Table, Pivot and Graphs

 Created by:
 Marek Prazak
 Reviewed by:
 Marek Prazak
 Create Date:
 15/3/2019

Contents

COI	iterits	•				
1.		PURPOSE	3			
2.		DEFINITIO	on			
3.		CONTENT				
	3.1.	Exc	EL TABLE			
		3.1.1.	INSERT A TABLE			
		3.1.2.	SORT A TABLE5			
		3.1.3.	FILTER A TABLE6			
		3.1.4.	Total Row6			
		3.1.5.	STRUCTURE			
		3.1.6.	Table Styles			
		3.1.7.	CONVERT TABLE TO RANGE			
	3.2.	Pi	VOT TABLES			
		3.2.1.	INSERT A PIVOT TABLE			
		3.2.2.	CREATE FIELDS			
		3.2.3.	SORT			
		3.2.4.	FILTER			
		3.2.5.	GROUP PIVOT TABLE ITEMS			
		3.2.6.	SLICERS			
		3.2.7.	UPDATE PIVOT TABLE			
		3.2.8.	CALCULATED FIELD			
		3.2.9.	STRUCTURE			

	3.3.	GR	APHS	23	
		3.3.1.	CREATE A CHART	23	
		3.3.2.	CHANGE CHART TYPE	24	
		3.3.3.	SWITCH ROW/COLUMN	26	
		3.3.4.	Types of Charts	26	
		3.3.5.	CHART SHEET	27	
		3.3.6.	CUSTOMIZE A CHART	28	
		3.3.7.	COMBINATION CHART	28	
4.		CLOSING	EXERCISE	31	
5.		Additional knowledge			

1. Purpose

- This lesson will focus on teaching you how to create Tables, Pivots, Graphs and how to
 work with its basic functions, Don't despair if you won't understand all from just reading
 the lesson. We highly recommend to test out the content by trying to use it as you
 progress through the lesson.
- The lesson should take approximately 1 hour to finish.

2. Definition

- Range As you've seen in previous lesson ranges are selection of cells.
- Excel Tables Table is form of range with pre-defined format. Tables allow you to analyze your data in Excel quickly and easily.
- **Pivot Tables Pivot tables** are one of **Excel**'s most powerful features. A pivot table allows you to extract the significance from a large, detailed data set.
- **Graphs** More correctly **Charts**, can say more than a sheet full of numbers. As you'll see, creating charts is very easy. More complex charts/graphs or related, dependent charts can be created but that will not be focus of this lesson.

3. Content

3.1. EXCEL TABLE

3.1.1. INSERT A TABLE

O Click any single cell inside the data set.

o On the Insert tab, in the Tables group, click Table.

 Excel automatically selects the data for you. Check 'My table has headers' and click on OK.

 Excel creates a nicely formatted table for you. This may still seem like a normal data range to you but many powerful features are now available.

 Each table has its own name, same as all the objects in excel. The name can be changed, which is recommended, as it will make it much easier for you to work or refer to the table with relevant name.

3.1.2. SORT A TABLE

To sort by multiple columns.

o Turn on filter if its not yet done.

- Click the arrow next to empl_id and click Sort Largest to Smallest
- Click the arrow next to first_name and click Sort A to Z

3.1.3. FILTER A TABLE

Click the arrow next to first_name and only check Abel.

Many different option for filter exist (word starting with, containing something, date, number larger than, etc.) Please try these options on your own.

 To filter the table, you can use Slicer as well, to which we will dedicate more time in pivots.

3.1.4. TOTAL ROW

• First, select a cell inside the table. Next, on the Design tab, in the Table Style Options group, check Total Row.

Click any cell in the last row to calculate the Total (Average, Count, Max, Min, Sum etc.)
 of a column. For example, count number of records in Emp. ID column.

489	13722196	111111346	Yo	ko	2309	
490	i2844427	111111267	Yo	lando	4772	
491	i1155555	111111151	Yo	ulanda	2674	
492	i4399967	111111407	Υv	onne	4001	
493	i5255514	111111484	Zo	na	3898	
494	Total	492	¥		1509057	
495		None				
496		Average Count				
497		Count Number	ers			
498		Max Min				
499		Sum StdDev				
500		Var				
501		More Functio				
502						
E03						

3.1.5. STRUCTURE

o To add additional column simply write title of the header and press enter

 Table has ability to auto populate formulas for whole column. Let's take a formula IF as an example. We want our IF formula to write Yes in a cell if first letter of specified cell is letter A and to write No if not. The structure (syntax) of this formula is following:

Once you write in the formula, press enter and table will auto populate down. This
function also continues to carry on even after adding new row.

