Tableau: Adding actions to dashboards
Actions
Actions allow users to interact directly with the data in a dashboard. There are 3 types of actions:
1. Highlight action
2. Filter action
3. URL action
Highlight actions
A highlight action causes some marks to be highlighted while others are dimmed. To create a highlight action, you must activate/select marks in the source sheet to highlight marks on the target sheet.
Filter actions
A filter action filters your data, showing only the targeted data on multiple worksheets. To create a filter action, you must activate/select marks in the source sheet to filter marks on the target sheet.
URL actions
URL actions connect users to web-based resources. The user will click the source sheet and the target is a URL or web resource.
Actions can be activated in one of three ways:
1. Hover: activated when the user hovers over a data mark
2. Select: activated when the user clicks on a data mark
3. Menu:
Highlight actions
To add a highlight action, click on the Dashboard menu item, then click on Action. The Actions dialog box shows all existing actions. You can do the following:
1. Give your action a name.
2. Select the source sheet(s)
3. Select the target sheet(s)
4. Whether you want to run the action on Hover, Select, or Menu.

Internet Usage Example
Use World Internet Use, 1960-2017.xlsx to create the following.
Data visualization #1: map of internet use
Each dot in the map represents the percent of Internet use for that country. Since there is data for multiple years, we can't sum (we'll get a number way over 100%). It probably doesn't make sense to take the average, either. It seems like a more reasonable number would be the MAX (which will almost always be the most recent year). The dots use both color and size to represent Internet usage. A red/gold/green scale has been applied with 6 discrete values and the colors reversed. The circles have both a black border and a gray halo. A filter on Country Name has been added and is visible on the right side. The worksheet tab has been given the name Internet Use by Country.
[image: Map

Description automatically generated]

Data visualization #2: Internet use by country over time
Years are along the bottom. Percent of internet use is on the side. Lines have been color-coded by country. A time filter is visible on the right, and a filter has been applied to show only years after 1990, because all Internet use before then was virtually 0. The worksheet tab has been named Internet Use Over Time.
[image:]

Dashboard
Use the two visualizations created above to create the following dashboard. The legend for the map has been made into a "floating" element and has been moved to the map surface. Its title has also been changed, it has been widened, and it has a border.
[image:]
Adding actions: Highlight
Let's add a highlight action that allows the user to hover over a country and see the line below.
Click on Dashboard | Actions to bring up the Actions dialog box.
[image: Graphical user interface, text, application, email

Description automatically generated]
Click on Add Action and click on Highlight.
[image: Graphical user interface, application, table

Description automatically generated]
Name your action Show Timeline.
For Source Sheets, turn on Internet Use by Country, and turn off Internet Use Over Time.
For Target Sheets, turn on Internet Use Over Time, and turn off Internet Use by Country.
For Run Action On, click on Hover.
Click on OK.
[image: Graphical user interface, application

Description automatically generated]
Now hover your mouse over some dots on the map. The corresponding line should be highlighted below.
Adding actions: Select
Let's add a highlight action that allows the user to click on a country and see the line in the line chart below.
Click on Dashboard | Actions to bring up the Actions dialog box.
Click on Add Action and click on Filter.
Name your action Show Country on Timeline.
For Source Sheets, turn on Internet Use by Country, and turn off Internet Use Over Time.
For Target Sheets, turn on Internet Use Over Time, and turn off Internet Use by Country.
For Run Action On, click on Select.
For Clearing the Selection will, click on Show all Values. This will cause all of the country dots to appear when the user clicks off of the selected line in the line chart at the bottom.
Click on OK.
[image: Graphical user interface, text, application

Description automatically generated]
Now click your mouse on a country on the map. The corresponding country line should be highlighted in the line chart below, like this:
[image: Chart

Description automatically generated]
Another select action
Let's reverse the previous example and allow the user to select a line and have the country highlighted in the map.
Click on Dashboard | Actions to bring up the Actions dialog box.
Click on Add Action and click on Filter.
Name your action Show Country on map.
For Source Sheets, turn on Internet Use Over Time, and turn off Internet Use by Country.
For Target Sheets, turn on Internet Use by Country, and turn off Internet Use Over Time.
For Run Action On, click on Select.
For Clearing the Selection will, click on Show all Values. This will cause all of the country dots to appear when the user clicks off of the selected line in the line chart at the bottom.
Click on OK.

Adding actions: URL
Let's add a URL action that allows the user to click on a country and go to a web page with more information.
Click on Dashboard | Actions to bring up the Actions dialog box.
Click on Add Action and click on URL.
Click on the arrow on the right end of the Name textbox. A list of fields will appear. Click on Country Name. The text <Country Name> will appear in the text box. Copy this to the clipboard. We need this to create our URL (see below). Add the text Link to to the left of <Country Name>. The Name textbox should now read: Link to <Country Name>
For Source Sheets, turn on Internet Use by Country and turn off Internet Use over Time.
For Run action on turn on Menu (you do not want Hover!).
We need to provide a URL. In the URL text box, put the following: https://en.wikipedia.org/wiki/<Country Name>
Click on OK.
[image: Graphical user interface, text, application

Description automatically generated]
Now click your mouse on a country on the map. A popup will appear with a hyperlink that says Link to <country name> where <country name> has been replaced with the name of the actual country.
image5.png
Actions

Actions let you create interactive relatic
and the web.

