


Planning a Structured Range of Data

- A collection of similar data can be structured in a range of columns and rows, representing fields and records, respectively
 - Each column represents a field, which is a single piece of data
 - Each row represents a record, which is a group of related fields
- A structured range of data is commonly referred to as a list or table


Planning a Structured Range of Data


- Common operations for working with data:
 - Add, edit, and delete data in the range
 - Sort the data range
 - Filter to display only rows that meet specified criteria
 - Insert formulas to calculate subtotals
 - Create summary tables based on the data in the range (usually with PivotTables)


5

Freezing Rows and Columns

 Freezing a row or column keeps headings visible as you work with data in a large worksheet


Planning a Structured Range of Data

- Creating an Effective Structured Range of Data
 - Enter field names in top row of range
 - Use short, descriptive field names
 - Format field names to distinguish header row from data
 - Enter the same kind of data in a field
 - Separate data (including header row) from other information in the worksheet by at least one blank row and one blank column


Creating an Excel Table

- Excel tables make it easier to identify, manage, and analyze the groups of related data
- When a structured range of data is converted into an Excel table, you see the following:
 - A filter button in each cell of the header row
 - The range formatted with a table style
 - A sizing handle (a small triangle) in the lower-right corner of the last cell of the table
 - The TABLE TOOLS DESIGN tab on the ribbon


8


Creating an Excel Table

- Saving Time with Excel Tables
 - Format quickly using a table style
 - Add new rows and columns that automatically expand the range
 - Add a Total row to calculate a summary function (SUM, AVERAGE, COUNT, MIN, MAX)
 - Enter a formula in a cell that is automatically copied to all other cells in the column
 - Create formulas that reference cells in a table by using table and column names


10

Modifying an Excel Table

- Can modify an Excel table by adding or removing table elements or by changing the table's formatting
- Can display or hide the following:
 - Header row
 - Total row
 - First column
 - Last column
 - Banded rows
 - Banded columns
 - Filter buttons


12

Maintaining Data in an Excel Table

- As you develop a worksheet with an Excel table, you may need to:
 - Add new records to the table
 - Find and edit existing records in the table
 - Delete records from the table
- Adding Records
 - Add a record in the first blank row
 - Add a record in a specific location by inserting a row within the table for the new record


13

Maintaining Data in an Excel Table

- Deleting a Record
 - Three ways to delete records:
 - Select a cell in each record you want to delete, click the Delete button arrow in the Cells group on the HOME tab, and then click Delete Table Rows
 - Delete a field by selecting a cell in the field you want to delete, clicking the Delete button arrow, and then clicking Delete Table Columns
 - Use the Remove Duplicates dialog box to locate and remove records that have the same data in selected columns


15

Maintaining Data in an Excel Table

- Finding and Editing Records
 - You can manually scroll through the table to find a specific record
 - Quicker way to locate a record is to use the Find command
 - When using the Find or Replace command, it is best to start at the top of a worksheet to ensure that all cells in the table are searched


14


Sorting Data


- The records in an Excel table initially appear in the order they were entered; you can view the same records in a different order
- Ascending order arranges text alphabetically from A to Z, numbers from smallest to largest, and dates from oldest to newest
- Descending order arranges text in reverse alphabetical order from Z to A, numbers from largest to smallest, and dates from newest to oldest


16


Sorting Using a Custom List A custom list indicates sequence to order data Two predefined custom sort lists Day-of-the-week custom list Month-of-the-year custom lists

- Can create a custom list to sort records in a sequence you define


20


Sorting Data


MONASH University


Analyzing Data with PivotTables When a table contains large amounts of data, it often becomes difficult to obtain a clear view of that information PivotTables help organize data by summarizing data into categories using Functions (COUNT, SUM, AVERAGE, MAX, MIN) Provide ability to "pivot" the table (rearrange, hide, and display different category fields to provide alternative views of the data)


Tutorial Activities Creating a PivotTable Filtering a PivotTable Refreshing a PivotChart Creating a PivotChart