3.1.6. TABLE STYLES

There are two ways of choosing suitable style of table.

- o Create table from range with selected style
 - Click any single cell inside the range

• On the Home tab, in the Styles group, click Format as Table.

Choose a table style.

Note: click **New Table Style** to **create your own table style** or right click a table style and click Duplicate to create a new table style that is similar to an existing one. Modifying a custom table style affects all tables in a workbook that use that table style. This can save a lot of time.

- Change style of table for existing table
 - In Design tab choose different style in Table Styles section

3.1.7. CONVERT TABLE TO RANGE

To convert this table back to a normal range of cells (and keep the formatting)

 Select a cell inside the table. Next, on the Design tab, in the Tools group, click Convert to Range.

Result. A nicely formatted range of cells

Note: to remove the table style, select the range of cells, on the Home tab, in the Styles group, click Normal.

3.2. PIVOT TABLES

3.2.1. INSERT A PIVOT TABLE

- Click any single cell inside the range or Table
 - Pivot Table created from range will be under normal conditions static, which means if you add new rows to your range it will not show up in the pivot
 - Pivot Table created from Table will be more dynamic, meaning if you add new rows and refresh pivot, it will contain all data from table
- o For simplification, use previously created table
- On the Insert tab, in the Tables group, click PivotTable

The following dialog box appears. Excel automatically selects the data(Table) for you. The default location for a new pivot table is New Worksheet.

Click OK.

- O Now try to add new data into the source Table
- o Refresh the Pivot Table to see the updated data

3.2.2. CREATE FIELDS

 After creating pivot, The **PivotTable Fields pane** appears. To get the total amount employees of each level sorted by type of contract, drag the following fields to the different areas.

o If the PivotTable Fields menu does no apear on the right side, click on pivot table.

 Then click on Field List in analyze tab. Now you can continue with the set up of pivot in next step.

- o level -> ROWS
- contract_type -> COLUMNS
- empl_id -> VALUES

 As you can see the table does not show number of employees based on empl. Id, but sum of the employee id numbers. To change that, select in drop down menu on Sum of empl_ID and change the Summarize value to Count. Press OK.

- Now that we have the pivot, we would like to add a filter by state that the emp. lives in.
 To do that simply drag and drop the State into FILTERS.
- o Filter will appear above the pivot

3.2.3. SORT

- Click any cell inside the Row Labels column
- Right click and click on Sort, Sort Largest to Smallest.

3.2.4. FILTER

 Because we added the Country field to the Filters area, we can filter this pivot table by Country.

o If you select for example Allen the pivot will show only values for selected country.

3.2.5. GROUP PIVOT TABLE ITEMS

- Another useful ability that Pivot Table has is Group, which allows you to group data based on similarities. For example, as you'll see below you can group dates into quarters, which gives you an option to expand the grouped dates into a new table.
 - Group values
 - In the pivot table, select 99-5
 - Right click and click on Group

- In the pivot table, select 4-1
- Right click and click on Group.

Note: to change the name of a group (Group1 or Group2), select the name, and edit the name in the formula bar. To ungroup, select the group, right click and click on Ungroup.

To collapse the groups, click the minus signs.

Conclusion: (Group1) has a higher total than all the other (Group2) together.

- Group dates
 - To create the pivot table below, instead of the level, add the Date field to the Rows area. The Date field contains many items. 1/6/2016, 1/7/2016, 1/8/2016, 1/10/2016, 1/11/2016, etc

- To group these dates by quarters, execute the following steps
- Click any cell inside the column with dates
- Right click and click on Group.

Select Quarters and click OK.

Note: also see the options to group by seconds, minutes, hours, etc.

Conclusion: most people started in Qtr1

- As previously mentioned now you can expand only grouped population.
- Double click on the number in column Count of empl_ids, which will create new table in new sheet, filled only with employees for that given QTR.

3.2.6. SLICERS

- Slicers are very useful feature that can be used for table, but most often you'll encounter it in combination with pivot tables. Though the principle is the same as regular filter, slicer gives you opportunity to make your pivot table visually appealing as well as much easier to read and navigate for casual user.
 - Click any cell inside the pivot table.
 - On the Analyze tab, in the Filter group, click Insert Slicer.

Check level and click OK.

o For example, click level 99 to only show the green badge employees.

