

INT 217 Introduction to Data Management

An Excel Dashboard – Olympics Statistics

Submitted By

Qazi Maaz Arshad

11906424 - RKM039B50

B. Tech - Computer Science and Engineering

Under the Guidance of

Sameeksha Khare – 26806

Discipline of CSE/IT

Lovely School of Computer Science and Engineering

**LOVELY PROFESSIONAL UNIVERSITY
PHAGWARA, PUNJAB**

**L OVELY
P ROFESSIONAL
U NIVERSITY**

Certificate

This is to certify that **Qazi Maaz Arshad** bearing Registration no. **11906424** has successfully completed **INT 217** (Introduction to Data Management) project titled, "**An Excel Dashboard – Olympics Statistics**" under my guidance and supervision. To the best of my knowledge, the present work is the result of his original development, effort, and study.

Sameeksha Khare - 26806

**School of Computer Science and Engineering
Lovely Professional University
Phagwara, Punjab.**

Date

Student Declaration

I, Qazi Maaz Arshad, 11906424 a student of **B.Tech Computer Science and Engineering** under CSE/IT Discipline at, **Lovely Professional University, Punjab**, hereby declare that all the information furnished in this project report is based on my own intensive work and is genuine.

**Qazi Maaz Arshad
11906424 - RKM039B50
B. Tech - Computer Science and Engineering
Lovely Professional University, Phagwara**

Maaz

28/11/2021

Acknowledgement

The opportunity of attaining a course based on **Data Management using Excel** at **Lovely Professional University** was worth learning. It was a prestige for me to be part of it. During the period of my course, I received tremendous knowledge related to **Microsoft Excel** and **Data Management**.

Pre-eminently, I would like to express my deep gratitude and special thanks to my course teacher **Sameeksha Khare** for her theoretical knowledge and encouragement on this project and for her valuable guidance and affection for the successful completion of this project.

Secondly, I would like to thank **Lovely Professional University** for giving me an opportunity to learn this course.

Lastly, I would like to thank the almighty and my parents for their constant encouragement, moral support, personal attention, and care.

**Qazi Maaz Arshad
11906424 - RKM039B50
B. Tech - Computer Science and Engineering
Lovely Professional University, Phagwara**

Maaz

Contents

Sr. No.	Topic	Page No.
1	Cover Page	1
2	Certificate	2
3	Student Declaration	3
4	Acknowledgement	4
5	Contents	5
6	List of Tables and Figures	6
6	Abstract	9
7	Chapter 1 – Introduction	10
8	Chapter 2 – Objectives	10 - 11
9	Chapter 3 – Source of Dataset	11 - 10
10	Chapter 4 – ETL Process	13 - 20
11	→ Extraction	14 - 16
12	→ Transform	16 - 19
13	→ Load	19 - 20
14	→ Transform 2.0	20 - 23
15	Chapter 5 – Data Analysis	24 - 43
16	Chapter 6 – Dashboard	44 - 48
17	→ Special Features	45 - 48
18	Summary of Report	49
19	References	50

List of Tables and Figures

Sr. No.	Table and Figure Name	Page No.
3.1	Raw Data Set	13
4.1	Raw Data from Kaggle	14
4.2	Importing CSV Data Sets	15
4.3	Loading to Connection	15
4.4	Transforming Data	16
4.5	Deleting columns in Power Query Editor	16
4.6	Table After Transforming in Power Query Editor	17
4.7	All the Queries and Connections	17
4.8	Combining Queries	18
4.9	Merging Tables	18
4.10	Selecting Columns to be Included in Merged Table	18
4.11	Loading Data in Excel	19
4.12	Data Set After Transforming and Loading	19
4.13	Deleting Columns	20
4.14	Renaming Columns	20
4.15	Applying Filter	21
4.16	Filtering Out Unwanted Values	21
4.17	Filtering Out Unwanted Values	22
4.18	Aligning Data in Cells	23
4.19	Applying Style to Table	23
4.20	Clean Data Set	23

5.1	Objective 1 - Pivot Table 1	24
5.2	Objective 1 - Pivot Table 2	25
5.3	Objective 1 - Pivot Table 3	25
5.4	Objective 1 - Pivot Table 4	26
5.5	Objective 1 – Calculation for Doughnut Chart	26
5.6	Objective 1 Result	27
5.7	Objective 2 Pivot Table and Settings	27
5.8	Objective 2 Result	28
5.9	Objective 3 Pivot Table and Settings	29
5.10	Objective 3 Result	29
5.11	Objective 4 Pivot Table and Settings	30
5.12	Objective 4 Result	30
5.13	Objective 5 Pivot Table and Settings	31
5.14	Objective 5 Result	31
5.15	Objective 6 Pivot Table and Settings	32
5.16	Objective 6 Result	32
5.17	Objective 7 Pivot Table and Settings	33
5.18	Objective 7 Result	33
5.19	Objective 8 Pivot Table and Settings	34
5.20	Objective 8 Result	35
5.21	Objective 9 Pivot Table and Settings	36
5.22	Objective 9 Result	36
5.23	Objective 10 Pivot Table and Settings	37
5.24	Objective 10 Result	37

5.25	Objective 11 Pivot Table and Settings	38
5.26	Objective 11 Result	38
5.27	Objective 12 Pivot Table and Settings	39
5.28	Objective 12 Result	40
5.29	Objective 13 Pivot Table and Settings	41
5.30	Objective 13 Custom Sort	41
5.31	Objective 13 Result	41
5.32	Objective 14 Pivot Table and Settings	42
5.33	Objective 14 Custom Sort	43
5.34	Objective 14 Result	43
6.1	The Dashboard	44
6.2	Dark/Light Toggle Switch	45
6.3	Dark/Light Theme	46
6.4	Hidden Links	47
6.5	Shortcut Links to Dashboard and Master Sheet	47
6.6	The Master Sheet	48

Abstract

Excel is a software program created by Microsoft that uses spreadsheets to organize numbers and data with formulas and functions. Excel analysis is ubiquitous around the world and used by businesses of all sizes to perform data analysis. Excel features calculation, graphing tools, pivot tables, and a macro programming language called Visual Basic for Applications, and several other features which make Excel a perfect choice to manage and analyze data. My project is an Excel Dashboard. The Excel Dashboard is used to display overviews of large data tracks. Excel Dashboards use dashboard elements like tables, charts, and gauges to show the overviews. The dashboards ease the decision-making process by showing the vital parts of the data in the same window. In this report, I have shared a project where I have done data analysis of an Olympics data set. This report also presents my learning during my course classes.

Chapter 1 - Introduction

I have created an **Excel dashboard** of an **Olympics data set**. This dashboard explains and highlights important facts, records, and trends in the Olympics history.

The data set used contains information regarding all the previous Winter and Summer Olympics. It includes information regarding all the participants involved in the games, the participating nations, the games played, when the Olympics were held, who was the host country, which participants won medals, what medals they won (gold, silver, bronze), what was the age, height, and weight of the players. The data set contains details of Approx. **271117** players.

I have **scrubbed** and **organized** the entire data set and performed the analysis of a clean data set. I have **deduced** and **calculated** important results from the data set with the help of various Excel features like **pivot tables** and **functions** and represented them in the form of a **dynamic dashboard** using excel visualizing tools and various charts.

Chapter 2 - Objectives

This project on Olympics statistics provides the records, facts, and trends of all the Summer and Winter Olympics since 1896 with respect to participants, nations, and games in various aspects.

However, here are the few main objectives that are discussed in the dashboard.

- Showing the total number of participants and winners, with respect to their game, nationality, age, year of participation, gender, and many more.
- Showing the performance of countries overall, or in a particular year, game, gender-based contributions, etc.

- Showing the performance of players overall, or in a particular year, game, gender-based contributions, or of a particular country. etc.
- Showing the most popular sports in the Olympics overall, or among males/females, participation index of a particular nation in a particular sport, etc.
- Highlighting the relationship between medal victory and age of players overall, in a particular season, in a specific sport or nation, etc.
- Highlighting the relationship between medal victory and height and weight of players overall, in a particular season, in a specific sport or nation, etc.
- Showing the male vs female medal victory ratio in the Olympics, overall, in a particular season, in a specific sport or nation, etc.
- Displaying trends in countries performance over the years with respect to a particular sport, gender specific, only in a particular season, etc.
- Highlighting the difference in countries performance in Summer and Winter Olympics.
- Showing participation index with respect to the host country.

