

Excel Dashboard

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

Dashboards are popular visual displays of data, mostly comprising of charts / graphs with striking attention seeking components. There are various tools available in the market to create dashboards. If you are a Microsoft Office user with reasonably good mastery on Excel, then creating dashboards in Excel is a wise decision. This is because Microsoft has introduced several powerful features in Excel, making your job of handling large datasets from various data sources simple and less tiresome.

In this tutorial, you will learn how to use Excel features effectively in dashboards. They include features that can make a dashboard dynamic and interactive.

Audience

This tutorial has been designed for all those readers who depend heavily on MS-Excel to prepare charts, tables, and professional reports that involve complex data. It will help all those readers who use MS-Excel regularly to analyze data.

Once you get an understanding of the several Excel features that come handy in creating Excel dashboards, creating dashboards will become a trivial task for you.

Prerequisites

Before proceeding with this tutorial, the reader should have a preliminary understanding of Excel workbooks, Excel charts, Excel PivotTables, Excel Data Model, Excel Power PivotTables and Power PivotCharts and Excel Power View reports. All these topics are available as full-fledged tutorials in our tutorials library.

Copyright & Disclaimer

© Copyright 2016 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

About the Tutorial	i
Audience.....	i
Prerequisites.....	i
Copyright & Disclaimer	i
Table of Contents	ii
1. Dashboards – Introduction	1
Dashboard – Definition.....	2
Key Metrics for Dashboard	2
Dashboard Benefits	3
Types of Dashboards	3
Dashboard Data and Formats.....	6
Live Data on Dashboards	6
2. Dashboards – Excel Features to Create Dashboards.....	7
Excel Tables	7
Sparklines	7
Conditional Formatting	8
Excel Charts	9
Excel Camera	15
Excel PivotTables	15
Dynamic Dashboard Elements with Interactive Controls	17
Excel Power PivotTables and Power PivotCharts	18
Excel Power View Reports	19
Key Performance Indicators (KPIs)	20
3. Dashboards – Conditional Formatting.....	21
Highlighting Cells	21
Top / Bottom Rules.....	23
Data Bars	25
Color Scales	27
Icon Sets	30
Using Custom Rules	31
Managing Conditional Formatting Rules	33
4. Dashboards – Excel Charts	35
Types of Charts	35
Selecting the Appropriate Chart Type	42
Showing Trends with Sparklines in Tables.....	43
Using Combo Charts for Comparisons.....	45
Fine Tuning Charts Quickly	45
Using Aesthetic Data Labels	49
Using Trendlines in Charts	53
Using Shapes in Charts	54
Using Cylinders, Cones, and Pyramids.....	55
Using Pictures in Charts.....	57

5. Dashboards – Interactive Controls	58
Scroll Bars in Dashboards	59
Creating a Scrollbar	61
Creating a Dynamic and Interactive Target Line	66
Excel Option (Radio) Buttons.....	73
Excel Checkboxes.....	81
6. Dashboards – Advanced Excel Charts.....	86
Types of Advanced Excel Charts	86
Displaying Quarterly Performance with Bullet Charts.....	91
Displaying Profit % Region-Wise with Waffle Charts.....	91
7. Dashboards – Excel PivotTables	93
Creating a PivotTable.....	93
Filtering Data in PivotTable	97
Using Slicers in PivotTable	100
8. Dashboards – Power PivotTables & Power PivotCharts	103
Uses of Power Pivot.....	103
Differences between PivotTable and Power PivotTable	103
Creating a Power PivotTable	103
Creating a Power PivotChart	107
Table and Chart Combinations	112
Hierarchies in Power Pivot	113
Calculations Using Hierarchy in Power PivotTables	117
Drilling Up and Drilling Down a Hierarchy	119
Using a Common Slicer	121
Aesthetic Reports for Dashboards.....	125
9. Dashboards – Power View Reports	127
Power View Visualizations.....	127
Combination of Power View Visualizations	131
Interactive Nature of Charts in Power View Visualizations	132
Slicers in Power View.....	132
Tiles in Power View.....	133
Power View Reports	137
10. Dashboards – Key Performance Indicators.....	138
Components of a KPI	138
Base Value	138
Target Value	139
Status Thresholds and Status	139
Defining KPIs in Excel.....	139
Visualizing KPIs with Bullet Charts.....	139
Visualizing KPIs with Power View	140
11. Dashboards – Build a Dashboard	142
Initial Preparation.....	142
Organize the Data Source for the Excel Dashboard	143
Set Up the Excel Dashboard Workbook.....	143
Prepare the Data for the Excel Dashboard	143
Select the Dashboard Components	143
Identify Parts of the Dashboard for Highlighting.....	144

Build the Dashboard	144
Using Excel Camera	145
Date and Time Stamp on Excel Dashboard	148
Test, Sample, and Enhance the Dashboard	149
Share the Dashboard	150
Tips for Effective Excel Dashboards.....	150
12. Dashboards – Examples	153
Example – Executive Dashboard	153
Example – Project Management Dashboard	154
Example – Sales Management Dashboard	155
Example – Training Management Dashboard	156
Example – Service Management / Support Dashboard.....	157
Dashboards – More Example.....	158

1. Dashboards – Introduction

For those who are new to dashboards, it would be ideal to get an understanding of the dashboards first. In this chapter, you will get to know the definition of dashboard, how it got its name, how they became popular in IT, key metrics, benefits of dashboards, types of dashboards, dashboard data and formats and live data on dashboards.

In information technology, a dashboard is an easy to read, often single page, real-time user interface, showing a graphical presentation of the current status (snapshot) and historical trends of an organization's or department's key performance indicators to enable instantaneous and informed decisions to be made at a glance.

Dashboards take their name from **automobile dashboards**. Under the hood of your vehicle, there may be hundreds of processes that impact the performance of your vehicle. Your dashboard summarizes these events using visualizations so that you have the peace of mind to concentrate on safely operating your vehicle. In a similar way, business dashboards are used to view and/or monitor the organization's performance with ease.

The idea of **digital dashboards** emerged from the study of decision support systems in the 1970s. Business dashboards were first developed in the 1980s, but due to the problems with data refreshing and handling, they were put on the shelf. In the 1990s, the information age quickened pace and data warehousing, and online analytical processing (OLAP) allowed dashboards to function adequately. However, the use of dashboards did not become popular until the rise of key performance indicators (KPIs), and the introduction of Robert S. Kaplan and David P. Norton's Balanced Scorecard. Today, the use of dashboards forms an important part of decision making.

In today's business environment, the tendency is towards Big Data. Managing and extracting real value from all that data is the key for modern business success. A well-designed dashboard is a remarkable information management tool.

Dashboard – Definition

Stephen Few has defined a dashboard as "a visual display of the most important information needed to achieve one or more objectives which fits entirely on a single computer screen so it can be monitored at a glance".

In the present terms, a dashboard can be defined as a data visualization tool that displays the current status of metrics and key performance indicators (KPIs) simplifying complex data sets to provide users with at a glance awareness of current performance.

Dashboards consolidate and arrange numbers and metrics on a single screen. They can be tailored for a specific role and display metrics of a department or an organization on the whole.

Dashboards can be static for a one-time view, or dynamic showing the consolidated results of the data changes behind the screen. They can also be made interactive to display the various segments of large data on a single screen.

Key Metrics for Dashboard

The core of the dashboard lies in the key metrics required for monitoring. Thus, based on whether the dashboard is for an organization on the whole or for a department such as sales, finance, human resources, production, etc. the key metrics that are required for display vary.

Further, the key metrics for a dashboard also depend on the role of the recipients (audience). For example, Executive (CEO, CIO, etc.), Operations Manager, Sales Head, Sales Manager, etc. This is due to the fact that the primary goal of a dashboard is to enable data visualization for decision making.

The success of a dashboard often depends on the metrics that were chosen for monitoring. For example, Key Performance Indicators, Balanced Scorecards and Sales Performance Figures could be the content appropriate in business dashboards.

Dashboard Benefits

Dashboards allow managers to monitor the contribution of the various departments in the organization. To monitor the organization's overall performance, dashboards allow you to capture and report specific data points from each of the departments in the organization, providing a snapshot of current performance and a comparison with earlier performance.

Benefits of dashboards include the following -

- Visual presentation of performance measures.
- Ability to identify and correct negative trends.
- Measurement of efficiencies/inefficiencies.
- Ability to generate detailed reports showing new trends.
- Ability to make more informed decisions based on collected data.
- Alignment of strategies and organizational goals.
- Instant visibility of all systems in total.
- Quick identification of data outliers and correlations.
- Time saving with the comprehensive data visualization as compared to running multiple reports.

Types of Dashboards

Dashboards can be categorized based on their utility as follows –

- Strategic Dashboards
- Analytical Dashboards
- Operational Dashboards
- Informational Dashboards

Strategic Dashboards

Strategic dashboards support managers at any level in an organization for decision making. They provide the snapshot of data, displaying the health and opportunities of the business, focusing on the high level measures of performance and forecasts.

- Strategic dashboards require to have periodic and static snapshots of data (e.g. daily, weekly, monthly, quarterly and annually). They need not be constantly changing from one moment to the next and require an update at the specified intervals of time.
- They portray only the high level data not necessarily giving the details.
- They can be interactive to facilitate comparisons and different views in case of large data sets at the click of a button. But, it is not necessary to provide more interactive features in these dashboards.

The following screenshot shows an example of an executive dashboard, displaying goals and progress.

Analytical Dashboards

Analytical dashboards include more context, comparisons, and history. They focus on the various facets of data required for analysis.

Analytical dashboards typically support interactions with the data, such as drilling down into the underlying details and hence should be interactive.

Examples of analytical dashboards include Finance Management dashboard and Sales Management dashboard.

Operational Dashboards

Operational dashboards are for constant monitoring of operations. They are often designed differently from strategic or analytical dashboards and focus on monitoring of activities and events that are constantly changing and might require attention and response at a moment's notice. Thus, operational dashboards require live and up to date data available at all times and hence should be dynamic.

An example of an operation dashboard could be a **support-system dashboard**, displaying live data on service tickets that require an immediate action from the supervisor on high-priority tickets.

Informational Dashboards

Informational dashboards are just for displaying figures, facts and/or statistics. They can be either static or dynamic with live data but not interactive. For example, flights arrival/departure information dashboard in an airport.

Arrivals - London Heathrow Airport					LHR 5:32 PM GMT+1
FLIGHT	ORIGIN	GATE	ARRIVES	STATUS	
BRITISH AIR 1335	NEWCASTLE		5:17 PM	ARRIVED	
BRITISH AIR 951	PRAGUE		5:17 PM	ARRIVED	
BRITISH AIR 323	PARIS		5:18 PM	ARRIVED	
QET AIRWAYS 118	MUMBAI		5:21 PM	ARRIVED	
AER LINGUS 176	DUBLIN		5:22 PM	ARRIVED	
BRITISH AIR 433	AMSTERDAM		5:23 PM	ARRIVED	
BRITISH AIR 10	BANGKOK		5:25 PM	ARRIVED	

Dashboard Data and Formats

The data required for a dashboard depends on its category. The premise for the data is that it should be relevant, error-free, up to date and live if required. The data can possibly be from various and different sources and formats (Spreadsheets, Text Files, Web Pages, Organizational Database, etc.).

The results displayed on a dashboard must be authentic, correct and apt. This is crucial since the information on a dashboard would lead to decisions, actions and/or inferences. Thus, along with the data being displayed, the medium chosen for the display is equally important as it should not give an erroneous impression in the data portrayal. The focus should be on the ability of the data visualization that would unambiguously project the conclusions.

Live Data on Dashboards

As discussed earlier in this chapter, data warehousing and online analytical processing (OLAP) is making it possible to refresh the dynamic dashboards instantly with live data. It is also making those who design the dashboards be independent of the organization's IT department for obtaining data.

Thus, the dashboards have become the most sought after medium from top management to a regular user.

2. Dashboards – Excel Features to Create Dashboards

You can create a dashboard in Excel using various features that help you make data visualization prominent, which is the main characteristic of any dashboard. You can show data in tables with conditional formatting to highlight the good and bad results, you can summarize the data in charts and PivotTables, you can add interactive controls, and you can define and manage KPIs and so on.

In this chapter, you will get to know the most important Excel features that come handy when you are creating a dashboard. These features help you arrive at the dashboard elements that simplify complex data and provide visual impact on the current status or performance in real time.

Excel Tables

The most important component of any dashboard is its **data**. The data can be from a single source or multiple sources. The data might be limited or might span several rows.

Excel tables are well suited to get the data into the workbook, in which you want to create the dashboard. There are several ways to import data into Excel, by establishing connections to various sources. This makes it possible to refresh the data in your workbook whenever the source data gets updated.

You can name the Excel tables and use those names for referring your data in the dashboard. This would be easier than referring the range of data with cell references. These Excel tables are your working tables that contain the raw data.

You can arrive at a summary of the analysis of data and portray the same in an Excel table that can be included as a part of a dashboard.

A	B	C	D	E
1	% Profits Region-wise and Quarter-wise			
2	Qtr1	Qtr2	Qtr3	Qtr4
3 East	87%	90%	79%	96%
4 North	92%	94%	85%	97%
5 South	88%	95%	75%	80%
6 West	85%	87%	87%	88%

Analysis Summary in an Excel table

Sparklines

You can use Sparklines in your Excel tables to show trends over a period of time. Sparklines are mini charts that you can place in single cells. You can use line charts, column charts or win-loss charts to depict the trends based on your data.

A	B	C	D	E	F
1	% Profits Region-wise and Quarter-wise				
	Qtr1	Qtr2	Qtr3	Qtr4	Trends
3 East	87%	90%	79%	96%	
4 North	92%	94%	85%	97%	
5 South	88%	95%	75%	80%	
6 West	85%	87%	87%	88%	

Sparklines with Column Charts

Conditional Formatting

Conditional formatting is a big asset to highlight data in the tables. You can define the rules by which you can vary color scales, data bars and/or icon sets. You can either use the Excel defined rules or create your own rules, based on the applicability to your data.

A	B	C	D	E
1	% Profits Region-wise and Quarter-wise			
	Qtr1	Qtr2	Qtr3	Qtr4
3 East	87%	90%	79%	96%
4 North	92%	94%	85%	97%
5 South	88%	95%	75%	80%
6 West	85%	87%	87%	88%

Conditional Formatting with Color Scales

A	B	C	D	E
1	% Profits Region-wise and Quarter-wise			
	Qtr1	Qtr2	Qtr3	Qtr4
3 East	67%	85%	79%	96%
4 North	92%	94%	65%	60%
5 South	71%	85%	90%	80%
6 West	55%	67%	71%	88%

Conditional Formatting with Data Bars

A	B	C	D	E
1	% Profits Region-wise and Quarter-wise			
2	Qtr1	Qtr2	Qtr3	Qtr4
3 East	⬇ 67%	⬆ 85%	➡ 79%	⬆ 96%
4 North	⬆ 92%	⬆ 94%	⬇ 65%	⬇ 60%
5 South	➡ 71%	⬆ 85%	⬆ 90%	➡ 80%
6 West	⬇ 55%	⬇ 67%	➡ 71%	⬆ 88%

Conditional Formatting with Icon Sets

You will learn these conditional formatting techniques in the chapter – **Conditional Formatting for Data Visualization**.

Excel Charts

Excel charts are the most widely used data visualization components for dashboards. You can get the audience view the data patterns, comparisons and trends in data sets of any size strikingly adding color and styles.

Excel has several built-in chart types such as line, bar, column, scatter, bubble, pie, doughnut, area, stock, surface and radar if you have Excel 2013.

You will understand how to use these charts and the chart elements effectively in your dashboard in the chapter – **Excel Charts for Dashboards**.

In addition to the above-mentioned chart types, there are other widely used chart types that come handy in representing certain data types. These are Waterfall Chart, Band Chart, Gantt chart, Thermometer Chart, Histogram, Pareto Chart, Funnel Chart, Box and Whisker Chart and Waffle Chart.

You will learn about these charts in the chapter - Advanced Excel Charts for Dashboards.