Show actions for

(® This workbook () This sheet

Name RunOn

2 Highlight...

® GotoURL...

@ Go to Sheet...

2+ Change Parameter...
@ Change Set Values...

Add Action v

ionships between data, dashboard objects, other worksheets,

Source Fields.

o

image6.png
Add Highlight Action

Name
Show Timeline
Source Sheets

B Dashboard 1

Internet Use by Country

[[Jinternet Use over Time

Target Sheets

B Dashboard 1

[[Jinternet Use by Country
Internet Use over Time

Target Hi

ighting.
@ All Fields

O Dates and Times
O Selected Fields

[Country

Insert v

v Runaction on

() Hover
O Select
O Menu

o

image7.png
Edit Filter Action

Name

Show Country

Source Sheets
B Dashboard 1

Internet Use by Country

[[Jinternet Use over Time

Target Sheets
£ Dashboard 1

[[Jinternet Use by Country
Internet Use over Time

Filter

(®) Allfields. () selected fields

Source Field

Target Data Source

Insert v

v Runactionon
O Hover
@® Select
O Menu
(] Single-select only

v Clearing the selection will

O Keep filtered values
(®) Showall values
O Exclude all values

Target Field

o

image8.png
Internet Use by Country

©2021 Mapbox © OpenStreetMap

Country Name:

' v KeepOnly X Exclude & @«

United States
Max. Individuals using the Internet (% of population) (IT.NET.USER.ZS): 87%

untry Name
(Al ~
Afghanistan
Albania

Internet Use Over Time

80

60

40

20

Individuals using the Internet (% of populati..

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Time

v

Max. Individuals usi..

<%

© 20%

O 40%

O 60%

© 80%

() 100%

Max. Individuals usi...

[]

0% 100%

Time

1990 2017
G——

Country Name

image9.png
Add URL Action

Name

Go to <Country Name>

Source Sheets

B Dashboard 1

Run action on

Internet Use by Country O Hover
[Jinternet Use over Time @ select
O Menu
URL Target
(® New Tab if No Web Page Object Exists
O New Browser Tab
URL
https://en.wikipedia.org/wiki/<Country Name> I

https://en.wikipedia.org/wiki/Afghanistan

> Data Values

E—

Insert v

Insert v

o]

image1.png
MAX(Individuals using t

Internet Use by Country R
© 20%

O 40%
O 60%

© 80%
() 100%

MAX(Individuals using t

0% 100%

Country Name

©2021 Mapbox © OpenStreetMap

image2.png
Internet Use Over Time

Internet (% of population) (IT.NET.USER.Z5)

100

Country Name

Wotrenston A

 Abanis

W Aioeria

B Amercan Samos

W 2ncorrs

W Angols

2 | W antigua andars

8 2ot World

W argersina

W rmerin

Wit

W Austrate

W s

A W aceroaion

B ararmas, Te
Sanrain

7

M Banglagesh
Barbados

W selarus

M Belgium

M selize

I Benin

% | M soivia

[Bosnia and Herze.
M Botswana

M Brazil

g B British Virgin Isla
[Brunei Darussalam
M Bugaria

20

10

o I Burkina Faso
>1K nulls I [ETGRED

I Cabo Verde.
1991 1992 1993 1994 1995 1996 1997 1998 1399 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 B oo
Time # Cameroon

image3.png
Internet Use by Country

©2019 Mapbox © Opensreethap

individuals using the Internet (% of population)

o0 I 100

Internet Use Over Time

100

tion) (IT.NET.U.

20

Individuals using the Internet (% of popt
&

19501951 1992 1383

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016 2017

0 2017
o —

intry Name
W Afghanistan ~
M Albania

I Algeri

[American Samoa

W Andorra

H Angola

M Antigua and Barb.

M Arab World

M Argentina

M Armenia

W Aruba

W Australia

W Austria

M Azerbaijan

M Bahams, The

1 Bahrain

M Banglagesh

M Barbados

W selarus v

Country Name
(an) ~
Afghanistan

Albania

Algeria

American Samoa
Andorra

Angola

Antigua and Bar.
Arab World
Argentina

Armenia

Aruba

Australia

Austria

Azerbaijan

Bahamas, The
Bahrain

Bangladesh
Barbados

Belarus v

image4.png
B New Dashboard
Device Layouts »
Show Grid
Grid Options...

Format

Copy Image
Export Image...
Clear

Show Title

[V Auto Update
Run Update

Add Phone Layouts to Existing Dashboards
[V Add Phone Layouts to New Dashboards