Chapter 3 - Source of Dataset

The dataset is taken from **Kaggle**. Kaggle is a community of data scientists and data enthusiasts. This platform allows users to find and publish data sets.

I have selected an Olympics data set which contains important details of 120 years of Olympics History.

Here are the details of my chosen data set.

Name - 120 years of Olympic history: athletes and results

Link - <https://www.kaggle.com/heesoo37/120-years-of-olympic-history-athletes-and-results>

Author – rgriffin

Format – CSV

No. of Data Sets – 2

Size – 42 MB

No. of Rows – (1) 271116 + (2) 230

No. of Columns – (1) 15 + (2) 3

Data Set 1: Data Fields

- **ID** – (*Integer*) – Each player has a unique id
- **Name** – (*String*) – Name of player
- **Sex** – (*Char*) – **M** represents males, **F** represents Females
- **Age** – (*Integer*) – Shows age of players in **years**
- **Height** – (*Integer*) – Height of players in **Centimeter (cm)**
- **Weight** – (*Integer*) – Weight of players in **Kilograms (Kg)**
- **Team** – (*String*) – Name of sports team of players
- **NOC** – (*String*) – Initials of countries
- **Games** – (*String*) – Represents year and season ex. 2020 Summer
- **Year** – (*Date*) – Year of player participation
- **Season** – (*String*) – Identifies the season **Summer** or **Winter**
- **City** – (*String*) – Gives the name of the host country
- **Sport** – (*String*) – Name of the sport. ex. **Badminton**
- **Event** – (*String*) – Sub-event of the sport. ex. **Men's Single Badminton**
- **Medal** – (*String*) – Shows medal won **Gold, Silver, Bronze**, or **NA** if not won

Data Set 2: Data Fields

- **NOC** – (*String*) – Initials of countries
- **Region** – (*String*) – Gives the name of the country/place
- **Notes** – (*String*) – Details about the region

Table 3.1 – Raw Data Set

Data Set 1

Name	Sex	Age	Height	Weight	Team	Year	Season	City	Sport	Event	Medal
1 A Dijiang	M	24	180	80	China	CHN	1992 Summer	1992 Summer	Basketball	Basketball Men's Basketball	NA
2 A Lamusi	M	23	170	60	China	CHN	2012 Summer	2012 Summer	Judo	Judo Men's Extra-Lightweight	NA
3 Gunnar Nielsen Aaby	M	24	NA	NA	Denmark	DEN	1920 Summer	1920 Summer	Football	Football Men's Football	NA
4 Edgar Lindenau Aabye	M	34	NA	NA	Denmark/Sweden	DEN	1900 Summer	1900 Summer	Tug-Of-War	Tug-Of-War Men's Tug-Of-War	Gold
5 Christine Jacoba Aaftrir	F	21	185	82	Netherlands	NED	1988 Winter	1988 Winter	Speed Skating	Speed Skating Women's 500 metres	NA
5 Christine Jacoba Aaftrir	F	21	185	82	Netherlands	NED	1988 Winter	1988 Winter	Speed Skating	Speed Skating Women's 1,000 metres	NA
5 Christine Jacoba Aaftrir	F	25	185	82	Netherlands	NED	1992 Winter	1992 Winter	Speed Skating	Speed Skating Women's 500 metres	NA
5 Christine Jacoba Aaftrir	F	25	185	82	Netherlands	NED	1992 Winter	1992 Winter	Speed Skating	Speed Skating Women's 1,000 metres	NA
5 Christine Jacoba Aaftrir	F	27	185	82	Netherlands	NED	1994 Winter	1994 Winter	Speed Skating	Speed Skating Women's 500 metres	NA
5 Christine Jacoba Aaftrir	F	27	185	82	Netherlands	NED	1994 Winter	1994 Winter	Speed Skating	Speed Skating Women's 1,000 metres	NA
6 Per Knut Aaland	M	31	188	75	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 10 kilometres	NA
6 Per Knut Aaland	M	31	188	75	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 50 kilometres	NA
6 Per Knut Aaland	M	31	188	75	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Pairs	NA
6 Per Knut Aaland	M	31	188	75	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 4 x 10 kilometres Relay	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10 kilometres	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 30 kilometres	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Pairs	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Relay	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 4 x 10 kilometres Relay	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Relay	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Relay	NA
6 Per Knut Aaland	M	33	188	75	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Relay	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 10 kilometres	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 50 metres	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 100 metres	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 300 metres	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 1,000 metres	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 3,000 metres	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Relay	NA
7 John Aalberg	M	31	183	72	United States	USA	1992 Winter	1992 Winter	Cross Country Skiing	Cross Country Skiing Men's 4 x 10 kilometres Relay	NA
7 John Aalberg	M	33	183	72	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Relay	NA
7 John Aalberg	M	33	183	72	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 4 x 10 kilometres Relay	NA
7 John Aalberg	M	33	183	72	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 10/15 kilometres Relay	NA
7 John Aalberg	M	33	183	72	United States	USA	1994 Winter	1994 Winter	Cross Country Skiing	Cross Country Skiing Men's 4 x 10 kilometres Relay	NA
8 Cornelia "Cor" Aalten	F	18	168	NA	Netherlands	NED	1992 Summer	1992 Summer	Athletics	Athletics Women's 100 metres	NA
8 Cornelia "Cor" Aalten	F	18	168	NA	Netherlands	NED	1992 Summer	1992 Summer	Athletics	Athletics Women's 4 x 100 metres Relay	NA
9 Antti Sami Aalto	M	26	186	96	Finland	FIN	2002 Winter	2002 Winter	Ice Hockey	Ice Hockey Men's Ice Hockey	NA
10 Einar Ferdinand "Einar" M	M	26	NA	NA	Finland	FIN	1952 Summer	1952 Summer	Swimming	Swimming Men's 400 metres Freestyle	NA
11 Jorma Ilmari Aalto	M	22	182	76.5	Finland	FIN	1980 Winter	1980 Winter	Cross Country Skiing	Cross Country Skiing Men's 30 kilometres	NA
12 Jyri Tapani Aalto	M	31	172	70	Finland	FIN	2000 Summer	2000 Summer	Badminton	Badminton Men's Singles	NA
13 Minna Marita Aalto	F	26	150	55.5	Finland	FIN	1996 Summer	1996 Summer	Canoe	Canoe Women's Marathon	NA

Data Set 2

DC	Region	Notes
AF	Afghanistan	
AO	Curacao	Netherlands Antilles
AL	Albania	
AG	Algeria	
AD	Andorra	
AO	Angola	
AT	Antigua	Antigua and Barbuda
AU	Australia	Australasia
AR	Argentina	
AM	Armenia	
AW	Aruba	
AS	American Samoa	
AU	Australia	
AT	Austria	
AZ	Azerbaijan	
BB	Bahamas	
BD	Bangladesh	
BB	Barbados	
BI	Burundi	
BE	Belgium	
BN	Benin	
BM	Bermuda	
BT	Bhutan	
BA	Bosnia and Herzegovina	
BZ	Belize	
BL	Belarus	
CZ	Czech Republic	Bohemia
BO	Bolivia	
BW	Botswana	
BR	Brazil	
BN	Bahrain	

Chapter 4 - ETL Process

In computing, extract, transform, load (ETL) is a process to prepare data for analysis, especially in data warehousing. Data extraction involves extracting data from homogeneous or heterogeneous sources, while data transformation processes data by transforming them into a proper storage format/structure for the purposes of querying and analysis; finally, data loading describes the insertion of data into the final target location such as an operational data store, a data mart, or a data warehouse. A properly designed ETL system extracts data from the source systems, enforces data quality and consistency standards, conforms data so that separate sources can be used together, and finally delivers data in a presentation-ready format so that application

developers can build applications and end users can make decisions. I have also performed many steps in the ETL process to prepare my data for analysis:

Extraction

The raw data has been taken from Kaggle, before processing the data it looked like this

Table 4.1 – Raw Data from Kaggle

< athlete_events.csv (41.5 MB)

