 -
v/ Aggregate Measures
Stack Marks l Region
View Data...
Exloin e Category

Reveal Hidden Data

Percentage Of »

Forecast »

Trend Lines 3 Row Totals to Left
Special Values » Column Totals to Top

image29.png
Mep Format Sever Window Help

| Show Mark Labels. 0 -0 -1
| [e——

Stack Marks [Region

View Data...

Explain Data... Eatego]

Reveal Hidden Data

Percentage Of >

[s R 1 oo Gana Tt
Forecast ’ ‘Show Column Grand Totals.
Trend Lines. > Row Totals to Left
Special Values > Column Totals to Top
== D memse)
Legends > Remove All Subtotals.

Fiters » TotslAllsing ,

image30.png
Fasteners

Labels
Paper
Storage

, Supplies
Total

Formt... gy Accessories
[V Include n Tooltp Copiers
Machines
Phones
Total

e

image31.png
Rec
Category Sub-Catego.. Central East So
Furniture Bookcases

Chairs
Furnishings
Tables
Office Appliance ¥ Keep only
Supplies At X Exclude
Binders
Envelope{ ~ ColumnTotalstoTop
Labels .

P

image32.png
Format Sub-Category
Az&E= Fields

Header | Pane
Default

Font:|Tableau Book.. v
Alignment: [Automatic

Numbers:
Shading[_ v
Totals.

Font:|Tableau Book.. v

Alignment: [Automatic

=l
< 9 <

Labet: [Total

image33.png
i Coures

Sheet 2
Region

Category Sub-Catego.. Central East South West Grand..
Furniture Bookcases - - - .

Chairs

Furnishings |__- g g g -

Tables - - -

Average - . . . (]
Office Appliances - - - - .
Supplies Art

Binders - - g - .

Envelopes

Fasteners

Labels

Paper

Storage

Supplies

Average - . . . (]
Technology ~ Accessories __- - - - -

Copiers - - g - -

Machines

Phones - . - . 0

Average - . - . (]
Grand Total "] 0] |]

image1.png
e Assignent Type
Name Exam 1 Exam2 Exam 3 Homew.. Homew. Homew. Homew. Homew. Homew. Homow. Homow. Project1 Pojoct2 Ouiz1 CQuiz? Quis) Ouird QuisS Quir6
Forest ccloud @00 850 B0 QOpTWO 80 720 70 B0 MOL 880 760 880 7707 860 780 750 84D 810)

Francis Cole %0 80 80 w0 200080 o w0 750 soffill %o o w0 880 .u- 30830

Gavin Tillery 820 70 70 80 750 750 720 80 620 80 720 740[880 850 80 710 70 140

Gorard Thornton 80 70 710 780 880 7700860 0 80 60 870 70NN 650 880 G0 nommus

= | Hamy Fowe o moMEEN e 0] 70 7m0 10 830 60 ®0 80 700 7m0 7190

(G| [t HeaterBryam @0 w0 760 730 7m0 70 @0 @0 80 560 0 @0 700 720 ol 840 840
S| oathe it -u— 0 80 80 s0[M0 90 ®0 850 80 80 80 750 8101830

Houston Culver a0 $10 0 w0 7o 8020 00 70 w0 @0 W0 &0 60 @0 810

Wory Woodcock 0 oo w0 wo o soNE %0 790 820830 890 &0 70
— """"v\ Jamee Coskey 20 200 840830 910 80 890 850 670 780[NSE0 80 890 910 50 &0

Janella Pneda %0 n0 @0 ®0 ™o no Mo 70 w0 80 80 810 770 800810
& (AVG(Grades)) | |yt sohnson 720 0 @20 60 &0 610 RN ®0 ®0 7m0 &0 alus
05 (AVG(Grades) | Jessica Dinr 70[U%00 750 500 8801USID 850 70 850 750890 20

Jesus Manning 910 910 900 910 %0

Jodi Badwin 750 0 20 &0 80 B0 %0 w0 @0 e 00
AVG(Grades) John Ross 70 B0 @0 750 750 750 m0 750660 wo 760 @0 710 @0
T Jose Marin OB sopu o o S s 80 20 0 =
00 1050 osh Bradiey 850 8600 830 80 830 s00 JNSED 80 830 o0 0 70 7O