Excel Camera

Once you create charts, you need to place them in your dashboard. If you want to make your dashboard dynamic, with the data getting refreshed each time the source data changes, which is the case with most of the dashboards, you would like to provide an interface between the charts in your dashboard and the data at the backend. You can achieve this with the Camera feature of Excel.

Excel PivotTables

When you have large data sets and you would like to summarize the results dynamically showing various facets of the analysis results, Excel PivotTables come handy to include in your dashboard. You can use either the Excel tables or the more powerful data tables in the data model to create PivotTables.

The main differences between the two approaches are –

Excel Tables	Data Tables
Data from only one table can be used to create PivotTable.	Data from more than one table can be used to create PivotTable, defining relationships between the tables.
When the tables increase in the no. of rows, the memory handling and storage will not be optimistic.	Can handle huge data sets with thousands of rows of data with memory optimization and decreased file size.

If you try to create a PivotTable with more than one Excel table, you will be prompted to create relationship and the tables with the relationship get added to the data model.

Filter				
1	Region	(All)	Columns	Grand Total
Summarizing Value		Sum of Order Amount	Column Labels	↓
4	Row Labels	January	February	March Grand Total
5	Albertson, Kathy	925	1375	350 2650
6	Brennan, Michael	2750	550	400 3700
7	Davis, William	1100	235	600 1935
8	Dumlao, Richard	400	965	125 1490
9	Flores, Tia	1655	985	1925 4565
10	Post, Melissa	765	575	350 1690
11	Thompson, Shannon	1140	1720	300 3160
12	Walters, Chris	355	2755	1265 4375
13	Grand Total	9090	9160	5315 23565
	↑ Grand Total			

Excel PivotTable

You will learn about PivotTables in the chapter – **Excel PivotTables for Dashboards**.

If you have data in the Data Model of your workbook, you can create Power PivotTables and Power PivotCharts that span data across multiple data tables.

Power PivotTable and Power PivotChart

You will learn about these in the chapter – **Excel Power PivotTables and Power PivotCharts for Dashboards**.

Dynamic Dashboard Elements with Interactive Controls

You can make your dashboard elements interactive with easy to use controls such as scrollbars, radio buttons, checkboxes and dynamic labels. You will learn more about these in the chapter – **Interactive Controls in Excel Dashboards**.

Scrollbars

Radio Buttons

Checkboxes

Excel Power PivotTables and Power PivotCharts

Excel Power PivotTables and Power PivotCharts are helpful to summarize data from multiple resources, by building a memory optimized Data Model in the workbook. The Data Tables in the Data Model can run through several thousands of dynamic data enabling summarization with less effort and time.

You will learn about the usage of Power PivotTables and Power PivotCharts in dashboards in the chapter - Excel Power PivotTables and Power PivotCharts for Dashboards.

Excel Data Model

Excel Power PivotTable and Power PivotChart

Excel Power View Reports

Excel Power View Reports provide interactive data visualization of large data sets bringing out the power of Data Model and interactive nature of dynamic Power View visualizations.

You will learn about how to use Power View as dashboard canvas in the chapter - Excel Power View Reports for Dashboards.

Power View Report

Key Performance Indicators (KPIs)

Key Performance Indicators (KPIs) are integral part of many dashboards. You can create and manage KPIs in Excel. You will learn about KPIs in the chapter – **Key Performance Indicators in Excel Dashboards**.

Key Performance Indicators

Salesperson	Total Sales	Total Sales Goal	Total Sales Status
Albertson, Kathy	2650	3500	🟡
Brennan, Michael	3700	3500	🟢
Davis, William	1935	3500	🟡
Dumlao, Richard	1490	3500	🟡
Flores, Tia	4565	3500	🟢
Post, Melissa	1690	3500	🟡
Thompson, Shannon	3180	3500	🟢
Walters, Chris	4375	3500	🟢

3. Dashboards – Conditional Formatting

Conditional Formatting for Data Visualization

If you have chosen Excel for creating dashboard, try to use Excel tables if they serve the purpose. With Conditional Formatting and Sparklines, Excel Tables are the best and simple choice for your dashboard.

In Excel, you can use conditional formatting for data visualization. For example, in a table containing the sales figures for the past quarter region-wise, you can highlight the top 5% values.

A	B	C	D	F
1	S. No.	Month	Region	Total Amount
6	4	April	East	950225
10	15	April	North	874207
14	27	April	South	1216288
18	39	April	West	760180
25	23	June	North	1026550
29	35	June	South	1149736
33	47	June	West	1313984
37	8	May	East	599385
41	19	May	North	719262
45	31	May	South	599385
49	43	May	West	1318647

You can specify any number of formatting conditions by specifying Rules. You can pick up the Excel built-in Rules that match your conditions from Highlight Cells Rules or Top / Bottom Rules. You can also define your own Rules.

You choose the formatting options that are appropriate for your data visualization - Data Bars, Color Scales, or Icon Sets.

In this chapter, you will learn conditional formatting Rules, formatting options, and adding/managing Rules.

Highlighting Cells

You can use Highlight Cells Rules to assign a format to the cells that contain the data meeting any of the following criteria:

- Numbers within a given numerical range: Greater Than, Less Than, Between, and Equal To.
- Values that are Duplicate or Unique

Consider the following summary of results that you want to present –

S. No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
27	April	South	1216288
39	April	West	760180
23	June	North	1026550
35	June	South	1149736
47	June	West	1313984
8	May	East	599385
19	May	North	719262
31	May	South	599385
43	May	West	1318647

Suppose you want to highlight the Total Amount values that are more than 1000000.

- Select the column – Total Amount.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on Highlight Cells Rules in the dropdown list.
- Click on Greater Than in the second dropdown list that appears.

The screenshot shows the Microsoft Excel ribbon with the 'HOME' tab selected. In the 'Styles' group, the 'Conditional Formatting' button is clicked, opening the 'Conditional Formatting' dialog box. The 'Highlight Cells Rules' option is selected. The 'Greater Than' rule is highlighted. In the formula input field, the value '1000000' is entered. The preview area shows the 'Total Amount' column with values greater than 1,000,000 highlighted in green.

Greater Than dialog box appears.

- In the Format cells that are GREATER THAN: box, specify the condition as 1000000.
- In the box with, select the formatting option as Green Fill with Dark Green Text.

- Click the OK button.

	A	B	C	D	F
1					
2		S. No.	Month	Region	Total Amount
6	4	April	East		950225
10	15	April	North		874207
14	27	April	South		1216288
18	39	April	West		760180
25	23	June	North		1026550
29	35	June	South		1149736
33	47	June	West		1313984
37	8	May	East		599385
41	19	May	North		719262
45	31	May	South		599385
49	43	May	West		1318647

As you can observe, the values satisfying the specified condition are highlighted with the specified format.

Top / Bottom Rules

You can use Top / Bottom Rules to assign a format to the values meeting any of the following criteria:

- Top 10 Items** – Cells that rank in the top N, where $1 \leq N \leq 1000$.
- Top 10%** – Cells that rank in the top n%, where $1 \leq n \leq 100$.
- Bottom 10 Items** – Cells that rank in the bottom N, where $1 \leq N \leq 1000$.
- Bottom 10%** – Cells that rank in the bottom n%, where $1 \leq n \leq 100$.
- Above Average** – Cells that are Above Average for the selected range.
- Below Average** – Cells that are Below Average for the selected range.

Suppose you want to highlight the Total Amount values that are in top 5%.

- Select the column – Total Amount.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on Top/Bottom Rules in the dropdown list.

- Click on Top Ten% in the second dropdown list that appears.

The screenshot shows the 'Conditional Formatting' dialog box in Excel. The 'Top/Bottom Rules' option is selected. The 'Top 10%' option is highlighted with a green arrow. The main table area shows data for months April through May across different regions, with the last two rows (May West) highlighted in green.

S. No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
27	April	South	1216288
39	April	West	760180
23	June	North	1026550
29	June	South	1149736
33	June	West	1313984
8	May	East	599385
19	May	North	719262
31	May	South	599385
43	May	West	1318647

Top Ten% dialog box appears.

- In the Format cells that rank in the TOP: box, specify the condition as 5%.
- In the box with, select the formatting option as Green Fill with Dark Green Text.

- Click the OK button. The top 5% values will be highlighted with the specified format.

The screenshot shows the same table as before, but the last two rows (May West) are now highlighted with a green fill and dark green text, indicating they are the top 5% based on the conditional formatting applied.

S. No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
27	April	South	1216288
39	April	West	760180
23	June	North	1026550
29	June	South	1149736
33	June	West	1313984
8	May	East	599385
19	May	North	719262
31	May	South	599385
43	May	West	1318647

Data Bars

You can use colored Data Bars to see the value relative to the other values. The length of the Data Bar represents the value. A longer Bar represents a higher value, and a shorter Bar represents a lower value. You can either use solid colors or gradient colors for Data Bars.

- Select the column – Total Amount.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on Data Bars in the dropdown list.
- Click on Blue Data Bar under Gradient Fill in the second dropdown list that appears.

The screenshot shows the Microsoft Excel ribbon with the 'HOME' tab selected. In the 'Conditional Formatting' section of the ribbon, the 'Data Bars' option is highlighted with a black arrow. Below the ribbon, a table is displayed with columns for S. No., Month, Region, and Total Amount. The 'Total Amount' column contains numerical values. To the right of the table, the 'Conditional Formatting' dialog box is open. The 'Format Rules' section is active, and the 'Gradient Fill' section is expanded. Within 'Gradient Fill', the 'Blue Data Bar' option is selected and highlighted with a callout box containing the text: 'Add a colored data bar to represent the value in a cell. The higher the value, the longer the bar.' Other options like 'Color Scales' and 'Icon Sets' are also visible in the list.

The values in the column will be highlighted showing small, intermediate and large values with blue colored gradient fill bars.

S. No.	Month	Region	Total Amount
6	April	East	950225
10	April	North	874207
14	April	South	1216288
18	April	West	760180
25	May	East	599385
29	May	North	719262
33	May	South	599385
37	May	West	1318647
41	June	North	1026550
45	June	South	1149736
49	June	West	1313984

- Select the column – Total Amount.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on Data Bars in the dropdown list.
- Click on Orange Data Bar under Solid Fill in the second dropdown list that appears.

The screenshot shows the 'Conditional Formatting' dialog box in Excel. The 'Data Bars' option is selected. A callout box points to the 'Orange Data Bar' under the 'Solid Fill' section, with the following description: 'Orange Data Bar Add a colored data bar to represent the value in a cell. The higher the value, the longer the bar.'

S. No.	Month	Region	Total Amount
4	April	East	950225
10	April	North	874207
14	April	South	1216288
18	April	West	760180
25	May	East	599385
29	May	North	719262
33	May	South	599385
37	May	West	1318647
41	June	North	1026550
45	June	South	1149736
49	June	West	1313984

The values in the column will be highlighted showing small, intermediate and large values by bar height with orange colored bars.

S. No.	Month	Region	Total Amount
6	April	East	950225
10	April	North	874207
14	April	South	1216288
18	April	West	760180
25	May	East	599385
29	May	North	719262
33	May	South	599385
37	May	West	1318647
41	June	North	1026550
45	June	South	1149736
49	June	West	1313984

Suppose you want to highlight the sales as compared to a sales target, say 800000.

- Create a column with values =[@[Total Amount]]-800000.
- Select the new column.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on Data Bars in the dropdown list.
- Click on Green Data Bar under Gradient Fill in the second dropdown list that appears.

The screenshot shows the Excel ribbon with the 'HOME' tab selected. In the 'Styles' group, the 'Conditional Formatting' button is highlighted. A callout arrow points to the 'Data Bars' option in the dropdown menu. Another callout arrow points to the 'Gradient Fill' section, specifically the 'Green Data Bar' rule, which is described as 'Add a colored data bar to represent the value in a cell. The higher the value, the longer the bar.'

The Data Bars will start in the middle of each cell, and stretch to the left for negative values and to the right for positive values.

	A	B	C	D	F	G
1	S. No.	Month	Region	Total Amount	Column1	
2	4	April	East	950225	150225	
6	15	April	North	874207	74207	
10	27	April	South	1216288	416288	
14	39	April	West	760180	-39820	
18	8	May	East	579325	-220675	
25	19	May	North	719262	-80738	
33	31	May	South	639385	-160615	
37	43	May	West	1318647	518647	
41	23	June	North	1026550	226550	
45	35	June	South	1149736	349736	
49	47	June	West	1313984	513984	

As you can observe, the Bars stretching to the right are green in color indicating positive values and the Bars stretching to the left are red in color indicating negative values.

Color Scales

You can use Color Scales to see the value in a cell relative to the values in the other cells in a column. The color indicates where each cell value falls within that range. You can have either a 3-color scale or 2-color scale.

- Select the column – Total Amount.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on Color Scales in the dropdown list.
- Click on Green-Yellow-Red Color Scale in the second dropdown list that appears.

Conditional Formatting

Color Scales → **Green-Yellow-Red Color Scale**

S. No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
27	April	South	1216288
39	April	West	760180
8	May	East	599385
29	May	North	719262
31	May	South	599385
43	May	West	1318647
23	June	North	1026550
35	June	South	1149736
47	June	West	1313984

As in the case of Highlight Cells Rules, a Color Scale uses cell shading to display the differences in cell values. As you can observe in the preview, the shade differences are not conspicuous for this data set.

- Click on More Rules in the second dropdown list.

More Rules...

S. No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
27	April	South	1216288
39	April	West	760180
8	May	East	599385
29	May	North	719262
31	May	South	599385
43	May	West	1318647
23	June	North	1026550
35	June	South	1149736
47	June	West	1313984

New Formatting Rule dialog box appears.

- Click on Format all cells based on their values in the Select a Rule Type box.
- In the Edit the Rule Description box, select the following –
 - Select 3-Color Scale in the Format Style box.
 - Under Midpoint, for Value – type 75.

Click the OK button.

S.No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
14	April	South	1216288
18	April	West	760180
39	May	East	599385
29	May	North	719262
33	May	South	599385
37	May	West	1318647
41	June	North	1026550
45	June	South	1149736
47	June	West	1313984

As you can observe, with the defined color scale, the values are distinctly shaded depicting the data range.

Icon Sets

You can use icon sets to visualize numerical differences. In Excel, you have a range of Icon Sets –

Icon Set Type	Icon Sets
Directional	Directional
Shapes	Shapes
Indicators	Indicators
Ratings	Ratings

As you can observe, an Icon Set consists of three to five symbols. You can define criteria to associate an icon with the values in a cell range. E.g. a red down arrow for small numbers, a green up arrow for large numbers, and a yellow horizontal arrow for intermediate values.

- Select the column – Total Amount.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on Icon Sets in the dropdown list.
- Click on 3 Arrows (Colored) in the Directional group in the second dropdown list that appears.

Conditional Formatting

3 Arrows (Colored)

Icon Sets → **Directional**

S. No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
27	April	South	1216288
39	April	West	760180
8	May	East	599385
29	May	North	719262
33	May	South	599385
43	May	West	1318647
23	June	North	1026550
35	June	South	1149736
47	June	West	1313984

Colored arrows appear in the selected column based on the values.

A	B	C	D	F
1	S. No.	Month	Region	Total Amount
6	April	East	↑	950225
10	April	North	→	874207
14	April	South	↑	1216288
18	April	West	→	760180
25	May	East	→	599385
29	May	North	→	719262
33	May	South	→	599385
37	May	West	↑	1318647
41	June	North	↑	1026550
45	June	South	↑	1149736
49	June	West	↑	1313984

Using Custom Rules

You can define your own Rules and format a range of cells satisfying a particular condition.

- Select the column – Total Amount.
- Click on Conditional Formatting in the Styles group under Home tab.
- Click on New Rule in the dropdown list.

New Formatting Rule dialog box appears.

- Click on Use a formula to determine which cells to format, in the Select a Rule Type Box.
- In Edit the Rule Description box, do the following -
 - Type a formula in the box - Format values where this formula is true. For example, **=PercentRank.INC(\$E\$3:\$E\$13,E3)>=0.7**
 - Click on Format button.
 - Choose the format. E.g. Font – bold and Fill – orange.
 - Click on OK.
- Check the Preview.