Download

Detail	Compact	Column	10 of 15 columns ▾								
About this file											
Each row is an athlete-event. The ID column can be used to uniquely identify athletes, since some athletes have the same name.											
>ID	Name	Sex	Age	Height	Weight						
136k	134732 unique values	M F	73% 27%	23 24 Other (227521)	8% 8% 84%	NA 180 Other (198453)	22% 5% 73%	NA 70 Other (198616)			
1	A Dijiang	M	24	180		88					
2	A Lamusi	M	23	178		68					
3	Gunnar Nielsen Aaby	M	24		NA		NA				
4	Edgar Lindenau Aabye	M	34		NA		NA				
5	Christine Jacoba Aaftink	F	21	185		82					
5	Christine Jacoba Aaftink	F	21	185		82					

< noc_regions.csv (3.6 kB)

Download

Detail	Compact	Column	3 of 3 columns ▾		
About this file					
1. NOC (National Olympic Committee 3 letter code) 2. Country name (matches with regions in map_data("world")) 3. Notes					
NOC	region	notes			
230 unique values	Germany Czech Republic Other (223)	2% 1% 97%	[null] Netherlands Antilles Other (20)	91% 0% 9%	
AFG	Afghanistan				
AHO	Curacao		Netherlands Antilles		
ALB	Albania				
ALG	Algeria				
AND	Andorra				
ANG	Angola				
ANT	Antigua		Antigua and Barbuda		

The data can be imported into excel directly from the web using get data features, but I have first downloaded the CSV files manually from excel then imported it into excel using the get data feature.

Step 1 – Open a new excel workbook.

Step 2 – Use the Get Data feature.

Table 4.2 – Importing CSV Data Sets

Step 3 – Load to Connection

Table 4.3 – Loading to Connection

The top screenshot shows the 'Raw Data 1.csv' file being loaded into the Power Query Editor. The bottom screenshot shows the 'Import Data' dialog box, where the user has selected 'Only Create Connection' and 'New worksheet' options.

Step 4 – Repeat the process for all the data sets. In my case there were only two data sets.

Now that we have extracted the data from the source and have imported it, now is the time to transform the data.

Transform

If we want to transform the data before loading it can be done.

Although transformation can be done even after loading the data, but it is better to first process the data before loading.

Step 1 – Use Get Data feature. But instead of loading to connection, click on **transform**.

Table 4.4 - Transforming Data

Step 2 – Remove the unwanted rows or column or modify the data in **Power Query Editor**.

Table 4.5 – Deleting columns in Power Query Editor

Now I have removed the unwanted column in the data set.

Table 4.6 – Table After Transforming in Power Query Editor

Column1	Column2
NOC	Afghanistan
AFG	Curacao
AHO	Albania
ALB	Algeria
ALG	Andorra
AND	Angola
ANG	Antigua
ANT	Australia
ANZ	Argentina
ARG	Armenia
ARM	Aruba
ARU	American Samoa
ASA	Australia
AUS	Austria
AUT	Azerbaijan
AZE	Bahamas
BAH	Bangladesh
BAN	Barbados
BAR	Burundi
BDI	Belgium
BEL	Benin
BEN	Bermuda
BER	Bhutan
BHU	

Now after we had imported and transformed all the data sets it will look like this

Table 4.7 – All the Queries and Connections

Step 3 – Merging both data sets. In data set 1 I have the name of country as NOC (only initials of the country) which makes it difficult to identify the country, in the other data set I have the full names of countries, so I want to **merge the regions column** (country name) of data set 2 to data set 1, **comparing the NOC column**.

To merge queries, use the **Get Data** feature -> Use **Combine Queries**
-> **Merge**

Table 4.8 – Combining Queries

Step 4 – Now select the base table, merging table, comparing column and other necessary inputs.

Table 4.9 – Merging Tables

Step 5 – Now select the columns we want to see in the merge table.

Table 4.10 – Selecting Columns to be Included in Merged Table

Now that we have the desired data, we can finally load it into excel workbook.

Load

When we have the desired data, we can load it into the excel.

Table 4.11 – Loading Data in Excel

This is the data we get after extracting, transforming, and merging the two data sets

Table 4.12 – Data Set After Transforming and Loading

A	B	C	D	E	F	G	H	I	J	L	M	N	O	P	
ID	Name	Sex	Age	Height	Weight	Team	NOC	Region	Games	Year	Season	City	Sport	Event	Medal
1	2 Aijiang	M	24	180		80 China	CHN	China	1992 Summer	1992 Summer	Barcelona	Basketball	Basketball	M	NA
2	2 Lamusi	M	23	170		60 China	CHN	China	2012 Summer	2012 Summer	London	Judo	Judo	Men's	NA
3	Gunnar Nielsen Aaby	M	24	NA	NA	Denmark	DEN	Denmark	1920 Summer	1920 Summer	Antwerpen	Football	Football	Men	NA
4	Edgar Lindenau Aabye	M	34	NA	NA	Denmark/Sweden	DEN	Denmark	1900 Summer	1900 Summer	Paris	Tug-Of-War	Tug-Of-War	Gold	
5	Christine Jacoba Aafit	F	21	185		82 Netherlands	NED	Netherlands	1988 Winter	1988 Winter	Calgary	Speed Skating	Speed Skating	NA	
5	Christine Jacoba Aafit	F	21	185		82 Netherlands	NED	Netherlands	1988 Winter	1988 Winter	Calgary	Speed Skating	Speed Skating	NA	
5	Christine Jacoba Aafit	F	25	185		82 Netherlands	NED	Netherlands	1992 Winter	1992 Winter	Albertville	Speed Skating	Speed Skating	NA	
5	Christine Jacoba Aafit	F	25	185		82 Netherlands	NED	Netherlands	1992 Winter	1992 Winter	Albertville	Speed Skating	Speed Skating	NA	
5	Christine Jacoba Aafit	F	27	185		82 Netherlands	NED	Netherlands	1994 Winter	1994 Winter	Lillehamer	Speed Skating	Speed Skating	NA	
5	Christine Jacoba Aafit	F	27	185		82 Netherlands	NED	Netherlands	1994 Winter	1994 Winter	Lillehamer	Speed Skating	Speed Skating	NA	
6	Per Knut Aaland	M	31	188		75 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
6	Per Knut Aaland	M	31	188		75 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
6	Per Knut Aaland	M	31	188		75 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
6	Per Knut Aaland	M	31	188		75 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
6	Per Knut Aaland	M	33	188		75 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
7	Per Knut Aaland	M	33	188		75 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
8	Per Knut Aaland	M	33	188		75 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
9	Per Knut Aaland	M	33	188		75 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
0	7 John Aalberg	M	31	183		72 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
1	7 John Aalberg	M	31	183		72 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
2	7 John Aalberg	M	31	183		72 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
3	7 John Aalberg	M	31	183		72 United States	USA	USA	1992 Winter	1992 Winter	Albertville	Cross Country Ski	Cross Country	NA	
4	7 John Aalberg	M	33	183		72 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
5	7 John Aalberg	M	33	183		72 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
6	7 John Aalberg	M	33	183		72 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
7	7 John Aalberg	M	33	183		72 United States	USA	USA	1994 Winter	1994 Winter	Lillehamer	Cross Country Ski	Cross Country	NA	
8	8 Cornelia "Cor" Aaltonen	F	18	165	NA	Netherlands	NED	Netherlands	1932 Summer	1932 Summer	Los Angeles	Athletics	Athletics	Wo	NA
9	8 Cornelia "Cor" Aaltonen	F	18	168	NA	Netherlands	NED	Netherlands	1932 Summer	1932 Summer	Los Angeles	Athletics	Athletics	Wo	NA
0	9 Antti Sami Aaltonen	M	26	186		96 Finland	FIN	Finland	2002 Winter	2002 Winter	Salt Lake City	Ice Hockey	Ice Hockey	M	NA
1	10 Einar Ferdinand "Eina" M	M	26	NA	NA	Finland	FIN	Finland	1952 Summer	1952 Summer	Helsinki	Swimming	Swimming	M	NA
2	11 Jorma Ilmari Aaltonen	M	22	182		76.5 Finland	FIN	Finland	1980 Winter	1980 Winter	Lake Placid	Cross Country Ski	Cross Country	NA	
3	12 Jyri Tapani Aaltonen	M	31	172		70 Finland	FIN	Finland	2000 Summer	2000 Summer	Sydney	Badminton	Badminton	NA	
4	13 Minna Maarit Aaltonen	F	30	159		55.5 Finland	FIN	Finland	1996 Summer	1996 Summer	Atlanta	Sailing	Sailing	Wom	NA
5	13 Minna Maarit Aaltonen	F	34	159		55.5 Finland	FIN	Finland	2000 Summer	2000 Summer	Sydney	Sailing	Sailing	Wom	NA
6	14 Pirjo Hannele Aaltonen	F	32	171		65 Finland	FIN	Finland	1994 Winter	1994 Winter	Lillehamer	Biathlon	Biathlon	Wo	NA

But the resultant still has some inconsistencies.