3.2.7. UPDATE PIVOT TABLE

Any changes you make to the data set are not automatically picked up by the pivot table.
 Refresh the pivot table or change the data source to update the pivot table with the applied changes.

Note: Once you get more familiar with creation of macros, you can either create button function, which will refresh the pivot when pressed or you can also create code that will update your pivot whenever you add data to the source file.

3.2.8. CALCULATED FIELD

- Calculated Field A calculated field uses the values from another field. This feature gives
 you an option to adjust the results of pivot. You might need to use this for example
 when you look for pay rate after raise. You take the basic amount and add your value,
 which gives you new adjusted column.
 - At the beginning create simple table and pivot to reflect below.

- Click any cell inside the pivot table.
- On the Analyze tab, in the Calculations group, click Fields, Items & Sets.

Click Calculated Field.

The Insert Calculated Field dialog box appears.

- Enter Test for Name.
- Type the formula =number + 10
- Click Add.
- Click OK

3.2.9. STRUCTURE

- Design
 - To change the design of your pivot go to Design tab in PivotTable Tools and choose different style or create your own.

- Layout and Totals
 - Totals In Layout section you can hide/show totals and subtotals of your pivot

Layout - When you create a new pivot table, it is automatically formatted with the Compact Form layout, by default. After you create the pivot table, you can change to one of the other layouts.

Example

 Compact Form - The default report layout for a pivot table is Compact Form, shown below. There are two Row fields --Customer and Date.

 Outline Form - each Row field is in a separate column, as you can see in the pivot table below. There are two Row fields --Customer and Date

Tabular Form - each Row field is in a separate column, as you can see in the pivot table below. There are two Row fields Customer and Date. The Row labels are not in a separate row.

3.3. GRAPHS

Generally speaking, Charts and Pivot charts are quite similar though differences can be found as you'll notice when working with pivots.

3.3.1. CREATE A CHART

Select the Table/Range

• On the Insert tab, in the **Charts** group, click the Line symbol

Click Line with Markers.

Result

3.3.2. CHANGE CHART TYPE

You can easily change to a different type of chart at any time

- Select the chart
- On the Design tab, in the Type group, click Change Chart Typ

On the left side, click Column

Click OK

3.3.3. SWITCH ROW/COLUMN

- Select the chart.
- On the Design tab, in the Data group, click Switch Row/Column.

.

Result

3.3.4. Types of Charts

There are many different types of charts, depending on the use case, the most useful one may differ. List below names the ones you will most likely encounter the most.

- o Column Chart
- o Line Chart
- o Pie Chart
- Bar Chart
- o Area Chart
- Scatter Chart

3.3.5. CHART SHEET

So far we've only used charts on the same worksheet as the source data (embedded charts). However, you can also move a chart to a separate sheet that only contains a chart (chart sheet)

- Select the chart.
- On the Design tab, in the Location group, click Move Chart

- Click New sheet and enter a name
- Click OK

Note: repeat these steps, but instead of New sheet at step 3, click Object in, to move the chart back to the same worksheet as the source data.

3.3.6. CUSTOMIZE A CHART

- o Change name by clicking on Chart Title
- You can also customize your chart by using options in the right upper corner.

• For example, you can add Title for axis

3.3.7. COMBINATION CHART

A combination chart is a chart that combines two or more chart types in a single chart

Select the range/table

On the Insert tab, in the Charts group, click the Combo symbol

• Click Create Custom Combo Chart.

- For the Number of AA in the office series, choose Clustered Column as the chart type
- For the Number of TT received, choose Line as the chart type
- Plot the Number of TT received series on the secondary axis

Click OK.

4. Closing Exercise

Complete exercise using below steps and requirements.

- 1) From the source file create custom table where header is yellow and header text is blue. All cells in the table are outlined with dotted line.
- 2) Create pivot from your table into a cell D7 in existing sheet named PIVOT
- 3) Set up the pivot to match below
- Rows last name
- Columns CTI
- Values TT number
- Filter one slicer to contain year and second to contain month
- 4) Hide grand totals for columns
- 5) Create two charts
- 1st shows overview of the TTs. Place legend to the bottom of chart. Hide any visible filters within the chart. Create chart title (TT overview).
- 2nd shows line for grand total of TTs per person. No legend is necessary. Title should say "Total".

5. Additional knowledge

How to:

https://edu.gcfglobal.org/en/excel2013/charts/1/

https://www.smartsheet.com/how-to-make-charts-in-excel

Chart tricks:

https://searchengineland.com/10-tips-to-make-your-excel-charts-sexier-135407