Click on OK if the Preview is alright. The values in the data set that are satisfying the formula will be highlighted with the format you have chosen.

A	B	C	D	E
1	S. No.	Month	Region	Total Amount
2	4	April	East	950225
3	15	April	North	874207
5	27	April	South	1216288
6	39	April	West	760180
7	8	May	East	599385
8	19	May	North	719262
9	31	May	South	599385
10	43	May	West	1318647
11	23	June	North	1026550
12	35	June	South	1149736
13	47	June	West	1313984

Managing Conditional Formatting Rules

You can manage the conditional formatting Rules using the Conditional Formatting Rules Manager dialog box.

Click **Conditional Formatting** in the Styles group under Home tab. Click Manage Rules in the dropdown list.

The screenshot shows the Microsoft Excel interface with the 'HOME' tab selected. A table of sales data is displayed on the worksheet. On the right side of the screen, the 'Conditional Formatting' dialog box is open. The 'Manage Rules...' option is highlighted in the list of rules. The table data includes columns for S. No., Month, Region, and Total Amount, with some values highlighted in yellow.

S. No.	Month	Region	Total Amount
4	April	East	950225
15	April	North	874207
27	April	South	1216288
39	April	West	760180
8	May	East	599385
19	May	North	719262
31	May	South	599385
43	May	West	1318647
23	June	North	1026550
35	June	South	1149736
47	June	West	1313984

Conditional Formatting Rules Manager dialog box appears. You can view all the existing Rules. You can add a new Rule, delete a Rule and/or edit a Rule to modify it.

4. Dashboards – Excel Charts

If you choose charts for visual display of data, Excel charts help you to pick up and change the different views. Excel provides several chart types that enable you to express the message you want to convey with the data at hand in your dashboard with a graphical representation of any set of data.

In addition, there are certain sophisticated charts that are useful for some specific purposes. Some of these are available in Excel 2016. But, they can also be built from the built in chart types in Excel 2013.

In this chapter, you will learn about the chart types in Excel and when to use each chart type. Remember that in one chart in the dashboard, you should convey only one message. Otherwise, it may cause confusion in the interpretation. You can size the charts in such a way that you can accommodate more number of charts in the dashboard, each one conveying a particular message.

Apart from the chart types that are discussed in this chapter, there are certain advanced charts that are widely used to depict the information with visual cues. You will learn about the advanced chart types and their usage in the chapter – **Advanced Excel Charts for Dashboards**.

Types of Charts

You can find the following major chart types if you have Excel 2013:

Column Charts

Line Charts

Pie Charts

Doughnut Chart

Bar Charts

Area Charts

XY (Scatter) Charts

Bubble Charts

Stock Charts

Surface Charts

Radar Charts

To learn about these charts, refer to the tutorial – Excel Charts.

Combo Charts

When you have mixed type of data, you can display it with Combo (Combination) charts. The charts can either have only the Primary Vertical Axis or a combination of Primary Vertical Axis and Secondary Axis. You will learn about Combo charts in a later section.

Selecting the Appropriate Chart Type

To display the data by a chart in your dashboard, first identify the purpose of the chart. Once you have clarity on what you want to represent by a chart, you can select the best chart type that depicts your message.

Following are some suggestions on selecting a chart type -

- If you want to compare data values, you can choose a bar chart, pie chart, line chart, or scatter chart.
- If you want to show distribution, you can do so with a column chart, scatter chart or line chart.
- If you want to show trends over time, you can use a line chart.
- If you want to represent parts of a whole, a pie chart can be an option. But, while you use a pie chart, remember that only two to three different data points with very different data values can be effectively depicted with the varying sizes of the Pie slices. If you try to depict more number of data points in a Pie chart, it can be difficult to derive the comparison.

- You can use Scatter chart if any of the following is the purpose –
 - You want to show similarities between large sets of data instead of differences between data points.
 - You want to compare many data points without regard to time. The more data that you include in a Scatter chart, the better the comparisons you can make.
- Recommended Charts in Excel helps you to find a chart type that is suitable to your data.

In Excel, you can create a chart with a chart type and modify it later any time easily.

Showing Trends with Sparklines in Tables

Sparklines are tiny charts placed in single cells, each representing a row of data in your selection. They provide a quick way to see trends. In Excel, you can have Line Sparklines, Column Sparklines or Win/Loss Sparklines.

You can add Sparklines to your table quickly with the Quick Analysis tool.

- Identify the data for which you want to add Sparklines.
- Keep an empty column to the right side of the data and name the column. Sparklines will be placed in this column.
- Select the data.

Quick Analysis tool button appears at the bottom right corner of your selected data.

	A	B	C	D	E	F
1	% Profits Region-wise and Quarter-wise					
2		Qtr1	Qtr2	Qtr3	Qtr4	Trends
3	East	87%	90%	79%	96%	
4	North	92%	94%	85%	97%	
5	South	88%	95%	75%	80%	
6	West	85%	87%	87%	88%	

- Click on the Quick Analysis button. Quick Analysis tool appears.
- Click on SPARKLINES. Chart options appear.

The screenshot shows a Microsoft Excel interface with the following details:

- Quick Analysis Tool:** A floating window with tabs for FORMATTING, CHARTS, TOTALS, TABLES, and SPARKLINES. The SPARKLINES tab is highlighted with a green arrow pointing to it.
- SPARKLINES:** A green arrow points from the text to the SPARKLINES tab in the Quick Analysis Tool window.
- Chart Options:** A callout box points to the three chart icons in the Quick Analysis Tool: Line, Column, and Win/Loss.
- Data Table:** A table titled "% Profits Region-wise and Quarter-wise" is selected. It has columns for Qtr1, Qtr2, Qtr3, Qtr4, and Trends. Rows represent regions: East, North, South, and West. The data values are: East (87%, 90%, 79%, 96%), North (92%, 94%, 85%, 97%), South (88%, 95%, 75%, 80%), and West (85%, 87%, 87%, 88%).

- Click on Line. Line Charts will be displayed for each row in the selected data.

- Click on Column. Column Charts will be displayed for each row in the selected data.

Win/Loss charts are not suitable for this data. Consider the following data to understand how Win/Loss charts look.

A	B	C	D	E	F	G
1	Sales Data					
2	S. No.	Region	April	May	June	Trends
3	1	East	150225	-220675	-88674	
4	2	North	74207	-80738	226550	
5	3	South	-116288	-160615	349736	
6	4	West	-39820	518647	513984	

Using Combo Charts for Comparisons

You can use Combo charts to combine two or more chart types to compare data values of different categories, if the data ranges are varying significantly. With a Secondary Axis to depict the other data range, the chart will be easier to read and grasp the information quickly.

Fine Tuning Charts Quickly

You can fine tune charts quickly using the three buttons , and that appear next to the upper-right corner of the chart.

- With Chart Elements, you can add or remove axis, axis titles, legend, data labels, gridlines, error bars, etc. to the chart.
- With Chart Styles, you can customize the look of the chart by formatting the chart style and colors.
- With Chart Filters, you can dynamically edit the data points (values) and names that are visible on the chart being displayed.

- You can select / deselect Chart Elements.

- You can format the Gridlines to show the depth axis.

- You can set a Chart Style.

- You can choose a color scheme for your chart.

- You can dynamically select values and names for display.

- Values are the data series and the categories.
- Names are the names of the data series (columns) and the categories (rows).

Using Aesthetic Data Labels

You can have aesthetic and meaningful Data Labels.

You can place Data Labels at any position with respect to the data points.

You can format Data Labels with various options, including effects.

You can change Data Labels to any shape.

Change Data Label Shape

Data Label Shapes

Daily Rainfall	Particulate
6.2	110
5	114
3.6	128
1.9	137
7.5	104

Data Labels can be of different sizes. You can resize each Data label so that the text in it would be visible.

You can include text from data points or any other text for any of the Data Labels so as to make them refreshable and thus dynamic.

You can connect Data Labels to their data points with Leader Lines.

You can place Data Labels with Leader Lines at any distance from the data points by moving them.

You can format Leader Line to make them conspicuous.

You can choose any of these options to display the Data Labels on the chart based on your data and what you want to highlight.

Data Labels stay in place, even when you switch to a different type of chart. But, finalize the chart type before formatting any chart elements, including Data Labels.

Using Trendlines in Charts

You can depict forecast of the results in a chart using Trendlines.

Using Shapes in Charts

You can insert different types of Shapes in your chart. After you insert a Shape, you can add Text to it, with Edit Text. You can Edit Shape with Change Shape and/or Edit Points.

You can change the Style of the Shape, choose a Shape Fill Color, Format Shape Outline and add Visual Effects to the Shape.

Using Cylinders, Cones, and Pyramids

In 3-D Column charts, by default, you will have boxes.

To make your charts more conspicuous in dashboards, you can choose other 3-D column shapes like cylinders, cones, pyramids, etc. You can select these shapes in the Format Data Series pane.

Region	April	May	June
East	1,000,000	650,000	1,150,000
North	950,000	750,000	1,080,000
South	1,280,000	650,000	1,220,000
West	820,000	1,380,000	1,380,000

Columns with Pyramid shape

Columns with Cylinder shape

Columns with Cone shape:

Using Pictures in Charts

You can create more emphasis on your data presentation by using a Picture in place of Columns.

5. Dashboards – Interactive Controls

If you have more data to display on the dashboard that does not fit into a single screen, you can opt for using Excel controls that come as a part of Excel Visual Basic. The most commonly used controls are scrollbars, radio buttons, and checkboxes. By incorporating these in the dashboard, you can make it interactive and allow the user to view the different facets of the data by possible selections.

You can provide interactive controls such as scroll bars, checkboxes and radio buttons in your dashboards to facilitate the recipients to dynamically view the different facets of data being displayed as results. You can decide on a particular layout of the dashboard along with the recipients and use the same layout then onwards. Excel interactive controls are simple to use and does not require any expertise in Excel.

The Excel interactive controls will be available in the DEVELOPER tab on the Ribbon.

If you do not find the DEVELOPER tab on the Ribbon, do the following –

- Click on Customize Ribbon in the Excel Options box.
- Select Main Tabs in the Customize the Ribbon box.
- Check the Developer box in the Main Tabs list.

- Click the OK. You will find the DEVELOPER tab on the Ribbon.

Scroll Bars in Dashboards

One of the features of any dashboard is that each component in the dashboard is as compact as possible. Suppose your results look as follows –

	A	B	C	D	E	F
1						
2	S. No.	Month	Region	No. of Units	Total Amount	
3	1	January	East	16	610336	
4	2	January	North	20	762920	
5	3	January	South	31	1182526	
6	4	January	West	21	801066	
7	5	February	East	23	829610	
8	6	February	North	34	1226380	
9	7	February	South	35	1262450	
10	8	February	West	27	973890	
11	9	March	East	27	1067364	
12	10	March	North	15	592980	
13	11	March	South	17	672044	
14	12	March	West	25	988300	
15	13	April	East	25	950225	
16	14	April	North	23	874207	
17	15	April	South	32	1216288	
18	16	April	West	20	760180	
19	17	May	East	15	599385	
20	18	May	North	18	719262	
21	19	May	South	15	599385	
22	20	May	West	33	1318647	

If you can present this table with a scroll bar as given below, it would be easier to browse through the data.

I	J	K	L	M	N
S. No.	Month	Region	No. of Units	Total Amount	
1	January	East	16	610336	
2	January	North	20	762920	
3	January	South	31	1182526	
4	January	West	21	801066	
5	February	East	23	829610	
6	February	North	34	1226380	
7	February	South	35	1262450	
8	February	West	27	973890	
9	March	East	27	1067364	
10	March	North	15	592980	
11	March	South	17	672044	
12	March	West	25	988300	

You can also have a dynamic Target Line in a Bar chart with scroll bar. As you move the scroll bar up and down, the Target Line moves up and down and those bars that are crossing the Target Line will get highlighted.

In the following sections, you will learn how to create a scroll bar and how to create a dynamic target line that is linked to a scroll bar. You will also learn how to display dynamic labels in scroll bars.

Creating a Scrollbar

To create a scrollbar for a table, first copy the headers of the columns to an empty area on the sheet as shown below.

S. No.	Month	Region	No. of Units	Total Amount		S. No.	Month	Region	No. of Units	Total Amount
3	January	East	16	610336						
4	January	North	20	762920						
5	January	South	31	1182526						
6	January	West	21	801066						
7	February	East	23	829610						
8	February	North	34	1226380						
9	February	South	35	1262450						
10	February	West	27	973890						
11	March	East	27	1067364						
12	March	North	15	592980						
13	March	South	17	672044						
14	March	West	25	988300						
15	April	East	25	950225						
16	April	North	23	874207						
17	April	South	32	1216288						
18	April	West	20	760180						
19	May	East	15	599385						
20	May	North	18	719262						
21	May	South	15	599385						
22	May	West	33	1318647						

- Insert a scrollbar.
 - Click on the DEVELOPER tab on the Ribbon.
 - Click on Insert in the Controls group.
 - Click on Scroll Bar icon under Form Controls in the dropdown list of icons.

S. No.	Month	Region	No. of Units	Total Amount		S. No.	Month	Region	No. of Units	Total Amount
3	January	East	16	610336						
4	January	North	20	762920						
5	January	South	31	1182526						
6	January	West	21	801066						
7	February	East	23	829610						
8	February	North	34	1226380						
9	February	South	35	1262450						
10	February	West	27	973890						
11	March	East	27	1067364						
12	March	North	15	592980						
13	March	South	17	672044						
14	March	West	25	988300						
15	April	East	25	950225						
16	April	North	23	874207						
17	April	South	32	1216288						
18	April	West	20	760180						
19	May	East	15	599385						
20	May	North	18	719262						
21	May	South	15	599385						
22	May	West	33	1318647						

- Take the cursor to the column I and pull down to insert a vertical scroll bar.
- Adjust the height and width of the scroll bar and align it to the table.

- Right click on the scroll bar.
 - Click on Format Control in the dropdown list.

Format Control

S.No.	Month	Region	No. of Units	Total Amount
1	January	East	16	610336
2	January	North	20	762920
3	January	South	31	1182526
4	January	West	21	801066
5	February	East	23	829610
6	February	North	34	1226380
7	February	South	35	1262450
8	February	West	27	973890
9	March	East	27	1067364
10	March	North	15	592980
11	March	South	17	672044
12	March	West	25	988300
13	April	East	25	950225
14	April	North	23	874207
15	April	South	32	1216288
16	April	West	20	760180
17	May	East	15	599385
18	May	North	18	719262
19	May	South	15	599385
20	May	West	33	1318647

Format Control dialog box appears.

- Click on the Control tab.
 - Type the following in the boxes that appear.

- Click the OK button. The scroll bar is ready to use. You have chosen the cell O2 as the cell link for the scroll bar, which takes values 0 – 36, when you move the scroll bar up and down. Next, you have to create copy of the data in the table with a reference based on the value in the cell O2.
- In the cell K3, type the following –

=OFFSET(Summary[@[S. No.]],\$O\$2,0).

S. No.	Month	Region	No. of Units	Total Amount	
1	January	East	16	610336	
2	January	North	20	762920	
3	January	South	31	1182526	
4	January	West	21	801066	
5	February	East	23	829610	
6	February	North	34	1226380	
7	February	South	35	1262450	
8	February	West	27	973890	
9	March	East	27	1067364	
10	March	North	15	592980	
11	March	South	17	672044	
12	March	West	25	988300	
13	April	East	25	950225	
14	April	North	23	874207	
15	April	South	32	1216288	
16	April	West	20	760180	
17	May	East	15	599385	
18	May	North	18	719262	
19	May	South	15	599385	
20	May	West	33	1318647	

The formula =OFFSET(Summary[@[S. No.]],\$O\$2,0) is entered into cell K3. The formula bar also displays this formula.

- Hit the Enter button. Fill in the cells in the column copying the formula.

S. No.	Month	Region	No. of Units	Total Amount
1	January	East	16	610336
2	January	North	20	762920
3	January	South	31	1182526
4	January	West	21	801066
5	February	East	23	829610
6	February	North	34	1226380
7	February	South	35	1262450
8	February	West	27	973890
9	March	East	27	1067364
10	March	North	15	592980
11	March	South	17	672044
12	March	West	25	988300
13	April	East	25	950225
14	April	North	23	874207
15	April	South	32	1216288
16	April	West	20	760180
17	May	East	15	599385
18	May	North	18	719262
19	May	South	15	599385
20	May	West	33	1318647

- Fill in the cells in the other columns copying the formula.