Like NA values in few cells, and it still has few columns which I don't want to use, so it will be better to modify and eliminate the inconsistent data.

Transform 2.0

Step 1 – Deleting the unwanted columns.

Table 4.13 – Deleting Columns

A screenshot of Microsoft Excel showing a context menu open over a table. The menu is triggered by right-clicking on the header cell of column G, which contains the text 'NOC'. The 'Delete' option is highlighted with a red circle. Other options visible in the menu include 'Cut', 'Copy', 'Paste Options...', 'Paste Special...', 'Insert', 'Clear Contents', 'Format Cells...', 'Column Width...', 'Hide', and 'Unhide'. The main Excel ribbon and toolbar are visible at the top, and the table data is shown in the background.

Step 2 – Renaming the columns

Table 4.14 – Renaming Columns

A screenshot of Microsoft Excel showing the same table as in the previous image, but with a change. The column header 'NOC' has been renamed to 'Country'. This change is circled with a red marker. The rest of the table data and the context menu are identical to the previous screenshot.

Step 3 – Deleting the rows with null and unwanted values.

3.1 -> Apply filter

Table 4.15 – Applying Filter

A screenshot of Microsoft Excel showing a table of data. The 'Home' tab is selected. In the top right corner, there is a 'Filter' icon (a funnel symbol) which is circled in red. The table has columns labeled Name, Sex, Age, Height, Weight, Team, NOC, Country, Games, Year, Season, City, Sport, and Event. The data includes various athletes from different countries and sports.

3.2 -> Select the column which contains values that need to be deleted. Then unselect the value to be deleted.

Table 4.16 – Filtering Out Unwanted Values

A screenshot of Microsoft Excel showing the 'Filter' dialog box for the 'Height' column. The 'Height' column is circled in red. The dialog box shows a list of values: 216, 217, 218, 219, 220, 221, 223, 225, and NA. The 'NA' option is checked. At the bottom of the dialog box, the 'OK' button is highlighted with a red circle. The background shows the same table as in Table 4.15.

3.3 -> Repeat the process for all the columns in which we want to delete the unwanted values.

3.4 -> When done, select the entire sheet (ctrl + A), copy entire sheet, create a new sheet, and paste.

Table 4.17 – Filtering Out Unwanted Values

The screenshot shows a Microsoft Excel spreadsheet titled "Raw Data Combined". A context menu is open over a row of data, with the "Copy" option circled in red. The text "CTRL + A" is overlaid in red at the bottom right of the menu. The data includes columns for Name, Sex, Age, Height, Weight, Team, NOC, Country, Games, Year, Season, City, Sport, Event, and Medal.

The screenshot shows the same Excel spreadsheet after the data has been copied and pasted into a new sheet. The data remains identical to the original sheet, with all columns and rows present. The text "CTRL + V" is overlaid in red at the bottom right of the spreadsheet area.

Now we have deleted all the unnecessary things from our data.

Step 4 – It will be better to arrange data in cells properly and apply style.

Table 4.18 – Aligning Data in Cells

Name	Sex	Age	Height	Weight	Team	Country	Games	Year	Session	City	Sport	Event	Medal
A Dijiang	M	24	180	80	China	CHN China	1992 Summer	1992	Summer	Barcelona	Basketball	Basketball Men's Bas-	NA
A Lamusi	M	23	170	60	China	CHN China	2012 Summer	2012	Summer	London	Judo	Judo Men's Extra-Ligh-	NA
Christine Jacoba Aafink	F	21	185	82	Netherlands	NED Netherlands	1988 Winter	1988	Winter	Calgary	Speed Skating	Speed Skating Wome-	NA
Christine Jacoba Aafink	F	21	185	82	Netherlands	NED Netherlands	1988 Winter	1988	Winter	Calgary	Speed Skating	Speed Skating Wome-	NA
Christine Jacoba Aafink	F	25	185	82	Netherlands	NED Netherlands	1992 Winter	1992	Winter	Albertville	Speed Skating	Speed Skating Wome-	NA
Christine Jacoba Aafink	F	25	185	82	Netherlands	NED Netherlands	1992 Winter	1992	Winter	Albertville	Speed Skating	Speed Skating Wome-	NA
Christine Jacoba Aafink	F	27	185	82	Netherlands	NED Netherlands	1994 Winter	1994	Winter	Lillehammer	Speed Skating	Speed Skating Wome-	NA
Christine Jacoba Aafink	F	27	185	82	Netherlands	NED Netherlands	1994 Winter	1994	Winter	Lillehammer	Speed Skating	Speed Skating Wome-	NA
Per Knut Aaland	M	31	188	75	United States	USA USA	1992 Winter	1992	Winter	Albertville	Cross Country Skiing	Cross Country Skiing	NA
Per Knut Aaland	M	31	188	75	United States	USA USA	1992 Winter	1992	Winter	Albertville	Cross Country Skiing	Cross Country Skiing	NA
Per Knut Aaland	M	31	188	75	United States	USA USA	1992 Winter	1992	Winter	Albertville	Cross Country Skiing	Cross Country Skiing	NA
Per Knut Aaland	M	31	188	75	United States	USA USA	1992 Winter	1992	Winter	Albertville	Cross Country Skiing	Cross Country Skiing	NA
Per Knut Aaland	M	33	188	75	United States	USA USA	1994 Winter	1994	Winter	Lillehammer	Cross Country Skiing	Cross Country Skiing	NA
Per Knut Aaland	M	33	188	75	United States	USA USA	1994 Winter	1994	Winter	Lillehammer	Cross Country Skiing	Cross Country Skiing	NA
Per Knut Aaland	M	33	188	75	United States	USA USA	1994 Winter	1994	Winter	Lillehammer	Cross Country Skiing	Cross Country Skiing	NA
John Aalberg	M	31	183	72	United States	USA USA	1992 Winter	1992	Winter	Albertville	Cross Country Skiing	Cross Country Skiing	NA
John Aalberg	M	31	183	72	United States	USA USA	1992 Winter	1992	Winter	Albertville	Cross Country Skiing	Cross Country Skiing	NA
John Aalberg	M	31	183	72	United States	USA USA	1992 Winter	1992	Winter	Albertville	Cross Country Skiing	Cross Country Skiing	NA
John Aalberg	M	33	183	72	United States	USA USA	1994 Winter	1994	Winter	Lillehammer	Cross Country Skiing	Cross Country Skiing	NA
John Aalberg	M	33	183	72	United States	USA USA	1994 Winter	1994	Winter	Lillehammer	Cross Country Skiing	Cross Country Skiing	NA
John Aalberg	M	33	183	72	United States	USA USA	1994 Winter	1994	Winter	Lillehammer	Cross Country Skiing	Cross Country Skiing	NA

