1. Area Chart

By default, the area chart draws the series on top of one another. You can stack them atop one another instead, so that the data values at each x-value are summed. In an area chart, the value for each series will always be stacked relative to the preceding series value. Stacking a mix of negative and positive values will cause the areas to overlap. It is important to note that the interpolateNulls option does not work with stacked area charts.

[image: image1.jpg]Company Performance
1.200

m—

900

300

2018 2014 2015

Year

2.Bar Charts

The barchart is suitable for comparing multiple values. The dimension axis shows the category items that are compared, and the measure axis shows the value for each category item. The bar height corresponds to the measure value (sales) for the different regions.Google bar charts are rendered in the browser using SVG or VML, whichever is appropriate for the user's browser. Like all Google charts, bar charts display tooltips when the user hovers over the data.The first column should be a string, and contain the category label. Any number of columns can follow, all must be numeric. Each column is displayed as a set of bars. When the data table contains more than one numeric column, values in a row are displayed as stacked bars.

[image: image2.jpg]Population of Largest U.S. Cities.

‘New York City, NY T 2010 Ehpies
Los Angeles, CA
2 cnemon
Houstn, ™
Philadelphia, PA
o 2o somncen 750009 10000000

Total Population

3.Column Chart

A column chartis a chart representing comparative periods of fluctuation or the comparative size, length, value, or endurance of a group of things by means of juxtaposed proportional columns. It is a vertical bar chart rendered in the browser using SVG or VML, whichever is appropriate for the user's browser. Like all Google charts, column charts display tooltips when the user hovers over the data. A horizontal version of this chart, is the bar chart.
[image: image3.jpg]Rating (scale of 1-10)

100

75

50

25

Motivation Level Throughout the Day

B00AM 1000AM 1200PM 200PM 4:00PM

Time of Day

4.Combo Chart

The combo chart combines the features of the bar chart and the line chart. You can use bars and lines to represent different categorical groups in the same visualization.With the possibility to have different measure scales, one to the left and one to the right, the combo chart is ideal when you want to present measure values that are normally hard to combine because of the significant difference in value ranges. But a combo chart can also be quite useful when comparing values of the same value range. In the image above, the combo chart only has one measure axis, but the relationship between the two categories sales and cost is clear.It is a chart that lets you render each series as a different marker type from the following list: line, area, bars, candlesticks, and stepped area.

[image: image4.jpg]Cups

1,600

1,200

800

400

Monthly Coffee Production by Country

2004105

2005/06

2006/07

Month

2007/08

2008/09

5.Linechart
The linechart is used to show trends over time. The dimension is always on the x-axis, and the measures are always on the y-axis. The orientation cannot be changed to vertical. In a line chart you need at least one dimension and one measure. The following table shows the maximum limits. When using more than three measures the chart may be difficult to interpret.

	When using
	Max limit

	1 dimension
	15 measures

	2 dimensions
	1 measure

	1 measure
	2 dimensions

	2 -15 measures
	1 dimension

When the number of dimension values exceeds the width of the visualization, a mini chart with a scroll bar is displayed. You can scroll by using the scroll bar in the mini chart, or, depending on your device, by using the scroll wheel or by swiping with two fingers. When a large number of values are used, the mini chart no longer displays all the values. Instead, a condensed version of the mini chart (with the items in gray) displays an overview of the values, but the very low and the very high values are still visible.

[image: image5.jpg]Multiple

100 — Dogs

— cats
75

50

2
3
3
3

2

ia

6.Motion Chart

Motion Chart is a free interactive chart in Google Spreadsheet (an online spreadsheet similar to excel). In motion chart you can convert your data-series into a Gapminder-like graph and put it on your web-page or blog. All you need is a free Google account.A dynamic chart to explore several indicators over time. The chart is rendered within the browser using Flash.The first column must be of type 'string' and contain the entity names. The second column must contain time values. Time can be expressed in any of the following formats:

· Year - Column type: 'number'. Example: 2008.

· Month, day and year - Column type: 'date'; values should be javascript Date instances.

· Week number- Column type: 'string'; values should use the pattern YYYYWww, which conforms to ISO 8601. Example: '2008W03'.

· Quarter - Column type: 'string'; the values should have the pattern YYYYQq, which conforms to ISO 8601. Example: '2008Q3'.

Subsequent columns can be of type 'number' or 'string'. Number columns will show up in the dropdown menus for X, Y, Color and Size axes. String columns will only appear in the dropdown menu for Color.
· [image: image6.jpg]Linv

Indeksi i terrorizmit

1

Indeksi | terrorizmit
2006

In |~
Color

) same color

Size
Same size

Select

DFrance
Cciermani
Ooreai

Ceas

[wbretera e Bashic
[lspanie

Orra

Davieer

v Lin v @ais

7.Piechart
The piechart displays the relation between values as well as the relation of a single value to the total. You can use a piechart when you have a single data series with only positive values.he following settings are used by default in a pie chart:

· The top 10 sectors are presented in descending size order, clockwise.

· Colors are presented by dimension.

· Value labels are presented in percent.

All these settings can be changed in the properties panel. A piechart is built from one dimension and one measure only.
[image: image7.jpg]My Daily Activities

@ work
@cEat

® commute
@ Watch TV
@ Skeep

8.Table

A table that can be sorted and paged. Table cells can be formatted using format strings, or by directly inserting HTML as cell values. Numeric values are right-aligned; boolean values are displayed as check marks. Users can select single rows either with the keyboard or the mouse. Users can sort rows by clicking on column headers. The header row remains fixed as the user scrolls. The table fires a number of events corresponding to user interaction.

[image: image8.jpg]Prokurime si

Kerkese per Propozim
‘Sherbime Konsulence
Proceduré té Kufizuar
Kerkese Projektimi
Proceduré me Negocim

TOTAL

Procedurés Prokurime Finalizuar me Fitues dhe Kontrat Fond

4

18,769,420
0
0
0

0

10 208,791,958

Fondi C ~