S. No.	Month	Region	No. of Units	Total Amount
1	January	East	16	610336
2	January	North	20	762920
3	January	South	31	1182526
4	January	West	21	801066
5	February	East	23	829610
6	February	North	34	1226380
7	February	South	35	1262450
8	February	West	27	973890
9	March	East	27	1067364
10	March	North	15	592980
11	March	South	17	672044
12	March	West	25	988300
13	April	East	25	950225
14	April	North	23	874207
15	April	South	32	1216288
16	April	West	20	760180
17	May	East	15	599385
18	May	North	18	719262
19	May	South	15	599385
20	May	West	33	1318647

Your dynamic and scrollable table is ready to be copied to your dashboard.

S. No.	Month	Region	No. of Units	Total Amount
1	January	East	16	610336
2	January	North	20	762920
3	January	South	31	1182526
4	January	West	21	801066
5	February	East	23	829610
6	February	North	34	1226380
7	February	South	35	1262450
8	February	West	27	973890
9	March	East	27	1067364
10	March	North	15	592980
11	March	South	17	672044
12	March	West	25	988300
13	April	East	25	950225
14	April	North	23	874207
15	April	South	32	1216288
16	April	West	20	760180
17	May	East	15	599385
18	May	North	18	719262
19	May	South	15	599385
20	May	West	33	1318647

- Move the scroll bar down.

The screenshot shows two tables side-by-side. The left table has columns for S. No., Month, Region, No. of Units, and Total Amount. The right table is identical but has a scroll bar at the bottom. An arrow points from the text 'Cell Link' to the scroll bar area.

S. No.	Month	Region	No. of Units	Total Amount
1	January	East	16	610336
2	January	North	20	762920
3	January	South	31	1182526
4	January	West	21	801066
5	February	East	23	829610
6	February	North	34	1226380
7	February	South	35	1262450
8	February	West	27	973890
9	March	East	27	1067364
10	March	North	15	592980
11	March	South	17	672044
12	March	West	25	988300
13	April	East	25	950225
14	April	North	23	874207
15	April	South	32	1216288
16	April	West	20	760180
17	May	East	15	599385
18	May	North	18	719262
19	May	South	15	599385
20	May	West	33	1318647

As you can observe, the value in the cell - scroll bar cell link changes, and the data in the table is copied based on this value. At a time, 12 rows of data is displayed.

- Drag the scroll bar to the bottom.

The screenshot shows a table with columns for S. No., Month, Region, No. of Units, and Total Amount. The last row of the table is highlighted in green. A scroll bar is visible on the left side of the table. The value '36' is shown in the cell O2, which is the cell link for the scroll bar.

S. No.	Month	Region	No. of Units	Total Amount
37	October	East	21	817887
38	October	North	19	739993
39	October	South	17	662099
40	October	West	29	1129463
41	November	East	27	1048545
42	November	North	21	815535
43	November	South	27	1048545
44	November	West	23	893205
45	December	East	25	949275
46	December	North	21	797391
47	December	South	24	911304
48	December	West	35	1328985

The last 12 rows of the data is displayed as the current value is 36 (as shown in the cell O2) and 36 is the maximum value that you have set in the Form Control dialog box.

You can change the relative position of the dynamic table, change the number of rows to be displayed at a time, cell link to scroll bar, etc. based on your requirement. As you have seen above, these need to be set in the Format Control dialog box.

Creating a Dynamic and Interactive Target Line

Suppose you want to display the sales region-wise over the last 6 months. You also have set targets for each month.

A	B	C	D	E	F	G
1						
2	Month	Target	East	North	South	West
3	January	750000	610336	762920	1182526	801066
4	February	850000	829610	1226380	1262450	973890
5	March	950000	1067364	592980	672044	988300
6	April	950000	950225	874207	1216288	760180
7	May	1000000	599385	719262	599385	1318647
8	June	1100000	1108674	1026550	1149736	1313984

You can do the following –

1. Create a column chart showing all this information.
2. Create a Target Line across the columns.
3. Make the Target Line interactive with a scroll bar.
4. Make the Target Line dynamic setting the target values in your data.
5. Highlight values that are meeting the target.

Create a column chart showing all this information

Select the data. Insert a clustered column chart.

Create a Target Line across the columns

Change the chart type to combo. Select chart type as Line for the Target series and Clustered Column for the rest of the series.

Create a base table for the Target Line. You will make this dynamic later.

Month	Target
January	750000
February	750000
March	750000
April	750000
May	750000
June	750000

Change the data series values for the Target Line to the Target column in the above table.

Click the OK button.

Change the color scheme for the Clustered Column. Change the Target Line into a green dotted line.

Make the Target Line interactive with a scroll bar

- Insert a scroll bar and place it below the chart and size it to span from January to June.
- Enter the scroll bar parameters in the Format Control dialog box.

- Create a table with two columns – Month and Target.
- Enter the values based on the data table and scroll bar cell link.

	E	F	G
1			
2	North	South	West
3	762920	1182526	801066
4	1226380	1262450	973890
5	592980	672044	988300
6	874207	1216288	760180
7	719262	599385	1318647
8	1026550	1149736	1313984
9			
10	0		
11	Month	Target	
12	=OFFSET(B3,\$F\$10,0)	=OFFSET(C3,\$F\$10,0)	
13			
14			
15			
16			

This table displays the Month and the corresponding Target based on the scroll bar position.

Make the Target Line dynamic setting the target values in your data

Now, you are set to make your Target Line dynamic.

- Change the Target column values in the base table you created for the Target Line by typing =G\$12 in all the rows.

As you are aware, the cell G12 displays the Target value dynamically.

As you can observe, the Target Line moves based on the scroll bar.

Highlight values that are meeting the target

This is the final step. You want to highlight the values meeting the target at any point of time.

- Add columns to the right side of your data table – East-Results, North-Results, South-Results and West-Results.
- In the cell H3, enter the following formula –

=IF(D3>=\$G\$12,D3,NA())

A	B	C	D	E	F	G	H	I	J	K
1	Month	Target	East	North	South	West	East-Result	North-Result	South-Result	West-Result
2	January	750000	610336	762920	1182526	801066	=IF(D3>=\$G\$12,D3,NA())			
3	February	850000	829610	1226380	1262450	973890				
4	March	950000	1067364	592980	672044	988300				
5	April	950000	950225	874207	1216288	760180				
6	May	1000000	599385	719262	599385	1318647				
7	June	1100000	1108674	1026550	1149736	1313984				

- Copy the formula to the other cells in the table. Resize the table.

As you can observe, the values in the columns - East-Results, North-Results, South-Results and West-Results change dynamically based on the scroll bar (i.e. Target value). Values greater than or equal to the Target are displayed and the other values are just #N/A.

- Change the Chart Data Range to include the newly added columns in the data table.
- Click on Change Chart Type.
- Make the Target series be Line and the rest Clustered Column.
- For the newly added data series, select Secondary Axis.
- Format data series in such a way that the series East, North, South and West have a fill color orange and the series East-Results, North-Results, South-Results and West-Results have a fill color green.
- Enter a Data Label for the Target Line and make it dynamic with the cell reference to the Month value in the dynamic data table.

Your chart with dynamic Target Line is ready for inclusion in the dashboard.

You can clear the secondary axis as it is not required. As you move the scroll bar, Target Line moves and the Bars will get highlighted accordingly. Target Line also will have a Label showing the Month.

Excel Option (Radio) Buttons

Radio buttons are normally used to select an option from a given set of options. It is always depicted by a small circle, which will have a dot in it when selected. When you have a set of radio buttons, you can select only one of them.

2. I found suitable information to help me with my query.

- Strongly Disagree
- Disagree
- Neutral
- Agree
- Strongly Agree

In Excel, Radio buttons are referred to as Option Buttons.

You can use Excel Option Buttons in charts to choose the data specifics the reader wants to have a look at. For example, in the example in the previous section you have created a scroll bar to get a dynamic Target Line with target values based on Month. You can use Option Buttons to select a Month and thus the target value, and base the Target Line on the target value. Following will be the steps –

1. Create a column chart showing all this information.
2. Create a Target Line across the columns.
3. Make the Target Line interactive with Option Buttons.
4. Make the Target Line dynamic setting the target values in your data.
5. Highlight values that are meeting the target.

Steps 1 and 2 are same as in the previous case. By the end of the second step, you will have the following chart.

Make the Target Line interactive with Option Buttons

- Insert an Option Button.
 - a. Click on the DEVELOPER tab on the Ribbon.
 - b. Click on Insert in the Controls group.
 - c. Click on Option Button icon under Form Controls in the dropdown list of icons.

The screenshot shows a Microsoft Excel spreadsheet with a dashboard. The ribbon is set to the 'DEVELOPER' tab. An 'Option Button' is positioned in the top right corner of a bar chart area. The chart displays monthly sales data for four regions: East, North, South, and West, along with a target line. A dropdown menu labeled 'Form Controls' is open, pointing to the 'Option Button'.

Place it at the top right corner of the chart.

Right click on the Option button. Click the Format Control option in the dropdown list.

Enter the Option Button parameters in the Format Object dialog box, under the Control tab.

The cell F10 is linked to the Option Button. Make 5 copies of the Option Button vertically.

As you can observe, all the Option Buttons have the same name, referred to as Caption Names. But, internally Excel will have different names for these Option Buttons, which you can look at either in the Name box. Further, as Option Button 1 was set to link to the cell F10, all the copies also refer to the same cell.

Click on any of the Option Buttons.

As you can observe, the number in the linked cell changes to the serial number of the Option Button. Rename the Option Buttons to January, February, March, April, May and June.

Create a table with two columns – Month and Target. Enter the values based on the data table and scroll bar cell link.

	F	G
2	South	West
3	1182526	801066
4	1262450	973890
5	672044	988300
6	1216288	760180
7	599385	1318647
8	1149736	1313984
9		
10	1	
11	Month	Target
12	=OFFSET(B3,\$F\$10-1,0)	=OFFSET(C3,\$F\$10-1,0)

This table displays the Month and the corresponding Target based on the selected Option Button.

Make the Target Line dynamic setting the target values in your data

Now, you are set to make your Target Line dynamic.

- Change the Target column values in the base table you created for the Target Line by typing =G\$12 in all the rows.

As you are aware, the cell G12 displays the Target value dynamically.

As you can observe, the Target Line is displayed based on the selected Option Button.

Highlight values that are meeting the target

This is the final step. You want to highlight the values meeting the target at any point of time.

- Add columns to the right side of your data table – East-Results, North-Results, South-Results and West-Results.
- In the cell H3, enter the following formula –

=IF(D3>=\$G\$12,D3,NA())

							H				
1	A	B	C	D	E	F	G	H	I	J	K
2	Month	Target	East	North	South	West	East-Result	North-Result	South-Result	West-Result	
3	January	750000	610336	762920	1182526	801066	=IF(D3>=\$G\$12,D3,NA())				
4	February	850000	829610	1226380	1262450	973890					
5	March	950000	1067364	592980	672044	988300					
6	April	950000	950225	874207	1216288	760180					
7	May	1000000	599385	719262	599385	1318647					
8	June	1100000	1108674	1026550	1149736	1313984					

- Copy the formula to the other cells in the table. Resize the table.

A	B	C	D	E	F	G	H	I	J	K	L	M	N
2	Month	Target	East	North	South	West	East-Result	North-Result	South-Result	West-Result			
3	January	750000	610336	762920	1182526	801066	#N/A	#N/A	1182526	#N/A			
4	February	850000	829610	1226380	1262450	973890	#N/A	1226380	1262450	973890			
5	March	950000	1067364	592980	672044	988300	1067364	#N/A	#N/A	988300			
6	April	950000	950225	874207	1216288	760180	950225	#N/A	1216288	#N/A			
7	May	1000000	599385	719262	599385	1318647	#N/A	#N/A	#N/A	1318647			
8	June	1100000	1108674	1026550	1149736	1313984	1108674	1026550	1149736	1313984			

As you can observe, the values in the columns - East-Results, North-Results, South-Results and West-Results change dynamically based on the scroll bar (i.e. Target value). Values greater than or equal to the Target are displayed and the other values are just #N/A.

- Change the Chart Data Range to include the newly added columns in the data table.
- Click on Change Chart Type.
- Make the Target series be Line and the rest Clustered Column.
- For the newly added data series, select Secondary Axis.
- Format data series in such a way that the series East, North, South and West have a fill color orange and the series East-Results, North-Results, South-Results and West-Results have a fill color green.

- Add a dynamic Data Label to the Target Line with value from the cell \$G\$12.
- Clear the secondary axis as it is not required.

- Under the VIEW tab on the Ribbon, uncheck the Gridlines box.
- Change the Label option to High in the Format Axis options. This shifts the Vertical Axis Labels to the right, making your Target Line Data Label conspicuous.

Your chart with dynamic Target Line and Option Buttons is ready for inclusion in the dashboard.

As you select an Option Button, Target Line is displayed as per the target value of the selected Month and the Bars will get highlighted accordingly. Target Line also will have a Data Label showing the target value.

Excel Checkboxes

Checkboxes are normally used to select one or more options from a given set of options. Checkboxes are always depicted by small squares, which will have a tick mark when selected. When you have a set of Checkboxes, it is possible to select any number of them. For example,

You can use Excel Check Boxes in charts to choose the data specifics the reader wants to have a look at. For example, in the example in the previous section, you have created column chart that displays the data of 4 Regions – East, North, South and West. You can use Check Boxes to select the Regions for which data is displayed. You can select any number of Regions at a time.

You can start with the last step of the previous section –

- Insert a Checkbox.
 - Click on the DEVELOPER tab on the Ribbon.
 - Click on Insert in the Controls group.
 - Click on Check Box icon under Form Controls in the dropdown list of icons.

- Place it at the top left corner of the chart.
- Change the name of the Check Box to East.

- Right-click on the checkbox. Click on Format Control in the dropdown list.
- Enter the Check Box parameters in the Format Control dialog box, under the Control tab.

- Click the OK button. You can observe that in the linked cell C19, TRUE will be displayed if you select the Check Box and FALSE will be displayed if you deselect the Check Box.
- Copy the Check Box and paste 3 times horizontally.
- Change the Names to North, South and West.

As you can observe, when you copy a Check Box, the linked cell remains the same for the copied Check Box also. However, since Check Boxes can have multiple selections, you need to make the linked cells different.

- Change the linked cells for North, South and West to \$C\$20, \$C\$21 and \$C\$22 respectively.

Month	Target
January	1100000
February	1100000
March	1100000
April	1100000
May	1100000
June	1100000

Month Target

Month	Target
June	1100000

TRUE FALSE TRUE FALSE

Month	East	North	South	West
January	1100000	1100000	1100000	1100000
February	1100000	1100000	1100000	1100000
March	1100000	1100000	1100000	1100000
April	1100000	1100000	1100000	1100000
May	1100000	1100000	1100000	1100000
June	1100000	1100000	1100000	1100000

The next step is to have only the selected Regions' data in the Chart.

- Create a table structure as follows –

	TRUE	FALSE	TRUE	FALSE
Month	East	North	South	West
January				
February				
March				
April				
May				
June				

- Type =IF(\$C\$19,H3,NA()) in the cell C21.
- Type =IF(\$D\$19,I3,NA()) in the cell D21.
- Type =IF(\$E\$19,J3,NA()) in the cell E21.
- Type =IF(\$F\$19,K3,NA()) in the cell F21.
- Fill in other rows in the table.