Table 4.19 – Applying Style to Table

Name	Sex	Age	Height	Weight	Team	Country	Games	Year	Season	City	Sport	Event	Medal
A Dijiang	M	24	180	80	China	CHN China	1992 Summer	1992	Summer	Barcelona	Basketball	Basketball Men's Bas-	NA
A Lamusi	M	23	170	60	China	CHN China	2012 Summer	2012	Summer	London	Judo	Judo Men's Extra-Ligh-	NA
Aanantha Sambu Maya	M	26	175	71	Malaysia	MAS Malaysia	1992 Summer	1992	Summer	Barcelona	Hockey	Hockey Men's Hoc	NA
Abdul Razzaq	M	26	178	70	Iraq	IRQ Iraq	1960 Summer	1960	Summer	Roma	Athletics	Athletics Men's Lc	NA
Abdul Razzaq	M	26	178	70	Iraq	IRQ Iraq	1960 Summer	1960	Summer	Roma	Athletics	Athletics Men's Tr	NA
Albert	M	26	175	71	Union des Socits Fr	FRA France	1900 Summer	1900	Summer	Paris	Rugby	Rugby Men's Rugt	Gold
Brun	F	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Golf	Golf Women's Ind	NA
Buydens	M	26	175	71	Belgium	BEL Belgium	1924 Summer	1924	Summer	Paris	Swimming	Swimming Men's	NA
Charles Six	M	26	175	71	France	FRA France	1928 Summer	1928	Summer	Amsterdam	Hockey	Hockey Men's Hoc	NA
Christory	M	26	175	71	France	FRA France	1924 Summer	1924	Summer	Paris	Art Competitions	Art Competitions	NA
Darnis	M	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Shooting	Shooting Men's Tr	NA
de Romigny	M	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Fencing	Fencing Men's ep	NA
Dubois	M	26	175	71	Gitana-21	FRA France	1900 Summer	1900	Summer	Paris	Sailing	Sailing Mixed Ope	NA
Dubois	M	26	175	71	Gitana-2	FRA France	1900 Summer	1900	Summer	Paris	Sailing	Sailing Mixed 3-1C	Bronze
Dubois	M	26	175	71	Gitana-2	FRA France	1900 Summer	1900	Summer	Paris	Sailing	Sailing Mixed 3-1C	Silver
Duponcheel	M	26	175	71	France	FRA France	1908 Summer	1908	Summer	London	Gymnastics	Gymnastics Men's	NA
E. Page	M	26	175	71	Great Britain	GBR UK	1920 Summer	1920	Summer	Antwerpen	Gymnastics	Gymnastics Men's	NA
efik	M	26	175	71	Turkey	TUR Turkey	1928 Summer	1928	Summer	Amsterdam	Wrestling	Wrestling Men's L	NA
G. Chagale	M	26	175	71	India	IND India	1948 Summer	1948	Summer	London	Art Competitions	Art Competitions	NA
Germaine Golding (Reg	F	26	175	71	France	FRA France	1924 Summer	1924	Summer	Paris	Tennis	Tennis Women's S	NA
Germaine Golding (Reg	F	26	175	71	France-1	FRA France	1924 Summer	1924	Summer	Paris	Tennis	Tennis Women's I	NA
Godinat	M	26	175	71	France	FRA France	1924 Summer	1924	Summer	Paris	Art Competitions	Art Competitions	NA
Hurtado Vargas	M	26	175	71	Chile	CHI Chile	1948 Summer	1948	Summer	London	Water Polo	Water Polo Men's	NA
Hussain Ahmed	M	26	175	71	India	IND India	1956 Summer	1956	Summer	Melbourne	Football	Football Men's Fo	NA
J. J. Fridt	M	26	175	71	Ubu	BEL Belgium	1928 Summer	1928	Summer	Amsterdam	Sailing	Sailing Mixed 6	NA
J. Tyrone Benildus "Be	M	27	179	70	Sri Lanka	SRI Sri Lanka	1996 Summer	1996	Summer	Atlanta	Athletics	Athletics Men's Lc	NA
Joshua "Josh" West	M	27	207	105	Great Britain	GBR UK	2004 Summer	2004	Summer	Athina	Rowing	Rowing Men's Cox	NA
Joshua "Josh" West	M	31	207	105	Great Britain	GBR UK	2008 Summer	2008	Summer	Beijing	Rowing	Rowing Men's Cox	Silver
Kordonis	M	26	175	71	Phalainis ton Thorik	GRE Greece	1906 Summer	1906	Summer	Athina	Rowing	Rowing Men's 6-N	NA
Laffen	M	26	175	71	Unknown	UNK Unknown	1912 Summer	1912	Summer	Stockholm	Art Competitions	Art Competitions	NA
Lafontaine	M	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Fencing	Fencing Men's ep	NA
Lambrecht, Jr.	M	26	175	71	Belgium	BEL Belgium	1928 Summer	1928	Summer	Amsterdam	Rowing	Rowing Men's Cox	NA

Final Clean Data Set

Table 4.20 – Clean Data Set

Name	Sex	Age	Height	Weight	Team	Country	Games	Year	Season	City	Sport	Event	Medal
Dijiang	M	24	180	80	China	CHN China	1992 Summer	1992	Summer	Barcelona	Basketball	Basketball Men's I	NA
Lamusi	M	23	170	60	China	CHN China	2012 Summer	2012	Summer	London	Judo	Judo Men's Extra-Ligh-	NA
Aanantha Sambu Maya	M	26	175	71	Malaysia	MAS Malaysia	1992 Summer	1992	Summer	Barcelona	Hockey	Hockey Men's Hoc	NA
Abdul Razzaq	M	26	178	70	Iraq	IRQ Iraq	1960 Summer	1960	Summer	Roma	Athletics	Athletics Men's Lc	NA
Abdul Razzaq	M	26	178	70	Iraq	IRQ Iraq	1960 Summer	1960	Summer	Roma	Athletics	Athletics Men's Tr	NA
Albert	M	26	175	71	Union des Socits Fr	FRA France	1900 Summer	1900	Summer	Paris	Rugby	Rugby Men's Rugt	Gold
Brun	F	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Golf	Golf Women's Ind	NA
Buydens	M	26	175	71	Belgium	BEL Belgium	1924 Summer	1924	Summer	Paris	Swimming	Swimming Men's	NA
Charles Six	M	26	175	71	France	FRA France	1928 Summer	1928	Summer	Amsterdam	Hockey	Hockey Men's Hoc	NA
Christory	M	26	175	71	France	FRA France	1924 Summer	1924	Summer	Paris	Art Competitions	Art Competitions	NA
Darnis	M	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Shooting	Shooting Men's Tr	NA
de Romigny	M	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Fencing	Fencing Men's ep	NA
Dubois	M	26	175	71	Gitana-21	FRA France	1900 Summer	1900	Summer	Paris	Sailing	Sailing Mixed Ope	NA
Dubois	M	26	175	71	Gitana-2	FRA France	1900 Summer	1900	Summer	Paris	Sailing	Sailing Mixed 3-1C	Bronze
Dubois	M	26	175	71	Gitana-2	FRA France	1900 Summer	1900	Summer	Paris	Sailing	Sailing Mixed 3-1C	Silver
Duponcheel	M	26	175	71	France	FRA France	1908 Summer	1908	Summer	London	Gymnastics	Gymnastics Men's	NA
E. Page	M	26	175	71	Great Britain	GBR UK	1920 Summer	1920	Summer	Antwerpen	Gymnastics	Gymnastics Men's	NA
efik	M	26	175	71	Turkey	TUR Turkey	1928 Summer	1928	Summer	Amsterdam	Wrestling	Wrestling Men's L	NA
G. Chagale	M	26	175	71	India	IND India	1948 Summer	1948	Summer	London	Art Competitions	Art Competitions	NA
Germaine Golding (Reg	F	26	175	71	France	FRA France	1924 Summer	1924	Summer	Paris	Tennis	Tennis Women's S	NA
Germaine Golding (Reg	F	26	175	71	France-1	FRA France	1924 Summer	1924	Summer	Paris	Tennis	Tennis Women's I	NA
Godinat	M	26	175	71	France	FRA France	1924 Summer	1924	Summer	Paris	Art Competitions	Art Competitions	NA
Hurtado Vargas	M	26	175	71	Chile	CHI Chile	1948 Summer	1948	Summer	London	Water Polo	Water Polo Men's	NA
Hussain Ahmed	M	26	175	71	India	IND India	1956 Summer	1956	Summer	Melbourne	Football	Football Men's Fo	NA
J. J. Fridt	M	26	175	71	Ubu	BEL Belgium	1928 Summer	1928	Summer	Amsterdam	Sailing	Sailing Mixed 6	NA
J. Tyrone Benildus "Be	M	27	179	70	Sri Lanka	SRI Sri Lanka	1996 Summer	1996	Summer	Atlanta	Athletics	Athletics Men's Lc	NA
Joshua "Josh" West	M	27	207	105	Great Britain	GBR UK	2004 Summer	2004	Summer	Athina	Rowing	Rowing Men's Cox	NA
Joshua "Josh" West	M	31	207	105	Great Britain	GBR UK	2008 Summer	2008	Summer	Beijing	Rowing	Rowing Men's Cox	Silver
Kordonis	M	26	175	71	Phalainis ton Thorik	GRE Greece	1906 Summer	1906	Summer	Athina	Rowing	Rowing Men's 6-N	NA
Laffen	M	26	175	71	Unknown	UNK Unknown	1912 Summer	1912	Summer	Stockholm	Art Competitions	Art Competitions	NA
Lafontaine	M	26	175	71	France	FRA France	1900 Summer	1900	Summer	Paris	Fencing	Fencing Men's ep	NA
Lambrecht, Jr.	M	26	175	71	Belgium	BEL Belgium	1928 Summer	1928	Summer	Amsterdam	Rowing	Rowing Men's Cox	NA

Chapter 5 - Data Analysis

Objective 1 – Displaying Number of Participants

Description – The objective is to display the count of number of participants and winners, both male and female separately (of different games, years, age, and many other).

