

FIT1013 Digital Futures: IT for Business
Week 2: Excel Tables, Pivot Tables and Pivot Charts
Sections © 2017 Cengage Learning All rights reserved

On completion of your study this week, you should aim to:

- Create and modify an Excel Table
- Create and modify a PivotTable
- Apply PivotTable styles and formatting
- Filter a PivotTable
- Create a PivotChart
- Explore data visualization in Tableau


How do you want to view this data?

		-				-	-			
	Α	В	С	D	Е	F	G	Н	I	J
1	Sale Date	Day	Sales ID	Business	Amount					
2		Thursday	3	Restaurant	507.52					
3	1/6/17	Thursday	3	Residential Care	295.01					
4		Thursday	3	Group Home	202.87					
5	1/6/17	Thursday	3	Individual	76.23					
6	2/6/17	Friday	1	Individual	275.09					
7	2/6/17	Friday	1	Restaurant	244.79					
8	2/6/17	Friday	1	Group Home	168.12					
9	2/6/17	Friday	1	Residential Care	123.16					
10	3/6/17	Saturday	2	Restaurant	412.88					
11	3/6/17	Saturday	2	Residential Care	279					
12	3/6/17	Saturday	2	Group Home	187.72					
13	3/6/17	Saturday	2	Individual	182.55					
14	5/6/17	Monday	4	Residential Care	349.39					
15	5/6/17	Monday	4	Restaurant	336.81					
16	5/6/17	Monday	4	Group Home	295.05					
17	5/6/17	Monday	4	Individual	197.19					
18	6/6/17	Tuesday	1	Restaurant	380.65					
19	6/6/17	Tuesday	1	Residential Care	308.04					
20	6/6/17	Tuesday	1	Group Home	221.11					
21	6/6/17	Tuesday	1	Individual	192.05					
22	7/6/17	Wednesday	5	Restaurant	346.84					
23	7/6/17	Wednesday	5	Group Home	170.24					
24	7/6/17	Wednesday	5	Individual	158.33					
25	7/6/17	Wednesday	5	Residential Care	158.25					
26	8/6/17	Thursday	2	Restaurant	459.72					
27	8/6/17	Thursday	2	Individual	238.89					
28	8/6/17	Thursday	2	Group Home	217.6					
29	8/6/17	Thursday	2	Residential Care	168.59					
30	9/6/17	-	1	Individual	499					
31	9/6/17	Friday	1	Restaurant	330.87					
32	9/6/17	-	1	Group Home	207.79					
33	9/6/17	-		Residential Care	196.15					
34		Saturday	3	Individual	323.49					
35		Saturday	3	Restaurant	281.68					
36		Saturday	3	Group Home	194.68					


- 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


© 2017 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website for classroom use.

- 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)


- 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


Freezing Rows and Columns


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


- 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


- 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


Renaming an Excel Table

- Each Excel table in a workbook must have a unique name
- Descriptive names make it easier to identify a table by its content
- Table names must start with a letter or an underscore but can use any combination of letters, numbers, and underscores for the rest of the name
- Table names cannot include spaces


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


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


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


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


- 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


- Sorting One Column Using the Sort Buttons
 - Use the Sort A to Z button to respect to the Sort Z to A button to sort data quickly with one sort field


- Sorting Multiple Columns Using the Sort Dialog Box
 - The first sort field is called the primary sort field
 - The second sort is called the secondary sort field
 - Up to 64 sort fields possible


- 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


Tutorial Activities

Filtering Data

- Filtering temporarily hides any records that do not meet specified criteria
- Filtering Using One Column
- Filtering Using Multiple Columns
- Clearing Filters
- Selecting Multiple Filter Items
- Creating Criteria Filters to Specify More Complex Criteria
- Creating a Slicer to Filter Data in an Excel Table
- Using the Total Row to Calculate
- Splitting the Worksheet Window into Panes
- Inserting Subtotals


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)


Visual Overview: PivotTable and PivotChart


Visual Overview: PivotTable and PivotChart


Tutorial Activities

- Creating a PivotTable
- Filtering a PivotTable
- Refreshing a PivotTable
- Creating a PivotChart


Summary

- Excel tables
- Pivot Tables and Pivot Charts
- Homework
 - Go through Module 5 of Excel textbook
 - Check out Tableau software
- Next week
 - Advanced Functions (Excel Module 8)