Month	TRUE	FALSE	TRUE	FALSE
	East	North	South	West
January	=IF(\$C\$19,H3,NA())	=IF(\$D\$19,I3,NA())	=IF(\$E\$19,J3,NA())	=IF(\$F\$19,K3,NA())
February	=IF(\$C\$19,H4,NA())	=IF(\$D\$19,I4,NA())	=IF(\$E\$19,J4,NA())	=IF(\$F\$19,K4,NA())
March	=IF(\$C\$19,H5,NA())	=IF(\$D\$19,I5,NA())	=IF(\$E\$19,J5,NA())	=IF(\$F\$19,K5,NA())
April	=IF(\$C\$19,H6,NA())	=IF(\$D\$19,I6,NA())	=IF(\$E\$19,J6,NA())	=IF(\$F\$19,K6,NA())
May	=IF(\$C\$19,H7,NA())	=IF(\$D\$19,I7,NA())	=IF(\$E\$19,J7,NA())	=IF(\$F\$19,K7,NA())
June	=IF(\$C\$19,H8,NA())	=IF(\$D\$19,I8,NA())	=IF(\$E\$19,J8,NA())	=IF(\$F\$19,K8,NA())

- Add the Target column.
- Change the Chart data to this table.

The Chart displays the data for the selected Regions that is more than the target value set for the selected Month.

6. Dashboards – Advanced Excel Charts

You are aware that charts are useful in conveying you data message visually. In addition to the chart types that are available in Excel, there are some widely used application charts that became popular. Some of these are also included in Excel 2016.

In case you are using Excel 2013 or earlier versions, please refer to the tutorial – Advanced Excel Charts to learn about these charts and how to create them with the built-in chart types.

Types of Advanced Excel Charts

Following advanced Excel chart types will come handy to include in your dashboards –

Waterfall Chart

Waterfall charts are ideal for showing how you have arrived at a net value such as net income, by breaking down the cumulative effect of positive and negative contributions.

Band Chart

Band chart is suitable to represent data across a time period graphically, confining each data point to a defined interval. For example, customer survey results of a product from different regions.

Gantt Chart

A Gantt chart is a chart in which a series of horizontal lines shows the amount of work done in certain periods of time in relation to the amount of work planned for those periods.

Thermometer Chart

When you have to represent a target value and an actual value, you can emphatically show these values with a Thermometer chart.

Gauge Chart

A Gauge Chart shows the minimum, the maximum and the current value depicting how far from the maximum you are.

Bullet Chart

Bullet chart can be used to compare a measure to one or more related measures and relate the measure to defined quantitative ranges that declare its qualitative state, for example, good, satisfactory and poor. You can use Bullet chart to display KPIs also.

Funnel Chart

Funnel chart is used to visualize the progressive reduction of data as it passes from one phase to another. E.g. Sales Pipeline.

Waffle Chart

Waffle chart is a good choice to display work progress as percentage of completion, goal achieved vs Target, etc.

Heat Map

A Heat Map is a visual representation of data in a Table to highlight the data points of significance.

S. No.	Month	Refrigerator	Television	Washing Machine	Air Conditioner
1	April				
2	May				
3	June				
4	July				
5	August				
6	September				
7	October				
8	November				
9	December				
10	January				
11	February				
12	March				

Step Chart

If you have to display the changes that occur at irregular intervals that remain constant between changes, Step chart is useful.

Box and Whisker Chart

Box and Whisker charts are commonly used in statistical analysis. For example, you can use a Box and Whisker chart to compare experimental results or competitive exam results.

Histogram

A Histogram is a graphical representation of the distribution of numerical data and is widely used in Statistical Analysis.

Pareto Chart

Pareto chart is another chart widely used in Statistical Analysis for decision making. It represents the Pareto analysis, also called 80/20 Rule, meaning that 80% of results are due to 20% of causes.

Displaying Quarterly Performance with Bullet Charts

Suppose you have to display the performance of the sales team quarterly on the dashboard. The data can be as given below.

A	B	C	D
1			
2	Performance	Qtr1	Qtr2
3	Poor	30%	30%
4	Fair	30%	30%
5	Good	20%	20%
6	Excellent	20%	20%
7	Value	65%	72%
8	Target	80%	80%

You can display this information on the dashboard using Bullet chart as follows –

As you can observe, this occupies less space, yet conveys a lot of information.

Displaying Profit % Region-Wise with Waffle Charts

Suppose you have to display the Profit % for the regions – East, North, South and West.

A	B	C
1		
2	Region	Profit %
3	East	85%
4	North	75%
5	South	55%
6	West	44%

You can display this information emphatically on your dashboard with Waffle charts as shown below.

This display not only depicts the values, but also a good comparison.

7. Dashboards – Excel PivotTables

If you have your data in a single Excel table, you can summarize the data in the way that is required using Excel PivotTables. A PivotTable is an extremely powerful tool that you can use to slice and dice data. You can track, analyze hundreds of thousands of data points with a compact table that can be changed dynamically to enable you to find the different perspectives of the data. It is a simple tool to use, yet powerful.

Excel gives you a more powerful way of creating a PivotTable from multiple tables, different data sources and external data sources. It is named as Power PivotTable that works on its database known as Data Model. You will get to know about Power PivotTable and other Excel power tools such as Power PivotChart and Power View Reports in other chapters.

PivotTables, Power PivotTables, Power PivotCharts and Power View Reports come handy to display summarized results from big data sets on your dashboard. You can get mastery on the normal PivotTable before you venture into the power tools.

Creating a PivotTable

You can create a PivotTable either from a range of data or from an Excel table. In both the cases, the first row of the data should contain the headers for the columns.

You can start with an empty PivotTable and construct it from scratch or make use of Excel Recommended PivotTables command to preview the possible customized PivotTables for your data and choose one that suits your purpose. In either case, you can modify a PivotTable on the fly to get insights into the different aspects of the data at hand.

Consider the following data range that contains the sales data for each Salesperson, in each Region and in the months of January, February and March -

	A	B	C	D	E	F
1		Salesperson	Region	Account	Order Amount	Month
2		Albertson, Kathy	East	29386	\$925.00	January
3		Albertson, Kathy	East	74830	\$875.00	February
4		Albertson, Kathy	East	90099	\$500.00	February
5		Albertson, Kathy	East	74830	\$350.00	March
6		Brennan, Michael	West	82853	\$400.00	January
7		Brennan, Michael	West	72949	\$850.00	January
8		Brennan, Michael	West	90044	\$1,500.00	January
9		Brennan, Michael	West	82853	\$550.00	February
10		Brennan, Michael	West	72949	\$400.00	March
11		Davis, William	South	55223	\$235.00	February
12		Davis, William	South	10354	\$850.00	January
13		Davis, William	South	50192	\$600.00	March
14		Davis, William	South	27589	\$250.00	January
15		Dumlao, Richard	West	67275	\$400.00	January
16		Dumlao, Richard	West	41828	\$965.00	February
17		Dumlao, Richard	West	87543	\$125.00	March
18		Flores, Tia	South	97446	\$1,500.00	March
19		Flores, Tia	South	41400	\$305.00	January
20		Flores, Tia	South	30974	\$1,350.00	January
21		Flores, Tia	South	41400	\$435.00	February

To create a PivotTable from this data range, do the following –

- Ensure that the first row has headers. You need headers because they will be the field names in your PivotTable.
- Name the data range as SalesData_Range.
- Click on the data range – SalesData_Range.
- Click on the INSERT tab on the Ribbon.
- Click on PivotTable in the Tables group.

Create PivotTable dialog box appears.

PivotTable

Tables

CREATE PIVOTTABLE

Choose the data that you want to analyze

Select a table or range
DataRange: \$B\$1:\$F\$21

Or use an external data source

Connection name:

Choose where you want the PivotTable report to be placed

New Worksheet

Existing Worksheet

Location:

Choose whether you want to analyze multiple tables

Add this data to the Data Model

OK Cancel

As you can observe, in Create PivotTable dialog box, under Choose the data that you want to analyze, you can either select a Table or Range from the current workbook or use an external data source. Hence, you can use the same steps to create a PivotTable form either a Range or Table.

- Click on Select a table or range.
- In the Table/Range box, type the range name – SalesData_Range.
- Click on New Worksheet under Choose where you want the PivotTable report to be placed.

You can also observe that you can choose to analyze multiple tables, by adding this data range to Data Model. Data Model is Excel Power Pivot database.

- Click the OK button. A new worksheet will get inserted into your workbook. The new worksheet contains an empty PivotTable.
- Name the worksheet – Range-PivotTable.

As you can observe, PivotTable Fields list appears on the right side of the worksheet, containing the header names of the columns in the data range. Further, on the Ribbon, PivotTable Tools – ANALYZE and DESIGN appear.

You need to select PivotTable fields based on what data you want to display. By placing the fields in appropriate areas, you can obtain the desired layout for the data. For example to summarize the order amount salesperson-wise for the months – January, February and March, you can do the following –

- Click on the field Salesperson in the PivotTable Fields list and drag it to ROWS area.
- Click on the field Month in the PivotTable Fields list and drag that also to ROWS area.
- Click on Order Amount and drag it to Σ VALUES area.

Your PivotTable is ready. You can change the layout of the PivotTable by just dragging the fields across the areas. You can select / deselect fields in the PivotTable Fields list to choose the data you want to display.

Filtering Data in PivotTable

If you are required to focus on a subset of your PivotTable data, you can filter the data in the PivotTable based on a subset of the values of one or more fields. For example in the above example, you can filter the data based on the Range field so that you can display data only for the selected Region(s).

There are several ways to filter data in a PivotTable –

- Filtering using Report Filters.
- Filtering using Slicers.
- Filtering data manually.
- Filtering using Label Filters.
- Filtering using Value Filters.
- Filtering using Date Filters.
- Filtering using Top 10 Filter.
- Filtering using Timeline.

You will get to know the usage of Report Filters in this section and Slicers in the next section. For other filtering options, refer to the Excel PivotTables tutorial.

You can assign a Filter to one of the fields so that you can dynamically change the PivotTable based on the values of that field.

- Drag the field Region to FILTERS area.
- Drag the field Salesperson to ROWS area.
- Drag the field Month to COLUMNS area.
- Drag the field Order Amount to Σ VALUES area.

The screenshot shows the PivotTable Fields pane with the following layout:

- FILTERS**: Contains the field **Region**.
- COLUMNS**: Contains the field **Month**.
- ROWS**: Contains the field **Salesperson**.
- VALUES**: Contains the field **Sum of Order ...**.

At the bottom of the pane are two buttons: Defer Layout Update and a large **UPDATE** button.

The Filter with the label as Region appears above the PivotTable (in case you do not have empty rows above your PivotTable, PivotTable gets pushed down to make space for the Filter).

Rows

	Filter	A	B	C	D	E
1	Region	(All)		Columns		Grand Total
3	Summarizing Value			Column Labels		
4	Row Labels	January	February	March	Grand Total	
5	Albertson, Kathy	925	1375	350	2650	
6	Brennan, Michael	2750	550	400	3700	
7	Davis, William	1100	235	600	1935	
8	Dumlao, Richard	400	965	125	1490	
9	Flores, Tia	1655	985	1925	4565	
10	Post, Melissa	765	575	350	1690	
11	Thompson, Shannon	1140	1720	300	3160	
12	Walters, Chris	355	2755	1265	4375	
13	Grand Total	9090	9160	5315	23565	
	↑ Grand Total					

As you can observe,

- Salesperson values appear in rows.
- Month values appear in columns.
- Region Filter appears on the top with default selected as ALL.
- Summarizing value is Sum of Order Amount.
 - Sum of Order Amount Salesperson-wise appears in the column Grand Total.
 - Sum of Order Amount Month-wise appears in the row Grand Total.
- Click on the arrow in the Region Filter.

Dropdown list with the values of the field Region appears.

	A	B	C	D	E
1	Region	(All)			
2					
3	Sum of				
4	Row La				
5	Alberts				
6	Brenna				
7	Davis, V				
8	Dumlac				
9	Flores, I				
10	Post, M				
11	Thomps				
12	Walters				
13	Grand				
14					

	C	D	E
February	1375	350	2650
March	550	400	3700
Grand Total	235	600	1935
	965	125	1490
	985	1925	4565
	575	350	1690
	1720	300	3160
	2755	1265	4375
	9160	5315	23565

- Check the box Select Multiple Items. Check boxes will appear for all the values. By default, all the boxes are checked.
- Uncheck the box (All). All the boxes will get unchecked.
- Check the boxes - South and West.

	A	B	C	D	E
1	Region	(All)			
2					
3	Sum of				
4	Row La				
5	Alberts				
6	Brenna				
7	Davis, V				
8	Dumlac				
9	Flores, I				
10	Post, M				
11	Thomps				
12	Walters				
13	Grand				
14					

	C	D	E
February	1375	350	2650
March	550	400	3700
Grand Total	235	600	1935
	965	125	1490
	985	1925	4565
	575	350	1690
	1720	300	3160
	2755	1265	4375
	9160	5315	23565

- Click the OK button. Data pertaining to South and West regions only will get summarized.

	A	B	C	D	E
1	Region	(Multiple Items)			
2					
3	Sum of Order Amount	Column Labels			
4	Row Labels	January	February	March	Grand Total
5	Brennan, Michael	2750	550	400	3700
6	Davis, William	1100	235	600	1935
7	Dumlao, Richard	400	965	125	1490
8	Flores, Tia	1655	985	1925	4565
9	Walters, Chris	355	2755	1265	4375
10	Grand Total	6260	5490	4315	16065
11					

As you can observe, in the cell next to the Region Filter - (Multiple Items) is displayed, indicating that you have selected more than one value. But how many values and / or which values is not known from the report that is displayed. In such a case, using Slicers is a better option for filtering.

Using Slicers in PivotTable

Filtering using Slicers has many advantages –

- You can have multiple Filters by selecting the fields for the Slicers.
- You can visualize the fields on which the Filter is applied (one Slicer per field).
- A Slicer will have buttons denoting the values of the field that it represents. You can click on the buttons of the Slicer to select/ unselect the values in the field.
- You can visualize what values of a field are used in the Filter (selected buttons are highlighted in the Slicer).
- You can use a common Slicer for multiple PivotTables and / or PivotCharts.
- You can hide / unhide a Slicer.

To understand the usage of Slicers, consider the following PivotTable.

	A	B	C	D	E
1					
2					
3	Sum of Order Amount	Column Labels			
4	Row Labels	January	February	March	Grand Total
5	Albertson, Kathy	925	1375	350	2650
6	Brennan, Michael	2750	550	400	3700
7	Davis, William	1100	235	600	1935
8	Dumlao, Richard	400	965	125	1490
9	Flores, Tia	1655	985	1925	4565
10	Post, Melissa	765	575	350	1690
11	Thompson, Shannon	1140	1720	300	3160
12	Walters, Chris	355	2755	1265	4375
13	Grand Total	9090	9160	5315	23565

Suppose you want to filter this PivotTable based on the fields – Region and Month.

- Click on the ANALYZE tab under PIVOTTABLE TOOLS on the Ribbon.
- Click on Insert Slicer in the Filter group.

Insert Slicers dialog box appears. It contains all the fields from your data.

- Check the boxes Region and Month.

- Click the OK button. Slicers for each of the selected fields appear with all the values selected by default. Slicer Tools appear on the Ribbon to work on the Slicer settings, look and feel.

The screenshot shows an Excel interface with the ribbon menu. The 'Slicer Tools' tab is selected under the 'POWERPIVOT' section. Two Slicers are visible on the right side of the screen: 'Slicer - Region' and 'Slicer - Month'. The 'Region' Slicer has four items: East, North, South, and West, with South highlighted. The 'Month' Slicer has three items: January, February, and March, with February highlighted. Arrows point from the Slicers to their respective names in the PivotTable.

	January	February	March	Grand Total
Sum of Order Amount	925	1375	350	2650
Row Labels	Albertson, Kathy	925	1375	350
	Brennan, Michael	2750	550	400
	Davis, William	1100	235	600
	Dumlao, Richard	400	965	125
	Flores, Tia	1655	985	1925
	Post, Melissa	765	575	350
	Thompson, Shannon	1140	1720	300
	Walters, Chris	355	2755	1265
Grand Total	9090	9160	5315	23565

As you can observe, each Slicer has all the values of the field that it represents and the values are displayed as buttons. By default, all the values of a field are selected and hence all the buttons are highlighted.

Suppose you want to display the PivotTable only for South and West regions and for the February and March months.