Justin Edwards 70 &0 %00 ua_ 60 %0 @0 750 70 750 880 00 70 720

Kareem Madams @00 sIOJNSSD 850 790 @00 m0 80 0 &0

Kati Peterson 910 20MmsIs 0 10 To Mo Mo eso

Keith Martinez L 700 760 790 810 680 820 850 700 870 750 60 760

Kelvin Carson 0 %0 930 80 &0 650 80 850 20 830 830 60 850

Laine Boykin 20 20 00840 80 40 B0 ©O WO 860 %0 80

Latoya Moy no oo colMRNENE oo s e S w0 om0

Lee Pearson o ol 1o [N &8 o 70

nd Wod 20 @0 w0 60

Leona Gross 0 70 m0R0 &0 b a0

Libbie Toias o R MR e e e

Lowoll Marsh o na sy ol no n @m0 o

Martha Hall 7500 SONNNS0 %0 950 | 680 690 720 830

Matto Sharp 70 70 &0 860 -n- 80 w0 80 @0 80 760 0[N 60

Megan Foster 080 70 910 80 %0 80 80 00 0 WO &0 E0

Malba Mcbride wofiemmun ss wolsd o ol ma o @5 s 80 0

Mlisa Nelson %0 70 80 810 750 80 00 B0 70 50

Michasl Owen 0 20 S0IEO 20 850 %0 0 ‘60

Nicholas Hughes 20 @0 810 80 730 790 800 840 83011930 760 760 €30 800 810

Nick Kely nofimn molso ws no_ms mol soswno o mo mo e ol ms

Nickolas Enos 510 20 @70 850 w0 B0 850 860 860 10 70 780 820

Norma Stephens 'l‘_ 20 940 00 SOLIA00 %00 920 %0 900 20

Parker Sping 2 ol oo o Rleumia 1 Lna R 0

Paula Porez o mo 7 80 70 810 @0 @0 750 B0 10 80 730

Ralph Ramsey &0 570 w0 w coma xR colNIamem s

Raymond Powel %0 0 0 750 m0 70 smoliesn &0 w0 &0 w0 (3

image2.png
Filters Sheet 2
2,207,201

Marks
& @
Color Size Text
oo Q

Detail | Tooltip

image3.png
Pages

Filters

Automatic
&
Size
o030 Q
Detail || Tooltip

iii Columns

Rows.

Region

Sheet 2

Category Sub-Categ.. Central

Fumiture ~ Bookcases
Chairs
Fumnishings
Tables

Office Appliances

Supplies
Binders.
Envelopes
Fasteners
Labels.
Paper
Storage
Supplies

Technology Accessories
Copiers
Machines
Phones.

24,157
85,231
15,254
39,155
23582
5,765
56,923
4637
778
2451
17,492
45930
9,467
33,956
37,260
26,797
72,403

Region
East South
43819 10,899
96,261 45176
29071 17,307
39140 43916
34188 19525
7486 4656
53498 37,030
4376 3346
80 503
2603 2353
20173 14151
71613 35768
10760 8319
45033 27277
53219 9300
66,106 53,891
100615 58,304

36,004
101,781
30073
84,755
3023
9212
55,961
4118
923
5079
26,664
70533
18,127
61,114
49,749
42444
98,684

image4.png
Filters Sheet 2

Region
Category ~ Sub-Categ.. Central East South West
Fumiture Bookcases 24,157 43819 10899 36004
85231 96261 45176 101781
Fumishings 15254 29071 17307 30073

. Tables 39155 39,140 43916 84755
Office Appliances 23582 34188 19505 30236

@ Supplies art 5765 7486 465 9212

e | &= [l m= Binders 56923 53498 37,030 55961
Emelopes 4637 4376 3346 4118

% || @ Fasteners 78 80 503 93
Detail | | Tooltip Labels 2451 2603 2353 5079
Paper 17492 20173 14151 26664

Storage 45930 71613 35768 70533

Supplies 9467 10760 8319 18127

Technology Accessories 33956 45033 27.77 61,114
37260 53219 9300 49749
26797 66106 53891 42,444
72403 100615 58,304 98684

image5.png
Marks

@ Automatic

Automatic

ul Bar

~ Line

o Area

DO square)

O Circle

28 Shape
Text

WMap

@ Pie

2 Gantt Bar

3 Polygon

© Density

image6.png
Pages iil Columns Region

Rows.

Filters Sheet 2
Region
Category Sub-Categ.. Central East South West
Fumiture Bookcases
Chairs
Fumnishings | 15,254

Tables 84,755
oo Applinces | 235021 34180, 19525 - 30236

Marks

H & @ Art 5765 7486 465 9212
Color || Size | Label Onders[[56923 63498 37,030 | 85,961
Envelopes 4637 4376 3346 4118
& Q Fasteners 778 820 503 93
Detail || Tooltip Labels 2451 2603 2353 5079

Paper 17492 20473 14151

B sum(sales) Storage
SUM(Sales) Supplies 9467 10760 8319 18127
Technology Accessories

Copiers
Machines
Phones