Requirements –

- 4 Pivot Tables
- Divide (/) and Subtract (-) Formula, Get Pivot Data Formula
- Doughnut Charts (Customized Pie Chart + Text Box)
- Many Slicers

Specifications -

- Pivot Table 1 – To count total males, females, and participants

Table 5.1 – Objective 1 - Pivot Table 1

The screenshot shows the Microsoft Excel interface with a PivotTable Fields dialog box open on the right side of the screen. The dialog box is titled "PivotTable Fields" and has a section "Choose fields to add to report:" with a search bar and a list of fields: Name, Sex, Age, Height, Weight, Team, and NOC. Below this is a section "Drag fields between areas below:" with "Filters" and "Columns" sections. Under "Rows", "Sex" is selected. Under "Values", "Count of Sex" is selected. On the left, a PivotTable is displayed with the following data:

Sex	Count of Sex
F	74522
M	196594
Grand Total	271116

At the bottom, there is a summary table:

Total Participants =	271116
Total Male Participants =	196594
Total Female Participants =	74522

- Pivot Table 2 – To count total medals won

Table 5.2 – Objective 1 - Pivot Table 2

The screenshot shows a PivotTable and its corresponding PivotTable Fields pane.

PivotTable Fields pane:

- Choose fields to add to report:
- Search: Name, Sex, Age, Height, Weight, Team, NOC
- Drag fields between areas below:
- Filters: None
- Columns: None
- Rows: Medal
- Values: Count of Medal

PivotTable Data:

Medal	Count of Medal
Bronze	13295
Gold	13372
Silver	13116
Grand Total	39783

Calculated Totals:

Total Medals Won =	39783
Total Gold Medals Won =	13372
Total Silver Medals Won =	13116
Total Bronze Medals Won =	13295

- Pivot Table 3 – To count medals won by males

Table 5.3 – Objective 1 - Pivot Table 3

The screenshot shows a PivotTable and its corresponding PivotTable Fields pane, with the "Sex" filter set to "Males".

PivotTable Fields pane:

- Choose fields to add to report:
- Search
- Fields checked: Sex (highlighted in red)
- Fields uncheckable: Name, Age, Height, Weight, Team, NOC
- Drag fields between areas below:
- Filters: Sex (set to "Males")
- Columns: None
- Rows: Medal
- Values: Count of Medal

PivotTable Data:

Medal	Count of Medal
Bronze	9524
Gold	9625
Silver	9381
Grand Total	28530

Calculated Totals:

Total Medals Won by Males =	28530
Total Gold Won by Males =	9625
Total Silver Won by Males =	9381
Total Bronze Won by Males =	9524

- Pivot Table 4 – To count medals won by females

Table 5.4 – Objective 1 - Pivot Table 4

- Percentage Calculation – For Doughnut Chart

Table 5.5 – Objective 1 – Calculation for Doughnut Chart

		100% Remaining
Percentage of Male Participants =	72.51%	27.49%
Percentage of Female Participants =	27.49%	72.51%
Percentage of Medalists =	14.67%	85.33%
Percentage of Gold Medalist =	4.93%	95.07%
Percentage of Silver Medalists =	4.84%	95.16%
Percentage of Bronze Medalists -	4.90%	95.10%
Percenatage of Male Medalists =	10.52%	89.48%
Percenatage of Female Medalists =	4.15%	95.85%
Percentage of Male Gold Medalists =	3.55%	96.45%
Percentage of Male Silver Medalists =	3.46%	96.54%
Percentage of Male Bronze Medalists =	3.51%	96.49%
Percentage of Female Gold Medalists =	1.38%	98.62%
Percentage of Female Silver Medalists =	1.38%	98.62%
Percentage of Female Bronze Medalists =	1.39%	98.61%

Result and Visualization –

Table 5.6 – Objective 1 Result

Objective 2 – Showing Best Performing Countries

Description – The objective is to display the best performing countries. Also, based on different sports, year, gender, and many other fields.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To display a countries performance, In the pivot table fields add Country in the rows, and medals as column, and count of medal in the values column.

Uncheck NA option in the medals column and apply **Top 10 value filter** to display only the top 10 countries.

Also, apply **largest to smallest filter in gold medal column**, because medal determines the ranking.

After all the steps, insert a column chart in the pivot table.

Table 5.7 – Objective 2 Pivot Table and Settings

Result and Visualization –

Table 5.8 – Objective 2 Result

Objective 3 – Displaying Top Olympic Medalists

Description – The objective is to display the best performing players. Also, based on different sports, year, gender, and many other fields.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To display a players performance, In the pivot table fields add Name in the rows, and medals as column, and Count of Medal in the values column.

Uncheck NA option in the medals column and apply **Top 10 value filter** to display only the top 10 players.

Also, apply **largest to smallest filter in gold medal column**, because medal determines the ranking.

After all the steps, insert a column chart in the pivot table.

Then apply the required slicers.

Table 5.9 – Objective 3 Pivot Table and Settings

Name	Bronze	Gold	Silver	Grand Total
Michael Fred Phelps, II	2	23	3	28
Paavo Johannes Nurmi	9	3	12	24
Larysa Semenivna Latynina (Diriy-)	4	9	5	18
Sawao Kato	1	8	3	12
Ole Einar Bjørndalen	1	8	4	13
Jennifer Elisabeth "Jenny" Thompson (-Cumpelik)	1	8	3	12
Birgit Fischer-Schmidt	8	4	4	12
Borys Anfijanovich Shakhlin	2	7	4	13
Nikolay Yefimovich Andrianov	3	7	5	15
Ryan Steven Lochte	3	6	3	12
Edoardo Mangiarotti	2	9	5	13
Takashi Ono	4	5	4	13
Dara Grace Torres (-Hoffman, -Minas)	4	4	4	12
Aleksey Yuryevich Nemov	6	4	2	12
Natalie Anne Coughlin (-Hall)	5	3	4	12
Grand Total	38	56	209	

Result and Visualization –

Table 5.10 – Objective 3 Result

Objective 4 – Male vs Female Performance Ratio

Description – The objective is to find the Male vs Female medal victory ratio. Also, based on sports, nation, year, season, and a lot more.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To display Male vs Female ratio, In the pivot table fields add Sex then Medal in the rows, and count of medal in the values column.

Uncheck NA option in the medals.

After all the steps, insert a pie chart in the pivot table.
Then apply the required slicers.

Table 5.11 – Objective 4 Pivot Table and Settings

Result and Visualization –

Table 5.12 – Objective 4 Result

Objective 5 – Show Most Popular Sports

Description – The objective is to display the sports which record highest participation. Also, with respect to different country, year, gender, and many other fields.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To get sports with highest participation index, In the pivot table fields add Sport in the rows, and Sex as column, and Count of Name in the values column.

Apply **Top 10 value filter** and limit to 12 to display 12 most popular sports.

After all the steps, insert a Doughnut chart in the pivot table.

Then apply the required slicers.

Table 5.13 – Objective 5 Pivot Table and Settings

Result and Visualization –

Table 5.14 – Objective 5 Result

Objective 6 – Relation Between Medal Victory and Age

Description – The objective is to display the relationship and trend between medal victory and age. Also, for different sports, year, gender, and many other fields.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To find the relationship between medal victory and age, In the pivot table fields add Age in the rows, and Medal in column, and Count of Medal in the values column.

Uncheck NA option in the medals column and apply **Top 20 value filter** to display only the stats of only top 20 ages.

After all the steps, insert a line chart in the pivot table.

Then apply the required slicers.