- Click on South in the Region Slicer. Only South will be highlighted in the Slicer – Region.
- Keep Ctrl key pressed and click on West in the Region Slicer.
- Click on February in the Month Slicer.
- Keep Ctrl key pressed and click on March in the Month Slicer. Selected values in the Slicers are highlighted. PivotTable will be summarized for the selected values.

The screenshot shows the same Excel interface after applying filters. The 'Region' Slicer now only shows South and West, with South highlighted. The 'Month' Slicer now only shows February and March, with February highlighted. The PivotTable data is updated to reflect these filters, showing only the sum of order amounts for South and West regions in February and March.

	February	March	Grand Total
Sum of Order Amount	550	400	950
Row Labels	Brennan, Michael	235	600
	Davis, William	965	125
	Dumlao, Richard	985	1925
	Flores, Tia	2755	1265
	Walters, Chris	5490	4315
Grand Total	5490	4315	9805

To add/remove values of a field from the filter, keep the Ctrl key pressed and click on those buttons in the respective Slicer.

8. Dashboards – Power PivotTables & Power PivotCharts

When your data sets are big, you can use Excel Power Pivot that can handle hundreds of millions of rows of data. The data can be in external data sources and Excel Power Pivot builds a Data Model that works on a memory optimization mode. You can perform the calculations, analyze the data and arrive at a report to draw conclusions and decisions. The report can be either as a Power PivotTable or Power PivotChart or a combination of both.

You can utilize Power Pivot as an ad hoc reporting and analytics solution. Thus, it would be possible for a person with hands-on experience with Excel to perform the high-end data analysis and decision making in a matter of few minutes and are a great asset to be included in the dashboards.

Uses of Power Pivot

You can use Power Pivot for the following –

- To perform powerful data analysis and create sophisticated Data Models.
- To mash-up large volumes of data from several different sources quickly.
- To perform information analysis and share the insights interactively.
- To create Key Performance Indicators (KPIs).
- To create Power PivotTables.
- To create Power PivotCharts.

Differences between PivotTable and Power PivotTable

Power PivotTable resembles PivotTable in its layout, with the following differences –

- PivotTable is based on Excel tables, whereas Power PivotTable is based on data tables that are part of Data Model.
- PivotTable is based on a single Excel table or data range, whereas Power PivotTable can be based on multiple data tables, provided they are added to Data Model.
- PivotTable is created from Excel window, whereas Power PivotTable is created from PowerPivot window.

Creating a Power PivotTable

Suppose you have two data tables – Salesperson and Sales in the Data Model. To create a Power PivotTable from these two data tables, proceed as follows –

- Click on the Home tab on the Ribbon in PowerPivot window.
- Click on PivotTable on the Ribbon.
- Click on PivotTable in the dropdown list.

The screenshot shows the Microsoft Excel ribbon with the "PivotTable" tab highlighted. A callout bubble points to the "PivotTable" tab on the ribbon. Below the ribbon, there is a data table with columns for Region, Month, and Order Amount. The "Add Column" button is visible above the table. To the right of the table, a context menu is open, also pointing to the "PivotTable" tab. The menu contains options like "Chart and Table (Horizontal)", "Tug Charts (Horizontal)", and "Flattened PivotTable".

Create PivotTable dialog box appears. Click on New Worksheet.

Click the OK button. New worksheet gets created in Excel window and an empty Power PivotTable appears.

As you can observe, the layout of the Power PivotTable is similar to that of PivotTable.

The PivotTable Fields List appears on the right side of the worksheet. Here, you will find some differences from PivotTable. The Power PivotTable Fields list has two tabs – ACTIVE and ALL, that appear below the title and above the fields list. ALL tab is highlighted. The ALL tab displays all the data tables in the Data Model and ACTIVE tab displays all the data tables that are chosen for the Power PivotTable at hand.

- Click the table names in the PivotTable Fields list under ALL.

The corresponding fields with check boxes will appear.

- Each table name will have the symbol on the left side.
- If you place the cursor on this symbol, the Data Source and the Model Table Name of that data table will be displayed.

- Drag Salesperson from Salesperson table to ROWS area.
- Click on the ACTIVE tab.

The field Salesperson appears in the Power PivotTable and the table Salesperson appears under ACTIVE tab.

- Click on the ALL tab.
- Click on Month and Order Amount in the Sales table.
- Click on the ACTIVE tab.

Both the tables – Sales and Salesperson appear under the ACTIVE tab.

		Sum of Order Amount		
	Region	January	February	March
Albertson, Kathy	All	1375	2650	925
Brennan, Michael	All	2750	550	400
Davis, William	All	1100	235	600
Thompson, Shannon	All	1140	1720	500
Grand Total		11645	3700	3360

- Drag Month to COLUMNS area.
- Drag Region to FILTERS area.

	Region	January	February	March	Grand Total
Albertson, Kathy	All	1375	2650	925	4350
Brennan, Michael	All	2750	550	400	3700
Davis, William	All	1100	235	600	1935
Thompson, Shannon	All	1140	1720	500	3360
Grand Total		3880	5915	1850	11645

- Click on arrow next to ALL in the Region filter box.
- Click on Select Multiple Items.
- Click on North and South.

PivotTable Fields

ACTIVE: ALL

Choose fields to add to report:

- Sales
- Region
- Month
- Order Amount

FILTERS: Region

COLUMNS: Month

ROWS: Salesperson

VALUES: Sum of Order ...

- Click the OK button. Sort the column labels in the ascending order.

PivotTable Fields

ACTIVE: ALL

Choose fields to add to report:

- Month
- Order Amount
- Region

FILTERS: Region

COLUMNS: Month

ROWS: Salesperson

VALUES: Sum of Order ...

Power PivotTable can be modified dynamically to explore and report data.

Creating a Power PivotChart

A Power PivotChart is a PivotChart that is based on Data Model and created from the Power Pivot window. Though it has some features similar to Excel PivotChart, there are other features that make it more powerful.

Suppose you want to create a Power PivotChart based on the following Data Model.

- Click on the Home tab on the Ribbon in the Power Pivot window.
- Click on PivotTable.
- Click on PivotChart in the dropdown list.

Create PivotChart dialog box appears. Click New Worksheet.

- Click the OK button. An empty PivotChart gets created on a new worksheet in the Excel window. In this chapter, when we say PivotChart, we are referring to Power PivotChart.

As you can observe, all the tables in the data model are displayed in the PivotChart Fields list.

- Click on the Salesperson table in the PivotChart Fields list.
- Drag the fields – Salesperson and Region to AXIS area.

Two field buttons for the two selected fields appear on the PivotChart. These are the Axis field buttons. The use of field buttons is to filter data that is displayed on the PivotChart.

AXIS → **Axis Field Buttons**

The screenshot shows the Excel ribbon with the PivotChart tab selected. The PivotChart Fields pane on the left has 'ACTIVE' set to 'ALL'. Under 'Choose fields to add to report:', 'Salesperson' and 'Region' are checked. In the 'AXIS' section, there are two dropdown menus: 'AXIS (CATEG...)' containing 'Salesperson' and 'Region', and 'VALUES' which is currently empty. The chart area shows a bar chart with four bars corresponding to the regions: East, North, South, and West.

- Drag TotalSalesAmount from each of the 4 tables - East_Sales, North_Sales, South_Sales and West_Sales to Σ VALUES area.

As you can observe, the following appear on the worksheet –

- In the PivotChart, column chart is displayed by default.
- In the LEGEND area, Σ VALUES gets added.
- The Values appear in the Legend in the PivotChart, with title Values.
- The Value Field Buttons appear on the PivotChart.

You can remove the legend and the value field buttons for a tidier look of the PivotChart.

- Click on the button at the top right corner of the PivotChart.
- Deselect Legend in the Chart Elements.

- Right click on the value field buttons.
- Click on Hide Value Field Buttons on Chart in the dropdown list.

The value field buttons on the chart will be hidden.

Note that display of Field Buttons and/or Legend depends on the context of the PivotChart. You need to decide what is required to be displayed.

As in the case of Power PivotTable, Power PivotChart Fields list also contains two tabs – ACTIVE and ALL. Further, there are 4 areas –

1. AXIS (Categories)
2. LEGEND (Series)
3. Σ VALUES
4. FILTERS

As you can observe, Legend gets populated with Σ Values. Further, Field Buttons get added to the PivotChart for the ease of filtering the data that is being displayed. You can click on the arrow on a Field Button and select/deselect values to be displayed in the Power PivotChart.

Table and Chart Combinations

Power Pivot provides you with different combinations of Power PivotTable and Power PivotChart for data exploration, visualization and reporting.

Consider the following Data Model in Power Pivot that we will use for illustrations –

You can have the following Table and Chart Combinations in Power Pivot.

- Chart and Table (Horizontal) - you can create a Power PivotChart and a Power PivotTable, one next to another horizontally in the same worksheet.

Chart and Table (Vertical) - you can create a Power PivotChart and a Power PivotTable, one below another vertically in the same worksheet.

These combinations and some more are available in the dropdown list that appears when you click on PivotTable on the Ribbon in the Power Pivot window.

Hierarchies in Power Pivot

You can use Hierarchies in Power Pivot to make calculations and to drill up and drill down the nested data.

Consider the following Data Model for illustrations in this chapter.

You can create Hierarchies in the diagram view of the Data Model, but based on a single data table only.

- Click on the columns – Sport, DisciplineID and Event in the data table Medal in that order. Remember that the order is important to create a meaningful hierarchy.
- Right-click on the selection.
- Click on Create Hierarchy in the dropdown list.

The hierarchy field with the three selected fields as the child levels gets created.

- Right-click on the hierarchy name.
- Click on Rename in the dropdown list.
- Type a meaningful name, say, EventHierarchy.

You can create a Power PivotTable using the hierarchy that you created in the Data Model.

- Create a Power PivotTable.

The screenshot shows the 'PivotTable Fields' ribbon in Excel. The 'EventHierarchy' field is highlighted with a red arrow pointing to its expandable arrowhead. Under 'EventHierarchy', the 'Medals' table is expanded, showing fields like Sport, DisciplineID, and Event. Other fields in the Medals table are collapsed under 'More Fields'. The 'ROWS' and 'VALUES' sections are visible at the bottom of the ribbon.

As you can observe, in the PivotTable Fields list, EventHierarchy appears as a field in Medals table. The other fields in the Medals table are collapsed and shown as More Fields.

- Click on the arrow ▶ in front of EventHierarchy.
- Click on the arrow ▶ in front of More Fields.

The fields under EventHierarchy will be displayed. All the fields in the Medals table will be displayed under More Fields.

The screenshot shows the 'PivotTable Fields' ribbon with the 'EventHierarchy' field expanded. Under 'EventHierarchy', fields like Sport, DisciplineID, and Event are listed. Below 'EventHierarchy', the 'More Fields' section is also expanded, listing fields such as Edition, Season, AthleteID, Athlete, NOC_CountryRegion, Gender, Event_gender, Sport, DisciplineID, Event, Medal, and MedalKey. The 'ROWS' and 'VALUES' sections are visible at the bottom of the ribbon.

Add fields to the Power PivotTable as follows -

- Drag EventHierarchy to ROWS area.
- Drag Medal to Σ VALUES area.

A	B	C
1		
2		
3	Row Labels	Count of Medal
4	+ Aquatics	3817
5	+ Archery	305
6	+ Athletics	3411
7	+ Badminton	120
8	+ Baseball	335
9	+ Basketball	940
10	+ Basque Pelota	4
11	+ Biathlon	291
12	+ Bobsleigh	362
13	+ Boxing	842
14	+ Canoe / Kayak	1002
15	+ Cricket	24
16	+ Croquet	8
17	+ Curling	21
18	+ Cycling	1009
19	+ Equestrian	875
20	+ Fencing	1539
21	+ Football	1387
22	+ Golf	30
23	+ Gymnastics	2169

As you can observe, the values of Sport field appear in the Power PivotTable with a + sign in front of them. The medal count for each sport is displayed.

- Click on the + sign before Aquatics. The DisciplineID field values under Aquatics will be displayed.
- Click on the child D22 that appears. The Event field values under D22 will be displayed.

The screenshot shows a PivotTable Fields dialog box with the following structure:

- ACTIVE | ALL**
- Choose fields to add to report:**
 - AthleteID
 - Athlete
 - NOC_CountryRegion
 - Gender
 - Event_gender
 - Sport
 - DisciplineID
- Drag fields between areas below:**
 - FILTERS
 - COLUMNS
- ROWS**: EventHierarchy ▾
- VALUES**: Count of Medal ▾

The main area displays a PivotTable with the following data:

Row Labels	Count of Medal
Aquatics	3817
Diving	356
10m platform	139
3m springboard	133
plain high diving	9
plunge for distance	3
synchronized diving 10m platform	36
synchronized diving 3m springboard	36
DS6	2428
DS7	153
D67	880
Archery	305
Athletics	3411
Badminton	120
Baseball	335
Basketball	940
Basque Pelota	4
Biathlon	291
Bobsleigh	362
Boxing	842

As you can observe, medal count is given for the Events, that get summed up at the parent level – DisciplineID, that get further summed up at the parent level – Sport.

Calculations Using Hierarchy in Power PivotTables

You can create calculations using a hierarchy in a Power PivotTable. For example in the EventsHierarchy, you can display the no. of medals at a child level as a percentage of the no. of medals at its parent level as follows –

- Right-click on a Count of Medal value of an Event.
- Click on Value Field Settings in the dropdown list.

The screenshot shows a PivotTable Fields dialog box with the following structure:

- ACTIVE | ALL**
- Choose fields to add to report:**
 - Medals
 - EventHierarchy
 - More Fields
- Drag fields between areas below:**
 - FILTERS
 - COLUMNS
- ROWS**: EventHierarchy ▾
- VALUES**: Count of Medal ▾

The main area displays a PivotTable with the following data:

Row Labels	Count of Medals
Aquatics	38
Diving	3
10m platform	1
3m springboard	1
plain high diving	1
plunge for distance	1
synchronized diving 10m platform	1
synchronized diving 3m springboard	1
Swimming	24
Synchronized S.	8
Water polo	3
Archery	34
Athletics	1
Badminton	1
Baseball	3
Basketball	9
Basque Pelota	2
Biathlon	3
Bobsleigh	8
Boxing	8

A context menu is open over the cell containing the value "3" under the "Diving" category. The menu items include:

- Calibri
- 11
- A⁺
- A⁻
- \$
- %
- Value Field Settings...
- PivotTable Options...
- Hide Field List

An arrow points from the text "Value Field Settings" to the menu item "Value Field Settings...".

Value Field Settings dialog box appears.

- Click on Show Values As tab.
- Click on the box Show values as.
- Click on % of Parent Row Total.

- Click the OK button.

PivotTable Fields

ACTIVE ALL

Choose fields to add to report:

- Medals
 - EventHierarchy
 - More Fields

Drag fields between areas below:

FILTERS	COLUMNS
ROWS	VALUES
EventHierarc...	Count of Medal

A B C

	Row Labels	Count of Medal
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		

The PivotTable Fields pane shows the 'EventHierarchy' field under the 'Medals' category. The PivotTable itself displays the percentage of medals won by various sports categories. The row labeled '6' is highlighted with a green border, and the value '39.04%' is also highlighted with a green border.

As you can observe, the child levels are displayed as the percentage of the Parent Totals. You can verify this by summing up the percentage values of the child level of a parent. The sum would be 100%.

Drilling Up and Drilling Down a Hierarchy

You can quickly drill up and drill down across the levels in a hierarchy in a Power PivotTable using Quick Explore tool.

- Click on a value of Event field in the Power PivotTable.
- Click on the Quick Explore tool - that appears at the bottom right corner of the cell containing the selected value.

	A	B	C	D	E
1					
2					
3	Row Labels		Count of Medal		
4	Aquatics		11.71%		
5	Diving		9.33%		
6	10m platform		39.04%		
7	3m springboard		37.36%		
8	plain high diving		2.53%		
9	plunge for distance		0.84%		
10	synchronized diving 10m platform		10.11%		
11	synchronized diving 3m springboard		10.11%		
12	Swimming		63.61%		
13	Synchronized S.		4.01%		
14	Water polo		23.05%		
15	Archery		0.94%		
16	Athletics		10.47%		
17	Badminton		0.37%		
18	Baseball		1.03%		
19	Basketball		2.88%		
20	Basque Pelota		0.01%		
21	Biathlon		0.89%		
22	Bobsleigh		1.11%		
23	Boxing		2.58%		

EXPLORE box with Drill Up option appears. This is because from Event you can only drill up as there are no child levels under it.

	A	B	C	D	E	F	G	H	I
1									
2									
3	Row Labels		Count of Medal						
4	Aquatics		11.71%						
5	Diving		9.33%						
6	10m platform		39.04%						
7	3m springboard		37.36%						
8	plain high diving		2.53%						
9	plunge for distance		0.84%						
10	synchronized diving 10m platform		10.11%						
11	synchronized diving 3m springboard		10.11%						
12	Swimming		63.61%						
13	Synchronized S.		4.01%						
14	Water polo		23.05%						
15	Archery		0.94%						

- Click on Drill Up. Power PivotTable data gets drilled up to Discipline level.

- Click on the Quick Explore tool - that appears at the bottom right corner of the cell containing a value.

EXPLORE box appears with Drill Up and Drill Down options displayed. This is because from Discipline you can drill up to Sport or drill down to Event levels.

This way you can quickly move up and down the hierarchy in a Power PivotTable.

Using a Common Slicer

You can insert Slicers and share them across the Power PivotTables and Power PivotCharts.

- Create a Power PivotChart and Power PivotTable next to each other horizontally.
- Click on Power PivotChart.
- Drag Discipline from Disciplines table to AXIS area.
- Drag Medal from Medals table to Σ VALUES area.
- Click on Power PivotTable.
- Drag Discipline from Disciplines table to ROWS area.
- Drag Medal from Medals table to Σ VALUES area.

- Click on ANALYZE tab in PIVOTTABLE TOOLS on the Ribbon.
- Click on Insert Slicer.

Insert Slicers dialog box appears.

- Click on NOC_CountryRegion and Sport in Medals table.
- Click on OK.

Two Slicers – NOC_CountryRegion and Sport appear.

- Arrange and size them to align properly next to the Power PivotTable as shown below.

- Click on USA in the NOC_CountryRegion Slicer.
- Click on Aquatics in the Sport Slicer.

The Power PivotTable gets filtered to the selected values.

As you can observe, the Power PivotChart is not filtered. To filter Power PivotChart with the same filters that you have used for the Power PivotTable.

- Click on NOC_CountryRegion Slicer.
- Click on the OPTIONS tab in SLICER TOOLS on the Ribbon.
- Click on Report Connections in the Slicer group.

Report Connections dialog box appears for the NOC_CountryRegion Slicer.

As you can observe, all the Power PivotTables and Power PivotCharts in the workbook are listed in the dialog box.

- Click on the Power PivotChart that is in the same worksheet as the selected Power PivotTable.
- Click the OK button.
- Repeat for Sport Slicer.

The Power PivotChart also gets filtered to the values selected in the two Slicers.

Next, you can add more detail to the Power PivotChart and Power PivotTable.

- Click on the Power PivotChart.
- Drag Gender to LEGEND area.
- Right click on the Power PivotChart.
- Click on Change Chart Type.
- Select Stacked Column in the Change Chart Type dialog box.
- Click on the Power PivotTable.

- Drag Event to ROWS area.
- Click on the DESIGN tab in PIVOTTABLE TOOLS on the Ribbon.
- Click on Report Layout.
- Click on Outline Form in the dropdown list.

Aesthetic Reports for Dashboards

You can create aesthetic reports with Power PivotTables and Power PivotCharts and include them in dashboards. As you have seen in the previous section, you can use Report Layout options to choose the look and feel of the reports. For example with the option - Show in Outline Form and with Banded Rows selected, you will get the report as shown below.

	B	C	D	E	F	G
3	Count of Medal	Sport	Discipline			Grand Total
4			■ Aquatics			
5	NOC_CountryRegion	Diving	Swimming	Synchronized S.	Water polo	
6	AUS	17	311		26	354
7	CAN	11	74	27		112
8	CHN	60	49	9		118
9	FRA	1	52	2	34	89
10	GBR	7	103		28	138
11	GDR	7	137			144
12	GER	24	124		27	175
13	HUN		76		169	245
14	ITA	9	22		82	113
15	JPN		92	42		134
16	NED		101		33	134
17	RUS	24	30	32	39	125
18	SWE	21	64		16	101
19	URS	14	98		78	190
20	USA	131	828	30	107	1096
21	YUG		2		89	91
22	Grand Total	326	2163	142	728	3359

As you can observe, the field names appear in place of Row Labels and Column Labels and the report looks self-explanatory.

You can select the objects that you want to display in the final report in the Selection pane. For example, if you do not want to display the Slicers that you created and used, you can just hide them by deselecting them in the Selection pane.

9. Dashboards – Power View Reports

Excel Power View enables interactive data visualization that encourages intuitive ad-hoc data exploration. The data visualizations are versatile and dynamic, thus facilitating ease of data display with a single Power View report.

You can handle large data sets spanning several thousands of rows on the fly switching from one visualization to another, drilling up and drilling down the data and displaying the essence of the data.

Power View reports are based the Data Model that can be termed as the Power View Database and that optimizes the memory enabling faster computations and displays of data. A typical Data Model will be as shown below.

In this chapter, you will understand the salient features of Power View reports that you can incorporate in your dashboard.

Power View Visualizations

Power View provides various types of data visualizations –

Table

Table visualization is the simplest and default visualization. If you want to create any other visualization, first table will be created that you need to convert to the required visualization by Switch Visualization options.

Country	Medal
AFG	Bronze
AHO	Silver
ALD	Bronze
ALG	Gold
ALG	Silver
ANZ	Bronze
ANZ	Gold
ANZ	Silver
ARG	Bronze
ARG	Gold
ARG	Silver
ARM	Bronze
ARM	Gold
ARM	Silver
AUS	Bronze

Matrix

Medals					
Country	Sport	Event	Year	Medal Count	
AFG	Taekwondo	- 58 kg	2008	1	
			Total	1	
		58 - 68 KG MEN	2012	1	
			Total	1	
			Total	2	
AGO	Sailing	board (division II)	1988	1	
			Total	1	
			Total	1	
ALG	Athletics	1500m	1992	1	
			1996	1	
			2000	1	
			Total	3	
		1500M MEN	2012	1	
			Total	1	
		5000m	2000	1	
			Total	1	
		800m	2000	1	

Card

Charts

Power View has following chart types in visualizations -

- Line Chart
- Bar Chart
- Column Chart
- Scatter Chart
- Bubble Chart
- Pie Chart

Line Chart

Bar Chart

Column Chart

Scatter Chart and Bubble Chart

Pie Chart

Map

Map with Pie Charts

Combination of Power View Visualizations

Power View visualizations unlike Excel charts are powerful as they can be displayed as combination with each one depicting and/or highlighting significant results.

For example, you can have three visualizations in Power View –

- **Table visualization** – displaying Country, Medal and Medal Count.
- **Stacked Column chart visualization** – displaying Country, Gender and Medal Count.
- **Pie chart visualization** – displaying Medal, Gender and Medal Count.

Interactive Nature of Charts in Power View Visualizations

Suppose you click on a Pie slice in the above Power View. You will observe the following –

- The Pie slice that is clicked will be highlighted while the rest of the Pie slices will get dimmed.
- The Table will display only the data corresponding to the highlighted slice.
- The Clustered column will highlight the data corresponding to the highlighted slice and the rest of the chart will get dimmed.

This feature helps you to enable your audience viewing results from large data sets to explore the significant data points.

Slicers in Power View

You can use common Slicers in Power View to filter the data that is displayed by all the visualizations in Power View.

For example, in the following Power View, you have 2 visualizations –

- Stacked Bar chart displaying Medal Count by Country and Medal.
- Stacked Column chart displaying Medal Count by Sport and Medal.

Suppose you have two Slicers – one for Gender and one for Season, the data in both the charts will get filtered to the selected fields in the Slicers.

Tiles in Power View

In Power View, Tiles help you to pick one data point of a field and view the corresponding values. Tiles can be used in Table, Matrix, Card, Stacked Bar chart and Map visualizations.

Tiles in Table visualization

Tiles in Matrix visualization

Tiles in Card visualization

Tiles in Stacked Bar Chart visualization

Tiles in Map visualization

Tiles can be used with a combination of visualizations also.

You can use the interactive nature of the charts in such visualizations also.

Power View Reports

You can produce aesthetic Power View reports that you can include in your dashboard.

This could be done by choosing a suitable background, choosing the font, font size, color scales, etc.

10. Dashboards – Key Performance Indicators

Key Performance Indicators (KPIs) are quantifiable measurements for assessing what is achieved against the set goals/ targets /business objectives. In dashboards, KPIs necessarily will have a position to display visually where a person / department / organization stands currently compared to where it is supposed to be.

Examples of KPIs include the following –

- Sales department of an organization might use a KPI to measure monthly gross profit against projected gross profit.
- Accounting department might measure monthly expenditures against revenue to evaluate costs.
- Human resources department might measure quarterly employee turnover.
- Business professionals frequently use KPIs that are grouped together in a business scorecard to obtain a quick and accurate historical summary of business success or to identify trends.

Dashboards either viewed publicly or selectively present continuously monitored KPIs and hence are chosen as the best monitoring and reporting tools.

Components of a KPI

A KPI essentially contains three components –

- Base Value
- Target Value / Goal
- Status

Though it is the Status that one would be interested in, the Base Value and Target Value are also equally important as a KPI need not be static and can undergo changes as the time proceeds.

In Excel, Base Value, Target Value and Status are defined as given in the following sections.

Base Value

A Base Value is defined by a calculated field that resolves to a value. The calculated field represents the current value for the item in that row of the Table or Matrix. E.g. aggregate of sales, profit for a given period, etc.

Target Value

A Target Value (or Goal) is defined by a calculated field that resolves to a value, or by an absolute value. It is the value against which the current value is evaluated. This could be one of the following –

- A fixed number that is the goal all the rows should achieve. E.g. Sales target for all the salespersons.
- A calculated field that might have a different goal for each row. E.g. Budget (calculated field), department-wise in an organization.

Status Thresholds and Status

Status is the visual indicator of the value. Excel provide different ways of visualizing Status as against Target Value.

- You can use Bullet chart to visualize KPIs. You can illustrate the status thresholds by shaded regions of a column and the status as a column superimposed on the status thresholds.
- You can define and visualize KPIs in Power View also.

Defining KPIs in Excel

To define a KPI, you need have the following in place –

- Base Value
- Target Value
- Status Thresholds (e.g. Poor, Good, Excellent)

For example, to define a KPI to monitor sales performance, you need to do the following–

- Identify the cell(s) that contain the calculated values of total sales. This is for Base Value.
- Define Target Value that can be absolute or varying.
- Define the Status thresholds that help you visualize the Status.

Visualizing KPIs with Bullet Charts

You can visualize KPIs with Bullet charts, in which the following will be clearly depicted.

- The Target
- Status Thresholds
- The Value (Status)

Visualizing KPIs with Power View

You can visualize KPIs that are defined in Power View using icons.

Salesperson	Total Sales	Total Sales Goal	Total Sales Status
Albertson, Kathy	2650	3500	Yellow
Brannan, Michael	3700	3500	Green
Davis, William	1935	3500	Yellow
Dumlao, Richard	1490	3500	Yellow
Flores, Tip	4545	3500	Green
Post, Melissa	1690	3500	Yellow
Thompson, Shannon	3180	3500	Green
Walters, Chris	4375	3500	Green

You can also produce an aesthetic report in Power View with the KPIs that can be included in your dashboard.

As you can observe, in the Power View you could portray the results as follows –

- Table visualization with icons for displaying KPI status.
- 100% Stacked Bar Chart visualization depicting the percentage achieved with respect to the Goal. You can also notice that it gives a clear comparison of the performance of all the Salespersons.
- Card visualization depicting the KPI status of the Salespersons along with the Region they belong to. You can interactively scroll through the Tiles to display results for different Regions that would give scope to assess performance region-wise also.

11. Dashboards – Build a Dashboard

In the previous chapters, you have learnt about various Excel features that come handy in setting up your dashboard. In this chapter, you will learn how to build a dashboard, i.e., the steps that are required to get the dashboard in place. You will also get to know the dos and don'ts regarding dashboards.

As any dashboard is based on the specific intent of what the audience is most interested about, dashboard components and dashboard layout varies from case to case.

Initial Preparation

The first step in building a dashboard is the initial preparation. Take some time in understanding the following –

- **Why do you need the dashboard?** – Is this dashboard for a specific task, like showing the status of a project, or does it need to achieve a broader goal, like measuring business performance? Understanding why you are building the dashboard will guide you in the design.
- **What purpose the dashboard will serve?** – Your dashboard should highlight only the data that adds value. You should understand the data that is required. Anything outside that is unnecessary.
- **What is the source of data?** – You should understand from where the data comes. It can just be an Excel worksheet or it can be through data connections to your Excel workbook from various dynamic data sources.
- **Who is the audience for the dashboard?** – Is this for a manager, an executive, a stakeholder, an external vendor or general audience? Understand their requirements and preferences such as how much time do they have to look at the dashboard, the level of detail they expect and how they would like to digest the information. For example, while choosing a chart type, knowing the audience helps you to decide on whether you have to show relations between values or you have to draw a specific comparison.
- **Does the dashboard need to be static or dynamic?** – Can the dashboard be updated periodically, say, weekly or monthly, or does it require to get updated to continuously streamline the data changes that happen at the backend? This choice will change the way you build the dashboard.
- **Does the dashboard need to be just a display or is it to be interactive?** – Can the dashboard have read-only access or do you have to provide interactive controls / features that enable certain people to explore the data as required? This choice also will change the way you build the dashboard.

Once you have answers to these questions, decide on what Excel features you need and you don't need. This is because your goal and expertise is to produce an effective dashboard that suits the purpose.

Next, identify the components of the dashboard. These can be text, tables, charts, interactive controls, etc. Decide on the dashboard layout with these components.

Mockup your Excel dashboard on a PowerPoint slide. Draw boxes for each component to get a sense of the layout and add quick sketches of the components that you want to include. You can also do this on a piece of paper. Get approval for this mockup from the management and/or the key audience before you start working on the actual dashboard. This will save time on rework. However, it is quite possible that you might have to tweak in some changes to the dashboard as the dashboard gets into usage and you receive feedback. But, the approved dashboard mockup is a real good starting for your work.

Organize the Data Source for the Excel Dashboard

Before building the dashboard in Excel, you need to organize the data source. In Excel, this is possible in various ways –

- If the data is just an Excel table, establish a link to your workbook from the workbook where the data will get updated.
- If the data is from multiple Excel tables, or if it is from various data sources, it is a good option to build the Data Model in your workbook.

You can either import the data into the workbook periodically or establish data connections so as to refresh the data as when it gets updated, based on whether the dashboard has to be static or dynamic.

Set Up the Excel Dashboard Workbook

Once you have organized the data, you need to structure your workbook. Insert two to three worksheets in the workbook - one worksheet for your dashboard and one or two worksheets for the data (data or PivotTable/PivotCharts or Power View Reports, which you can hide). This will help you to organize and maintain your Excel workbook.

Prepare the Data for the Excel Dashboard

Based on the choices you have, i.e. the answers you have for the questions in the Initial Preparation step, prepare the data for the Excel dashboard. The data can be any of the following –

- Results from data analysis
- Results from data exploration
- Data resulting from computations on the input data
- Data summarization from PivotTables or PowerPivot Tables

Select the Dashboard Components

You have learnt about the various Excel features that you can use in a dashboard. Based on your requirements for the dashboard at hand, select any of the following Excel features for the dashboard components.

- Tables
- Sparklines

- Conditional Formatting.
- Charts
- Slicers
- Interactive Controls
- PivotTables
- PivotCharts
- PowerPivot Tables
- PowerPivot Charts
- Power View Reports
- KPIs

Selecting the dashboard components will help you to align to your approved dashboard mockup layout.

Identify the static and dynamic components and the components that are to be grouped for Slicers, if any.