Table 5.15 – Objective 6 Pivot Table and Settings

Result and Visualization –

Table 5.16 – Objective 6 Result

Objective 7 – Trends in Countries Performance in Years

Description – To display countries performance over the years. Also, in different sports, based on gender, and many other fields.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To display a countries performance over the years, In the pivot table fields add Country in the rows then add Year, and Count of Medal in the values column.

Uncheck NA option in the medals column and apply **Top 1 value filter** to display only 1 country at a time.

Also, apply **largest to smallest filter in Age column**, so trend can be easily understood.

After all the steps, insert a line chart in the pivot table.
Then apply the required slicers.

Table 5.17 – Objective 7 Pivot Table and Settings

Result and Visualization –

Table 5.18 – Objective 7 Result

Objective 8 – Difference in Country Performance (Summer vs Winter) Olympics

Description – To show the difference in medal victory of a nation in Summer and Winter Olympics. Also, in different sports, gender-specific, and many other fields.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To show the difference in Summer and Winter Olympics performance of a country, In the pivot table fields add Country in the rows then add Season again in the rows, add Medal in columns, and Count of Medal in the values column.

Uncheck NA option in the medals column and apply **Top 1 value filter** in pivot table to display only 1 country at a time.
After all the steps, insert a bar chart in the pivot table.
Then apply the required slicers.

Table 5.19 – Objective 8 Pivot Table and Settings

The screenshot shows a Microsoft Excel spreadsheet with a PivotTable. The PivotTable Fields pane is open on the right side. The 'Rows' section contains 'Country' and 'Season'. The 'Columns' section contains 'Medal'. The 'Values' section contains 'Count of Medal', which is highlighted with a red box and labeled 'Value Filter - Top 1'. The 'PivotTable Fields' pane also shows the 'Medal' field selected with a red circle, and the 'Uncheck NA' option is checked with a red circle. The main table displays data for the USA across Summer and Winter seasons, with a Grand Total row.

Country	Season	Medal			Grand Total
		Bronze	Gold	Silver	
USA		1358	2638	1641	5637
	Summer	1197	2472	1333	5002
	Winter	161	166	308	635
	Grand Total	1358	2638	1641	5637

Result and Visualization –

Table 5.20 – Objective 8 Result

Objective 9 – Relationship: Medal Victory vs Weight

Description – The objective is to establish a relationship between medal victory and weight. Also, for different sports, nation, gender-specific, and many more.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To establish a relationship between medal victory and weight, In the pivot table fields add Weight in the rows, add Medal in columns, and Count of Medal in the values column.

Uncheck NA option in the medals column and apply **Top 10 value filter** in pivot table to display 10 weights only.

After all the steps, insert an area chart in the pivot table. Then apply the required slicers.

Table 5.21 – Objective 9 Pivot Table and Settings

Result and Visualization –

Table 5.22 – Objective 9 Result

Objective 10 – Relationship: Medal Victory vs Height

Description – The objective is to establish a relationship between medal victory and height. Also, for different sports, nation, gender-specific, and many more.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To establish a relationship between medal victory and height, In the pivot table fields add Height in the rows, add Medal in columns, and Count of Medal in the values column.

Uncheck NA option in the medals column and apply **Top 10 value filter** in pivot table to display 10 heights only.

After all the steps, insert an area chart in the pivot table.

Then apply the required slicers.

Table 5.23 – Objective 10 Pivot Table and Settings

Result and Visualization –

Table 5.24 – Objective 10 Result

Objective 11 – Show Player Participation Index of Host Country

Description – The objective is to show the male/female players strength in the host country. Also, for different sports, nation, and many more.

Requirements –

- Pivot Table
- Pivot Chart
- Many Slicers

Specifications – To show the player participation index of the host countries, In the pivot table fields add City in the rows, add Sex in columns, and Count of Name in the values column.

Apply **largest to smallest filter in cities** column in pivot table.

After all the steps, insert a column chart in the pivot table.

Then apply the required slicers.

Table 5.25 – Objective 11 Pivot Table and Settings

The screenshot shows the 'PivotTable Fields' dialog box on the right and the resulting PivotTable report on the left. The PivotTable report displays the 'Count of Name' for each city, categorized by 'Sex' (F and M) and summed in the 'Grand Total' column. A red circle highlights the 'Sort Largest to Smallest' button in the PivotTable report header. The PivotTable Fields dialog box shows 'Sex' selected under 'Columns' and 'City' selected under 'Rows'. The 'Values' section shows 'Count of Name'.

City	F	M	Grand Total
London	6450	13756	22206
Athens	5557	9599	15556
Sydney	5431	8390	13821
Atlanta	5008	8772	13780
Rio de Janeiro	6223	7465	13688
Beijing	5816	7786	13602
Barcelona	4124	8853	12977
Los Angeles	2794	9629	12423
Seoul	3543	8494	12037
Karachi	2193	8116	10309
Montreal	2372	6469	8641
Mexico City	1777	6811	8588
Helsinki	1497	6773	8270
Roma	1435	6684	8119
Tokyo	1348	6354	7702
Moskva	1756	5435	7191
Paris	277	6892	7169
Munich	448	40946	45494

Result and Visualization –

Table 5.26 – Objective 11 Result

Objective 12 – Show Most Dominant Countries in Olympics using World Map

Description – The objective is show countries using world map which have won most medals in the Olympics.

Requirements –

- Pivot Table
- Normal Table
- Map Chart

Specifications – Map charts don't work with pivot tables, so we need to create a normal table, but first fetch the data from the data set using pivot table. In the pivot table fields add Country in the rows, add Medal in columns, and Count of Medal in the values column.

Uncheck NA option in the medal's column.

Then **copy the Country and Grand Total** column from the pivot table to a **new sheet**.

Once done, then insert the Map chart in the table.

Table 5.27 – Objective 12 Pivot Table and Settings

The screenshot shows a Microsoft Excel spreadsheet with a PivotTable. The PivotTable has 'Country' in the Rows area, 'Medal' in the Columns area, and 'Count of Medal' in the Values area. The PivotTable data is as follows:

Country	Medal			
	Bronze	Gold	Silver	Grand Total
USA	1358	2638	1641	5637
Russia	1178	1599	1170	3947
Germany	1260	1301	1195	3756
UK	651	678	739	2068
Italy	531	575	531	1637
France	666	501	610	1777
Sweden	535	479	522	1536
Canada	451	463	438	1352
Hungary	371	432	332	1135
Norway	294	378	361	1033
Australia	522	368	459	1349
China	292	350	347	989
Netherlands	413	287	340	1040
Japan	357	247	309	913
South Korea	185	221	232	638
Finland	432	198	270	900
Denmark	177	179	241	597
Switzerland	268	175	248	691

The PivotTable Fields pane on the right shows 'Medal' selected with the 'Uncheck NA' option checked. The 'Axis (Categories)' section shows 'Country' and the 'Values' section shows 'Count of Medal'.

Result and Visualization –

Table 5.28 – Objective 12 Result

Objective 13 – Show Top 10 Olympics Players Overall

Description – The objective is show top 10 Olympic medalists by standard ranking definition of Olympics.

Requirements –

- Pivot Table
- Normal Table
- Sort Filter
- Bar Chart

Specifications – Multiple custom sorting does not work with pivot tables, so we need to create a normal table, but first fetch the data from the data set using pivot table. In the pivot table fields add Name in the rows, add Medal in columns, and Count of Medal in the values column.

Uncheck NA option in the medal's column.

Then copy the entire Pivot table excluding the first row (i.e column header) to a new sheet.

Table 5.29 – Objective 13 Pivot Table and Settings

Name	Medal				Grand Total
	Bronze	Gold	Silver	Count of Medal	
Michael Fred Phelps, II	2	23	3	28	
Paavo Johannes Nurmi		9	3	12	
Mark Andrew Spitz	1	9	1	11	
Larysa Semenivna Latynina (Diriy-)	4	9	5	18	
Sawao Kato	1	8	3	12	
Ole Einar Bjørndalen	1	8	4	13	
Birgit Fischer-Schmidt		8	4	12	
Jennifer Elisabeth "Jenny" Thompson (-Cumpelik)	1	8	3	12	
Matthew Nicholas "Matt" Biondi	1	8	2	11	
Borys Anfiyanovich Shaklin	2	7	4	13	
Vra slavsk (-Odfolov)		7	4	11	
Viktor Ivanovich Chukarin	1	7	3	11	
Nikolay Yefimovich Andrianov	3	7	5	15	
Ryan Steven Lochte	3	6	3	12	
Eduardo Mangiarotti	2	6	5	13	
Takashi Ono	4	5	4	13	
Carl Townsend Osburn	2	5	4	11	
Aleksandr Vladimirovich Popov		5	6	11	
Dara Grace Torres (-Hoffman, -Minas)	4	4	4	12	
Aleksey Yuryevich Nemov	6	4	2	12	

Once done, then apply custom sort in the new table.