Identify Parts of the Dashboard for Highlighting

Identify those parts of the dashboard that require immediate attention, such % Complete or the Current Status. You can use bigger font and a striking font and font color for these.

Decide on how much color you want to incorporate in your dashboard. This decision can be based on the audience for the dashboard. If the dashboard is for executives and/or managers, choose colors that impact the visualization of the results being displayed. You can add a dashboard background color to make the dashboard components pop. You can use the same color code for similar charts or related results. You can use conditional formatting too.

A careful selection of the parts of the dashboard for highlighting makes it effective.

Build the Dashboard

This is the crucial and final step in creating your Excel dashboard. This step involves assembling your dashboard components that you can efficiently and effectively do by using Excel camera. You will learn how to use Excel camera in the next section.

Once the dashboard components are assembled, give it a final touch –

- Give a title to the dashboard.
- Incorporate a timestamp.
- Include the copyright information, if required.

In the next few chapters, you will learn how to use these steps for creating a dashboard based on some examples. There is no universal rule or layout for a dashboard apart from some commonality. It all depends on your requirements. And your goal is to produce an effective dashboard.

Using Excel Camera

Excel camera helps you in capturing snapshots from your worksheets and place them in a different worksheet. For example, you can capture a table with conditional formatting on a worksheet and place it on your dashboard. Whenever the data gets updated, the dashboard will get refreshed to display the changed data.

You can include the Excel camera as part of your Quick Access Bar as follows –

- Right-click on the small arrow on the Quick Access Toolbar.
- Click on More Commands in the Customize Quick Access Toolbar list.

Excel Options dialog box appears.

- Click on Quick Access Toolbar.
- Select All Commands under Choose commands from.
- Click on Camera in the commands list.

- Click on the Add>> button. Camera appears in the right side list.

- Click the OK button. The camera icon appears on the Quick Access Toolbar in your workbook.

The screenshot shows a Microsoft Excel window with the title 'Camera.xlsx - Excel'. The ribbon is visible at the top, with the 'VIEW' tab selected. Below the ribbon, there's a toolbar with various icons. A dashed green border surrounds the range A2:F7, which contains a table titled '% Profit Region-wise and Quarter-wise'. The table has four columns: East, North, South, and West, and four rows for Qtr1 through Qtr4. Each cell in the table contains a percentage value and a small icon indicating growth or decline.

	East	North	South	West
Qtr1	67%	92%	71%	55%
Qtr2	85%	94%	85%	67%
Qtr3	79%	65%	90%	71%
Qtr4	96%	60%	80%	88%

You can use Excel camera as follows –

- Select the range of cells to be captured.
- Click on camera on the Quick Access Toolbar.

The range of cells appear with a dashed line border.

This screenshot is identical to the one above, showing the same Excel interface with the 'VIEW' tab selected in the ribbon. The range A2:F7 is highlighted with a dashed green border, indicating it is selected for capture.

	East	North	South	West
Qtr1	67%	92%	71%	55%
Qtr2	85%	94%	85%	67%
Qtr3	79%	65%	90%	71%
Qtr4	96%	60%	80%	88%

- Click on the worksheet where you want to place the captured region. It can be your dashboard sheet.
- Click at a position where you want to place it.

The captured region appears at that point.

The screenshot shows an Excel spreadsheet with the ribbon menu at the top. The active tab is 'PICTURE TOOLS'. A chart titled '% Profit Region-wise and Quarter-wise' is embedded in the sheet. The chart displays profit percentages for four regions (East, North, South, West) across four quarters (Qtr1, Qtr2, Qtr3, Qtr4). The data is represented by colored arrows indicating growth or decline from the previous quarter. The chart has a header row and four data rows.

	East	North	South	West
Qtr1	⬇️ 67%	⬆️ 92%	➡️ 71%	⬇️ 55%
Qtr2	⬆️ 85%	⬆️ 94%	⬆️ 85%	⬇️ 67%
Qtr3	➡️ 79%	⬇️ 65%	⬆️ 90%	➡️ 71%
Qtr4	⬆️ 96%	⬇️ 60%	➡️ 80%	⬆️ 88%

Whenever you make changes to the original data, the changes will get reflected in the dashboard.

Date and Time Stamp on Excel Dashboard

You can incorporate a Date or Date and Time Stamp on your dashboard to display when the data was last updated. You can do this using the Excel functions TODAY () and NOW ()�.

To incorporate a Date Stamp, enter =TODAY () in the cell where you want to place the Date Stamp on your data worksheet.

A	B	C
1		
2	=TODAY()	
	Region	Profit %
3	East	0.67
4	North	0.92
5	South	0.71
6	West	0.55

This will display the current date whenever the workbook is updated.

A	B	C
1		
2	9/30/2016	
	Region	Profit %
3	East	67%
4	North	92%
5	South	71%
6	West	55%

- Ensure that the cell where you entered the TODAY () function is formatted to the Date format that you want to display.
- Capture the display with camera and place it on the dashboard.

Profit % Region-wise

9/30/2016	
Region	Profit %
East	67%
North	92%
South	71%
West	55%

The date on the dashboard will reflect the date when the workbook was last updated.

You can incorporate a Date and Timestamp on your dashboard in a similar way with the function NOW () .

- Enter =NOW () in the cell where you want to place the Date and Time Stamp on your data worksheet.

A	B	C
1		
2	Stock Exchanges	
3	LIVE	=NOW()
4	BSE	NSE
5	27,827.53	8,591.25
6	LIVE -465.28 (-1.64%)	LIVE -153.90 (-1.76%)
7		

- Ensure that you have the right format for Date and Time.
- Capture the display with camera and place it on the dashboard.

The date and time stamp will get incorporated on the dashboard and will reflect the date and time when the workbook was last updated.

Test, Sample, and Enhance the Dashboard

You need to test your dashboard to ensure that it displays the data accurately.

- Test it in various possible scenarios.
- Test for the precise updates (static or dynamic as is the case).
- Test the interactive controls, if any.
- Test the look and feel.

You might have to do some trial runs to ensure that your dashboard is as you wanted.

The next step is to get the dashboard evaluated by sample audience, especially those who approved your mockup dashboard. As they will be using the dashboard, they will undoubtedly have input as to its use and effectiveness. This feedback helps you to ensure that your dashboard is effective. Do not hesitate to ask for feedback.

Once you get the feedback, enhance it with required changes, if any. Your Excel dashboard is ready to use.

Share the Dashboard

You need to make the Excel dashboard available to the intended audience. You can do it in several ways.

- Mail the Excel dashboard workbook (You have to hide the worksheets other than the dashboard worksheet. You can also protect the workbook.).
- Save the Excel dashboard workbook on a shared network drive.
- Share the dashboard online.

If the Excel dashboard is static you can mail it but if it is dynamic or has interactive controls, then it should have a connection to the backend data and hence requires sharing online.

You can share an Excel dashboard online with any of the following options –

- Microsoft OneDrive.
 - With your Windows Live account, you will get access to OneDrive where you can post and share documents.
- New Microsoft Office Online.
- Microsoft SharePoint.

You can also save the Excel workbook file as an Acrobat Reader file (.pdf) and post it to web. But, once again this option is only for the static dashboards.

Tips for Effective Excel Dashboards

To make an Excel dashboard effective, you need to do certain things and avoid some. Some tips for effective Excel dashboards are as follows –

- Keep it simple.
 - A simple, easy to understand dashboard is much more effective than a jazzy dashboard. Remember that it is the data that needs emphasis.
 - According to Glenna Shaw, you need to strike a balance between making your dashboard attractive enough to hold your audience's interest, but not so stylized that it obscures the information displayed.
 - Better avoid 3D effects, gradients, extra shapes and unnecessary gadgets.
 - If you can achieve emphatic display with conditional formatting or Sparklines, prefer using Tables to Charts.

- Use Excel Conditional Formatting.
 - Use Excel Conditional Formatting that provides several options to automatically update based on the values in your table.
- Select appropriate chart types.
 - Remember that there is no general rule for using a chart type. Sometimes conventional chart types like column chart, bar chart, doughnut chart, etc. convey the message emphatically more than the sophisticated charts that are coming into existence.
 - You can use Excel Recommend Charts command to initially evaluate the suitable chart types.
 - As you can change the chart type with a single Excel command – Change Chart Type, you can play around to visualize the display and choose the appropriate chart.
- Use interactive controls.
 - Use interactive controls such as scroll bars, option (radio) buttons and check boxes that help the user easily and effectively visualize the different aspects of the data.
- Use Excel Data Model for Big Data.
 - If you have large data sets from various data sources, you better use the Excel Data Model that can handle thousands of rows of data with memory optimization and can group data tables with relationships.
- Choose appropriate colors.
 - Be careful in choosing the colors. Use the colors judiciously to provide sufficient impact, but not override their purpose. Moreover, if the audience is likely to include color blind, restrain from using Red and Green colors. In such cases, though traffic light symbols sound effective for the data being displayed, they are not suitable for the dashboard. Use a gray scale instead.
- Use Slicers.
 - Slicers are more effective than dropdown lists as they have a visual impact.
 - You can group charts, PivotTables, PivotCharts to use a common Slicer.
- Group the Excel dashboard components together.
 - You can add visual interest to your dashboard by inserting a shape, such as a rectangle and placing your dashboard components that can be grouped on top of that shape. For example, if you are using a common Slicer, you can group all the dashboard components that share the Slicer.
- Use Excel data hierarchies.
 - If your data has innate data hierarchies, define them in the Data Model and use them to interactively drill up and drill down the data.

- Avoid crowded dashboard layout.
 - Remember that display of more information than that is necessary will overwhelm the audience and beat the focus on the actual purpose.
 - Do not include any data or chart in your dashboard, if you can do away with it.
 - This is an important checkpoint while testing your dashboard. Evaluate each dashboard component if is necessary and sufficient.
 - The dashboard components and the layout should support the single purpose of your dashboard.

12. Dashboards – Examples

There are several possible types of dashboards. There are no set of standards for dashboards, except for some do's and don'ts. You can understand the purpose and use your imagination to select the components and layout for your dashboard. However, you need to be on the same page with the viewers of the dashboard and hence their preferences are to be taken care to make it effective. A dashboard can get modified as the time proceeds based on the context and changing needs.

As you have learnt in the earlier sections, the purpose of a dashboard is to effectively display the necessary and sufficient data with added visual impact as required by the potential audience. The layout of the dashboard and its components vary across the different viewers based on their preferences.

Example – Executive Dashboard

In this chapter, you will learn about a sample Executive dashboard. Once again, this dashboard can vary from company to company based on the requirements and preferences.

Key Metrics

Executive dashboards normally focus on the business performance, revenue, profits, new customers, etc. Hence, Executive dashboards essentially display the KPIs. The visual impact necessary in this case would be to provide results at a glance, with not much detail as the executives will not normally have much time to dwell into the specifics unless it is absolutely necessary.

An executive can be a head of the company or head of a specific department in a large company. The head of a company can be a CEO (Chief Executive Officer) or a MD (Managing Director). The executive would be mostly interested at a brief of the operational KPIs of the departments and the performance of the company as a whole.

Department-wise Operational KPIs

Following are some examples of Departments and their operational KPIs –

- Finance
 - Revenue
 - Expenses
 - Profits
- Sales
 - Region-wise performance
 - New customers
- Human Resources (HR)
 - Recruitments
 - Attrition

Excel Dashboard Structure

For the display of the KPIs, most of the executives still prefer Gauge charts to Bullet charts. Ensure the preferences before you start designing the dashboard.

An example of a simple Excel Executive dashboard can be as shown below.

Example – Project Management Dashboard

The purpose of a Project Management dashboard is to provide the project execution status and the salient project features to be available at a snapshot. A project manager should use this portrayed data not only for project monitoring, but also for reporting to the top management and customer.

Key Metrics

The key metrics in project management would be the following –

- Task completion status
- Risks status
- Issues status
- Project budget vs. actuals

Components for Project Overview

To obtain a project snapshot, the major components that would be useful would be the following –

- Snapshot of the project plan
- Tasks status by percentages
- A glimpse of open risks

Excel Dashboard Structure

An example Excel project management dashboard looks as shown below.

Example – Sales Management Dashboard

Sales management involves examining the data region wise and analyzing quarterly so as to get insights into the sales trend and sales forecasting. This would help in comparing the sales performance with the competitors, appraising the sales team, identifying potential strengths and weaknesses and planning for the future.

Key Metrics

The Key Metrics involved in the Sales Management are the following –

- Total Sales Region-wise and Month-wise
- Sales trend over the quarter
- Sales forecasts

Components for Sales Management

To represent the above given Metrics in a dashboard, the following Excel features can be used –

- Excel Table to display the Sales Values and Trends (Sparklines).
- Sales with Clustered Column chart.
- Sales trend with a Line chart and Trendline - Linear.
- Sales forecast with a Line chart and Trendline – Linear Forecast.

Excel Dashboard Structure

A sample sales management dashboard will be as shown below –

Example – Training Management Dashboard

Training Management would normally be interested to have an overview the money spent and training coverage, so as to compare with the competitors. In addition to this, the training feedback given by the trainees would help the management to decide on where to leverage the training resources.

Key Metrics

The key metrics in the training management would be the following –

- Budget vs. Expenses.
- Training Time – Planned vs. Actual.
- Training Coverage – No. of People Targeted vs. No. of People Actually trained. This can be expressed as a percentage.
- Training Feedback – For each of the trainings conducted, the average feedback from the trainees, in the scale 1 – 5 (1 – Lowest, 5 – Highest).

Components for Training Management Dashboard

You can choose the following Excel features as components for the dashboard, based on the above given metrics.

- Clustered Bar chart for – Budget vs. Expenses.
- Area Chart for – Planned vs. Actual time for training.
- Thermometer chart for – Training Coverage – as a % actual as compared to target as 100%.
- Clustered Column chart for – Training Feedback for the trainings conducted.

Excel Dashboard Structure

A sample Training Management Excel dashboard can be as shown below –

Example – Service Management / Support Dashboard

Service Management or Support or Help Desk involves receiving service tickets and providing resolution as soon as possible. Hence, a dashboard updated daily would help to enhance the service management and thus improve customer satisfaction.

Key Metrics

Key Metrics for service management would be the following –

1. No. of Tickets received – support person-wise.
2. No. of Tickets resolved – support person-wise
3. Avg. Speed of Resolution – support person-wise – assuming 8-hours work.
4. Resolution % - support person-wise.
5. Total No. of Tickets received and Total No. of Tickets resolved.
6. Resolution %.
7. Avg. Satisfaction Scores received - support person-wise.
8. Overall Satisfaction Score.

Components for Service Management Dashboard

The Excel features that can be used to represent the above given Metrics as components of a dashboard would be the following –

- Excel Table for 1 – 5 with Conditional Formatting applied to 5.
- Bullet chart for 6.
- Clustered Bar chart for 7.
- Bullet chart for 8.

Additionally, you can include the date that corresponds to the data on the dashboard, with the Excel function - TODAY () .

Excel Dashboard Structure

A sample service management dashboard can be as shown below –

Dashboards – More Examples

Dashboard can literally be used to display any results that require attention. The examples that you had seen in the previous chapters are only a hand pick of various applications where dashboards are being used. Further, the dashboard components and dashboard layout for the same purpose also can vary based on the user preferences. Hence there are no standard dashboard formats.

In this chapter, you will have a brief on some more areas where dashboards are being used. You can use your own imagination for a dashboard based on the data you have and the purpose it has to serve.

Olympics Dashboard

You can have a dashboard displaying the data analysis results of the Olympics data. Following is a sample dashboard that is created from 35000+ rows of data using Excel Data Model and Excel Power View.

Tourism Dashboard

A sample tourism dashboard regarding the number of visitors to a specific site can be as shown below.

Hospital Management Dashboard

A hospital management dashboard is a form of executive dashboard with the level of detail as required by the specific manager. A sample used in a hospital is as given below.

Restaurant Dashboard

A sample dashboard that is used in a restaurant is as shown below.

Sports Dashboard

Sports arena is the most sought-after place for dashboards. Every sport will have a live dashboard displaying the required statistics for the game that is on. A sample dashboard is as shown below.