First sort by **Gold – largest to smallest**, then by **Silver - largest to smallest**, then by **Bronze - largest to smallest**.

At last, just select **top 10** manually and insert a column chart.

Table 5.30 – Objective 13 Custom Sort

Name	Gold	Silver	Bronze	Grand Total
Michael Fred Phelps, II	23	3	2	28
Raymond Clarence "Ray" Ewry	10			10
Larysa Semenivna Latynina (Diriy-)	9	5	4	18
Paavo Johannes Nurmi	9	3		12
Mark Andrew Spitz	9	1	1	11
Frederick Carlton "Carl" Lewis	9	1		10
Ole Einar Bjørndalen	8	4	1	13
Birgit Fischer-Schmidt	8	4		12
Jennifer Elisabeth "Jenny" Thompson (-Cumpelik)	8	3	1	12
Sawao Kato	8	3	1	12
Matthew Nicholas "Matt" Biondi	8	2	1	11
Usain St. Leo Bolt	8			8
Nikolay Yefimovich Andrianov	7	5	3	15
Borys Anfiyanovich Shaklin	7	4	2	13
Vra slavsk (-Odfolov)	7	4		11
Viktor Ivanovich Chukarin	7	3	1	11
Aladz Gerevich (-Gerei)	7	1	2	10
Donald Arthur "Don" Schollander	7	1		8
Eduardo Mangiarotti	6	5	2	13
Gerard Theodor Hubert Van Innis	6	4		10
Nabelle Regina Werth	6	4		10

Result and Visualization –

Table 5.31 – Objective 13 Result

Objective 14 – Show Top 10 Nations in Olympics Overall

Description – The objective is show top 10 countries by standard ranking definition of Olympics.

Requirements –

- Pivot Table
- Normal Table
- Sort Filter
- Bar Chart

Specifications – Multiple custom sorting does not work with pivot tables, so we need to create a normal table, but first fetch the data from the data set using pivot table. In the pivot table fields add Country in the rows, add Medal in columns, and Count of Medal in the values column.

Uncheck NA option in the medal's column.

Then **copy the entire Pivot table excluding the first row (i.e column header)** to a new sheet.

Table 5.32 – Objective 14 Pivot Table and Settings

The screenshot shows a Microsoft Excel interface with a PivotTable Fields pane on the right and a data grid on the left. The data grid contains the following table:

Country	Bronze	Gold	Silver	Grand Total
USA	1358	2638	1641	5637
Russia	1178	1599	1170	3947
Germany	1260	1301	1195	3756
UK	651	678	739	2068
Italy	531	575	531	1637
France	666	501	610	1777
Sweden	535	479	522	1536
Canada	451	463	438	1352
Hungary	371	432	332	1135
Norway	294	378	361	1033
Australia	522	368	459	1349
China	292	350	347	989
Netherlands	413	287	340	1040
Japan	357	247	309	913
South Korea	185	221	232	638
Finland	432	198	270	900
Denmark	177	179	241	597
Switzerland	268	175	242	601

A red box highlights the "Count of Medal" column header in the table. A red arrow points from the "Count of Medal" column header to the "Values" section of the PivotTable Fields pane. A red box also highlights the "Medal" checkbox in the "Choose fields to add to report" list. A red circle with a question mark is placed over the "Uncheck Na" checkbox.

Once done, then apply custom sort in the new table.

First sort by **Gold – largest to smallest**, then by **Silver - largest to smallest**, then by **Bronze - largest to smallest**.

At last, just select **top 10** manually and insert a column chart.

Table 5.33 – Objective 14 Custom Sort

The screenshot shows an Excel spreadsheet titled "Netherlands" with a table of medal counts. The table has columns for Country, Gold, Silver, Bronze, and Grand Totals. The "Home" tab is selected in the ribbon. A red arrow points from the "Sort & Find & Filter" icon in the ribbon to the "Sort" dialog box, which is open and displays the custom sort settings.

Country	Gold	Silver	Bronze	Grand Tot
USA	2638	1641	1358	5637
Russia	1599	1170	1178	3947
Germany	1301	1195	1260	3756
UK	678	739	651	2068
Italy	575	531	531	1637
France	501	610	666	1777
Sweden	479	522	535	1536
Canada	463	438	451	1352
Hungary	432	332	371	1135
Norway	378	361	294	1033
Australia	368	459	522	1349
China	350	347	292	989
Netherlands	287	340	413	1040
Japan	247	309	357	913
South Korea	221	232	185	638
Finland	198	270	432	900
Denmark	179	241	177	597
Switzerland	175	248	268	691
Cuba	164	129	116	409
Romania	161	200	292	653
India	138	19	40	197

Result and Visualization –

Table 5.34 – Objective 14 Result

Chapter 6 – Dashboard

Figure 6.1 – The Dashboard

By - Eazi Maaz Ashad

I have created this dashboard by combining all the results obtained in the data analysis, then connecting the required slicers, adding images, objects, and style to the dashboard.

This dashboard can be used to find various, records, stats, and trends in the Olympics like:

Which is the best performing country in Winter Olympics.

Who won most bronze medals in hockey.

Which female wrestler of India has won an Olympic medal.

What is the male/female participation and victory index of Nigeria.

How many players have never won a medal.

Who was the youngest female gold medalist in archery.

What is the most optimum height and weight that has produced most medalists in swimming.

How many gold medals USA won in 2016 Summer Olympics.

Which host city recorded the highest participants in ice skating.

etc. and a lot more data can be easily deduced from this dashboard, and not only just number but the result will be graphically represented.

This dashboard comes with some special features as well.

Special Features

This dashboard has many special features some are hidden, and some are visible. Important features are:

Dark/Light theme switch – This toggle switch allows user to change the theme color of the dashboard from white to black (light to dark). Excel does not provide such features; this switch has been added with a trick. This **toggle switch** is just an **Image**, and this image is **linked to another copy of this dashboard** which has all charts with **dark**.

Figure 6.2 – Dark/Light Toggle Switch

Figure 6.3 – Dark/Light Theme

Hidden Links and Master Sheet – The dashboard has many hidden links which takes user directly to the source data and source pivot table which helps to understand the architecture of specific parts of the dashboard.

Figure 6.4 – Hidden Links

Also every single sheet also has shortcut links which takes directly to dashboard and Master Sheet.

Figure 6.5 – Shortcut Links to Dashboard and Master Sheet

Master Sheet – A master sheet is a sheet in the workbook which has links to all the sheets of the workbook. It makes it easier to navigate in the workbook.

Figure 6.6 – The Master Sheet

Sheet Name	Link
Dashboard	
Dark Dashboard	
Raw Data Set 1	
Raw Data Set 2	
Raw Data Combined	
Clean Data Set	
Calculation	
Top Olympic Medalists	
Top 10 Players	
Best Performing Countries	
Top 10 Countries	
Most Dominant Nations	
Age vs Victory	
Country Yearly Performance	
Male vs Female	
Height vs Medal	
Weight vs Medal	
Country - Summer vs Winter	
Host vs Participants	
Most Popular Sports	

Summary of Report

In this report I have discussed in detail my project, its working, making, features, and applications. I have explained each step of making an Olympics Statistics Dashboard using from a raw data using Excel.

This report highlights all the processes involved in the making in serial order from ETL processes extracting, transforming, and loading data to using several excel features like pivot table, filtering, sorting, formulas to perform data analysis and deduce important results then representing them graphically using charts.

I have also attached the preview of the dashboard, and all the objectives in this report.

References

- 120 years of Olympic history: athletes and results (Data Set) - <https://www.kaggle.com/heesoo37/120-years-of-olympic-history-athletes-and-results>. (Accessed on 20th Nov 2021).
- <https://exceljet.net/excel-pivot-tables>. (Accessed on 23rd Nov 2021).